Introduction to Computers and Programming

Lecture 2 –

Expression & Selection

Chap 4 & 5

Tien-Fu Chen

Dept. of Computer Science and Information Engineering

National Yang Ming Chiao Tung Univ.

Take aways for this class

- Expression operators
- C has a rich collection of operators, including
 - arithmetic operators
 - relational operators
 - logical operators
 - assignment operators
 - increment and decrement operators
- Statements
- Assignment statement
- If/then/else selection
- Switch

Expressions

C Operators

- C emphasizes expressions rather than statements.
- Expressions are built from variables, constants, and operators.
- C has a rich collection of operators, including
 - arithmetic operators
 - relational operators
 - logical operators
 - assignment operators
 - increment and decrement operators
 - and many others

Arithmetic Operators

- C provides five binary arithmetic operators:
 - + addition
 - subtraction
 - * multiplication
 - / division
 - % remainder
- An operator is binary if it has two operands.
- There are also two unary arithmetic operators:
 - + unary plus
 - unary minus

Unary Arithmetic Operators

■ The unary operators require one operand:

```
i = +1;
j = -i;
```

□ The unary + operator does nothing. It's used primarily to emphasize that a numeric constant is positive.

Binary Arithmetic Operators

- □ The value of i % j is the remainder when i is divided by j.
 - 10 % 3 has the value 1, and 12 % 4 has the value 0.
- □ Binary arithmetic operators—with the exception of %—allow either integer or floating-point operands, with mixing allowed.
- When int and float operands are mixed, the result has type float.
 - 9 + 2.5f has the value 11.5, and 6.7f / 2 has the value 3.35.

The / and % Operators

- The / and % operators require special care:
 - When both operands are integers, / "truncates" the result. The value of 1 / 2 is 0, not 0.5.
 - The % operator requires integer operands; if either operand is not an integer, the program won't compile.
 - Using zero as the right operand of either / or % causes undefined behavior.
 - The behavior when / and % are used with negative operands is *implementation-defined* in C89.
 - In C99, the result of a division is always truncated toward zero and the value of i % j has the same sign as i.

Operator Precedence

- □ Does i + j * k mean "add i and j, then multiply the result by k" or "multiply j and k, then add i"?
- One solution to this problem is to add parentheses,
 writing either (i + j) * k or i + (j * k).
- □ If the parentheses are omitted, C uses *operator precedence* rules to determine the meaning of the expression.

Operator Precedence

The arithmetic operators have the following relative precedence:

```
Highest: + - (unary)

* / %

Lowest: + - (binary)
```

Examples:

```
i + j * k is equivalent to i + (j * k)

-i * -j is equivalent to (-i) * (-j)

+i + j / k is equivalent to (+i) + (j / k)
```

Operator Associativity

- Associativity comes into play when an expression contains two or more operators with equal precedence.
- An operator is said to be *left associative* if it groups from left to right.
- □ The binary arithmetic operators (*, /, %, +, and –) are all left associative, so

```
i - j - k is equivalent to (i - j) - k

i * j / k is equivalent to (i * j) / k
```

Operator Associativity

- An operator is *right associative* if it groups from right to left.
- □ The unary arithmetic operators (+ and −) are both right associative, so

```
- + i is equivalent to - (+i)
```

Assignment Operators

- Simple assignment: used for storing a value into a variable
- Compound assignment: used for updating a value already stored in a variable

Simple Assignment

- □ The effect of the assignment v = e is to evaluate the expression e and copy its value into v.
- e can be a constant, a variable, or a more complicated expression:

Simple Assignment

□ If *v* and *e* don't have the same type, then the value of *e* is converted to the type of *v* as the assignment takes place:

```
int i;
float f;

i = 72.99f;  /* i is now 72 */
f = 136;  /* f is now 136.0 */
```

Simple Assignment

- In many programming languages, assignment is a statement; in C, however, assignment is an operator, just like +.
- □ The value of an assignment v = e is the value of v after the assignment.
 - The value of i = 72.99f is 72 (not 72.99).

- An operators that modifies one of its operands is said to have a *side effect*.
- The simple assignment operator has a side effect: it modifies its left operand.
- □ Evaluating the expression i = 0 produces the result 0 and—as a side effect—assigns 0 to i.

Since assignment is an operator, several assignments can be chained together:

$$i = j = k = 0;$$

□ The = operator is right associative, so this assignment is equivalent to

```
i = (j = (k = 0));
```

Watch out for unexpected results in chained assignments as a result of type conversion:

```
int i;
float f;

f = i = 33.3f;
```

□ i is assigned the value 33, then f is assigned 33.0 (not 33.3).

An assignment of the form v = e is allowed wherever a value of type v would be permitted:

```
i = 1;
k = 1 + (j = i);
printf("%d %d %d\n", i, j, k);
/* prints "1 1 2" */
```

- "Embedded assignments" can make programs hard to read.
- They can also be a source of subtle bugs.

Lvalues

- The assignment operator requires an *Ivalue* as its left operand.
- An Ivalue represents an object stored in computer memory, not a constant or the result of a computation.
- □ Variables are Ivalues; expressions such as 10 or 2 * i are not.

Lvalues

Since the assignment operator requires an Ivalue as its left operand, it's illegal to put any other kind of expression on the left side of an assignment expression:

```
12 = i;  /*** WRONG ***/
i + j = 0;  /*** WRONG ***/
-i = j;  /*** WRONG ***/
```

□ The compiler will produce an error message such as "invalid Ivalue in assignment."

Remembering the mnemonic, that **I-values** can appear on the left of an assignment operator while **r-values** can appear on the right.

- Assignments that use the old value of a variable to compute its new value are common.
- Example:

```
i = i + 2;
```

Using the += compound assignment operator, we simply write:

```
i += 2; /* same as i = i + 2; */
```

There are nine other compound assignment operators, including the following:

All compound assignment operators work in much the same way:

v += e adds v to e, storing the result in v

v = e subtracts e from v, storing the result in v

v *= e multiplies v by e, storing the result in v

v /= e divides v by e, storing the result in v

 $v \approx e$ computes the remainder when v is divided by e, storing the result in v

- \neg v += e isn't "equivalent" to v = v + e.
- One problem is operator precedence: i *= j + k isn't the same as i = i * j + k.
- □ There are also rare cases in which v += e differs from v = v + e because v itself has a side effect.
- Similar remarks apply to the other compound assignment operators.

- When using the compound assignment operators, be careful not to switch the two characters that make up the operator.
- □ Although i = + j will compile, it is equivalent to i = (+j), which merely copies the value of j into i.

□ Two of the most common operations on a variable are "incrementing" (adding 1) and "decrementing" (subtracting 1):

```
i = i + 1;
j = j - 1;
```

Incrementing and decrementing can be done using the compound assignment operators:

```
i += 1;
j -= 1;
```

- C provides special ++ (*increment*) and -- (*decrement*) operators.
- □ The ++ operator adds 1 to its operand. The -- operator subtracts 1.
- The increment and decrement operators are tricky to use:
 - They can be used as *prefix* operators (++i and --i) or *postfix* operators (i++ and i--).
 - They have side effects: they modify the values of their operands.

■ Evaluating the expression ++i (a "pre-increment") yields i + 1 and—as a side effect—increments i:

Evaluating the expression i++ (a "post-increment") produces the result i, but causes i to be incremented afterwards:

- ++i means "increment i immediately," while i++ means "use the old value of i for now, but increment i later."
- How much later? The C standard doesn't specify a precise time, but it's safe to assume that i will be incremented before the next statement is executed.

■ The -- operator has similar properties:

- When ++ or -- is used more than once in the same expression, the result can often be hard to understand.
- Example:

```
i = 1;
j = 2;
k = ++i + j++;
```

The last statement is equivalent to

```
i = i + 1;
k = i + j;
j = j + 1;
```

The final values of i, j, and k are 2, 3, and 4, respectively.

In contrast, executing the statements

```
i = 1;

j = 2;

k = i++ + j++;
```

will give i, j, and k the values 2, 3, and 3, respectively.

Expression Evaluation

□ Table of operators discussed so far:

Precedenc	e <i>Nam</i> e	Symbol(s)	Associativity
1	increment (postfix)	++	left
	decrement (postfix)		
2	increment (prefix)	++	right
	decrement (prefix)		
	unary plus	+	
	unary minus	_	
3	multiplicative	* / %	left
4	additive	+ -	left
5	assignment	= *= /= %= += -	= right

Expression Evaluation

- The table can be used to add parentheses to an expression that lacks them.
- Starting with the operator with highest precedence, put parentheses around the operator and its operands.
- Example:

	level
a = b += (c++) - d +e / -f	1
a = b += (c++) - d + (e) / (-f)	2
a = b += (c++) - d + ((e) / (-f))	3
a = b += (((c++) - d) + ((e) / (-f)))	4
(a = (b += (((c++) - d) + ((e) / (-f)))))	5

Order of Subexpression Evaluation

- The value of an expression may depend on the order in which its subexpressions are evaluated.
- C doesn't define the order in which subexpressions are evaluated (with the exception of subexpressions involving the logical and, logical or, conditional, and comma operators).
- □ In the expression (a + b) * (c d) we don't know whether (a + b) will be evaluated before (c d).

Order of Subexpression Evaluation

- Most expressions have the same value regardless of the order in which their subexpressions are evaluated.
- However, this may not be true when a subexpression modifies one of its operands:

```
a = 5;
c = (b = a + 2) - (a = 1);
```

■ The effect of executing the second statement is undefined.

Order of Subexpression Evaluation

- □ To prevent problems, it's a good idea to avoid using the assignment operators in subexpressions.
- Instead, use a series of separate assignments:

```
a = 5;
b = a + 2;
a = 1;
c = b - a;
```

The value of c will always be 6.

- Only operators that modify their operands are increment and decrement.
- When using these operators, an expression doesn't depend on a particular order of evaluation.

Order of Subexpression Evaluation

Example:

```
i = 2;
j = i * i++;
```

- □ It's natural to assume that j is assigned 4. However, j could just as well be assigned 6 instead:
 - 1. The second operand (the original value of i) is fetched, then i is incremented.
 - 2. The first operand (the new value of i) is fetched.
 - 3. The new and old values of i are multiplied, yielding 6.

Undefined Behavior

- Statements such as c = (b = a + 2) (a = 1); and j = i * i++; cause *undefined behavior*.
- Possible effects of undefined behavior:
 - The program may behave differently when compiled with different compilers.
 - The program may not compile in the first place.
 - If it compiles it may not run.
 - If it does run, the program may crash, behave erratically, or produce meaningless results.
- Undefined behavior should be avoided.

Expression Statements

- C has the unusual rule that any expression can be used as a statement.
- Example:

```
++i;
```

i is first incremented, then the new value of i is fetched but then discarded.

Expression Statements

Since its value is discarded, there's little point in using an expression as a statement unless the expression has a side effect:

Expression Statements

- A slip of the finger can easily create a "do-nothing" expression statement.
- For example, instead of entering

```
i = j;
```

we might accidentally type

$$i + j;$$

Some compilers can detect meaningless expression statements; you'll get a warning such as "statement with no effect."

Selection statements

Statements

- Most of C's remaining statements fall into three categories:
 - Selection statements: if and switch
 - Iteration statements: while, do, and for
 - Jump statements: break, continue, and goto. (return also belongs in this category.)
- Other C statements:
 - Compound statement
 - Null statement

Logical Expressions

- Several of C's statements must test the value of an expression to see if it is "true" or "false."
- □ For example, an if statement might need to test the expression i < j; a true value would indicate that i is less than j.</p>
- □ An expression such as i < j would have a special "Boolean" or "logical" type.
- □ In C, a comparison such as i < j yields an integer: either 0 (false) or 1 (true).</p>

$$A = i < j ;$$

Relational Operators

- C's relational operators:
 - < less than
 - > greater than
 - <= less than or equal to</pre>
 - >= greater than or equal to
- These operators produce 0 (false) or 1 (true) when used in expressions.
- The relational operators can be used to compare integers and floating-point numbers, with operands of mixed types allowed.

Relational Operators

- The precedence of the relational operators is lower than that of the arithmetic operators.
 - For example, i + j < k 1 means (i + j) < (k 1).
- The relational operators are left associative.

Relational Operators

The expression

is legal, but does not test whether j lies between i and k.

Since the < operator is left associative, this expression is equivalent to

The 1 or 0 produced by i < j is then compared to k.

□ The correct expression is i < j & & j < k.

Equality Operators

C provides two equality operators:

```
== equal to
!= not equal to
```

- □ The equality operators are left associative and produce either 0 (false) or 1 (true) as their result.
- The equality operators have lower precedence than the relational operators, so the expression

$$i < j == j < k$$

is equivalent to

$$(i < j) == (j < k)$$

- More complicated logical expressions can be built from simpler ones by using the *logical operators:*
 - ! logical negation
 - && logical and
 - ⊢ logical *or*
- □ The ! operator is unary, while & & and | | are binary.
- □ The logical operators produce 0 or 1 as their result.
- □ The logical operators treat any nonzero operand as a true value and any zero operand as a false value.

Behavior of the logical operators:

!expr has the value 1 if expr has the value 0.

expr1 && expr2 has the value 1 if the values of expr1 and expr2 are both nonzero.

expr1 || expr2 has the value 1 if either expr1 or expr2 (or both) has a nonzero value.

□ In all other cases, these operators produce the value 0.

- Both & and | | perform "short-circuit" evaluation: they first evaluate the left operand, then the right one.
- If the value of the expression can be deduced from the left operand alone, the right operand isn't evaluated.
- Example:

```
(i != 0) && (j / i > 0)
(i != 0) is evaluated first. If i isn't equal to 0, then (j / i > 0) is evaluated.
```

If i is 0, the entire expression must be false, so there's no need to evaluate (j / i > 0). Without short-circuit evaluation, division by zero would have occurred.

□ Thanks to the short-circuit nature of the & & and | | operators, side effects in logical expressions may not always occur.

Example:

If i > 0 is false, then ++j > 0 is not evaluated, so j isn't incremented.

□ The problem can be fixed by changing the condition to ++j > 0 && i > 0 or, even better, by incrementing j separately.

- □ The ! operator has the same precedence as the unary plus and minus operators.
- □ The precedence of & & and | | is lower than that of the relational and equality operators.
 - For example, i < j & & k == m means (i < j) & & (k == m).
- □ The ! operator is right associative; & & and | | are left associative.

The if Statement

- □ The if statement allows a program to choose between two alternatives by testing an expression.
- □ In its simplest form, the if statement has the form

```
if ( expression ) statement
```

- When an if statement is executed, expression is evaluated; if its value is nonzero, statement is executed.
- Example:

```
if (line_num == MAX_LINES)
line_num = 0;
```

The if Statement

- Confusing == (equality) with = (assignment) is perhaps the most common C programming error.
- The statement

if
$$(i == 0)$$
 ...

tests whether i is equal to 0.

The statement

$$if (i = 0) ...$$

assigns 0 to i, then tests whether the result is nonzero.

The if Statement

- □ Often the expression in an if statement will test whether a variable falls within a range of values.
- □ To test whether $0 \le i < n$:

```
if (0 \le i \&\& i \le n) ...
```

■ To test the opposite condition (i is outside the range):

```
if (i < 0 | | i >= n) ...
```

Compound Statements

□ In the if statement template, notice that *statement* is singular, not plural:

```
if ( expression ) statement
```

- □ To make an if statement control two or more statements, use a *compound statement*.
- A compound statement has the form

```
{ statements }
```

 Putting braces around a group of statements forces the compiler to treat it as a single statement.

Compound Statements

Example:

```
{ line_num = 0; page_num++; }
```

A compound statement is usually put on multiple lines, with one statement per line:

```
{
 line_num = 0;
 page_num++;
}
```

■ Each inner statement still ends with a semicolon, but the compound statement itself does not.

Compound Statements

Example of a compound statement used inside an if statement:

```
if (line_num == MAX_LINES) {
  line_num = 0;
  page_num++;
}
```

Compound statements are also common in loops and other places where the syntax of C requires a single statement.

□ An if statement may have an else clause:

```
if ( expression ) statement else statement
```

- The statement that follows the word else is executed if the expression has the value 0.
- Example:

```
if (i > j)
  max = i;
else
  max = j;
```

- When an if statement contains an else clause, where should the else be placed?
- Many C programmers align it with the if at the beginning of the statement.
- Inner statements are usually indented, but if they're short they can be put on the same line as the if and else:

```
if (i > j) max = i;
else max = j;
```

It's not unusual for if statements to be nested inside other if statements:

```
if (i > j)
  if (i > k)
 max = i;
  else
 max = k;
else
  if (j > k)
 max = j;
  else
 max = k;
```

□ Aligning each else with the matching if makes the nesting easier to see.

□ To avoid confusion, don't hesitate to add braces:

```
if (i > j) {
 if (i > k)
 max = i;
 else
 max = k;
  } else {
 if (j > k)
 max = j;
 else
 max = k;
```

Some programmers use as many braces as possible inside if statements:

```
if (i > j) {
  if (i > k) {
 max = i;
  } else {
 max = k;
} else {
  if (j > k) {
 max = j;
  } else {
 max = k;
```

- Advantages of using braces even when they're not required:
 - Makes programs easier to modify, because more statements can easily be added to any if or else clause.
 - Helps avoid errors that can result from forgetting to use braces when adding statements to an if or else clause.

Cascaded if Statements

- A "cascaded" if statement is often the best way to test a series of conditions, stopping as soon as one of them is true.
- Example:

```
if (n < 0)
  printf("n is less than 0\n");
else
  if (n == 0)
 printf("n is equal to 0\n");
  else
 printf("n is greater than 0\n");</pre>
```

Cascaded if Statements

- Although the second if statement is nested inside the first, C programmers don't usually indent it.
- □ Instead, they align each else with the original if:

```
if (n < 0)
  printf("n is less than 0\n");
else if (n == 0)
  printf("n is equal to 0\n");
else
  printf("n is greater than 0\n");</pre>
```

Cascaded if Statements

■ This layout avoids the problem of excessive indentation when the number of tests is large:

```
if ( expression )
  statement
else if ( expression )
  statement
else if ( expression )
  statement
else
  statement
```

The "Dangling else" Problem

When if statements are nested, the "dangling else" problem may occur:

```
if (y != 0)
 if (x != 0)
 result = x / y;
else
 printf("Error: y is equal to 0\n");
```

- □ The indentation suggests that the else clause belongs to the outer if statement.
- □ However, C follows the rule that an else clause belongs to the nearest if statement that hasn't already been paired with an else.

The "Dangling else" Problem

A correctly indented version would look like this:

```
if (y != 0)
  if (x != 0)
 result = x / y;
  else
 printf("Error: y is equal to 0\n");
```

The "Dangling else" Problem

■ To make the else clause part of the outer if statement, we can enclose the inner if statement in braces:

```
if (y != 0) {
 if (x != 0)
 result = x / y;
} else
 printf("Error: y is equal to 0\n");
```

Using braces in the original if statement would have avoided the problem in the first place.

- C's conditional operator allows an expression to produce one of two values depending on the value of a condition.
- The conditional operator consists of two symbols (? and :), which must be used together:

expr1 ? expr2 : expr3

- The operands can be of any type.
- The resulting expression is said to be a conditional expression.

- The conditional operator requires three operands, so it is often referred to as a *ternary* operator.
- □ The conditional expression *expr1* ? *expr2* : *expr3* should be read "if *expr1* then *expr2* else *expr3*."
- □ The expression is evaluated in stages: expr1 is evaluated first; if its value isn't zero, then expr2 is evaluated, and its value is the value of the entire conditional expression.
- □ If the value of *expr1* is zero, then the value of *expr3* is the value of the conditional.

Example:

□ The parentheses are necessary, because the precedence of the conditional operator is less than that of the other operators discussed so far, with the exception of the assignment operators.

- Conditional expressions tend to make programs shorter but harder to understand, so it's probably best to use them sparingly.
- Conditional expressions are often used in return statements:

```
return i > j? i : j;
```

Calls of printf can sometimes benefit from condition expressions. Instead of

```
if (i > j)
  printf("%d\n", i);
else
  printf("%d\n", j);
we could simply write
printf("%d\n", i > j? i : j);
```

Conditional expressions are also common in certain

kinds of macro definitions.

- For many years, the C language lacked a proper Boolean type, and there is none defined in the C89 standard.
- One way to work around this limitation is to declare an int variable and then assign it either 0 or 1:

```
int flag;
flag = 0;
...
flag = 1;
```

Although this scheme works, it doesn't contribute much to program readability.

□ To make programs more understandable, C89 programmers often define macros with names such as TRUE and FALSE:

```
#define TRUE 1
#define FALSE 0
```

Assignments to flag now have a more natural appearance:

```
flag = FALSE;
...
flag = TRUE;
```

□ To test whether flag is true, we can write

```
if (flag == TRUE) ...
or just
if (flag) ...
```

- □ The latter form is more concise. It also works correctly if flag has a value other than 0 or 1.
- □ To test whether flag is false, we can write

```
if (flag == FALSE) ...
or
if (!flag) ...
```

Carrying this idea one step further, we might even define a macro that can be used as a type:

```
#define BOOL int
```

■ BOOL can take the place of int when declaring Boolean variables:

```
BOOL flag;
```

□ It's now clear that flag isn't an ordinary integer variable, but instead represents a Boolean condition.

- □ C99 provides the Bool type.
- A Boolean variable can be declared by writing

```
_Bool flag;
```

- □ _Bool is an integer type, so a _Bool variable is really just an integer variable in disguise.
- □ Unlike an ordinary integer variable, however, a Bool variable can only be assigned 0 or 1.
- □ Attempting to store a nonzero value into a _Bool variable will cause the variable to be assigned 1:

```
flag = 5; /* flag is assigned 1 */
```

- □ It's legal (although not advisable) to perform arithmetic on Bool variables.
- □ It's also legal to print a _Bool variable (either 0 or 1 will be displayed).
- □ And, of course, a _Bool variable can be tested in an if statement:

```
if (flag) /* tests whether flag is 1 */
```

- □ C99's <stdbool.h> header makes it easier to work with Boolean values.
- □ It defines a macro, bool, that stands for _Bool.
- □ If <stdbool.h> is included, we can write

```
bool flag; /* same as _Bool flag; */
```

<stdbool.h> also supplies macros named
true and false, which stand for 1 and 0,
respectively, making it possible to write

```
flag = false;
...
flag = true;
```

□ A cascaded if statement can be used to compare an expression against a series of values:

```
if (grade == 4)
  printf("Excellent");
else if (grade == 3)
  printf("Good");
else if (grade == 2)
  printf("Average");
else if (grade == 1)
  printf("Poor");
else if (grade == 0)
  printf("Failing");
else
  printf("Illegal grade");
```

■ The switch statement is an alternative:

```
switch (grade) {
 printf("Excellent");
  case 4:
 break;
 case 3: printf("Good");
 break;
 case 2: printf("Average");
 break;
 case 1: printf("Poor");
 break;
 case 0: printf("Failing");
 break;
 default: printf("Illegal grade");
 break;
```

- A switch statement may be easier to read than a cascaded if statement.
- □ switch statements are often faster than if statements.

■ Most common form of the switch statement:

```
switch ( expression ) {
  case constant-expression : statements
  ...
  case constant-expression : statements
  default : statements
}
```

- The word switch must be followed by an integer expression—the *controlling expression*—in parentheses.
- Characters are treated as integers in C and thus can be tested in switch statements.
- Floating-point numbers and strings don't qualify, however.

Each case begins with a label of the form

```
case constant-expression:
```

- A constant expression is much like an ordinary expression except that it can't contain variables or function calls.
 - 5 is a constant expression, and 5+10 is a constant expression, but n+10 isn't a constant expression (unless n is a macro that represents a constant).
- The constant expression in a case label must evaluate to an integer (characters are acceptable).

- After each case label comes any number of statements.
- No braces are required around the statements.
- □ The last statement in each group is normally break.

- Duplicate case labels aren't allowed.
- □ The order of the cases doesn't matter, and the default case doesn't need to come last.
- Several case labels may precede a group of statements:

To save space, several case labels can be put on the same line:

If the default case is missing and the controlling expression's value doesn't match any case label, control passes to the next statement after the switch.

The Role of the break Statement

- Executing a break statement causes the program to "break" out of the switch statement; execution continues at the next statement after the switch.
- □ The switch statement is really a form of "computed jump."
- When the controlling expression is evaluated, control jumps to the case label matching the value of the switch expression.
- A case label is nothing more than a marker indicating a position within the switch.

The Role of the break Statement

- Without break (or some other jump statement) at the end of a case, control will flow into the next case.
- Example:

```
switch (grade) {
  case 4: printf("Excellent");
  case 3: printf("Good");
  case 2: printf("Average");
  case 1: printf("Poor");
  case 0: printf("Failing");
  default: printf("Illegal grade");
}
```

□ If the value of grade is 3, the message printed is

GoodAveragePoorFailingIllegal grade

The Role of the break Statement

- Omitting break is sometimes done intentionally, but it's usually just an oversight.
- It's a good idea to point out deliberate omissions of break:

Although the last case never needs a break statement, including one makes it easy to add cases in the future.

Program: Printing a Date in Legal Form

Contracts and other legal documents are often dated in the following way:

Dated this _____ day of _____ , 20__ .

□ The date.c program will display a date in this form after the user enters the date in month/day/year form:

```
Enter date (mm/dd/yy): 7/19/14
Dated this 19th day of July, 2014.
```

□ The program uses switch statements to add "th" (or "st" or "nd" or "rd") to the day, and to print the month as a word instead of a number.

date.c

```
/* Prints a date in legal form */
#include <stdio.h>
int main(void)
  int month, day, year;
 printf("Enter date (mm/dd/yy): ");
  scanf("%d /%d /%d", &month, &day, &year);
 printf("Dated this %d", day);
  switch (day) {
 case 1: case 21: case 31:
 printf("st"); break;
 case 2: case 22:
 printf("nd"); break;
 case 3: case 23:
 printf("rd"); break;
 default: printf("th"); break;
 printf(" day of ");
```

```
switch (month) {
 case 1: printf("January");
 break;
 case 2: printf("February");
 break;
 case 3: printf("March");
 break;
 case 4: printf("April");
 break;
 case 5: printf("May");
 break;
 case 6: printf("June");
 break;
 case 7: printf("July");
 break;
 case 8: printf("August"); break;
 case 9: printf("September"); break;
 case 10: printf("October"); break;
 case 11: printf("November");
 break;
 case 12: printf("December");
 break;
printf(", 20%.2d.\n", year);
return 0;
```