

Decision Control Structure

Rab Nawaz Jadoon

Assistant Professor

COMSATS IIT, Abbottabad

Pakistan

Department of Computer Science

DCS

COMSATS Institute of Information Technology

Decision control structure

- Before this we have used sequence control structure in which,
 - Various steps are executed sequentially, i.e. in the same order in which they appear in the program.
 - By default the instructions in a program are executed sequentially.

Decision control structure

- Many a times, we want a set of instructions to be executed in one situation, and an entirely different set of instructions to be executed in another situation.
 - This kind of situation is dealt in C programs using a decision control instruction.

Decision control structure

- Decision control instruction can be implemented in C using:
 - The if statement
 - The if-else statement
 - The conditional operators

The If Statement

- Like most languages, C uses the keyword if to implement the decision control instruction.
 - The general form of if statement looks like this:

```
if (this condition is true)
execute this statement;
```

- The condition following the keyword if is always enclosed within a pair of parentheses.
- If the condition, whatever it is, is true, then the statement is executed.
- If the condition is not true then the statement is not executed; instead the program skips past it.

The *If* Statement

- We express a condition using C's 'relational' operators.
 - The relational operators allow us to compare two values to see whether they are equal to each other, unequal, or whether one is greater than the other.

this expression	is true if		
x === y	x is equal to y		
x != y	x is not equal to y		
x < y	x is less than y		
x > y	x is greater than y		
x > y $x \le y$	x is less than or equal to y		
x >= y	x is greater than or equal to y		

Simple Program using *If* statement


```
/* Demonstration of if statement */
main()
{
 int num;

 printf ( "Enter a number less than 10 " );
 scanf ( "%d", &num );

 if ( num <= 10 )
 printf ( "What an obedient servant you are !" );
}</pre>
```


If Control Structure

```
if ( grade >= 60 ) {
 printf( "Passed\n" );
} /* end if */
 true
 print "Passed"
 grade >= 60
 false
```


Problem

While purchasing certain items, a discount of 10% is offered if the quantity purchased is more than 1000. If quantity and price per item are input through the keyboard, write a program to calculate the total expenses???

Solution (Flow Chart & Program)


```
/* Calculation of total expenses */
main()
{
 int qty, dis = 0;
 float rate, tot;
 printf ("Enter quantity and rate");
 scanf ("%d %f", &qty, &rate);

 if (qty > 1000)
 dis = 10;

 tot = (qty * rate) - (qty * rate * dis / 100);
 printf ("Total expenses = Rs. %f", tot);
}
```

Enter quantity and rate 1200 15.50 Total expenses = Rs. 16740.000000

Enter quantity and rate 200 15.50 Total expenses = Rs. 3100.000000

Multiple statements within *If*

- More than one statement to be executed if the expression following if is satisfied.
 - If such multiple statements are to be executed then they must be placed within a pair of braces.


```
For example,
```

```
If(condition)
{
-----
}
```


Program

Flow chart

Program

```
/* Calculation of bonus */
main()
 int bonus, cy, yoj, yr_of_ser;
 printf ( "Enter current year and year of joining " );
 scanf ( "%d %d", &cy, &yoj );
 yr_of_ser = cy - yoj ;
 if (yr_of_ser > 3)
 bonus = 2500;
 printf ( "Bonus = Rs. %d", bonus );
```


Quiz

```
#include<stdio.h>
#include<conio.h>
 What would be the output????
main()
 NOTHING
 int a = 300, b, c;
 What would be the output, if a=500???
 if ( a >= 400 )
 300 200
 b = 300;
 c = 200;
 printf ( "\n %d %d", b, c );
getche ();
```


The *if-else* Structure

- Execute one group of statements if the expression evaluates to true and another group of statements if the expression evaluates to false.
 - This is done using the *if-else* control structure.
 - For example,

```
If student's grade is greater than or equal to 60
Print "Passed"
else
Print "Failed"
```


If-else Example

```
if ( grade >= 60 ) {
 printf( "Passed\n" );
} /* end if */
else {
 printf( "Failed\n" );
} /* end else */
```


Program illustrating if-else


```
/* Calculation of gross salary */
main()
 float bs, gs, da, hra;
 printf ("Enter basic salary");
 scanf ( "%f", &bs );
 if (bs < 1500)
 hra = bs * 10 / 100;
 da = bs * 90 / 100;
 else
 hra = 500;
 da = bs * 98 / 100;
 gs = bs + hra + da;
 printf ( "gross salary = Rs. %f", gs );
```


Quiz ???

What would be the output of the following program???

```
#include<stdio.h>
#include<conio.h>
main()
{
  int x = 3;
  float y = 3.0;
  if (x == y)
 printf ( "\nx and y are equal" );
  else
 printf ( "\nx and y are not equal" );
  getche();
}
```

x and y are equal

Quiz ???

What would be the output of the following program???

```
#include<stdio.h>
#include<conio.h>
main()
{
  int i = 65 ;
  char j = 'A' ;
  if ( i == j )
 printf ( "C is WOW" ) ;
  else
 printf( "C is a headache" ) ;
 getche();
}
```

C is WOW

Quiz ???

Identify the error from the following

```
(a) main()
 {
 float a = 12.25, b = 12.52;
 if (a = b)
 printf ( "\na and b are equal" );
 }
```

```
(c) main()
{
 if ('X' < 'x')
 printf ("\nascii value of X is smaller than that of x");
}</pre>
```


Identify the errors

```
(d) main()
 {
 int x = 10;
 if (x >= 2) then
 printf ("\n%d", x);
 }
```

```
(e) main()
 {
 int x = 10;
 if x >= 2
 printf ( "\n%d", x );
}
```

```
(f) main()
{
 int x = 10, y = 15;
 if (x % 2=y % 3)
 printf ( "\nCarpathians" );
}
```


Forms of *if*

```
(a) if ( condition ) do this;
```

```
(b) if ( condition )
 {
 do this ;
 and this ;
 }
```

```
(c) if ( condition )
do this;
else
do this;
```


Use of logical operators

- C allows usage of three logical operators, namely, &&, || and !.
 - These are to be read as 'AND', 'OR' and 'NOT' respectively.
 - two of them are composed of double symbols:
 - | and &&.
 - Don't use the single symbol | and &. These single symbols also have a meaning. They are bitwise operators.
 - The first two operators, && and ||, allow two or more conditions to be combined in an if statement.

Working of three logical operators

Operands		Results			
x	y	!x	!y	x && y	x y
0	0	1	1	0	0
0	non-zero	1	0	0	1
non-zero	0	0	1	0	1
non-zero	non-zero	0	0	1	1

Example

- The marks obtained by a student in 5 different subjects are input through the keyboard.
 - The student gets a division as per the following rules:
 - Percentage above or equal to 60 First division
 - Percentage between 50 and 59 Second division
 - Percentage between 40 and 49 Third division
 - Percentage less than 40 Fail
 - Write a program to calculate the division obtained by the student.

Solution (Method-1)

```
main()
 int m1, m2, m3, m4, m5, per;
 printf ( "Enter marks in five subjects " );
 scanf ( "%d %d %d %d %d", &m1, &m2, &m3, &m4, &m5 );
 per = (m1 + m2 + m3 + m4 + m5)/5;
 if (per \geq 60)
 printf ("First division");
 else
 if (per \geq 50)
 printf ( "Second division" );
 else
 if (per \geq 40)
 printf ( "Third division" );
 else
 printf ( "Fail" );
```


Problems faced in the program

- This is a straight forward program. Observe that the program uses nested if-elses.
 - This leads to three disadvantages:
 - As the number of conditions go on increasing the level of indentation also goes on increasing. As a result the whole program creeps to the right.
 - Care needs to be exercised to match the corresponding ifs and elses.
 - Care needs to be exercised to match the corresponding pair of braces.
 - **Note:** All these three problems can be eliminated by usage of `Logical operators'. (Method 2)

Solution (Method-2)

```
main()
 int m1, m2, m3, m4, m5, per;
 printf ("Enter marks in five subjects");
 scanf ( "%d %d %d %d %d", &m1, &m2, &m3, &m4, &m5 );
 per = (m1 + m2 + m3 + m4 + m5)/5;
 if (per \geq 60)
 printf ("First division");
 if ((per >= 50) \& (per < 60))
 printf ( "Second division" );
 if ((per >= 40) & (per < 50))
 printf ( "Third division" );
 if (per < 40)
 printf ("Fail");
```


The Else if Clause

 There is one more way in which we can write the previous program,

```
main()
 int m1, m2, m3, m4, m5, per;
 printf ("Enter marks in five subjects");
 scanf ( "%d %d %d %d %d", &m1, &m2, &m3, &m4, &m5 );
 per = (m1 + m2 + m3 + m4 + m5)/5;
 if (per \geq 60)
 printf ("First division");
 else if ( per \geq 50 )
 printf ( "Second division" );
 else if ( per \geq 40 )
 printf ( "Third division" );
 else
 printf ( "fail" );
```


The *Else if Clause*

- Note that the else if clause is nothing different.
 - It is just a way of rearranging the else with the if that follows it.
 - This would be evident if you look at the following code:

The *Else if Clause*

Problem

- A company insures its drivers in the following cases:
 - If the driver is married.
 - If the driver is unmarried, male & above 30 years of age.
 - If the driver is unmarried, female & above 25 years of age.
- In all other cases the driver is not insured. If the marital status, sex and age of the driver are the inputs.
- Write a program to determine whether the driver is to be insured or not?

Solution-1

```
/* Insurance of driver - without using logical operators */
main()
 char sex, ms;
 int age;
 printf ( "Enter age, sex, marital status " );
 scanf ( "%d %c %c", &age, &sex, &ms );
 if (ms == 'M')
 printf ( "Driver is insured" );
 else
 if ( sex == 'M' )
```

```
if (age > 30)
 printf ( "Driver is insured" );
 else
 printf ( "Driver is not insured" ) ;
else
 if (age > 25)
 printf ( "Driver is insured" );
 else
 printf ( "Driver is not insured" ) ;
```


Solution-2

```
/* Insurance of driver - using logical operators */
main()
 char sex, ms;
 int age;
 printf ( "Enter age, sex, marital status " );
 scanf ( "%d %c %c" &age, &sex, &ms );
 if ( ( ms == 'M') || ( ms == 'U' && sex == 'M' && age > 30 ) ||
 ( ms == 'U' && sex == 'F' && age > 25 ) )
 printf ("Driver is insured");
 else
 printf ( "Driver is not insured" );
```


Problem...

Write a program to calculate the salary as per the following table:

Gender	Years of Service	Qualifications	Salary
Male	>= 10	Post-Graduate	15000
	>= 10	Graduate	10000
	< 10	Post-Graduate	10000
	< 10	Graduate	7000
Female	>= 10	Post-Graduate	12000
	>= 10	Graduate	9000
	< 10	Post-Graduate	10000
	< 10	Graduate	6000

Solution.

```
main()
 char g;
 int yos, qual, sal;
 printf ("Enter Gender, Years of Service and
 Qualifications (0 = G, 1 = PG):");
 scanf ( "%c%d%d", &g, &yos, &qual );
 if (g == 'm' \&\& yos >= 10 \&\& qual == 1)
 sal = 15000:
 else if ( ( g == 'm' && yos >= 10 && qual == 0 ) ||
 (g == 'm' \&\& yos < 10 \&\& qual == 1))
 sal = 10000;
```


Cont...

```
else if ( g == 'm' && yos < 10 && qual == 0 )
 sal = 7000:
else if ( g == 'f' && yos >= 10 && qual == 1 )
 sal = 12000;
else if ( g == 'f' && yos >= 10 && qual == 0 )
 sal = 9000:
else if ( g == 'f' && yos < 10 && qual == 1 )
 sal = 10000 ;
else if ( g == 'f' && yos < 10 && qual == 0 )
 sal = 6000;
printf ( "\nSalary of Employee = %d", sal );
```


The ! Operator

- This operator reverses the result of the expression it operates on.
 - For example, if the expression evaluates to a nonzero value, then applying ! operator to it results into a 0 and vice versa.
 - If the expression evaluates to zero then on applying ! operator to it makes it 1, a non-zero value. The final result (after applying !) 0 or 1 is considered to be false or true respectively.
 - For Example ! (y < 10), y is less than 10, the ! Operator returns false.</p>

The ! Operator

The NOT operator is often used to reverse the logical value of a single variable, as in the expression

if (!flag)

Identify the error from the following???

```
(h) main()
 {
 int x = 10;
 if (x >= 2) then
 printf ("\n%d", x);
 }
```


Conditional Operator

- The conditional operators ?and :are sometimes called ternary operators since they take three arguments.
 - They form a kind of foreshortened if-then-else.
 - Their general form is, expression 1 ? expression 2 : expression 3
 - What this expression says is:
 - "if expression 1 is true (that is, if its value is non-zero), then the value returned will be expression 2, otherwise the value returned will be expression 3".

Examples

The following program store 3 in y, if x is greater than 5, otherwise it will store 4 in y.

The comparison with if else is as under,

```
int x, y;
scanf ("%d", &x);
y = (x > 5 ? 3 : 4);
Equivalent to y = 3;
y = 4;
```


Example

```
char a;
int y;
scanf ("%c", &a);
y = (a >= 65 && a <= 90 ? 1:0);
```

■ 1 would be assigned to y if $a \ge 65$ && $a \le 90$ evaluates to true, otherwise 0 would be assigned

Important point

It's not necessary that the conditional operators should be used only in arithmetic statements. This is illustrated in the following examples:

```
Ex.: int i;
 scanf ( "%d", &i );
 (i == 1 ? printf ( "Amit" ) : printf ( "All and sundry" ) );

Ex.: char a = 'z';
 printf ( "%c" , ( a >= 'a' ? a : '!' ) );
```


Cont...

The conditional operators can be nested as shown below.

```
int big, a, b, c;
big = (a > b?(a > c?3:4):(b > c?6:8));
```

Check out the following conditional expression:

$$a > b ? g = a : g = b;$$

Limitation

- The limitation of the conditional operators is that after the ? Or after the : only one C statement can occur.
- In practice rarely is this the requirement.
 - Therefore, in serious C programming conditional operators aren't as frequently used as the if-else.

