Structured Programming Language

Lecture 4

Introduction

- C Language supports the following decision-making statements:
 - if statement
 - switch statement
 - Conditional operator statement
 - goto statement
 - while statement
 - for statement
 - do...while statement

Decision making with if statement

- if is used to control the flow of the execution of statements.

 If (test expression)
- It allows the computer to evaluate the expression first and them depending on whether the value of the expression (relation of condition) is true (non-zero) of false (zero) it transfers the control to a particular statement.

The **if** statement is called *branching* statement of selection statement because it provide a junction where the program has to select which of two paths to follow.

- if (bank balance is zero)
 borrow money
 - if (room is dark) turn on lights
- if (code is 1)
 person is male
 - if (age is more than 55) person is retired

Simple if statement

```
if (test_expression){
// statment-block;
}
//statment-x;
```

- The statement-block may be a single a statement or a group of statements.
- If the test_expression is true, the statement-block will be executed; otherwise the statement-block will be skipped and the execution will jump to the statement-x.

```
...
if (category == sports){
 marks = marks + bonus_marks;
}
printf("%f", marks);
...
```

The program tests the type of category of the student. If the student belongs to the SPORTS category, then additional bonus_marks are added to his marks before that is printed.

Illustration of simple if statement

```
void main(){
 int a, b, c ,d;
 float ratio;

printf("Enter four integer values\n");
 scanf("%d %d %d %d", &a, &b, &c, &d);

if(c - d != 0) //execute statement block
 {
 ratio = (float) (a + b) / (float (c - d));
 printf("Ratio = %f\n", ratio);
 }
}
```

The result of the first run is printed as Ratio = -3.181818

The <u>second run</u> has neither produced any results nor any message.

During the second run, the value (c - d) is equal to zero and therefore, the statements contained in the statement block are skipped.

Enter four integer values
12 23 34 45
Ratio = -3.181818
Press any key to continue . . .

To avoid truncation due to integer division.

```
Enter four integer values
12 23 34 34
Press any key to continue . . . _
```

The shoes1.c program


```
/* shoes1.c -- converts a shoe size to inches */
#include <stdio.h>
#define ADJUST 7.64
#define SCALE 0.325
int main(void)
₹
 double shoe, foot;
 shoe = 9.0;
 foot = SCALE * shoe + ADJUST;
 printf("Shoe size (men's) foot length\n");
 printf("%10.1f %15.2f inches\n", shoe, foot);
 return 0;
}
```

 The program takes your shoes size and tells you how long your foot is in inches.

The if ... else statement


```
if (test_expression){
 //True-block statment(s)
}else{
 //False-block statment(s)
}
//statment-x
```


- If the test expression is true, then the *true-block statement(s)*, immediately following the if statements are executed; otherwise, the false-block statement(s) are executed.
- In either case, either true-block or falseblock will be executed, not both.

Adding else to the if Statement

C enables to choose between two statements by using the if else form.

No need for second If

```
if (all_days != 0)
 printf("%d days total: %.1f%% were below freezing.\n",
 all_days, 100.0 * (float) cold_days / <math>all_days);
if (all_davs == 0)
 printf("No data entered!\"n");
 if (expression)
 statement1
 else
 statement2
if (all_days!= 0)
 printf("%d days total: %.1f%% were below freezing.\"n",
 all_davs, 100.0 * (float) cold_davs / <math>all_davs);
else
 printf("No data entered!\"n");
```

Examples

 The test determines whether or not the student is a boy or girl and increment corresponding variable.

```
if (code == 1)
 boy = boy + 1;
if (code == 2)
 girl = girl + 1;

...
 girl = girl + 1;
...
 sif (code == 1)
 boy = boy + 1;
else
 girl = girl + 1;
...
...
```

 When the value (c - d) is zero, the ratio is not calculated and the program stops without any message. In such cases we may not know whether the program stopped due to a zero value of some other error.

```
...
if (c - d != 0){
 ratio = (float) (a + b) / (float) (c - d);
 printf("Ratio = %f\n", ratio);
}
else
 printf("c-d is zero\n");
...
```

Example

- A program evaluates the power series
- $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$, 0 < x < 1.

```
2.8

2.6

2.4

2.2

2

1.8

1.6

1.4

1.2

1.0

0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1
```

#include <stdio.h>
#define ACCURACY 0.0001

void main(){
 int n, count;
 float x, term, sum;
 printf("Enter value of x:");
 scanf("%f", &x);
 n = term = sum = count = 1;

while (n <= 100){
 term *= x/n;// term = term * x/n;
 sum += term; // sum = sum + term;</pre>

if (term < ACCURACY)</pre>

printf ("Terms = %d Sum = %f\n", count, sum);

n = 999:

n++;

count++;

else

• The power series contains the recurrence relationship of the type $T_n = T_{n-1}\left(\frac{x}{n}\right)$ for n > 1.

$$T_1 = x \text{ for } n = 1, T_0 = 1$$

If T_{n-1} is known, then T_n can be easily found by multiplying the previous term by x/n.

Then $e^x = T_0 + T_1 + T_2 + \dots + T_n = sum$

Enter value of x:1 Terms = 9 Sum = 2.718279

Use braces to create a single block

If you want more than one statement between the if and the else, you must use braces to create a single block.

Wrong

Right

```
if (x > 0)
{
 printf("Incrementing x:\n");
 x++;
}
else
 printf("x <= 0 \n");</pre>
```

Nesting of if...else statements

 When a series of decisions are involved, we may have to use more than one if...else statement in nested form.

<u>Example</u>: Here are the rates one company charges for electricity, based on kilowatt-hours (kWh):

First 360 kWh:	\$0.12589 per kWh
Next 320 kWh:	\$0.17901 per kWh
Over 680 kWh:	\$0.20971 per kWh

Let's prepare a program to calculate our energy costs using multiple choice statement.

The electric.c Program

```
#include <stdio.h>
```

```
0.12589
 /* rate for first 360 kwh
#define RATE1
#define RATE2
 0.17901
 /* rate for next 320 kwh
#define RATE3
 0.20971
 /* rate for over 680 kwh
#define BREAK1
 360.0
 /* first breakpoint for rates
 /* second breakpoint for rates */
#define BREAK2
 680.0
#define BASE1
 (RATE1 * BREAK1)
 /* cost for 360 kwh
#define BASE2 (BASE1 + (RATE2 * (BREAK2 - BREAK1)))
 /∗ cost for 680 kwh
int main(void)
 double kwh;
 /⋆ kilowatt-hours used
 */
 double bill:
 /* charges
 printf("Please enter the kwh used.\"n");
 scanf("%If", &kwh); /* %If for type double
 if (kwh <= BREAK1)
 bill = RATE1 * kwh;
 else if (kwh <= BREAK2)
 /* kwh between 360 and 680
 bill = BASE1 + (RATE2 * (kwh - BREAK1));
 /* kwh above 680
 else
 bill = BASE2 + (RATE3 + (kwh - BREAK2));
 printf("The charge for %.1f kwh is $%1.2f.₩n", kwh, bill);
 return 0:
```


Please enter the kwh used. 580

The charge for 580.0 kwh is \$84.70.

The else if is a variation on what you already knew

You can string together as many else if statements as you need

```
if (score < 1000)
 bonus = 0;
else if (score < 1500)
 bonus = 1;
else if (score < 2000)
 bonus = 2;
else if (score < 2500)
 bonus = 4;
else
 bonus = 6;</pre>
```

Pairing else with if

When you have a lot of ifs and elses, how does the computer decide which if goes with which else?

For example, consider the following program fragment:

```
if (number > 6)
 if (number < 12)
 printf("You're close!\"n");
else
 printf("Sorry, you lose a turn!\"n");</pre>
```

When is Sorry, you lose a turn! printed?

- a. When number is less than or equal to 6, or
- b. When number is greater than 12?
 In other words, does the else go with the first if or the second?

The answer is, the else goes with the second if.

```
if (number > 6)
 if (number < 12)
 printf("You're close!\n");
else
 printf("Sorry, you lose a turn!\n");</pre>
```

```
if (condition)
 do this;
 → if (condition)
 do this;
 else goes with the most
 recent if
 do this;
 if (condition)
 do this;
 if (condition)
 do this;
 else goes with the first if
 since braces enclose inner
 do this:
 if statements
 (number > 6)
 if (number < 12)
 printf("You're close!\n");
else
```

printf("Sorry, you lose a turn!\"n");

The?: Operator

We have covered conditional operator?: in the previous chapter which can be used to replace if...else statements. It has the following general form -

Exp1 ? Exp2 : Exp3;

- Where Exp1, Exp2, and Exp3 are expressions. Notice the use and placement of the colon.
- The value of a ? expression is determined like this
 - Exp1 is evaluated. If it is true, then Exp2 is evaluated and becomes the value of the entire? expression.
 - If Exp1 is false, then Exp3 is evaluated and its value becomes the value of the expression.

Switch Statement

- A switch statement allows a variable to be tested for equality against a list of values.
- Each value is called a case, and the variable being switched on is checked for each switch case.

Switch Cont.

Syntax

The syntax for a switch statement in C programming language is as follows -

```
switch(expression) {
 case constant-expression :
 statement(s);
 break; /* optional */


 case constant-expression :
 statement(s);
 break; /* optional */

 /* you can have any number of case statements */
 default : /* Optional */
 statement(s);
}
```

Switch Cont.

- The following rules apply to a switch statement
 - The expression used in a switch statement must have an integral or enumerated type, or be of a class type in which the class has a single conversion function to an integral or enumerated type.
 - You can have any number of case statements within a switch. Each case is followed by the value to be compared to and a colon.
 - The constant-expression for a case must be the same data type as the variable in the switch, and it must be a constant or a literal.
 - When the variable being switched on is equal to a case, the statements following that case will execute until a break statement is reached.
 - When a break statement is reached, the switch terminates, and the flow of control jumps to the next line following the switch statement.
 - Not every case needs to contain a break. If no break appears, the flow of control will fall through to subsequent cases until a break is reached.
 - A switch statement can have an optional default case, which must appear at the end of the switch. The default case can be used for performing a task when none of the cases is true. No break is needed in the default case.

Switch Flow Diagram

Switch Cont.


```
#include <stdio.h>
int main () {
  /* local variable definition */
 char grade = 'B';
 switch(grade) {
 case 'A' :
 printf("Excellent!\n");
 break:
 case 'B' :
 case 'C' :
 printf("Well done\n");
 break:
 case 'D' :
 printf("You passed\n");
 break:
 case 'F' :
 printf("Better try again\n");
 break:
 default :
 printf("Invalid grade\n");
 printf("Your grade is %c\n", grade);
 return 0;
```

Loop

- You may encounter situations, when a block of code needs to be executed several number of times. In general, statements are executed sequentially: The first statement in a function is executed first, followed by the second, and so on.
- Programming languages provide various control structures that allow for more complicated execution paths.
- A loop statement allows us to execute a statement or group of statements multiple times. Given below is the general form of a loop statement in most of the programming languages –

The while Statement

 The statement part can be a simple statement with a terminating semicolon, or it can be a compound statement enclosed in braces.

The while loop: shoes2.c

 When the program first reaches the while statement, it checks to see whether the condition within parentheses is true.

shoe < 18.5

 The < symbol means "is less than." The variable shoe was initialized to 3.0, which certainly is less than 18.5. Therefore, the condition is true and the program proceeds to the next statement.

shoe = shoe + 1.0;

- The program returns to the while portion to check the condition (because the next line is a closing brace (})).
- This continues until shoe reaches a value of 19.0. Now the condition

shoe < 18.5

 becomes false because 19.0 is not less than 18.5. When this happens, control passes to the first statement following the while loop.

```
/* shoes2.c -- calculates foot lengths for several sizes */
#include <stdio.h>
#define ADJUST 7.64
#define SCALE 0.325
int main (void)
 double shoe, foot;
 printf("Shoe size (men's)
 foot length\n");
 shoe = 3.0;
 while (shoe < 18.5)
 /* starting the while loop */
 /* start of block
 foot = SCALE*shoe + ADJUST:
 printf("%10.1f %15.2f inches\n", shoe, foot);
 shoe = shoe + 1.0:
 /* end of block
 printf("If the shoe fits, wear it.\n");
 return 0:
```

The shoes2.c Program

```
/* shoes2.c -- calculates foot lengths for several sizes */
#include <stdio.h>
#define ADJUST 7.64
#define SCALE 0.325
int main (void)
 double shoe, foot;
 printf("Shoe size (men's) foot length\n");
 shoe = 3.0;
 while (shoe < 18.5) /* starting the while loop */
 /* start of block
 foot = SCALE*shoe + ADJUST:
 printf("%10.1f %15.2f inches\n", shoe, foot);
 shoe = shoe + 1.0;
 /* end of block
 printf("If the shoe fits, wear it.\n");
 return 0;
```


Shoe size (men's)	foot length
3.0	8.62 inches
4.0	8.94 inches
17.0	13.16 inches
18.0	13.49 inches

If the shoe fits, wear it.

Example

The program reads in a list of daily low temperatures and reports the total number of entries and the percentage that were below freezing.

```
#include <stdio.h>
int main(void)
 const int FREEZING = 0;
 float temperature;
 int cold_days = 0;
 int all_days = 0;
 printf("Enter the list of daily low temperatures.\"n");
 printf("Use Celsius, and enter q to quit.\"n");
 while (scanf("%f", &temperature) == 1)
 all_days++;
 if (temperature < FREEZING)</pre>
 cold_davs++;
 if (all_days != 0)
 printf("%d days total: %.1f%% were below freezing.\n",
 all_days, 100.0 * (float) cold_days / <math>all_days);
 if (all_days == 0)
 printf("No data entered!\"n");
 return 0;
```

A sample run:

Enter the list of daily low temperatures. Use Celsius, and enter q to quit.

12 5 -2.5 0 6 8 -3 -10 5 10 q 10 days total: 30.0% were below freezing.

for Loop

 A for loop is a repetition control structure that allows you to efficiently write a loop that needs to execute a specific number of times.

 The syntax of a for loop in C programming language is –


```
for ( init; condition; increment ) {
 statement(s);
}
```

for Loop Cont.

Here is the flow of control in a 'for' loop –

- The init step is executed first, and only once. This step allows you to declare and initialize any number of loop control variables.
 You are not required to put a statement here, as long as a semicolon appears.
- Next, the **condition** is evaluated. If it is true, the body of the loop is executed. If it is false, the body of the loop does not execute and the flow of control jumps to the next statement just after the 'for' loop.
- After the body of the 'for' loop executes, the flow of control jumps back up to the **increment** statement. This statement allows you to update any loop control variables. This statement can be left blank, as long as a semicolon appears after the condition.
- The condition is now evaluated again. If it is true, the loop executes and the process repeats itself (body of loop, then increment step, and then again condition). After the condition becomes false, the 'for' loop terminates.

for Loop

for Loop


```
#include <stdio.h>
int main () {
 int a;
 /* for loop execution */
 for( a = 10; a < 20; a = a + 1) {
 printf("value of a: %d\n", a);
 return 0;
```

do...while Loop

- Unlike for and while loops, which test the loop condition at the top of the loop, the do...while loop in C programming checks its condition at the bottom of the loop.
- A do...while loop is similar to a while loop, except the fact that it is guaranteed to execute at least one time.
- The syntax of a do...while loop in C programming language is -

```
do {
 statement(s);
} while( condition );
```


do...while Loop

do...while Loop

```
#include <stdio.h>
int main () {
 /* local variable definition */
 int a = 10;
 /* do loop execution */
 do {
 printf("value of a: %d\n", a);
 a = a + 1;
 }while( a < 20 );
 return 0;
```

while vs do...while Loop

Nested loops in C

 C programming allows to use one loop inside another loop.

The syntax for a nested for loop statement in C is as follows -

```
for ( init; condition; increment ) {
 for ( init; condition; increment ) {
 statement(s);
 }
 statement(s);
}
```

Nested loops in C

The syntax for a **nested while loop** statement in C programming language is as follows –

```
while(condition) {
 while(condition) {
 statement(s);
 }
 statement(s);
}
```

The syntax for a **nested do...while loop** statement in C programming language is as follows –

```
do {
 statement(s);

 do {
 statement(s);
 }while( condition );

}while( condition );
```

Assignments 1

Print the followings:

```
4 7
******

******

******
```

Assignments 2

Print the followings:

```
4
****
****
```

Assignments 3

• Print the followings:

4

*

**
