CEng 230 Introduction to C Programming

Seyyit Alper SERT

Department of Computer Engineering 2017-2018 Fall

Web Pages

Official Course Page: ceng230.ceng.metu.edu.tr

Learning Management System (LMS): odtuclass.metu.edu.tr

Contact: alper.sert@ceng.metu.edu.tr

selection structures conditions if...else statement switch statement

Condition is an expression that is either

false (represented by 0) or
true (usually represented by 1)

```
the expression: (rest_heart_rate > 75)
evaluates to 1 (true) when rest_heart_ rate is over 75;
evaluates to 0 (false) if rest_heart_rate is not greater than 75.
```

TABLE 4.3 The && Operator (and)

operand1	erand1 operand2	
nonzero (true)	nonzero (true)	1 (true)
nonzero (true)	0 (false)	0 (false)
0 (false)	nonzero (true)	0 (false)
0 (false)	0 (false)	0 (false)

TABLE 4.4 The || Operator (or)

operand1	operand2	operand1 operand2
nonzero (true)	nonzero (true)	1 (true)
nonzero (true)	0 (false)	1 (true)
0 (false)	nonzero (true)	1 (true)
0 (false)	0 (false)	0 (false)

TABLE 4.5 The ! Operator (not)

operand1	!operand1	
nonzero (true)	0 (false)	
0 (false)	1 (true)	

C accepts any nonzero value as a representation of true.

Logical operators

Three logical operators

| (OR)

! (NOT) logical complement, negation

salary < MIN_SALARY || dependents > 5

temperature > 90.0 && humidity > 0.90

TABLE 4.1 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

X	power	MAX_POW	y	item	MIN_ITEM	mom_or_da	d num	SENTINEL
-5	1024	1024	7	1.5	-999.0	'M'	999	999

TABLE 4.2 Sample Conditions

Operator	Condition	English Meaning	Value
<=	x <= 0	${f x}$ less than or equal to 0	1 (true)
<	power < MAX_POW	power less than MAX_POW	0 (false)
>=	x >= y	${f x}$ greater than or equal to ${f y}$	0 (false)
>	item > MIN_ITEM	<pre>item greater than MIN_ITEM</pre>	1 (true)
==	mom_or_dad == 'M'	mom_or_dad equal to 'M'	1 (true)
! =	num != SENTINEL	num not equal to SENTINEL	0 (false)

Operator precedence

TABLE 4.6 Operator Precedence

Operator	Precedence	
function calls	highest	
! + - & (unary operators) * / % + -		
< <= >= > == !=		
& &		
-	∀ lowest	
_	Towest	

-x - y * z the unary minus is evaluated first (-x), then * , and then the second - .

$$(x < y \mid | x < z) & x > 0.0$$

in expression $x < y \mid \mid x < z & x > 0.0$ first, && is evaluated.

x y z flag
3.0 4.0 2.0 0

short-circuit evaluation

An expression of the form (a | b) must be true if a is true. Consequently, C stops evaluating the expression when it determines that the value of !flag is 1 (true).

Similarly, an expression of the form (a && b) must be false if a is false, so C would stop evaluating such an expression if its first operand evaluates to 0.

Writing English Conditions in C

x is 3.0 y is 4.0 z is 2.0

English Condition	Logical Expression	Evaluation
${f x}$ and ${f y}$ are greater than ${f z}$	x > z && y > z	1 && 1 is 1 (true)
${\bf x}$ is equal to 1.0 or 3.0	x == 1.0 x == 3.0	0 1 is 1 (true)
\boldsymbol{x} is in the range \boldsymbol{z} to \boldsymbol{y} , inclusive	z <= x && x <= y	1 && 1 is 1 (true)
${f x}$ is outside the range ${f z}$ to ${f y}$!(z <= x && x <= y) z > x x > y	! (1 && 1) is 0 (false) 0 0 is 0 (false)

Comparing Characters

Expression	Value
'9' >= '0'	1 (true)
'a' < 'e'	1 (true)
'B' <= 'A'	0 (false)
'Z' == 'z'	0 (false)
'a' <= ch && ch <= 'z'	1 (true) if ch is a lowercase letter

Logical Assignment

The simplest form of a logical expression in C is a single type **int** value or variable intended to represent the value true or false.

We can use assignment statements to set such variables to true (a nonzero value) or false (0).

```
int in_range, is_letter;
int n=15;

in_range = (n > -10 && n < 10);
//range check

is_letter = ('A' <= ch && ch <= 'Z') || ('a' <= ch && ch <= 'z');
//checks whether the variable is a letter

int even = (n % 2 == 0);
// assigns 0 (false) to variable even</pre>
```

Complementing a Condition (not a variable)

The condition status == 'S' && age > 25 is true for a single person over 25.

The complement of this condition is

we can write the complement of age > 25 && (status == 'S' || status == 'D') as age <= 25 || (status != 'S' && status != 'D')

The original condition is true for anyone who is over 25, and is either single or divorced.

The complement would be true for anyone who is 25 or younger, or for anyone who is currently married.

Examples

int ans;
int
$$p = 100$$
, $q = 50$.

ans =
$$(p > 95) + (q < 95)$$
;
What is the value of ans?

Complement the expression below

$$!((1 \parallel 0) \&\& 0)$$
 1 (Parenthesis are useful)

if statement

Flowchart of the **if** statement

```
if (x > 0.0)
 pos prod = pos prod * x;
if (crsr or frgt == 'C')
  printf("Cruiser\n");
else
  printf("Frigate\n");
It displays either Cruiser or Frigate, depending on the character stored in the
type char variable crsr or frgt.
if crsr or frgt == 'C'
 /* error - missing parentheses */
 printf("Cruiser\n");
printf("Combat ship\n");
if (crsr_or_frgt == 'C'; /* error - improper placement of ;*/
 printf("Cruiser\n");
 printf("Combat ship\n");
```

```
y = x > 3? a+1: a-1; means
if (x > 3)
 y=a+1;
else
 y=a-1;
z=(a > b)? a: b; (finds maximum)
```

Some exercises

What value is assigned to x when y is 10.0?

```
a. x = 25.0;
 if (y != (x - 10.0))
 x = x - 10.0;
 else
 x = x / 2.0;
b. if (y < 15.0)
 if (y >= 0.0)
 x = 5 * y;
 else
 x = 2 * y;
 else
 x = 3 * y;
c. if (y < 15.0 \&\& y >= 0.0)
 x = 5 * y;
 else
 x = 2 * y;
```

if statements and compound statements

```
if (pop_today > pop_yesterday) {
 growth = pop_today - pop_yesterday;
 growth_pct = 100.0 * growth / pop_yesterday;
 printf("The growth percentage is %.2f\n", growth_pct);
}
```

```
if (ctri <= MAX_SAFE_CTRI) {
 printf("Car #%d: safe\n", auto_id);
 safe = safe + 1;
} else {
 printf("Car #%d: unsafe\n", auto_id);
 unsafe = unsafe + 1;
}</pre>
```

Switching values of two variables

Statement Part	x	У	temp	Effect
	12.5	5.0	?	
if $(x > y)$ {				12.5 > 5.0 is true.
temp = x;			12.5	Store old x in temp.
x = y;	5.0			Store old y in x .
y = temp;		12.5		Store old \mathbf{x} in \mathbf{y} .

```
Revise the style of the following if statement to improve its readability.
```

```
if (engine_type == 'J') {printf("Jet engine");
speed category = 1;}
else{printf("Propellers"); speed category
= 2; 
  if (engine type == 'J')
 printf("Jet engine");
 speed category = 1;
  else
 printf("Propellers");
 speed category= 2;
```

nested if statements and alternative decisions

if statement inside another

```
if (x > 0)
 num_pos = num_pos + 1;
else

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

Comparison of Nested if and Sequence of ifs

```
if (x > 0)
 num_pos = num_pos + 1;
else

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

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

Although they do the same thing:

The second solution is less efficient because all three of the conditions are always tested.

In the nested if statement, only the first condition is tested when x is positive.

Multiple-Alternative Decision Form of Nested if

```
if (condition<sub>1</sub>)
SYNTAX:
 statement<sub>1</sub>
 else if (condition<sub>2</sub>)
 statement<sub>2</sub>
 else if (condition,)
 statement,
 else
 statement<sub>a</sub>
EXAMPLE:
 /* increment num pos, num neg, or num zero depending
 on x */
 if (x > 0)
 num pos = num pos + 1;
 else if (x < 0)
 num neg = num neg + 1;
 else /* x equals 0 */
 num zero = num zero + 1;
```

Loudness in Decibels (db)	Perception
50 or lower	quiet
51 – 70	intrusive
71 – 90	annoying
91 – 110	very annoying
above 110	uncomfortable

```
Logic error
```


```
/* incorrect perception of noise loudness */
if (noise db <= 110)
 printf("%d-decibel noise is very annoying.\n", noise db);
else if (noise db <= 90)
 printf("%d-decibel noise is annoying.\n",
 noise db);
else if (noise db <= 70)
 printf("%d-decibel noise is intrusive.\n",
 noise db);
else if (noise_db <= 50)
 printf("%d-decibel noise is quiet.\n",
 noise db);
else
 printf("%d-decibel noise is uncomfortable.\n", noise db);
```

* Computes the tax due based on a tax table.

```
double tax;
if (salary < 0.0)
 tax = -1.0;
else if (salary < 15000.00)
 /* first range
 */
 tax = 0.15 * salary;
else if (salary < 30000.00)
 /* second range
 */
 tax = (salary - 15000.00) * 0.18 + 2250.00;
else if (salary < 50000.00)
 /* third range
 */
 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)
 /* fifth range
 */
 tax = (salary - 80000.00) * 0.33 + 21600.00;
else
 tax = -1.0;
```

Nested if Statements with More than One Variable

```
/* Print a message if all criteria are met. */
if (marital_status == 'S')
 if (gender == 'M')
 if (age >= 18 && age <= 26)
 printf("All criteria are met.\n");
An equivalent statement that uses a single if with a compound condition follows.
if (marital_status == 'S' && gender == 'M'
 && age >= 18 && age <= 26)
 printf("All criteria are met.\n");</pre>
```


choose the correct message. The nested if statement below summarizes the decision process you should follow; the flowchart in Fig. 4.12 diagrams the process.

```
if (road_status == 'S')

if (temp > 0) {
 printf("Wet roads ahead\n");
 printf("Stopping time doubled\n");
} else {
 printf("Icy roads ahead\n");
 printf("Stopping time quadrupled\n");
}
else

printf("Drive carefully!\n");
```

Another way of writing the same if statement


```
if (road_status == 'D') {
 printf("Drive carefully!\n");
} else if (temp > 0) {
 printf("Wet roads ahead\n");
 printf("Stopping time doubled\n");
} else {
 printf("Icy roads ahead\n");
 printf("Stopping time quadrupled\n");
}
```

```
/* incorrect interpretation of nested if */
 if (road status == 'S')
 if (temp > 0) {
 printf("Wet roads ahead\n");
Whose "else"
 printf("Stopping time doubled\n");
 else
 printf("Drive carefully!\n");
 /* correct interpretation of nested if */
 if (road status == 'S')
 if (temp > 0) {
 printf("Wet roads ahead\n");
 printf("Stopping time doubled\n");
 } else
 printf("Drive carefully!\n");
 /* interpretation with braces around first true task */
 if (road status == 'S') {
 if (temp > 0) {
 printf("Wet roads ahead\n");
 printf("Stopping time doubled\n");
 else
 printf("Drive carefully!\n");
```

17- What is the output of the following program segment?

```
int x = -1;


if (x++==0) printf("%d\n",x);

else if(++x>1) printf("%d",x);

else printf("%d",x);
```

- a) -1
- b) 0
- c) 1
- d) 2
- e) 3

18. For what exact range of values of variables a and b, does the following code segment display the value 0?

- **a)** a > 20
 - b ≥ 10
- **c)** 20 < a < 30 b < 10
- **e)** 20 < a < 30 b ≥ 10

- **b)** $20 \le a \le 30$
 - b ≤ 10
- **d)** $a \ge 30$
 - b < 10

19- Assuming that x,y and flag are integers, what is the value printed by the following if statements?

- a) minimum b) maximum
- c) median

- d) last
- e) indeterminate

20- What is the output of the following program segment?

- a) A

- b) B c) C d) AC e) no output

```
#include<stdio.h>
 void main(){
 int a = 4;
 if(a == 4)
 printf("a1");
 \rightarrowelse
Scope of else without {}
 printf("a2");
 printf("a3");
 printf("a4"); }
 a) a4
 b) a1a4
 c) a2a3a4
 d) a1a3a4
 e) a2a3
 28) What will be the output of the program?
 #include<stdio.h>
 void main()
 int a = 9, b = 3;
 Scope of if without {}
 a = 1:
 printf("a=%d b=%d\n", a, b); }
 a) a = 9, b = 3
 b) a = 4, b = 3
 c) a = 1, b = 5
 d) a = 9, b = 5
```

e) a = 1, b = 3

27) What will be the output of the program?

```
32) What will be the output of the program?
```

```
#include<stdio.h>
 void main(){
 int m=8;
 float n=8.6;
 \rightarrow if (m > n)
 \rightarrow else {
 m = n * 2;
 n = n / 2; 
 printf(" %d %f ", m, n);
a) 17 4.300000
b) 17 4.000000
c) 16 4.300000
d) 16 4.000000
e) Compile error
```

31) What will be the output of the program?

e) 9

```
#include<stdio.h>
void main(){
  int z=9;
  z=z-4;
  if( z<9 || ++z>4 ) z=z+2;
  printf(" %d ", z);
}

b) 6 c) 7 d) 8
```


a) 5

This code prints: It is true when (0.11)

char next_ch='A';

```
switch (next ch) {
case 'A':
case 'a':
 printf("Excellent");
 break;
case 'B':
case 'b':
 printf("Good");
 break;
case 'C':
case 'c':
 printf("O.K.");
 break;
case 'D':
case 'd':
case 'F':
case 'f':
 printf("Poor, student is ");
 printf("on probation");
 break;
default:
 printf("Invalid letter grade");
}
```

Displays one of five messages based on the value of next_ch (type char). If next_ch is 'D', 'd', or 'F', 'f', the student is put on probation. If next_ch is not listed in the case labels, displays an error message.


```
switch ( value % 2 ) {
 case 0:
 printf( "Even integer\n" );
 case 1:
 printf( "Odd integer\n" );
}
```

please look at the sample codes for **switch** statement that are given on my web site.

Homework

Correct the following program code segment with new else if statements :

Upload the .c file to LMS.