

Jiangxi University of Science and Technology

Chapter 4 Selection

Lecture0401: Relational Expressions

Objectives

PROGRAMMING LANGUAGE

What we will study in chapter 4

- 4.1 Relational Expressions 关系表达式
- 4.2 The if and if-else Statements
- 4.2 The if-else Chain
- 4.3 The switch Statement
- 4.4 Case Study: Data Validation
- 4.7 Chapter Summary

▶Flow of control 控制流

- Flow of control refers to the order in which a program's statements are executed
- four standardized flow of control structures:
- 1. Normal flow of control for all programs is Sequential 顺序结构
- 2. Selection 选择结构 is used to select which statements are performed next based on a condition
- 3. Repetition 循环结构 is used to repeat a set of statements
- 4. Invocation 调用结构 is used to *invoke* a sequence of instructions using a single statement, as in calling a function (调用函数)

➤ Simplest decision structure(简单决策结构):

— if (condition) statement;

- 1. statement executed if *condition* 条件 is **true**
- 2. The condition is evaluated to determine its numerical value, which is interpreted as either true (non-zero) or false (0)
- 3. If condition is true the statement following the if is executed; otherwise, statement is not executed

➤ Relational Operator 关系运算符

Relational Operator	Meaning	Example
<	less than	age < 30
>	greater than	height > 6.2
<=	less than or equal to	taxable <= 20000
>=	greater than or equal to	temp >= 98.6
==	equal to	grade == 100
!=	not equal to	number != 250

Figure 4.1 Anatomy of a simple relational expression

relational expression

Conditions

- Relational expressions are also known as conditions
- A relational expression evaluates to 1 (true) or 0 (false)
- The expression $3 \le 4$ has a value of 1
- The expression 2.0 > 3.3 has a value of 0
- The value of hours > 0 depends on the value of hours

Conditions

—Character data can also be compared using relational operators

(able 4.2 Sample Comparisons of ASCII Characters

Expression	Value	Interpretation
'A' > 'C'	0	false
'D' <= 'Z'	1	true
'E' == 'F'	0	false
'g' >= 'm'	0	false
'b' != 'c'	1	true
'a' == 'A'	0	false
'B' < 'a'	1	true
'b' > 'Z'	1	true

►Logical Operators (逻辑运算符)

— More complex conditions can be created using the logical operations

AND (&&), **OR** (||), and **NOT** (!)

— When the && is used with two expressions, the condition is true only if both expressions are true by themselves

➤ Logical Operators (逻辑运算符)

- int i = 15, j = 30;
- double a = 12.0, b = 2.0, complete = 0.0;

a	b	! a	! b	a && b	a b
0	0	1	1	0	0
0	1	1	0	0	1
1	0	0	1	0	1
1	1	0	0	1	1

Watch 1		
Name	Value	Type
• a>b	true	bool
• i==j a <b complete< td=""><td>false</td><td>bool</td></b complete<>	false	bool
• a/b>5&&i<20	true	bool

➤ short-circuit evaluation 短路求值

— The evaluation feature for the && or || operators that makes the evaluation of an expression *stop* as soon as it is determined that an expression is *false* or *true* is known as short-circuit evaluation

```
(6 * 3 = 36/2) & & (13 < 3 * 3 + 4) || !(6 - 2 < 5)
```

- = (18 == 18) && (13 < 9 + 4) || !(4 < 5)
- = 1 && (13 < 13) || !1
- = 1 && 0 && 0
- = 1 && 0
- = 0

PROGRAMMING LANGUAGE

>Precedence and Associativity

Table 4.6 C Operators Listed from Highest Precedence to Lowest Precedence

Operator	Associativity
!, unary -, ++,	right to left
*, /, %	left to right
+, -	left to right
<, <=, >, >=	left to right
==, !=	left to right
&&	left to right
	left to right
+=, -=, *=, /=	right to left

PROGRAMMING LANGUAGE

> Precedence and Associativity

- char key = 'm';
- int i = 5, j = 7, k = 12;
- double x = 22.5;

Expression	Equivalent Expression	Value	Interpretation
i + 2 == k - 1	(i + 2) == (k - 1)	0	false
3 * i - j < 22	((3 * i) - j) < 22	1	true
i + 2 * j > k	(i + (2 * j)) > k	1	true
k + 3 <= -j + 3 * i	(k + 3) <= ((-j) +	0	false
	(3*i))		
'a' + 1 == 'b'	('a' + 1) == 'b'	1	true
key - 1 > 'p'	(key - 1) > 'p'	0	false
key + 1 == 'n'	(key + 1) == 'n'	1	true
25 >= x + 4.0	25 >= (x + 4.0)	0	false

Reference

- **BOOK**
- ➤ Some part of this PPT given by Prof 欧阳城添
- (Prof: Chengtian Ouyang)
- > with special thank
- https://www.codingunit.com/c-tutorial-first-c-program-hello-world

