

Selection Structure

Mirza Mohammad Lutfe Elahi

Outline

- Control Structures
- Conditions, Relational, and Logic Operators
- The **if** Statement and Flowchart
- **if** with Compound Statements
- Nested **if** statements
- The switch Statement
- Operator Precedence, Complementing a Condition
- Common Programming Errors

Control Structure

- Control structure
 - Control the flow of execution in a program or a function
- Three kinds of control structures
 - Sequence (Compound Statement)
 - Selection (if and switch Statements)
 - Repetition [Chapter 5]
- Selection control structure
 - Chooses among alternative program statements

Compound Statement

- A group of statements bracketed by { and }
- Executed Sequentially
- A function body consists of a compound statement

```
statement<sub>1</sub>;
statement<sub>2</sub>;

statement<sub>2</sub>;
Specifies
Sequential
statement<sub>n</sub>;
Sequential
Execution
```

Conditions

Condition

- An expression that evaluates to false (0) or true (1)
- Conditions are used in **if** statements, such as:

```
if (a >= b)
  printf("a is greater or equal to b");
else
  printf("a is less than b");
```

• The condition in the above example: $(a \ge b)$

Relational and Equality Operators

Operator	Meaning	Туре
<	less than	relational
>	greater than	relational
<=	less than or equal to	relational
>=	greater than or equal to	relational
==	equal to	equality
!=	not equal to	equality

Evaluate to either false (0) or true (1)

Relational and Equality Operators

x	i	MAX	Y	item	mean	ch	num
-5	1024	1024	7	5.5	7.2	'M'	999

Operator	Condition	V	alue
<=	x <= 0	true	(1)
<	i < MAX	false	(0)
>=	x >= y	false	(0)
>	item > mean	false	(0)
==	ch == 'M'	true	(1)
! =	num != MAX	true	(1)

Logical Operators

- Three Logical Operators
 - **&&** logical AND
 - logical OR
 - ! logical NOT
- Truth Table for logical operators

A	В	(A && B)	(A B)	!A
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

Logical Expression

- Logical Expression
 - Condition that uses one or more logical operators

salary	children	temperature	humidity	n
1050	6	38.2	0.85	101

Logical Expression	Value	
salary < 1000 children > 4	true (1)	
temperature > 35.0 && humidity > 0.90	false (0)	
n >= 0 && n <= 100	false (0)	
!(n >= 0 && n <= 100)	true (1)	

Comparing Characters

- We can also compare characters in C
 - Using the relational and equality operators

Expression	Value
'9' >= '0'	1 (true)
'a' < 'e'	1 (true)
'B' <= 'A'	0 (false)
'Z' == 'z'	0 (false)
'A' <= 'a'	1 (true)
ch >= 'a' && ch <= 'z'	ch is lowercase?

English Conditions as C Expression

English Condition	Logical Expression
x and y are greater than z	x > z && y > z
x is equal to 1 or 3	x == 1 x == 3
x is in the range min to max	x >= min && x <= max
x is outside the range z to y	x < z x > y

if Statement (One Alternative)

if (condition) statement_⊤;

if condition evaluates to true then $statement_T$ is executed; Otherwise, $statement_T$ is skipped

Example:


```
if (x != 0.0)
```

product = product * x ;

if Statement (Two Alternative)

```
if (condition) statement<sub>T</sub>;
else statement,;
if condition evaluates to true then statement<sub>T</sub> is
executed and statement<sub>F</sub> is skipped; Otherwise,
statement<sub>T</sub> is skipped and statement<sub>F</sub> is executed
Example:
if (x >= 0.0) printf("Positive");
else printf("Negative");
```

Flowcharts of if Statements

Two Alternatives if-else statement

One Alternative if statement

if with Compound Statements

```
if (ch >= 'A' && ch <= 'Z') {
  printf("Letter '%c' is Uppercase\n", ch);
  ch = ch - 'A' + 'a';
  printf("Converted to lowercase '%c'\n", ch);
else {
  printf("'%c' is not Uppercase letter\n", ch);
  printf("No conversion is done\n");
```

Hand Tracing an if Statement

```
if (x > y) { /* switch x and y */
 temp = x; /* save x in temp */
 x = y; /* x becomes y */
 y = temp; /* y becomes old x */
}
```

if statement	х	У	temp	Effect
	12.5	5.0	?	
if (x>y) {				12.5>5.0 is true
temp = x ;			12.5	Store old x in temp
x = y;	5.0			Store y in x
y = temp;		12.5		Store old x in y

Nested if Statements

- Nested **if** statement
 - **if** statement inside another **if** statement
 - Program decisions with multiple alternatives
- Example

```
if (x > 0)
 num_pos = num_pos + 1;
else

if (x < 0)
 num_neg = num_neg + 1;
else /* x equals 0 */
 num_zero = num_zero + 1;</pre>
```

Multiple-Alternatives Decision Form

- The conditions are evaluated in sequence until a true condition is reached
- If a condition is true, the statement following it is executed, and the rest is skipped

```
if (x > 0)
 num_pos = num_pos + 1;
else if (x < 0)
 num_neg = num_neg + 1;
else /* x equals 0 */
 num_zero = num_zero + 1;</pre>
Readable
```

Sequence of if Statement

- All conditions are always tested (none is skipped)
- Less efficient than nested **if** for alternative decisions

```
if (x > 0)
 num_pos = num_pos + 1;
if (x < 0)
 num_neg = num_neg + 1;
if (x == 0)
 num_zero = num_zero + 1;</pre>
Less
Efficient
than
nested if
```

Implementing a Decision Table

Use a multiple-alternative **if** statement to implement a decision table that describes several alternatives

Salary Range (\$)	Base Tax	Rate
Salary < \$15,000	\$0	15%
\$15,000 ≤ Salary < \$30,000	\$2,250	18%
\$30,000 ≤ Salary < \$50,000	\$4,950	22%
\$50,000 ≤ Salary < \$80,000	\$9,350	27%
Salary ≥ \$80,000	\$17,450	33%

Computing the Tax from a Table

```
if (salary < 15000)
  tax = 0.15*salary;
else if (salary < 30000)
  tax = 2250 + (salary - 15000)*0.18;
else if (salary < 50000)</pre>
  tax = 4950 + (salary - 30000)*0.22;
else if (salary < 80000)
  tax = 9350 + (salary - 50000)*0.27;
else
  tax = 17450 + (salary - 80000)*0.33;
```

Road Sign Decision

• You are writing a program to control the warning signs at the exists of major tunnels.

Road Sign Nested if Statement

```
if (road_status == 'S')
 if (temp > 0) {
 printf("Wet roads ahead\n");
 printf("Stopping time = 10 minutes\n");
 C associates else with the most
 recent incomplete if
 else {
 printf("Icy roads ahead\n");
 printf("Stopping time = 20 minutes\n");
else
 printf("Drive carefully!\n");
```

The switch Statement

- Can be used to select one of several alternatives
- Based on the value of a variable or simple expression
- Variable or expression may be of type int or char
- But not of type double
- Example: Simple Calculator

User Input	Operation
'+'	result = a + b;
'_'	result = a - b;
'*'	result = a * b;
'/'	result = a / b;

Example of switch Statement

```
switch (op) { // op must be of type char
 case '+':
 result = a + b;
 break;
 case '-':
 result = a - b;
 break;
 case '*':
 result = a * b;
 break;
 case '/':
 result = a / b;
 break:
 default:
 printf("Error: unknown operation %c\n", op);
 return;
 // to terminate the function
```

Explanation of switch Statement

- It takes the value of the character op and compares it to each of the cases in a top down approach.
- It stops after it finds the first case that is equal to the value of the variable op.
- It then starts to execute each line following the matching case till it finds a **break** statement.
- If no case is equal to the value of op, then the default case is executed.
- **default** is **optional**. If no other case is equal to the value of the *controlling expression* and there is no default case, the entire switch body is skipped.

More About The switch Statement

- One or more C statements may follow a case label.
- You do not need to enclose multiple statements in curly brackets after a case label.
- You cannot use a string as a case label.

```
case "Add": is not allowed
```

- Do not forget break at the end of each alternative.
 - If the break statement is omitted then execution falls through into the next alternative.
- Do not forget the {} of the switch statement.

Nested if vs switch

- Nested **if** statements
 - More general than a switch statement
 - Can implement any multiple-alternative decision
 - Can be used to check ranges of values
 - Can be used to compare double values
- switch statement
 - Syntax is more readable
 - Implemented more efficiently in machine language
 - Use switch whenever there are few case labels
 - Use default for values outside the set of case labels

Operator Precedence

Operator	Precedence
function calls	highest
! + - & (unary operators)	
* / %	
+ -	
< <= >= >	
== !=	
&& (logical AND)	
(logical OR)	↓
= (assignment operator)	lowest

Example Tree, Step-by-Step Evaluation

Short-Circuit Evaluation

- Stopping the evaluation of a logical expression as soon as its value can be determined
- Logical-OR expression of the form (a | b)
 - If a is true then (a | b) must be true, regardless of b
 - No need to evaluate b
 - However, if **a** is **false** then we should evaluate **b**
- Logical-AND expression of the form (a && b)
 - If a is false then (a && b) must be false, regardless of b
 - No need to evaluate b
 - However, if **a** is **true** then we should evaluate **b**
- Can be used to prevent division by zero

```
(divisor != 0 \&\& x / divisor > 5)
```

Logical Assignment

- o Use assignment to set int variables to false or true
- o The false value is zero
- o C accepts any non-zero value as true

Examples of Logical Assignment

```
senior_citizen = (age >= 65);
even = (n%2 == 0);
uppercase = (ch >= 'A' && ch <= 'Z');
lowercase = (ch >= 'a' && ch <= 'z');
is_letter = (uppercase || lowercase);</pre>
```

Complementing a Condition

• DeMorgan's Theorem

```
!(expr1 && expr2) == (!expr1 || !expr2)
!(expr1 || expr2) == (!expr1 && !expr2)
```

Example	Equivalent Expression
!(item == 5)	item != 5
!(age >= 65)	age < 65
!(n > 0 && n < 10)	n <= 0 n >= 10
!(x == 1 x == 3)	x != 1 && x != 3
!(x>y && (c=='Y' c=='y'))	(x<=y) (c!='Y' && c!='y')

Common Programming Errors

- Do Not write: if (0 <= x <= 4)
 - $0 \le x$ is either false (0) or true (1)
 - Then, false(0) or true(1) are always \leftarrow 4
 - Therefore, (0 <= x <= 4) is always true</p>
- Instead, write: if (0 <= x && x <= 4)
- Do Not write: if (x = 10)
 - = is the assignment operator
 - x becomes 10 which is non-zero (true)
 - if (x = 10) is always true
- Instead, write: if (x == 10)

More Common Errors

- In **if** statements:
 - Don't forget to parenthesize the if (condition)
 - Don't forget { and } in if with compound statements
- Correct pairings of if and else statements:
 - C matches else with the closest unmatched if
- In switch statements:
 - Make sure the controlling expression and case labels are of the same permitted type (int or char)
 - Remember to include the default case
 - Don't forget { and } for the switch statement
 - Don't forget the break at the end of each case