

Selection Structure

(CS 1002)

Dr. Muhammad Aleem,

Department of Computer Science,

National University of Computer & Emerging Sciences,

Islamabad Campus

Selection Structures

if Statement

 Enables programmer to make decisions as to which statements are executed, and which are skipped.

If statement (One Way)

- Syntax of if with single-statement body

```
if (x>100)
statement;
Single-statement if body
```


If statement (One Way)

- Syntax of if with multiple-statements body

```
Test expression
(speed <= 55)
statement;
 Multiple-statement if body
statement;
statement;
 Note: no semicolon here
```

Examples.... (if, one-way)

- Write a program to calculate tax collection according to the following formula:
 - -5% Tax, if salary is above 50000
 - 3% Tax, if salary is between 30000 and 50000
 - 2% Tax, is salary is less than 30000

In the end the program should print the calculated tax.

Relational Operators

Used to compare values to determine relative order

```
Operators: > Greater than
```

```
< Less than
```

```
>= Greater than or equal to
```

```
Less than or equal to
```

```
== Equal to
```

!= Not equal to

Relational Expressions

- Relational expressions are Boolean (i.e., evaluate to true or false)
- Examples:

```
12 > 5 is true
7 <= 5 is false
if x is 10, then
x == 10 is true,
x != 8 is true, and
x == 8 is false</pre>
```


If statement (Two-Way)

- Syntax of if with single-statement body

If statement (Two-Way)

Syntax of if with single-statement body

```
Test expression
 Executed when
if (zebra!=0)
 condition is true
 statement;
 Multiple-statement if body
 statement;
else
 statement;
 Multiple-statement else body
 statement;
 Executed when
 condition is false
```


Examples.... (if, Two-way)

1. Write a program that squares a number (entered by user), if it is between 10 and 100. For all other numbers, an Error message is shown and program terminates.

Examples.... (if, Two-way)

- 2. Write a payroll program using following rules:
 - Hourly rate: 100 (rupees)
 - If an employee works 40 hours or fewer, he is paid regular pay (hourly rate * number of hours worked).

 If employees work more than 40 hours, then he WILL receive two times his hourly rate for those hours over 40, in addition to his regular pay for the first 40.

Nested "if...else" Statements

Purpose: To test more than one factors before we write our executable code

 By nesting if structures, we write ONE COMPLETE if structure inside a SINGLE BRANCH of a parent if structure

Nested "if...else" Statements

```
if (marks>90)
 cout<<"\nYou got A grade";</pre>
 if(nAvailable scholorships>0)
 cout<<"\nYou got scholorship too";</pre>
 tution fee due = 0;
else
 if (marks > = 50)
 cout<<"\nYou passed the course";</pre>
 else
 cout<<"\nYou failed the course";
```


Matching the "else"

```
#include <iostream>
using namespace std;
int main()
 int a, b, c;
 cout<<"Enter three numbers, a, b, and c:\n";</pre>
 cin >> a >> b >> c;
 if( a==b )
 if( b==c )
 cout << "a, b, and c are the same\n";</pre>
 else
 cout<< "a and b are different\n";</pre>
 return 0;
```


The else...if Construction

```
if (marks > = 80)
 cout<<"\n You got A grade";
 cout<<"\n You won scholarship too";</pre>
else if (marks>=70)
 cout<<"\n You got B grade";
else if (marks>=60)
 cout<<"\n You got C grade";
_else if (marks>=50)
 cout<<"\n You got D grade";
 cout<<"\n You are fail";</pre>
```

Compound Conditions

```
COMPOUND: Multiple conditions

if ( (Age < 0) || (Age > 120) )
 - At least one condition must be true

if ( (Age >=1) && (Age <= 120) )
 - BOTH conditions must be true</pre>
```

INVALID:

```
if (Age >=1 && <= 120 ) //Need 2 relational expressions if ( 1 <= Age <= 120 ) //Although okay in math!
```


Logical Operators

Used to create relational expressions from other relational expressions

2.2	AND	New relational expression is true if both expressions are true
	OR	New relational expression is true if either expression is true
!	NOT	Reverses the value of an expression; true expression becomes false, false expression becomes true

Logical Operator Rules

Operand(s) must be bool(true/false)

```
true && true
true || true
true || false
 true
false || true
 ! false
true && false
false && true
 false
false || false
```


Logical Operator Examples

int
$$x = 12$$
, $y = 5$, $z = -4$;

•

(x > y) && (y > z)	true
(x > y) && (z > y)	false
$(x \le z) \mid (y == z)$	false
$(x \le z) \mid (y != z)$	true
! (x >= z)	false

Logical Precedence

```
Highest !
&&
Lowest ||

Example:
(2 < 3) || (5 > 6) && (7 > 8)
```

is true because AND is evaluated before OR

More on Precedence

Highest	arithmetic operators
	relational operators
Lowest	logical operators

Example:

Short-Circuit Evaluation

• Short-Circuit Evaluation: Short-circuiting is a programming concept in which the compiler skips the execution or evaluation of some subexpressions in a logical expression.

switch statement

 Provides a series of alternatives (selections) based on the value of a SINGLE variable

Replaces a series of chained if-else statements

Makes code easier to read

Switch - Syntax

```
switch (Variable)
 case <value 1> : statement1;
 statement2;
 statement3;
 break;
 case <value 2> :
 statement1;
 statement2;
 break;
 case <value 3> :
 statement1;
 break;
 statement1;
 default:
 Optional
 statement2;
```


switch statement (without break)

```
switch (ch) {
  case 'a': cout <<" ch contains a";
  case 'b': cout <<" ch contains b";
  case 'c': cout <<" ch contains c";
}</pre>
```


switch statement (with break)

```
Suppose ch is 'b'
switch (ch) {
 case 'a': cout <<" ch contains a"; break;
 case 'b': cout <<" ch contains b"; break;</pre>
 case 'c': cout <<" ch contains c"; break;</pre>
cout<<"\n End of program...";
```


Switch – Example-1

```
char grade;
cin>>grade;
switch (grade)
 case 'A': tution fees *= 0.20;
 break;
 case 'B': tution fees *= 0.40;
 break;
 case 'C': tution fees *= 0.60;
 break;
 default: tution fees *= 1;
```


Switch - Example-2

```
int day;
cout<<"Enter day number"; cin>>day;
switch (day)
 case 1 :
 case 7 : cout << "This is a weekend day";</pre>
 break;
 case 2:
 case 3:
 case 4:
 case 5:
 case 6 : cout << "This is a weekday"; break;</pre>
 default : cout << "Not a legal day";</pre>
```


Switch – Example-3

```
int n1, n2; char key;
cout<<"\nEnter numbers: ";</pre>
cin>>n1>>n2;
cout<<"Enter an arithmetic operator";</pre>
cin>> key;
switch (key)
 case '+'
 cout<<(a+b); break;</pre>
 case '-'
 cout<<(a-b); break;</pre>
 case '*'
 cout<<(a*b); break;</pre>
 case \/'
 cout<<(a/b); break;</pre>
 cout<<"Error: Invalid key...";</pre>
 default:
```


Nested Switch

- switch can also be nested...
- Another switch part of the case component
- Example...

```
int x = 1, y = 2;
 // Outer Switch
 switch (x) {
 // If x == 1
 case 1:
 // Nested Switch
 switch (y) {
 // If y == 2
 case 2:
 cout << "Choice is x=1 and y=2\n";
 break;
 // If y == 3
 case 3:
 cout << "Choice is x=1 and y=3\n";</pre>
 break:
 }//end of nested switch
 break:
 // If x == 4
 case 4:
 cout << "Choice is x=4\n";
 break;
 // If x == 5
 case 5:
 cout << "Choice is x=5\n";
 break;
 default:
 cout << "Choice of x is other than 1, 2 3, 4, or 5";
 break;
 }//end of outer switch
```

Example:

Nested switch

Ternary/Conditional Operator

 The conditional operator (?:) is a ternary operator (three operands), is used to simplify an if/else statement.

```
expression1 ? expression2 : expression3;
```

 If expression1 is true, the result of the conditional expression is expression2. Otherwise, the result is expression3

Conditional Operator (Ternary operator)

```
if (x > 0)
 y = 1;
else
 y = -1;
```

is equivalent to

$$y = (x > 0) ? 1 : -1;$$

Syntax:

```
result = (condition) ? Expression1 : Expression2;
```

```
cout << ((num % 2 == 0) ? "num is even" : "num is odd");
int min_value = (num1<num2) ? num1 : num2;
unsigned int absvalue = (n< 0) ? -n : n;</pre>
```


Nested Ternary Operator

- Just like if..., ternary operator can be nested too
- Syntax:

```
result = (condition)? Expression1: Expression2;
```

This can be another test condition ...

Examples...

```
a ? b : c;
if ( a )
else
 C;
```


Examples...

```
//conditions are in red
a ? b : c ? d : e ? f : g ? h : i;
if (a)
 b;
else if (c)
 d;
else if (e)
else if (g)
 h;
else
```

```
cout << "Execute expression using "</pre>
<< "ternary operator: ";
//Nesting ternary in the second part of the operator....
int a = (2 > 3) ? 2 : (3 > 4) ? 3 : 4;
cout << a << endl;
//Nesting ternary in the first part of the operator....
a = (4 > 3) ? (6 > 7)? 6 : 9 : 5;
cout << a << endl:
cout << "Execute expression using "</pre>
<< "if else statement: ":
if (2 > 3)
 cout << "2";
else if (3 > 4)
 cout << "3":
else
 cout << "4";
cout<<endl:
```


```
int marks= 2;
switch (marks)
 case 1: cout<<"You are in year-1";</pre>
 case 2: cout<<"You are in year-1";</pre>
 case 3: cout<<"You are in year-2";</pre>
 case 4: cout<<"You are in year-2";</pre>
```


```
int n = -29;
int temp = (n<0)?-n:n;
cout<<temp;</pre>
```


```
int a = 5, b = 30;
 if(a > b)
 if(b > 0)
 a = a + 5;
 else
 if(b >= 30)
 b = b * 10;
 cout<<"a="<<a<<" "<<", b="<<b;
```

```
int x = 5, y = 30;
if(y/x > 2)
 if(y % x !=2)
 x = x + 2;
cout<<x<<"\n"<<y;</pre>
```

 \triangleright Write a program that ask the user to enter a number in the range of 1—10.

Use a switch statement and display corresponding Roman Number against each entered decimal value. E.g.,

$$> 1 \rightarrow 1$$

$$\geq 2 \rightarrow \parallel$$

$$>$$
 3 \rightarrow III

$$>4 \rightarrow IV$$

➤ Write a program that ask to input value in seconds. Then the program converts the number of seconds into days, hours, minutes, and seconds value. In the end, the program shows the output in the following format:

Days:2 Hours:13 Minuts:32 Seconds:11

➤ Write a program that calculate the person's Body Mass Index (BMI). The BMI is often used to determine if a person is overweight, underweight for his/her height.

BMI is calculated as:

BMI = (weight * 703) / (height*height)

Here weight is in pounds and height is in inches.

The program should display the message:

- "Optimal Weight" if BMI is 18.5—25
- "Under Weight" if BMI is < 18.5
- "Over Weight" if BMI is > 25

Any Questions!