CS101 Introduction to computing

Recap of Floating Point & Control Flow of Program

A. Sahu and S. V.Rao

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Recap
 - Operation on Floating Point
 - -Conversions and type casting in C
- Program flow control
 - -If-else
 - -Switch case
 - –Looping : while, for, do-while
- Problem Solving

IEEE 754 standard

Single precision numbers

Double precision numbers

Density of int vs float

Float: 32 bit

- Number of number can be represented
 - Both the cases (float, int): 2^{32}
- Range
 - int $(-2^{31}$ to 2^{31} -1)
 - float Large $\pm (2 2^{-23}) \times 2^{127}$ Small $\pm 1 \times 2^{-126}$
- 50% of float numbers are **Small** (less then ± 1)

Expressible Numbers(int and float)

Density of 32 bit float SP

- Fraction/mantissa is 23 bit
- Number of different number can be stored for particular value of exponent
 - Assume for exp=1, 2^{23} =8x1024x1024 \approx 8x10⁶
 - Between 1-2 we can store 8x10⁶ numbers

Similarly

- for exp=2, between 2-4, 8x10⁶ number of number can be stored
- for exp=3, between 4-8, 8x10⁶ number of number can be stored
- for exp=4, between 8-16, 8x10⁶ number of number can be stored

Density of 32 bit float SP

- Similarly
 - for exp=23, between 2²²-2²³, 8x10⁶ number of number can be stored
 - for exp=24, between 2²³-2²⁴, 8x10⁶ number of number can be stored
 - for exp=25, between 2²⁴-2²⁵, 8x10⁶ number of number can be stored
 - 2^{24} - 2^{25} >8 x10⁶
 - **—** ...
 - for exp=127, between 2¹²⁶-2¹²⁷, 8x10⁶ number of number can be stored

BAD

Density of 32 bit float SP

• $2^{23}=8\times1024\times1024\approx8\times10^{6}$

Floating Point in C

C Guarantees Two/Three Levels

float

double

long double

single precision

double precision

quad precision

Mathematical Properties of FP Add

- Compare to those of Abelian Group
 - -Closed under addition? YES
 - But may generate infinity or NaN
 - -Commutative? YES
 - -Associative?
 - Overflow and inexactness of rounding
 - —0 is additive identity?
 YES
 - Every element has additive inverseALMOST
 - Except for infinities & NaNs
- Monotonicity

$$-a \ge b \Rightarrow a+c \ge b+c$$
?

Except for infinities & NaNs

Math. Properties of FP Mult

- Compare to Commutative Ring
 - –Closed under multiplication?
 YES
 - But may generate infinity or NaN
 - -Multiplication Commutative? YES
 - –Multiplication is Associative?
 - Possibility of overflow, inexactness of rounding
 - -1 is multiplicative identity? YES
 - –Multiplication distributes over addition?
 - Possibility of overflow, inexactness of rounding
- Monotonicity

$$-a \ge b \ \& c \ge 0 \implies a *c \ge b *c$$
? ALMOST

Except for infinities & NaNs

Type Casting

- Some languages are strictly type, addition of two different type of object
 - Result an compilation error (Example ML)
 - You can not add a mango and an apple
- In C we have :
 - auto up gradation and demotion (Implicit type
 - casting) of type
 - Explicit type casting

```
int I; float F;
I=F; //auto demotion
F=I; //auto promotion
I=(int) F; //manual demotion
F=(float) I; //manual promotion
```

Type Casting Floating Point

- Casting between int, float, and double changes numeric values
- double or float to int
 - Truncates fractional part
 - Like rounding toward zero
 - Not defined when out of range
 - Generally saturates to TMin or TMax
- int to double
 - Exact conversion, as long as int has \leq 53 bit word size
- int to float
 - Will round according to rounding mode

```
int x = ...;
float f = ...;
double d = ...;
```

Assume neither d nor f is NAN

- x==(int)(float)x
- x==(int)(double)x
- f==(float)(double)f
- d== (float) d
- f==- (-f);

Comparison Result?

Comparison Result?

Comparison Result?

Comparison Result?

Comparison Result?

```
int x = ...;
float f = ...;
double d = ...;
```

Assume neither d nor f is NAN

- x==(int)(float)x
- x==(int)(double)x
- f==(float)(double)f
 Yes: increases precision
- d==(float)d
- f==- (-f);

No: 24 bit Fraction (1+23)

Yes: 53 bit Fraction(1+52)

No: loses precision

Yes: Just change sign bit

```
int x = ...;
float f = ...;
double d = ...;
```

Assume neither d nor f is NAN

- \bullet 2/3 == 2/3.0
- d < 0.0 \Rightarrow ((d*2)<0.0) Comparison Result?
- $d > f \Rightarrow -f > -d$
- d * d >= 0.0
- (d+f)-d == f

Comparison Result?

Comparison Result?

Comparison Result?

Comparison Result?

```
int x = ...;
float f = ...;
double d = ...;
```

Assume neither d nor f is NAN

•
$$2/3 == 2/3.0$$

No:
$$2/3 == 0$$

•
$$d < 0.0 \Rightarrow ((d*2) < 0.0)$$
 Yes!

•
$$d > f \Rightarrow -f > -d$$

•
$$d * d >= 0.0$$

•
$$(d+f)-d == f$$

No: Not associative

Control Flow of Program

Structured Programming

- All programs can be written in terms of only three control structures
 - Sequence, selection and repetition
- The sequence structure
 - Unless otherwise directed, the statements are executed in the order in which they are written.

The selection structure

Used to choose among alternative courses of action.

The repetition structure

 Allows an action to be repeated while some condition remains true.

Sequential Execution

<u>Compute the resonant</u> <u>frequency of an RLC circuit</u>

```
#include <stdio.h>
#include <math.h>
int main() {
  double 1, c, omega, f;
  printf("Enter inductance in mH: ");
 //S1
  scanf("%lf", &1);
 //S2
  printf("Enter capacitance in microF: "); //S4
  scanf("%lf", &c);
 //S5
  omega = 1.0/sqrt((1.0/1000)*(c/1000000)); //s6
  f = omega / (2 * M_PI);
 //S7
  printf("Resonant freq: %.2f\n", f);
 //S8
  return 0;
 //S9
```

Selective Execution: Flow chart (only if)

Selective Execution: Flow chart

Selection: the if-else statement

```
if ( condition ) {
 statement(s)/*if clause */
else
 statement(s)/*else clause */
```

Nesting of if-else Statements

```
if ( condition_1 )
 statement(s)
else if ( condition<sub>2</sub> )
 statement(s)

 /* more else clauses may be here */

else
 statement(s) /* the default case */
```

Bad Example: 2 if 1 else

```
if ( n > 0 )
 if ( a > b )
 z=a;
else
 z=b;
```

```
if ( n > 0 )
  if ( a > b )
 z=a;
else
  z=b;
```

```
if ( n > 0 )
{
 if (a> b)
 z=a;
}
else
z=b;
```

Indentation will not ensure result:

else match with closest if

Code of Red box behaves like Code of Green box

In Assembly language: No if-else

- Assembly language
 - No support for [if else, No for loop, No while loop]
 - All higher construct get implemented using if and goto statement goto statement uses Label
- If else get converted to if goto

```
if (a>b) goto L1:
 z=a;
else z=b;
NextStmt;
L1: z=a;
L2: Next stmt
```

In Assembly language: No if-else

Multi-way if else: switch case

- If-else: two way, if part and else part
- To make it multi-way: nested if-else
 - Confusing, lengthy
- C language provide
 - Switch case
 - Multi way selection
 - Range multi-way selection

The switch Multiple-Selection Structure

• switch

- Useful when expression is tested for multiple values
- Consists of a series of case labels and an optional default case

- break is (almost always) necessary

```
switch (<expression>) {
 case <Value1> :
 <Action/Stmts for Value1>; break;
 case <Value2> :
 <Action/Stmts for Value2>; break;
 . . .
 default: <Action/Stmts for DefaultValue>;
 break;
}
```

Flowchart of Switch Statement

Multiway Switch Selection example

```
int main(){//simple calculator
 int a=50, b=10, R;
char choice;
printf("Enter choice");
 scanf("%c", &choice);
 switch (choice) {
 case 'a': R=a+b; printf("R=%d",R); break;
 case 's': R=a-b; printf("R=%d",R); break;
 case 'm': R=a*b; printf("R=%d",R); break;
 case 'd': R=a/b; printf("R=%d",R); break;
 default : printf("Wrong choice") ; break;
return 0;
```

Multiway Switch Selection example

```
int main(){//simple calculator
 int a=50, b=10, R;
char choice;
printf("Enter choice");
 scanf("%c", &choice);
 switch (choice) {
 case 'a': R=a+b; printf("R=%d",R); break;
 case 's': | R=a-b; printf("R=%d",R); | break;
 case 'm': R=a*b; printf("R=%d",R); break;
 case 'd': R=a/b; printf("R=%d",R); break;
 default : printf("Wrong choice") ; break;
return 0;
```

Multiway Switch Selection example

```
switch (choice) {
case 'A' : // no break, work for both A & a
 // next statement automatically
 // get executed
case 'a': R=a+b; printf("R=%d",R); break;
case 'S':
case 's': R=a-b; printf("R=%d",R); break;
case 'M' :
case 'm' : R=a*b; printf("R=%d",R); break;
case 'D' :
case 'd': R=a/b; printf("R=%d",R); break;
default : printf("Wrong choice") ; break;
```

Range Multiway Switch Selection example

```
int x;
scanf("%d",&x);
switch (x) {
case 1 ... 20:// 1 space three dots space 20
 printf("You entered >=1 and <=20");</pre>
 break:
case 21 ... 30 :
 printf("You entered >=21 and <=30");</pre>
 break:
default :
 printf("You entered < 1 and >31");
 break;
```

```
Syntax = case <low_range> ... <high_range> :
```

Thanks