Statements

- So far, we've used return statements and expression statements.
- Most of C's remaining statements fall into three categories:
 - *Selection statements:* if and switch
 - *Iteration statements:* while, do, and for
 - Jump statements: break, continue, and goto.
 (return also belongs in this category.)
- Other C statements:
 - Compound statement
 - Null statement

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5

Selection Statements

選擇 敘述/語句/陳述

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 5: Selection Statements

Logical Expressions

- Several of C's statements must test the value of an expression to see if it is "true" or "false."
- For example, an if statement
 - might need to test the expression i < j;</p>
 - a true value would indicate that i is less than j.
- In many programming languages,
 - − an expression such as i < j
 - would have a special "Boolean" or "logical" type.
- In C, a comparison such as i < j
 - yields an integer: either 0 (false) or 1 (true).

Chapter 5: Selection Statements

Relational Operators

- C's relational operators:
 - < less than
 - > greater than
 - <= less than or equal to
 - >= greater than or equal to
- These operators
 - produce 0 (false) or 1 (true) when used in expressions.
- The relational operators
 - can be used to compare integers and floating-point numbers,
 - with operands of mixed types allowed.

Relational Operators

- The precedence of the relational operators is lower than that of the arithmetic operators.
- For example,

$$i + j < k - 1$$

means $(i + j) < (k - 1)$.

• The relational operators are left associative.

5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Relational Operators

• The expression

but does not test whether j lies between i and k.

• Since the < operator is left associative, this expression is equivalent to

- The 1 or 0 produced by i < j is then compared to k.
- The correct expression is i < j && j < k.

6 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

Equality Operators

- C provides two *equality operators:*
 - == equal to
 - ! = not equal to
- The equality operators
 - are left associative
 - and produce either 0 (false) or 1 (true) as their result.
- The equality operators have lower precedence than the relational operators, so the expression

$$i < j == j < k$$

is equivalent to

$$(i < j) == (j < k)$$

7 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

Logical Operators

- More complicated logical expressions can be built from simpler ones by using the *logical operators:*
 - ! logical negation
 - && logical and
 - | | logical or
- The ! operator is unary, while && and | | are binary.
- The logical operators produce 0 or 1 as their result.
- The logical operators treat
 - any nonzero operand as a true value and
 - any zero operand as a false value.

Logical Operators

- Behavior of the logical operators: !expr has the value 1 if expr has the value 0.
- expr1 && expr2
 - has the value 1
 - if the values of *expr1* and *expr2* are both nonzero.
- *expr1* || *expr2*
 - has the value 1
 - if either expr1 or expr2 (or both) has a nonzero value.
- In all other cases, these operators produce the value 0.

 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Logical Operators

- Both && and | | perform "short-circuit" evaluation: they first evaluate the left operand, then the right one.
- If the value of the expression can be deduced from the left operand alone, the right operand isn't evaluated.
- Example:

```
(i != 0) && (j / i > 0)
(i != 0) is evaluated first.
```

- If i isn't equal to 0, then (j / i > 0) is evaluated.
- If i is 0, the entire expression must be false, so there's no need to evaluate (j / i > 0). Without short-circuit evaluation, division by zero would have occurred.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

Logical Operators

- Thanks to the short-circuit nature of the && and | | operators, side effects in logical expressions may not always occur.
- Example:

```
i > 0 & ++j > 0
```

- If i > 0 is false, then ++j > 0 is not evaluated, so j isn't incremented.
- The problem can be fixed by changing the condition to ++j > 0 && i > 0

or, even better, by incrementing \(\extstyle \) separately.

Chapter 5: Selection Statements

Logical Operators

- The ! operator
 - has the same precedence as the unary plus and minus operators.
- The precedence of && and | | is lower than that of the relational and equality operators.
- For example, i < j && k == m means (i < j) && (k == m).
- The ! operator is right associative;
- The && and | | are left associative.

The if Statement

- The if statement allows a program
 - to choose between two alternatives
 - by testing an expression.
- In its simplest form, the if statement has the form

```
if ( expression ) statement
```

- When an if statement is executed,
 - *expression* is evaluated;
 - if its value is nonzero, *statement* is executed.
- Example:

The if Statement

- Confusing == (equality) with = (assignment) is perhaps the most common C programming error.
- The statement

```
if (i == 0) ...
```

tests whether i is equal to 0.

• The statement

```
if (i = 0) ...
```

assigns 0 to i,

then tests whether the result is nonzero.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The if Statement

- Often the expression in an if statement
 - will test whether a variable falls within a range of values.
- To test whether $0 \le i < n$:

if $(0 \le i \&\& i < n)$...

• To test the opposite condition (i is outside the range):

Chapter 5: Selection Statements

Compound Statements

• In the if statement template, notice that *statement* is singular (單數個), not plural (複數個):

```
if ( expression ) statement
```

- To make an if statement control two or more statements, use a *compound statement*.
- A compound statement has the form { statements }
- Putting braces around a group of statements
 - forces the compiler to treat it as a single statement.

Compound Statements

```
• Example:
```

```
{ line num = 0; page num++; }
```

• A compound statement is usually put on multiple lines, with one statement per line:

```
{
 line_num = 0;
 page_num++;
}
```

• Each inner statement still ends with a semicolon, but the compound statement itself does not.

7 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Compound Statements

• Example of a compound statement used inside an if statement:

```
if (line_num == MAX_LINES) {
 line_num = 0;
 page_num++;
}
```

- Compound statements
 - are also common in loops and other places
 - where the syntax of C requires a single statement.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The else Clause

• An if statement may have an else clause:

```
if ( expression ) statement else statement
```

- The statement that follows the word else is executed if the expression has the value 0.
- Example:

```
if (i > j)
  max = i;
else
  max = j;
```

tements

Chapter 5: Selection Statements

The else Clause

- When an if statement contains an else clause, where should the else be placed?
- Many C programmers align it with the if at the beginning of the statement.
- Inner statements are usually indented,
 - but if they're short they can be put on the same line as the if and else:

20

```
if (i > j) max = i;
else max = j;
```

The else Clause

• It's not unusual for if statements to be nested inside other if statements:

```
if (i > j)
  if (i > k)
 max = i;
else
 max = k;
else
  if (j > k)
 max = j;
else
  max = k;
```

• Aligning each else with the matching if makes the nesting easier to see.

21 Copyright © 2008 W. W. Norton & Company. All rights reserved.

The else Clause

• To avoid confusion, don't hesitate to add braces:

```
if (i > j) {
 if (i > k)
 max = i;
 else
 max = k;
} else {
 if (j > k)
 max = j;
 else
 max = k;
}
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The else Clause

• Some programmers use as many braces as possible inside if statements:

```
if (i > j) {
 if (i > k) {
 max = i;
 } else {
 max = k;
 }
} else {
 if (j > k) {
 max = j;
 } else {
 max = k;
 }
}
```

Chapter 5: Selection Statements

The else Clause

- Advantages of using braces even when they're not required:
- Makes programs
 - easier to modify,
 - because more statements can easily be added to any if or else clause.
- Helps avoid errors
 - that can result from forgetting to use braces
 - when adding statements to an if or else clause.

Cascaded if Statements

- A "cascaded" if statement
 - is often the best way to test a series of conditions,
 - stopping as soon as one of them is true.
- Example:

```
if (n < 0)
  printf("n is less than 0\n");
else
  if (n == 0)
 printf("n is equal to 0\n");
  else
 printf("n is greater than 0\n");
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

Chapter 5: Selection Statements

Cascaded if Statements

• This layout avoids the problem of excessive (過度 的 indentation when the number of tests is large:

```
if ( expression )
  statement
else if ( expression )
  statement
else if ( expression )
  statement
else
  statement
```

Cascaded if Statements

- Although the second if statement
 - is nested inside the first,
 - C programmers don't usually indent it.
- Instead.
 - they align each else with the original if:

```
if (n < 0)
  printf("n is less than 0\n");
else if (n == 0)
  printf("n is equal to 0\n");
else
  printf("n is greater than 0\n");
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

Program: Calculating a Broker's Commission

- When stocks are sold or purchased through a broker, the broker's commission often depends upon the value of the stocks traded.
- Suppose that a broker charges the amounts shown in the following table:

Transaction size	Commission rate
Under \$2,500	\$30 + 1.7%
\$2,500-\$6,250	\$56 + 0.66%
\$6,250-\$20,000	\$76 + 0.34%
\$20,000-\$50,000	\$100 + 0.22%
\$50,000-\$500,000	\$155 + 0.11%
Over \$500,000	\$255 + 0.09%

• The minimum charge is \$39.

Program: Calculating a Broker's Commission

• The broker.c program asks the user to enter the amount of the trade, then displays the amount of the commission:

```
Enter value of trade: 30000 Commission: $166.00
```

- The heart of the program
 - is a cascaded if statement
 - that determines which range the trade falls into.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 5: Selection Statements

```
if (commission < 39.00f)
  commission = 39.00f;
printf("Commission: $%.2f\n", commission);
return 0;</pre>
```

Chapter 5: Selection Statements

broker.c

```
/* Calculates a broker's commission */
#include <stdio.h>
int main(void)
 float commission, value;
 printf("Enter value of trade: ");
 scanf("%f", &value);
 if (value < 2500.00f)
 commission = 30.00f + .017f * value;
 else if (value < 6250.00f)
 commission = 56.00f + .0066f * value;
 else if (value < 20000.00f)
 commission = 76.00f + .0034f * value;
 else if (value < 50000.00f)
 commission = 100.00f + .0022f * value;
 else if (value < 500000.00f)
 commission = 155.00f + .0011f * value;
 else
 commission = 255.00f + .0009f * value;
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The "Dangling else" Problem

• When if statements are nested, the "dangling else" problem may occur:

```
if (y != 0)
  if (x != 0)
 result = x / y;
else
  printf("Error: y is equal to 0\n");
```

- The indentation suggests that
 - the else clause belongs to the outer if statement.
- However, C follows the rule that
 - an else clause belongs to the nearest if statement that hasn't already been paired with an else.

The "Dangling else" Problem

• A correctly indented version would look like this:

```
if (y != 0)
  if (x != 0)
 result = x / y;
  else
 printf("Error: y is equal to 0\n");
```

Copyright © 2008 W. W. Norton & Company.

Chapter 5: Selection Statements

Conditional Expressions

33

- C's conditional operator
 - allows an expression to produce one of two values
 - depending on the value of a condition.
- The conditional operator consists of two symbols (? and :), which must be used together:

```
expr1 ? expr2 : expr3
```

- The operands can be of any type.
- The resulting expression is said to be a conditional expression.

Chapter 5: Selection Statements

The "Dangling else" Problem

• To make the else clause part of the outer if statement, we can enclose the inner if statement in braces:

```
if (y != 0)
  if (x != 0)
 result = x / y;
} else
  printf("Error: y is equal to 0\n");
```

• Using braces in the original if statement would have avoided the problem in the first place.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

Conditional Expressions

- The conditional operator requires three operands, so it is often referred to as a *ternary* operator.
- The conditional expression expr1 ? expr2 : expr3 should be read "if expr1 then expr2 else expr3."
- The expression is evaluated in stages:
 - *expr1* is evaluated first;
 - if its value isn't zero, then expr2 is evaluated, and its value is the value of the entire conditional expression.
 - If the value of expr1 is zero, then the value of expr3 is the value of the conditional.

Conditional Expressions

• Example:

- The parentheses are necessary,
 - because the precedence of the conditional operator is less than that of the other operators discussed so far,
 - with the exception of the assignment operators.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 5: Selection Statements

Conditional Expressions

• Calls of printf can sometimes benefit from condition expressions. Instead of

```
if (i > j)
 printf("%d\n", i);
else
 printf("%d\n", j);
we could simply write
printf("%d\n", i > j ? i : j);
```

• Conditional expressions are also common in certain kinds of macro definitions.

Chapter 5: Selection Statements

Conditional Expressions

- Conditional expressions
 - tend to make programs shorter but harder to understand,
 - so it's probably best to use them sparingly.
- Conditional expressions are often used in return statements:

```
return i > j ? i : j;
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 5: Selection Statements

Boolean Values in C89

- For many years,
 - the C language lacked a proper Boolean type,
 - and there is none defined in the C89 standard.
- One way to work around this limitation is to declare an int variable and then assign it either 0 or 1:

```
int flag;
flag = 0;
...
flag = 1;
```

• Although this scheme works, it doesn't contribute much to program readability.

Boolean Values in C89

• To make programs more understandable, C89 programmers often define macros with names such as TRUE and FALSE:

```
#define TRUE 1
#define FALSE 0
```

• Assignments to flag now have a more natural appearance:

```
flag = FALSE;
...
flag = TRUE;
```

Copyright © 2008 W. W. Norton & Company.

Chapter 5: Selection Statements

Boolean Values in C89

• Carrying this idea one step further, we might even define a macro that can be used as a type:

```
#define BOOL int
```

• BOOL can take the place of int when declaring Boolean variables:

```
BOOL flag;
```

- It's now clear that flag
 - isn't an ordinary integer variable, but instead represents
 a Boolean condition.
 43
 Copyright © 2008 W. W. Norton & Company.

Chapter 5: Selection Statements

Boolean Values in C89

• To test whether flag is true, we can write

```
if (flag == TRUE) ...
or just
if (flag) ...
```

- The latter form is more concise. It also works correctly if flag has a value other than 0 or 1.
- To test whether flag is false, we can write

```
if (flag == FALSE) ...
or
if (!flag) ...
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 5: Selection Statements

Boolean Values in C99

- C99 provides the Bool type.
- A Boolean variable can be declared by writing Bool flag;
- _Bool is an integer type, so a _Bool variable is really just an integer variable in disguise (偽裝).
- Unlike an ordinary integer variable, however, a Bool variable can only be assigned 0 or 1.
- Attempting to store a nonzero value into a _Bool variable will cause the variable to be assigned 1:

```
flag = 5; /* flag is assigned 1 */
```

Boolean Values in C99

- It's legal (although not advisable) to perform arithmetic on Bool variables.
- It's also legal to print a _Bool variable (either 0 or 1 will be displayed).
- And, of course, a _Bool variable can be tested in an if statement:

```
if (flag) /* tests whether flag is 1 */
...

Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 5: Selection Statements

The switch Statement

• A cascaded if statement can be used to compare an expression against a series of values:

```
if (grade == 4)
  printf("Excellent");
else if (grade == 3)
  printf("Good");
else if (grade == 2)
  printf("Average");
else if (grade == 1)
  printf("Poor");
else if (grade == 0)
  printf("Failing");
else
  printf("Illegal grade");
Copyright© 2008 W. W. Norton & Company.
All rights reserved.
```

Boolean Values in C99

- C99's <stdbool.h> header
 - makes it easier to work with Boolean values.
- It defines a macro, bool, that stands for Bool.
- If <stdbool.h> is included, we can write
 bool flag; /* same as _Bool flag; */
 <stdbool.h>
 - also supplies macros named true and false,
 - which stand for 1 and 0, respectively,
 - making it possible to write

```
flag = false;
...
flag = true;
46
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The switch Statement

• The switch statement is an alternative:

The switch Statement

- A switch statement may be easier to read than a cascaded if statement.
- switch statements are often faster than if statements.
- Most common form of the switch statement:

```
switch ( expression ) {
  case constant-expression : statements
  ...
  case constant-expression : statements
  default : statements
}
Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 5: Selection Statements

The switch Statement

- Each case begins with a label of the form case *constant-expression*:
- A constant expression
 - is much like an ordinary expression except that it can't contain variables or function calls.
 - 5 is a constant expression, and
 - 5 + 10 is a constant expression, but
 - -n + 10 isn't a constant expression (unless n is a macro that represents a constant).
- The constant expression in a case label must evaluate to an integer (characters are acceptable).

The switch Statement

- The word switch must be followed by
 - an integer expression—the *controlling expression*—in parentheses.

switch (expression) {
 case constant-expression : statements
 case constant-expression : statements
 default : statements
}

- Characters
 - are treated as integers in C
 - and thus can be tested in switch statements.
- Floating-point numbers and strings
 - don't qualify, however.

50 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The switch Statement

- After each case label comes any number of statements.
- No braces are required around the statements.
- The last statement in each group is normally break.

```
switch (grade) {
  case 1:
 printf("Passing 1");
 printf("Passing 2");
 break;
  default:
 printf("Illegal grade");
 break;
}
Copyright© 2008 W. W. Norton & Company.
All rights reserved.
```

The switch Statement

- Duplicate case labels aren't allowed.
- The order of the cases doesn't matter,
 - and the default case doesn't need to come last.
- Several case labels may precede a group of statements:

Chapter 5: Selection Statements

The Role of the break Statement

- Executing a break statement
 - causes the program to "break" out of the switch statement; execution continues at the next statement after the switch.
- The switch statement
 - is really a form of "computed jump."
- When the controlling expression is evaluated,
 - control jumps to the case label
 - matching the value of the switch expression.
- A case label is nothing more than a marker indicating a position within the switch.

The switch Statement

• To save space, several case labels can be put on the same line:

- If the default case is missing
 - and the controlling expression's value doesn't match any case label, control passes to the next statement after the switch.
 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

The Role of the break Statement

- Without break (or some other jump statement) at the end of a case, control will flow into the next case.
- Example:

```
switch (grade) {
  case 4: printf("Excellent, ");
  case 3: printf("Good, ");
  case 2: printf("Average, ");
  case 1: printf("Poor, ");
  case 0: printf("Failing, ");
  default: printf("Illegal grade.");
}
```

• If the value of grade is 3, the message printed is

```
Good, Average, Poor, Failing, Illegal grade.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

The Role of the break Statement

- Omitting break is sometimes done intentionally, but it's usually just an oversight (失察).
- It's a good idea to point out deliberate (故意的) omissions of break:

```
switch (grade) {
  case 4: case 3: case 2: case 1:
 num passing++;
 /* FALL THROUGH */
  case 0: total grades++;
 break:
```

• Although the last case never needs a break statement, including one makes it easy to add cases in the future. Copyright © 2008 W. W. Norton & Company. All rights reserved.

Program: Printing a Date in Legal Form

• Contracts and other legal documents are often dated in the following way:

```
Dated this _____ day of ____ , 20__ .
```

• The date.c program will display a date in this form after the user enters the date in month/day/year form:

```
Enter date (mm/dd/yy): 7/19/14
Dated this 19th day of July, 2014.
```

- The program uses switch statements
 - to add "th" (or "st" or "nd" or "rd") to the day, and
 - to print the month as a word instead of a number.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 5: Selection Statements

date.c

```
/* Prints a date in legal form */
#include <stdio.h>
int main(void)
  int month, day, year;
  printf("Enter date (mm/dd/yy): ");
  scanf("%d /%d /%d", &month, &day, &year);
  printf("Dated this %d", day);
  switch (day) {
 case 1: case 21: case 31:
 printf("st"); break;
 case 2: case 22:
 printf("nd"); break;
 case 3: case 23:
 printf("rd"); break;
 default:
 printf("th"); break;
  printf(" day of ");
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

Chapter 5: Selection Statements

```
/* (古羅馬曆只有10個月) */
switch (month) {
  case 1: printf("January");
 break; // 來自古羅馬神話的神雅努斯,象徵開始
  case 2: printf("February"); break; // 來自古羅馬的節日Februus(齋戒月)
  case 3: printf("March");
 break; // 來自古羅馬神話的戰神(瑪爾斯)
  case 4: printf("April");
 break; // 來自古羅馬「開始」一詞,意味著春天開始
  case 5: printf("May");
 break; // 來自古羅馬神話的土地女神邁亞
  case 6: printf("June");
 break; // 來自古羅馬神話的女神朱諾
  case 7: printf("July");
 break; // 來自凱撒的名字「Julius」
  case 8: printf("August");
 break; // 來自屋大維的稱號「奧古斯都」
  case 9: printf("September"); break; // 拉丁語「第七」的意思
  case 10: printf("October"); break; // 拉丁語「第八」的意思
  case 11: printf("November"); break; // 拉丁語「第九」的意思
  case 12: printf("December"); break; // 拉丁語「第十」的意思
printf(", 20%.2d.\n", year);
return 0;
```