

Computer Programming

Sino-European Institute of Aviation Engineering

Module 3-2 Control Flow-Selection

Outline

- **□** Basic Control Flow
- **□** Operators and Expressions
- **□** The If Statement
- **☐** The Switch Statement

Basic Control Flow

The control-flow of a language specify the order in which computations are performed.

Operators and Expressions

High	Logical Operators:	! unary
	Arithmetic Operators:	*/%+-
	Relational Operators	< <= > >= == !=
Low	Logical Operators	&&
	Assignment Operator	=

□ Format

```
If (expression) statement;
```

- Used to choose among alternative courses of action, only performs an action if the condition is true
- The expression can be any valid expression including a relational expression.

if (expression != 0) usually instead of if (expression)

■ Three kinds of if statement

```
1. if (expression) statement<sub>1</sub>
```

Ex:

```
ch=getchar();
if(ch>='a'&&ch<='z')
 ch=ch-'a'+'A';
 putchar();</pre>
```

```
exp
 N
statement
```

```
ch=getchar();
if(ch>='a'&&ch<='z')
  {ch=ch-'a'+'A';
  putchar();}</pre>
```

☐Three kinds of if statement

2. if (expression) statement₁ else statement₂

```
Ex: if (x>y)

printf("%d",x);

else

printf("%d",y);
```


☐ Three kinds of if statement Ν exp. statement exp₂ 3.if (expression₁) statement₁ else if (expression₂) statement₂ statement₃ exp_n else if (expression_m) statement_m Ν statement, else statement_n statement,

□Notes

- This sequence of if statement is the most general way of writing a multi-way decision.
- The code for each statement is either single statement, or a group of them in braces.
- The last else part handles the "none of the above" or a default case where none of the other conditions is satisfied.

■Nesting - If statement

```
if (exp)
 if (exp1) statement<sub>11</sub>;
 else statement<sub>12</sub>;
else if (exp2) statement<sub>21</sub>;
else statement<sub>22</sub>;
 Ν
 exp
 N
 exp<sub>1</sub>
 exp<sub>2</sub>
 statement<sub>11</sub>
 statement<sub>12</sub>
 statement<sub>21</sub>
 statement<sub>22</sub>
```

```
If(exp₁)
If(exp<sub>1</sub>)
 { if(exp<sub>2</sub>)
 if(exp<sub>2</sub>) statement<sub>1</sub>
 statement<sub>1</sub>}
 else statement<sub>2</sub>
 else statement<sub>2</sub>
 Inner if
If(exp<sub>1</sub>)
 ıı(exp₁)
 if(exp<sub>2</sub>) statement<sub>1</sub>
 statement<sub>1</sub>
 else statement<sub>2</sub>
else
 if(exp<sub>2</sub>) statement<sub>2</sub>
 else
 else statement<sub>3</sub>
 if(exp<sub>3</sub>) statement<sub>3</sub>
 else statement<sub>4</sub>
```

□Right or Wrong?

```
y = \begin{cases} -1 & (x<0) \\ 0 & (x=0) \\ 1 & (x>0) \end{cases}
```

```
2:
1:
 if(x<0)
 if (x>=0)
 if(x>0) y=1;
 y=-1;
 else y=0;
 else
 if (x==0) y=0;
 else y=-1;
 else y=1;
3:
 y=-1;
 if (x!=0)
 If(x>0) y=1;
 else y=0;
```

```
#include <stdio.h>
void main()
  int digit, i, letter, other; char ch;
  digit = letter = other = 0;
  printf("Enter 10 characters: ");
  for(i = 1; i \le 10; i++)
  { ch = getchar(); /* Input a character*/
 if((ch >= 'a' \&\& ch <= 'z') || (ch >= 'A' \&\& ch <= 'Z'))
 letter ++;
 else if (ch >= '0' && ch <= '9')
 digit ++;
 input 10 characters: Hello123?
 else
 letter=5, digit=3, other=2
 other ++;
  printf("letter=%d,digit=%d,other=%d\n",letter,digit,other);
```

□Switch

- a multi-way conditional statement
- Useful when a variable or expression is tested for all the values it can assume and different actions are taken
 - similar to if-else
 - allows the selection of an arbitrary number of choices based on an integer value

□Format

Series of case labels and an optional default case

```
switch (expression)
{
 case constant<sub>1</sub>:
 actions; break;
 case constant<sub>2</sub>:
 actions; break;
 default:
 actions;
}
```

break: exits from structure

□Flow chart of switch structure

■ Notes

- when the switch transfers to the chosen case, it starts executing statements at that point
- it will "fall through" to the next case unless you "break out"
- break causes the program to immediately jump to the next statement after the switch statement

□Given your ID, return the test score

```
int id, score;
switch (id)
  case 1:
 score = 90;
  case 2:
 score = 100;
  case 3:
 score = 87;
  default:
 score = 0;
printf("Your test score is %d\n", score);
```

■ Without break

```
if (id == 1) jump to a;
if (id == 2) jump to b;
if (id == 3) jump to c;
jump to d;
```

```
a: score = 90;
```

b: score = 100;

c: score = 87;

d: score = 0;

end:

Code executes sequentially

if (id == 1) jump to a;

□ With break

```
if (id == 2) jump to b;
 if (id == 3) jump to c;
 jump to d;
 score = 90;
a:
 jump to end;
 score = 100;
b:
 jump to end;
 score = 87;
C:
 jump to end;
 score = 0;
d:
end:
```

```
# include <stdio.h>
void main()
  char operator; double value1, value2;
  printf("Type in an expression: ");
  scanf("%lf%c%lf", &value1, &operator, &value2);
  switch(operator)
 case '+':
 printf("=%.2f\n", value1+value2); break;
 case '-':
 printf("=%.2f\n", value1-value2); break;
 case '*':
 printf("=%.2f\n", value1*value2); break;
 case '/':
 printf("=%.2f\n", value1/value2); break;
 default:
 printf("Unknown operator\n"); break;
```

Type in an expression: 3.1+4.8 = 7.90

□ Exercise

Write a program that accepts a number between 1 and 100 from the user. If there is a coin of that value in cents, it should display its name. Otherwise, it should report that there is no such coin

1 = cent, 5 = nickel, 10 = dime, 25 = quarter, 100 = dollar Remember to check for the validity of the input!

```
# include <stdio.h>
int main()
  int num;
  printf("Please enter a number from 1 to 100: ");
  scanf("%d", &num);
  if (num < 1 || num>100)
 /* Make sure the input is valid*/
 printf("Invalid input!\n");
 return 1;
  switch (num)
 /* Display the correct coin name, or a default message if there's no such coin*/
 case 1:
 printf("It's a cent!\n");
 break.
```

```
case 5:
 printf("It's a nickel!\n");
 break.
  case 10:
 printf("It's a dime!\n");
 break;
  case 25:
 printf("It's a quarter!\n");
 break,
  case 100:
 printf("It's a whole dollar!\n");
 break;
  default:
 printf("It's not a coin!\n");
return 0;
```

Summary

- Basic control flow
 - Sequence
 - Selection
 - Loop
- The if statement
 - Three kinds of the If statement
 - **♦**if
 - ♦ If~else
 - ♦ If~ else if ~ else
 - Nestting
- Switch
 - Case
 - Break

Thank you!