"?"

- Unknown

CSE102 Computer Programming with C

Spring 2025

Selection Structures: "if" and "switch"

© 2015-2025 Yakup Genç

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

March 2020

March 2025

CSE102 Computer Programming

1

March 2025

3

2

• 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 expression • C accepts any nonzero value as a true

Relational and Equality Operators

TABLE 4.1 Relational and Equality Operators

Operator	Meaning	Туре		
<	fess than	relational		
>	greater than	relational		
<=	fess than or equal to	relational		
>=	greater than or equal to	relational		
22	equal to	equality		
=	not equal to	equality		

CSE102 Computer Programming

CSE102 Computer Programming

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 a dd (b dd c dd d--March 2025 CSE102 Computer Programming

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' March 2025 CSE102 Computer Programming

Logical Assignment • Integers are used to represent logical values • non-zero value is true • zero is false senior citizen = (age >= 65); not_senior_citizen = !senior_citizen; male_senior_citizen = senior_citizen && gender == 'M'; is_letter = ('a' <= ch && ch <= 'z') || ('A' <= ch && ch <= 'Z'); even = (n % 2 == 0) CSE102 Computer Programming

9 10

The if statement • if statement is the primary selection structure Two alternatives • Selects one of two alternative statement blocks $(x \neq 0.3)$ $(x \neq 0.3)$ if (rest heart rate > 56) printf("Keep up the exercise program! \n"); printf("You heart is in excellent health! \n"); One alternative · Executes the statement block or not if (x != 0.0)product = product * x; March 2025 CSE102 Computer Programming

11

The if statement

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

statement, positive

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

else else

statement; printf("negative");

March 2025 CSE102 Computer Programming

14

• What is the output?

13

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

March 2025 CSE102 Computer Programming

```
• What is the output?

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

CSE102 Computer Programming

• What is the output?

printf("senior");

printf("citizen.\n");

if age > 65

March 2025

15

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

March 2025 CSE102 Computer Programming 19

1. 2. 3. 4. 5.	if (x > y) { temp = x; x = y; y = temp; } /* Switch x and y */ temp = x/ /* Store old x in temp */ y = temp; /* Store old x in y */ }						
		Line No	x	у	temp		
			5	3			
		1			5		
		2	3				
		3		5			
		4					
		5					

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

March 2025 CSE102 Computer Programming

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

March 2025 CSE102 Computer Programming


```
Water Bill Problem
 * Computes and prints a water bill given an unpaid balance and previous and
 * current meter readings. Bill includes a demand charge of $35.00, a use
 * charge of $1.10 per thousand gallons, and a surcharge of $2.00 if there is
 * an unpaid balance.
 #include <stdio.h>
 #define DEMAND CHG 35.00 /* basic water demand charge
 #define PER 1000 CHG 1.10 /* charge per thousand gallons used #define LATE CHG 2.00 /* surcharge assessed on unpaid balance
March 2025
 CSE102 Computer Programming
```

```
Water Bill Problem
 14. /* Function prototypes
 double comp_use_charge(int previous, int current);
 18.19. double comp_late_charge(double unpaid);
 int previous; /* input - meter reading from previous quarter
 int previous; /* input -meter reading from previous quarter
in thousands of gallons
int current; /* input -meter reading from current quarter
double unpaid /* input - unpaid balance of previous bill
double bill; /* output - water bill
int used; /* thousands of gallons used this quarter
double use_charge; /* charge for actual water use
double late_charge; /* charge for nonpayment of part of previous
balance
 /* Display user instructions.
 /* Get data: unpaid balance, previous and current meter
 readings.
March 2025
 CSE102 Computer Programming
```

27 28

```
Water Bill Problem
 41.
42.
43.
44.
45.
46.
47.
48.
50.
51.
53.
54.
55.
56.
57.
58.
59.
60.
61. )
 scanf("%lf", &unpaid);
 printf("Enter previous meter reading> ");
 scanf("%d", &previous);
printf("Enter current meter reading> ");
 scanf("%d", &current);
 /* Compute use charge.
 use_charge = comp_use_charge(previous, current);
 /* Determine applicable late charge
 late_charge = comp_late_charge(unpaid);
 /* Figure bill.
 bill = DEMAND_CHG + use_charge + unpaid + late_charge;
 /* Print bill.
 display_bill(late_charge, bill, unpaid);
 return (0);
March 2025
 CSE102 Computer Programming
```

```
Water Bill Problem


63. /*
64. *Displays user instructions
65. */
66. void
67. instruct_water(void)
68. {
69. printf("This program figures a water bill ");
printf("based on the demand charge\n");
70. printf("Sa.2f) and a $%.2f per 1000 ", DEMAND_CHG, PER_1000_CHG);
printf("gallons use charge-\n\n\n");
73. printf("acounts with an unpaid balance.\n");
74. printf("acounts with an unpaid balance.\n");
75. printf("acounts with an unpaid balance.\n");
76. printf("naparate lines after the prompts.\n");
77. printf("on separate lines after the prompts.\n");
78. printf("ress <return or <enter after ");
79. printf("typing each number.\n\n");
80. }
81.
```


31

Water Bill Problem * Displays late charge if any and bill. * Pre : late_charge, bill, and unpaid are defined. 119. void 120. display_bill(double late_charge, double bill, double unpaid) if (late charge > 0.0) { printf("\nBill includes \$%.2f late charge", late_charge); printf(" on unpaid balance of \$%.2f\n", unpaid); printf("\nTotal due = \$%.2f\n", bill); March 2025 CSE102 Computer Programming

Sample Run of Water Bill Program 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 March 2025 CSE102 Computer Programming

33 34

35 36

Case Study: Water bill with conservation requirement

Modify the program

37

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

March 2025 CSE102 Computer Programming

Structure Chart for Water Bill Problem

Create water
bill

previous
current
use_charge
unpaid
late_charge
unpaid
late_charge
bill

Determine
late
charge
comp_use_charge
comp_

Function comp_use_charge Revised

Nested if statements

• if statement in another if statement

38

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>
```


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
·	

March 2025 CSE102 Computer Programming 43

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 March 2025 CSE102 Computer Programming

The switch statement

• Select one of the several alternatives

48

• Selection is based on the value of a single variable (of type int of char not double)

March 2025 CSE102 Computer Programming 48

switch with break

50

49

switch without break

```
Example of a switch Statement

1. switch (class) {
2. case 'B':
3. case 'b':
4. printf("Battleship\n");
5. break;
6. case 'C':
8. case 'C':
9. printf("Cruiser\n");
10. 11. case 'd':
11. case 'd':
12. case 'f':
15. break;
16. 17. case 'F':
17. case 'F':
18. case 'f':
19. printf("Prigate\n");
10. break;
11. case 'f':
12. default:
13. printf("Unknown ship class te\n", class);
14. }
```

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

March 2025

CSE102 Computer Programming

54

53

Another switch example

```
/* Print the day of the week given a number between 1
* and 7 where 1 is Monday */
void
print_day_of_week(int 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");
}
```

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;
 if((year % 4) == 0)
 numDays = 29;
 else
 numDays = 28;
 break:
 default: printf("You have entered a wrong month number.\n");
 CSE102 Computer Programming
```

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

March 2025 CSE102 Computer Programming

Problem I – Week Number to Day

Given the week number of the day, print the name of the day
 E.g., 1 → Monday, 7 → Sunday

March 2025

57

CSE102 Computer Programming

58

Thanks for listening!