C# and .NET Framework – Lab sheet 02

Lab 02 - Conditional

1. Boolean Expressions

A boolean expression have only two possible values: *true* and *false*. In C# , boolean expressions can be written using one or more of the following symbols:

Relation	C# notation	Example	Meaning
=	==	x == y	x is equal to y
/=	!=	x != y	x is not equal to y
>	>	x > y	x is greater than y
2	>=	x >= y	x is greater than or equal to y
<	<	x < y	x is less than y
<u>≤</u>	<=	x <= y	x is less than or equal to y

Boolean expressions can be combined or modified to form a more complex expression using one of the following operators.

- <u>&&</u> combines two boolean expressions using the operator **AND**. For instance, the expression (x>10) &&(x<10) is true when x is between 1 and 10.
- \coprod combines two boolean expressions using the operator **OR**. For instance, the expression (x<1) \parallel (x>10) is true when x is less than 1 or greater than 10.
- ! negates the truth value of a boolean expression. For example, !(x==1) is true when x is not equal to 1.

<u>Lesson 1.1:</u> Let *x*, *y* and *z* be of type int and *ch* of type char. Describe the condition that makes each of the following boolean expressions true

Expression	Condition to be true	
x > 2	true when x is greater than 2	
x%2 == 0	true when x is an even number	
(x%5 == 0)	True when x is multiple of 5	
(x%y == 0)	True when x is multiple of y	
((x%y == 0) && (z%y == 0))	True when x & z both are multiples of y	
ch == 'a'	True when ch is 'a'	
((ch >= 'a') && (ch <= 'z'))	True when ch is lower case alphabet	
((ch >= 'A') && (ch <= 'Z'))	True when ch is upper case alphabet	
((ch >= '0') && (ch <= '9'))	true if <i>ch</i> is a character between '0' and '9'	
(ch != '*')	True when ch is not asterisk	
!(ch == '*')	True when ch is not asterisk	

2. if and if...else Statements

if statement is a conditional statement that controls whether a specified statement should be executed, based on the given *condition*. There are two forms of usage, as follows.

• Form 1: if statement the statement will be executed when the condition is true

```
if (condition)
 statem ent;
 // execute if condition == true
In C#, a pair of braces () are used to group multiple statements together, which is useful when
we need more than one statement to be executed when the condition is true.
if ( condition ) {
 statem ent1;
 // execute
 if condition
 == true
 statem ent2;
 // execute
 if condition
 == true
 statem ent3;
 // execute
 condition
```

C# and .NFT Framework – Lab sheet 02

Example 2.1: Consider the following pseudo-code

```
otherwise
Print "Failed"
which means "if the student's score is greater than or equal to 60, show Passed; otherwise show Failed." Using this pseudo-code, we can write code in C# as follows:
```

```
if (score >= 60)

Console.WriteLine("Passed");

if (score < 60)

Console.WriteLine("Failed");
```

Lesson 2.1 Type the following program into y o u r e d i t o r, then answer the questions

```
1
 using System;
2
 class Lab 321 C {
 3
 static void Main () {
 4
 int N;
 5
 N = int . Parse ( Console . Read Line ());
 6
 if (N < 0)
 7
 Console . W rite Line (" N egative . N um ber");
8
 else
9
 Console . W rite Line (" Positive . N um ber ");
10}
```

- Give three different values for the variable *N* to make the program display "Negative Number".
 - -1-12
 - 0 -11
- Give three different values for the variable N to make the program display "Positive Number"
 - 14576
- If the user enters 0 to the program, what will be the result?
 - If 0 is entered, it goes to else condition. 0<0 is false.
- Modify the program so that it can also display "Zero Number" (in addition to "Positive Number" and "Negative Number") if the user enters 0. Write the program

```
static void Main(string[] args)
{
 int N = int.Parse(Console.ReadLine());
 if (N < 0)
 Console.WriteLine("Negative . Number");
 else if (N == 0)
 Console.WriteLine("Zero . Number");
 else
 Console.WriteLine("Positive . Number ");
}</pre>
```

C# and .NET Framework – Lab sheet 02

3. Quadrant indicator

The following incomplete C# program attempts to identify the quadrant of the input (x, y) coordinates. If the input coordinates happen to be on either X-axis or Y-axis, the program will display "I don't know."

```
using System;
class Quadrant {
 static void
 M ain ()
 Console . W rite (" Enter . X:.");
 int x = int . Parse ( Console . ReadLine ()); Console . W rite (" Enter .Y: ." );
 int y = int . Parse ( Console . ReadLine ());
 (____( a)____)
 Console . W rite Line (" ({0}, {1}) . is. in . Q1 .",x, y);
 if
 (____ (b)___)
 Console . W rite Line (" ({0},{1}) . is. in . Q2 .",x, y);
 if
 (____ ( c)___)
 Console . W rite Line (" ({0},{1}) . is. in . Q3 .",x, y);
 if
 (____)
 Console . W rite Line (" ({0},{1}) . is. in . Q4 .", x, y);
 if
 (____)
 Console . W rite Line (" I. don 't. know .");
 }
```

Complete the program above by determining what should be put in the blanks marked (a)-(e).

Blank	Boolean expression	
(a)	x > 0 && y > 0	
(b)	x < 0 && y > 0	
(c)	x < 0 && y < 0	
(d)	x > 0 && y < 0	
(e)	X==0 y==0	

C# and .NET Framework – Lab sheet 02

4. Body Mass Index (BMI)

The BMI exercise done in class did not give the complete classification. The complete list is shown below:

BMI	Interpretation
BMI < 18.5	Underweight
$18.5 \le BMI < 25$	Normal
25≤ <i>BMI</i> <30	Overweight
<i>BMI</i> ≥ 30	Obese

Complete the following BMI calculator program by filling in appropriate boolean expressions in the provided blanks.

```
using System;
class BM ICalc {
 static
 void
 M ain () {
 Console . Write (" Enter . your . w eight .( in. kg ):."); double w = double .
 Parse (Console . ReadLine ()); Console . Write ("Enter . your . height . (in .
 m ):."); double h = double . Parse ( Console . ReadLine ()); double bmi = w /(
 h* h);
 Console . W rite Line (" Your . BMI . is . {0: f2 }.", bmi );
 ( a)
 Console . W rite Line (" You . are . unde rweight .");
 if (____( b) ___
 Console . W rite Line (" You . are . normal . ");
 else if (____(c)___)
 Console . W rite Line (" You . are . overw eight ."); else
 Console . W rite Line (" You . are . obese .");
 }
```

Blank	Boolean expression
(a)	bmi<=18.5
(b)	Bmi>=18.5 && bmi<25
(c)	Bmi>=25 && bmi<30

5. Programming Exercises

Write a C# program to determine whether the input number is an integer. (Hint: Use the method Math.Round())

```
static void Main()
{
 Console.Write("Please input N:");
 double num = double.Parse(Console.ReadLine());

 if (num - Math.Round(num) == 0)
 Console.WriteLine($"{num} is an integer.");
 else
 Console.WriteLine($"{num} is not an integer.");

 Console.ReadLine();
}
```

```
D:\Amrita\Sem-5\C#\Assignm ×
Please input N:3.54
3.54 is not an integer.
Please input N:65
65 is an integer.
```