CSE1142 – Selective Structures in C

Sanem Arslan Yılmaz

Some of the slides are from: CMPE150 – Boğaziçi University Deitel & Associates

Agenda

- Algorithms & Pseudocode
- Flowcharts
- If statement
- Else-if statement
- Ternary operator
- Switch statement
- Break statement

Introduction

 Before writing a program to solve a particular problem, we must have a thorough understanding of the problem and a carefully planned solution approach.

Algorithms

- The solution to any computing problem involves executing a series of actions in a specific order.
- A procedure for solving a problem in terms of
 - the actions to be executed, and
 - the order in which these actions are to be executed
 - is called an algorithm.
- Correctly specifying the order in which the actions are to be executed is important.

Algorithms (Cont.)

- Consider the "rise-and-shine algorithm" followed by one junior executive for getting out of bed and going to work:
 - (1) Get out of bed,
 - (2) take off pajamas,
 - (3) take a shower,
 - (4) get dressed,
 - (5) eat breakfast,
 - (6) carpool to work.
- This routine gets the executive to work well prepared to make critical decisions.
- Specifying the order in which statements are to be executed in a computer program is called program control.

Pseudocode

- Pseudocode is an artificial and informal language that helps you develop algorithms.
- Pseudocode is similar to everyday English; it's convenient and user friendly although it's not an actual computer programming language.
- Pseudocode programs are *not* executed on computers.
- Rather, they merely help you "think out" a program before attempting to write it in a programming language like C.

Pseudocode (Cont.)

- A carefully prepared pseudocode program may be converted easily to a corresponding C program.
- Pseudocode consists only of action and decision statements—those that are executed when the program has been converted from pseudocode to C and is run in C.
- Definitions are not executable statements.
- They're simply messages to the compiler.

Flowcharts

- A flowchart is a graphical representation of an algorithm or of a portion of an algorithm.
- Like pseudocode, flowcharts are useful for developing and representing algorithms, although pseudocode is preferred by most programmers.
- Flowcharts are drawn using certain special-purpose symbols such as rectangles, diamonds, rounded rectangles, and small circles; these symbols are connected by arrows called flowlines.

Flowcharts

- We use the rectangle symbol, also called the action symbol, to indicate any type of action including a calculation or an input/output operation.
- Perhaps the most important flowcharting symbol is the diamond symbol, also called the decision symbol, which indicates that a decision is to be made.
- The flowlines indicate the order in which the actions are performed.

If statement

- The "if statement" is used to break the sequential flow of execution.
- Enforces branching in execution according to the result of an expression.
 - There are two possible paths to take.
 - The expression determines which path should be taken.

If statement syntax

Syntax:

```
if (int_expr)
 stat_block<sub>1</sub>
  <u>else</u>
 stat_block<sub>2</sub>
where stat block is one of the following:
  a single statement
 stat;
 the null statement
  a group of statements enclosed in braces
 stat<sub>1</sub>;
 stat,;
```

If statement example I

```
stat<sub>0</sub>;
if (expr)
{ stat<sub>1</sub>;
 stat<sub>2</sub>;
}
else
 stat<sub>3</sub>;
stat<sub>4</sub>;
```

Notice the indentation.

Coding style

- Note that if and else blocks are inside the main block, so they are *indented* further.
- Make sure if and else keywords are aligned.
- Statements inside parallel blocks are aligned.
- These are conventions, not syntax rules. C compiler disregards any indentation

```
#include <stdio.h>
int main()
 int grade;
 printf("Enter grade: ");
 scanf("%d", &grade);
 if (grade > 50) {
 printf("Passed.\n");
 else {
 printf("Failed.\n");
```

Blocks with a single statement

When an if or else block has a single statement, braces can be omitted.

```
if (grade > 50) {
 printf("Passed.\n");
}
else {
 printf("Failed.\n");
}
```

same as

Do not omit braces in multiline blocks

 Suppose we want to count the students that passed.

 If we omit the braces this becomes

Equivalent to

```
if (grade > 50){
 printf("Passed.\n");
 number_passed += 1;
if (grade > 50)
 printf("Passed.\n");
 number_passed += 1;
if (grade > 50){
 printf("Passed.\n");
number_passed ++;
```

The number is increased for any grade.

No semicolon after if or else

A common mistake is to put a semicolon at the end of the if line:

```
if (grade > 50);
printf("Passed.\n");
```

This is valid code; no syntax error. It is the same as:

```
if (grade > 50)
{
 /* empty block */
}
printf("Passed.\n");
```

Thus, "Passed" is printed for any grade. Not what we want!

If statement example II

Read a number and state whether it is odd or even.

```
int num;
scanf("%d", &num);
printf("%d is an ", num);
if (num % 2 != 0)
 printf("odd ");
else
 printf("even ");
printf("number.\n");
```

If statement example III

 Read one character as input; check if it is a digit; if so, convert it to an integer and display the number that is two times the input number; o/w display an error message.

```
char ch; int num;
scanf("%c", &ch);
if (('0' <= ch) && (ch <= '9')){
 num = ch - '0';
 printf("Two times the input is %d \n", 2 * num);
}
else
 printf("Input is not a digit! \n");</pre>
```

Else-if statement

```
if (age <= 1)
 printf("infant");
else if (age <= 3)</pre>
 printf("toddler");
else if (age <= 10)</pre>
 printf("child");
else if (age <= 18)
 printf("adolescent");
else if (age <= 25)
 printf("young");
else if (age \leq 39)
 printf("adult");
else if (age \leq 65)
 printf("middle-aged");
else
 printf("elderly");
```

Ternary operator

 Ternary operator is similar to the "if" statement. But it is an operator, not a statement.

Syntax:

```
<condition> ? <expr_1> : <expr_2>
```

Eg:

```
a = (b > c) ? b : c;

k = (n != 0) ? m/n : 0;
```

Switch statement

 If you have multiple cases depending on different values of the same integer expression, switch is easier to use.

Syntax:

```
switch (int_expr)
{ case constant_int_value<sub>1</sub>: stat(s);
 case constant_int_value<sub>2</sub>: stat(s);
 ...
 default: stat(s);
}
```

You may have zero or more statements in each case.

Break statement

- Switch statement actually gathers many statements of several cases.
 - The case labels denote the specific statement from which the execution of this group of statements begins.
 - All statements till the end of the group are executed sequentially.

- To separate the cases, break statement is used.
 - break breaks the sequential execution of the statements and immediately jumps to the end of the switch statement.

Switch statement example

Define the days of the week as an enumerated type and display them as strings.

```
enum day type {MON=1,TUE,WED,THU,FRI,SAT,SUN} day;
scanf("%d", &day);
switch (day)
  case SUN: printf("Sunday\n"); break;
 case WED: printf("Wednesday\n"); break;
 case TUE: printf("Tuesday\n"); break;
 case THU: printf("Thursday\n"); break;
 case FRI: printf("Friday\n"); break;
 case SAT: printf("Saturday\n"); break;
 case MON: printf("Monday\n"); break;
 default: printf("Incorrect day\n"); break;
```