"Stupidity is while (1) { tryAgain(); }"

- Unknown

CSE102 Computer Programming with C

2016-2018 Spring Semester

Selection Structures: "if" and "switch"

© 2015-2018 Yakup Genç

Largely adapted from J.R. Hanly, E.B. Koffman, F.E. Sevilgen, and others...

Control Structures

- Controls the flow of program execution
 - Sequence
 - Selection
 - Repetition
- We used sequence flow
 - Control flows from one statement to next one
 - A compound statement in braces
 - Ex: function body
- We will learn selection control statements
 - if
 - switch
- They select one statement block and executes them

February 2018

CSE102 Lecture 03

Conditions

• We need conditions in selection structures

• Ex: Testing the value of a variable

rest_heart_rate > 75

- true (1): if greater than 75

- false (0): otherwise

variable relational-operator constant variable equality-operator constant

• C accepts any nonzero value as a true

February 2018

February 2018

CSE102 Lecture 03

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

CSE102 Lecture 03

Logical Operators

- Used to form more complicated logical expressions
 - And (&&)
 - Or (||)
 - Not (!)
- Ex:

```
salary < MIN_SALARY | | dependents > 5
temperature > 90.0 && humidity > 0.90
n >= 0 && n <= 100
!(n >= 0 && n <= 100)
```

February 2018

CSE102 Lecture 03

Operator Precedence TABLE 4.6 Operator Precedence Operator Precedence function calls 1 + - & (unary operators) * / & + < <= >= != && | | | = lowest February 2018 CSE102 Lecture 03

Short-Circuit Evaluation

- For logical && and || operations C evaluates the left operand first and right operand later
- C stops evaluation
 - If the operation is && and left operand is false
 - · Value of the expression is false
 - If the operation is || and left operand is true
 - Value of the expression is true

Logical Expressions

• min <= x && x <= max

• z > x || x > y

You can compare characters

'a' <= ch && ch <= 'z'

 You can use DeMorgan's Theorem for simplification !('a' <= ch && ch <= 'z')

'a' > ch || ch > 'z'

February 2018

CSE102 Lecture 03

Logical Assignment

- Integers are used to represent logical values
 - non-zero value is true
 - zero is false

February 2018

CSE102 Lecture 03

The if statement

- if statement is the primary selection structure
- Two alternatives
 - Selects one of two alternative statement blocks

```
if (rest_heart_rate > 56)
 printf("Keep up the exercise program! \n");
else
 printf("You heart is in excellent health! \n");
```

- One alternative
 - Executes the statement block or not

```
if (x != 0.0)
  product = product * x;
```

February 2018

CSE102 Lecture 03

The if statement

if (condition) if (x > 0) printf("positive");

if (condition) if (x > 0) printf("positive");

else else statement; printf("positive");

else printf("negative");

What is the output?

```
if age > 65
 printf("senior");
printf("citizen.\n");
```

February 2018 CSE102 Lecture 03

• What is the output?

if (age > 65);
 printf("senior");
 printf("citizen.\n");

• What is the output?

```
if (age > 65) {
 printf("senior");
 printf("citizen.\n");
}
```


if statement with compound statements if (radius > 0){ if (condition) { circ = 2*PI*radius; statements printf("%f", circ); if (radius > 0) { circ = 2*PI*radius; if (condition) { printf("%f", circ); statements printf("Radius is negative!.."); else { statements February 2018 CSE102 Lecture 03

Tracing an if statement

Hand trace = desk check

- To verify the correctness
- Step-by-step simulation of algorithm (or statements) on paper
 - Use simple input values
 - · Trace each case
 - Try inputs that cause the condition to be false and true...
 - · Execute each statement exactly as the computer
 - Don't assume the way of execution
- Takes time
 - · But saves time as well

February 2018 CSE102 Lecture 03

Case Study: Simple Math Tool

Simple Math Tool to teach subtraction to a first grade student

Algorithm

- 1. Generate two single-digit integers randomly number1 and number2 with number1 > number2
- 2. Display the question such as "What is 9 2?"
- 3. Read student's answer
- 4. Display a message indicating whether the answer is correct

February 2018 CSE102 Lecture 03 2:

Case Study: Water Bill Problem

- Compute customers water bill
 - Demand charge = \$35
 - Consumption charger = \$1.10 per thousand gallons
 - Late charge for unpaid balance = \$2
- Inputs:
 - Meter readings: previous, current
 - Unpaid balance
- Outputs:
 - Water bill : use charge, late chage

Water Bill Problem

- Algorithm:
 - 1. Display user instructions
 - 2. Get data
 - 3. Compute use charge
 - 4. Determine late charge
 - 5. Figure bill amount
 - 6. Display the bill and charges
- Functions
 - Data requirements
 - Design and algorithm

February 2018

CSE102 Lecture 03

Structure Chart for Water Bill Problem previous use charge current unpaid unpaid previous current te charge Get data Print bill charge charge comp_late_charge display_bill February 2018 CSE102 Lecture 03 26

The state of the s

Water Bill Problem 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. } printf("Enter unpaid balance> \$"); scanf("%lf", &unpaid); printf("Enter previous meter reading> "); scanf("%d", &previous); printf("Enter current meter reading> "); scanf("%d", ¤t); /* Compute use charge. use_charge = comp_use_charge(previous, current); /* Determine applicable late charge late_charge = comp_late_charge(unpaid); bill = DEMAND_CHG + use_charge + unpaid + late_charge; /* Print bill. display_bill(late_charge, bill, unpaid); return (0); February 2018 CSE102 Lecture 03

```
Water Bill Problem
63. /*
64. * Displays user instructions
65. */
66. void
67. instruct_water(void)
68. {
69. printf("This program fig
70. printf("based on the dem
71. printf("$8.2f) and as
72. printf("agllons use char
73. printf("A $8.2f surcharg
74. printf("Anourent mupaid bit
75. printf("Anourent mete
77. printf("on separate line
78. printf("on separate line
79. printf("typing each numb
80. }
81.
 printf("This program figures a water bill ");
 printf("based on the demand charge\n");
 printf("($%.2f) and a $%.2f per 1000 ", DEMAND_CHG, PER_1000_CHG);
 printf("gallons use charge.\n\n");
 printf("A $%.2f surcharge is added to ", LATE_CHG);
 printf("accounts with an unpaid balance.\n");
 printf("\nEnter unpaid balance, previous ");
 printf("and current meter readings\n");
 printf("on separate lines after the prompts.\n");
 printf("Press <return> or <enter> after ");
 printf("typing each number.\n\n");
  February 2018
 CSE102 Lecture 03
 30
```

Water Bill Problem 82. /* 83. * Computes use charge 84. * Pre: previous and current are defined. 85. */ 86. double 87. comp_use_charge(int previous, int current) { int used; /* gallons of water used (in thousands) double use_charge; /* charge for actual water use */ 90. used = current - previous; 93. use_charge = used * PER_1000_CHG; 94. 95. return (use_charge); 96. } February2018 CSE102 Lecture 03

```
Water Bill Problem
 * Computes late charge.
 * Pre : unpaid is defined.
102. double
103. comp_late_charge(double unpaid)
105.
 double late_charge; /* charge for nonpayment of part of previous balance */
106.
107.
108.
109.
 late charge = LATE CHG; /* Assess late charge on unpaid balance. */
110.
 late_charge = 0.0;
111.
112.
113. }
 return (late_charge);
 February 2018
 CSE102 Lecture 03
 32
```

Water Bill Problem 115. /* 116. * Displays late charge if any and bill. 117. * Pre: late_charge, bill, and unpaid are defined. 118. */ 119. void 120. display_bill(double late_charge, double bill, double unpaid) (continued) 121. { 122. if (late_charge > 0.0) { 123. printf("\nBill includes \$8.2f late charge", late_charge); 124. printf(" on unpaid balance of \$8.2f\n", unpaid); 125. } 126. printf("\nTotal due = \$8.2f\n", bill); 127. } February 2018 CSE102 Lecture 03

This program figures a water bill based on the demand charge (\$35.00) and a \$1.10 per 1000 gallons use charge. A \$2.00 surcharge is added to accounts with an unpaid balance. Enter unpaid balance, previous and current meter readings on separate lines after the prompts. Press <return> or <enter> after typing each number. Enter unpaid balance> \$71.50 Enter previous meter reading> 4198 Enter current meter reading> 4238 Bill includes \$2.00 late charge on unpaid balance of \$71.50 Total due = \$152.50

Program Style

- Consistent use of names in functions
 - Use same names to reference the same information
 - Ex: late charge in three functions
 - They are all different variables but same information
- Cohesive functions
 - Each function should perform single operation
 - Easier to read, write, debug and maintain
 - More reusable
- Use constant macros
 - Can be used anywhere in the same file
 - Statements are easier to understand (more descriptive)
 - Easier to maintain

February 2018 CSE102 Lecture 03

Case Study: Water bill with conservation requirement

- · Modify the program
 - Conservation requirement: 5% decrease each year
 - Charge twice if more than %95 of the last year
- · What changes are required?

Nested if statements

- · if statement in another if statement
- Used if there are more than one alternative decisions

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

Alternative ways

```
if (x > 0)
 if (x > 0)
 num_pos = num_pos + 1;
 num_pos = num_pos + 1;
else
 if (x < 0)
 if (x < 0)
 num_neg = num_neg + 1;
 num_neg = num_neg + 1;
 if (x == 0)
 else
 num_zero = num_zero + 1;
 num zero = num zero + 1;
  Less efficient
  Less readable
 February 2018
 CSE102 Lecture 03
```

Alternative ways

Better way writing

February 2018 CSE102 Lecture 03

Example: Payroll system

- Compute tax amount for a salary
- · Decision table:

Salary	Tax rate
0 – 15,000	15
15,000 – 30,000	18
30,000 – 50,000	22
50,000 - 80,000	27
80,000 – 150,000	33

ebruary 2018 CSE102 Lecture 03

Function comp_tax \star Computes the tax due based on a tax table. * Pre : salary is defined. * Post: Returns the tax due for 0.0 <= salary <= 150,000.00; returns -1.0 if salary is outside the table range. double comp_tax(double salary) double tax; if (salary < 0.0) tax = -1.0; else if (salary < 15000.00) tax = 0.15 * salary; /* first range else if (salary < 30000.00) tax = (salary - 15000.00) * 0.18 + 2250.00; else if (salary < 50000.00) tax = (salary - 30000.00) * 0.22 + 5400.00; else if (salary < 80000.00) /* fourth range tax = (salary - 50000.00) * 0.27 + 11000.00; else if (salary <= 150000.00) tax = (salary - 80000.00) * 0.33 + 21600.00; /* fifth range return (tax); CSE102 Lecture 03


```
if (road_status == 'S')
 if (road_status == 'S'){
 if (temp > 0) {
 if (temp > 0) {
 printf("wet road");
 printf("wet road");
  } else {
 printf("icy road");
 } else
 printf("drive carefully");
else
 printf("drive carefully");
  C associates an else with the most recent if statement
  Use braces to force association
  February 2018
 CSE102 Lecture 03
```

The switch statement

- Select one of the several alternatives
 - Selection is based on the value of a single variable (of type int of char not double)

February 2018 CSE102 Lecture 03

switch with break

switch without break switch(Grade) { case 'A' : printf("Excellent\n"); case 'B' : printf("Good\n"); case 'C' : printf("OK\n"); case 'D' : printf("Mmmmm....\n"); case 'F' : printf("You must do better than this\n"); default : printf("What is your grade anyway?\n"); For instance when Grade is 'A', the output is: Excellent Good OK Mmmmm.... You must do better than this What is your grade anyway? February 2018 CSE102 Lecture 03

Example of a switch Statement

```
case 'B':
 case 'b':
 printf("Battleship\n");
 case 'C':
 case 'c':
 printf("Cruiser\n");
 case 'D':
 case 'd':
 printf("Destroyer\n");
 case 'F':
18. case 'f':
 printf("Frigate\n");
 break;
 default:
 printf("Unknown ship class %c\n", class);
 CSE102 Lecture 03
```

The switch statement

- Statements following the matching case label are executed until a break statement
 - After the break the rest of the switch statement is skipped
- If no case label matches statements after the default label are executed
- The switch statement is more readable
- Try to use default case

Another switch example switch (month) { case 1: case 3: case 5: case 7: case 8: case 10: case 12: numDays = 31; case 4: case 6: case 9: case 11: numDays = 30; break; case 2: if((year % 4) == 0) numDays = 29; else numDays = 28; break: default: printf("You have entered a wrong month number.\n");

Another switch example

CSE102 Lecture 03

February 2018

```
/* Print the day of the week given a number between 1
 * and 7 where 1 is Monday */
void
print_day_of_week(int day)
{
 switch (day) {
 case 1: printf("Monday"); break;
 case 2: printf("Tuesday"); break;
 case 3: printf("Wednesday"); break;
 case 4: printf("Thursday"); break;
 case 5: printf("Friday"); break;
 case 6: printf("Saturday"); break;
 default: printf("Sunday");
}
```

Payroll System using Switch?

Salary	Tax rate
0 – 15,000	15
15,000 – 30,000	18
30,000 – 50,000	22
50,000 - 80,000	27
80,000 – 150,000	33