

CSE101-Lec#6

Control structures

Outline

- Control structure
 - **→** Decision Statements
 - If statement
 - If-else statement
 - Switch statement

Program

Program is a set of instruction executed one by one.

 Depending upon the circumstances sometimes it is desirable to alter the sequence of execution of statements.

Control Statements

- The C language programs until now follows a sequential form of execution of statements.
- C language provides statements that can alter the flow of a sequence of instructions. These statements are called control statements.
- These statements help to jump from one part of the program to another. The control transfer may be conditional or unconditional.

Control Structure

- A control structure refers to the way in which the programmer specifies the order of executing the statements.
- Three control structures
 - Sequence structure
 - Programs are executed sequentially by default.
 - Selection structures
 - if, if...else, switch
 - Repetition structures (iteration)
 - while, do...while, for strategy

Condition Statements

- The C condition statements or the decision statements, checks the given condition
- Based upon the state of the condition, a subblock is executed.
- Decision statements are the:
 - if statement
 - if-else statement
 - switch statement

Daily routine

if statement

if Statement

- If statement
 - It is decision making statement uses keyword if.
 - It allows the computer to evaluate the expression first
 - and then, depending on whether the value is 'true' or 'false', i.e. non zero or zero it transfers the control to a particular statement.

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 < 4 is true

if Statement

```
if (expression)
statement;

or

if (expression)
{
block of statements;
}
```


if Statement

The if statement has the following syntax:

If it is zero, the statement is skipped.

```
The condition must be a
boolean expression. It must
Evaluate to either non-zero or zero.


if (condition)/* no semi-colon */
statement;

If the condition is non-zero, the statement is executed.
```

©LPU CSE101 C Programming

Rain ???


```
#include<stdio.h>
void main()
{
  int v;
  printf("Enter the number :");
  scanf("%d", &v);
  if(v<10)
 printf("number is less than 10");
}</pre>
```

Program to check whether number is less than 10.

```
Enter the number: 6
Number is less than 10
```

What will be the output of the following C


```
#include <stdio.h>
void main()
int x = 5;
if (x < 1)
printf("hello");
if (x == 5)
printf("hi");
else
printf("no");
 b)hello
a) hi
 c) no
 d) error
```

What will be the output of the following C code?


```
#include <stdio.h>
int x;
void main()
if (x)
printf("hi");
else
printf("how are u");
 hi
 how are you
 compile time error
d)
 error
```


Control Flow

- The if statement executes only when the condition following if is true.
- It does nothing when the condition is false.
- The if..else statement takes care of the true and false conditions.

- if..else has two blocks.
- One block is for if and it is executed when condition is non-zero(true).
- The other block is of else and its executed when condition is zero (false).

```
if (expression)
{
 block of statements;
}
else
{
 block of statements;
}
```

©LPU CSE

- The else statement cannot be used without if.
- No multiple else statements are allowed with one if.
- else statement has no expression.
- Number of else cannot be greater than number of if.

Ternary conditional operator (?:)

• C code:

```
if ( marks>= 60 )
 printf( "Pass\n");
else
 printf( "Fail\n");
```

- Same code using **ternary operator**:
 - Takes three arguments (condition, value if true, value if false)
 - Our code could be written:

```
printf("%s\n", grade >= 60 ? "Pass" : "Fail");
```

— Or it could have been written:

```
grade >= 60 ? printf("Pass\n") :
  printf("Fail\n");
```


```
#include<stdio.h>
void main()
 int a:
printf("Enter the number :");
 scanf("%d", &v);
 if (v<10)
  printf("number is less than 10");
else
 printf("number is greater than 10");
```

Example: Program to check whether number is less than 10.


```
Enter the number: 7
Number is less than 10
```

or

```
Enter the number: 100
Number is greater than 10
```


Control Flow

What will be the output of the following C co

```
#include <stdio.h>
void main()
int x = 0;
if (x == 0)
printf("hi");
else
printf("how are u");
printf("hello");
 b) how are you
 c) hello
 d) hihello
a) hi
```


Nested if . . else

- In if..else statement else block is executed by default after failure of if condition.
- The nested if...else statement is used when program requires more than one test expression.
- Test for multiple cases by placing if...else selection statements inside if...else selection statement.
- This kind of nesting will be unlimited.

Nested if . . else

```
Syntax
if (condition) {
 block of statements;
else if (condition){
 block of statements;
else {
 block of statements;
```


```
#include<stdio.h>
void main()
int a;
printf("Enter the number :");
 scanf("%d", &v);
 if(v<10){
 printf("number is less than 10");
else if(v<100) {
 printf("number is less than 100");
```

Program to check whether number is less than 10.

```
Enter the number: 1 Number is less than 10
```

or

Enter the number: 56
Number is less than 100

MCQ

If you have to make decision based on multiple choices, which of the following is best suited?

A.if

B.if-else

C.if-else-if

D.All of the above

What will be the output of the following C code?

```
#include <stdio.h>
int main()
int x = 0;
if (x == 1)
if (x == 0)
printf("inside if\n");
else
printf("inside else if\n");
else
printf("inside else\n");
```

a) inside if b) inside else if c) inside else d) compile time error

What will be output when you will execute following c code?

```
#include<stdio.h>
void main(){
  int a=100;
  if(a>10)
 printf("M.S. Dhoni");
  else if(a>20)
 printf("M.E.K Hussey");
  else if(a>30)
 printf("A.B. de villiers");
}
```

(A) M.S. Dhoni(C) M.S DhoniM.E.K HusseyA.B. de Villiers

(B) A.B. de villiers D)none of the above

Forms of if

The **if** statement can take any of the following forms:

```
if (condition)
do this;
else
do this;
```

```
if (condition){
 do this;
 and this;
}
else {
 do this;
 and this;
}
```

```
if (condition)
  do this;
else if (condition)
  do this;
else {
 do this;
  and this;
}
```


Program to print grades of students marks.

```
#include<stdio.h>
void main()
 float marks;
scanf("%f", &marks);
if (marks>90) {
 printf("Grade A");
else if (marks>80) {
 printf("Grade B");
 if(marks>70){
else
 printf("Grade C");
else if (marks >60) {
 printf("Grade D");
```

66.70 Grade D

or

78.00

Grade C

Forms of if

Decision control statements	Syntax	Description
if		In these type of statements, if condition is true, then respective block of code is executed.
if…else		In these type of statements, group of statements are executed when condition is true. If condition is false, then else part statements are executed.
Nested if	<pre>if (condition1) { Statement1; } else if (condition2) { Statement2; } else Statement 3;</pre>	If condition 1 is false, then condition 2 is checked and statements are executed if it is true. If condition 2 also gets failure, then else part is executed.

break statement

- break is a keyword.
- break allows the programmer to terminate the loop.
- A break statement causes control to transfer to the first statement after the loop or block.
- The break statement can be used in nested loops. If we use break in the innermost loop then the control of the program is terminated only from the innermost loop.

switch Statement

switch Statement

- The control statement that allows to make a decision from the number of choices is called switch.
- Also called switch-case-default.
- The switch statement provides another way to decide which statement to execute next.
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases.
- Each case contains a value and a list of statements.
- The flow of control transfers to statement associated with the first case value that matches.

switch Statement

```
Syntax
switch (expression)
case constant1:
 statements;
 break;
case constant2:
 statements;
 break;
case constant3:
 statements;
 break;
default:
 statements;
```

```
switch
 switch ( expression )
 and
 case
 case value1:
 statement-list1
  are
 case value2:
reserved
 words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

Rules of using switch case

- 1. Case label must be unique
- Case label must end with colon
- 3. Case label must have constant expression
- 4. Case label must be of integer, character type like case 2, case 1+1, case 'a'
- 5. Case label should not be floating point
- 6. Default can be placed anywhere in switch
- 7. Multiple cases cannot use same expression
- 8. Relational operators are not allowed in switch
- 9. Nesting of switch is allowed.
- 10. Variables are not allowed in switch case label...

Syntax error in switch statement

```
switch(pt){
 case count:
 printf("%d", count);
 break:
 case 1<8:___
 printf("A point");
 break;
 case 2.5:
 printf("A line");
 break;
 case 3 + 7.7:
 printf("A triangle");
 case 3 + 7.7:
 printf("A triangle")
 break;
 case count+5:
 printf("A pentagon");
 break;
```

Variable cannot be used as label

Relational operators are not allowed

Floating point number cannot be used

Floating point number cannot be used and same expression cannot be used

constant expression should be used

What is the output of this C code(When entered)?

```
void main()
  int ch;
  printf("enter a value btw 1 to 2:");
  scanf("%d", &ch);
  switch (ch)
  case 1:
 printf("1\n");
  default:
 printf("2\n");
```

4. 1

B. 2

C. 12

D. Run time error


```
void main()
  int ch;
  printf("enter a value btw 1 to 2:");
  scanf("%d", &ch);
 switch (ch, ch + 1)
  case 1:
 printf("1\n");
 break;
  case 2:
 printf("2");
 break;
```

B. 2

C. 3 D. Run time error

Program to show switch statement in geometry

```
#include<stdio.h>
void main()
 int pt;
 printf("Enter the number of nodes:");
 scanf("%d", &pt);
 switch(pt) {
 case 0:
 printf("\nNo Geometry");
 break;
 case 1:
 printf("\nA point");
 break;
 case 2:
 printf("\nA line");
 break:
 case 3:
 printf("\nA triangle");
 break:
 case 4:
 printf("\nA rectangle");
 break:
 case 5:
 printf("\nA pentagon");
 break:
 default:
 printf("Invalid input");
```

Enter the number of nodes: 2 A line

Program to move a car in car game

```
#include<stdio.h>
void main()
 int key;
 printf("Press 1 to turn left.");
 printf("Press 2 to turn right.");
 printf("Press 3 to increase speed.");
 printf("Press 4 for break: ");
 scanf("%d", &key);
 switch (key) {
 case 1:
 printf("\nTurn left");
 break:
 case 2:
 printf("\nTurn right");
 break:
 case 3:
 printf("\nIncrease speed");
 break:
 case 4:
 printf("\nBreak");
 break:
 default:
 printf("Invalid input");
Press 1 to turn left.
```

Press 2 to turn right.

Press 4 for break: 4

Break

Press 3 to increase speed.

Next Class: Loop control and Jump statements

cse101@lpu.co.in

CSE101-Lec 7

Control Structures

(Repetition structure)

Jump Statements

Outline

- Repetition structure/Control Loop Statements
 - for statement
 - while statement
 - do-while statement
- Jump Statements
 - break
 - continue
 - goto
 - return

Repetition Statement

 A repetition statement allows you to specify that an action is to be repeated while some condition remains true.

Looping (repetition)

- What if we want to display hello 500 times?
 - Should we write 500 printf statements or equivalent?
- Obviously not.
- It means that we need some programming facility to repeat certain works.
- Such facility is available in form of *looping* statements.

Loop

 The main idea of a loop is to repeat an action or a series of actions.

The concept of a loop without condition

- But, when to stop looping?
- In the following flowchart, the action is executed over and over again. It never stops – This is called an infinite loop

• **Solution** – put a condition to tell the loop either continue looping or stop.

An action or a series of actions

Loop

- A loop has two parts –
 body and condition
- Body a statement or a block of statements that will be repeated.
- Condition is used to control the iteration – either to continue or stop iterating.

Loop statements

C provides three loop statements:

The syntax of while statement in C:

while statement

```
while(loop repetition condition)
{
 Statements;
}
```

Loop repetition condition is the condition which controls the loop.

- •The *statement* is repeated as long as the loop repetition condition is **true**.
- •A loop is called an **infinite loop** if the loop repetition condition is always true.


```
#include<stdio.h>
int main()
int i = 4, j = 7;
while(++i < --j)
printf("Loop")
return 0;
a) Loop b) Loop Loop c) Loop Loop Loop d)infinite loop
```

```
#include<stdio.h>
int main()
int i = 4;
while(i == 4--)
printf("Loop ");
return 0;
A. Loop Loop Loop
 B. Loop Loop loop
C. Compilation Error
 D. Prints Nothing
```


while statement

Example: This while statement prints numbers 10 down to 1

```
#include<stdio.h>
int main()
{
  int n=10;
  while (n>0) {
 printf("%d ", n);
 n=n-1;
  }
}
```

10 9 8 7 6 5 4 3 2 1

count condition

The for Statement in C

The syntax of for statement in C:

```
for (initialization-expression;
loop-repetition-condition;
update-expression){
statement;
}
```

- The initialization-expression set the initial value of the loop control variable.
- The **loop-repetition-condition** test the value of the loop control variable.
- The update-expression update the loop control variable.

for statement

```
for (Initialization; Condition; Updating)
{
 Repeated_Actions;
}
```

```
Quick yak:
For loop to repeat the car
game from life = 5 to
 life > 0.
```


for statement

Example: This for statement prints numbers 10 down to 1


```
#include<stdio.h>
int main()
{
  int n;
  for (n=10; n>0; n=n-1) {
 printf("%d", n);
  }
}
```

10 9 8 7 6 5 4 3 2 1

Do TEN push ups = for count=1; count<=10; count++

Nested Loops

- Nested loops consist of an outer loop with one or more inner loops.
 - Eg:

The above loop will run for 100*50 iterations.


```
#include<stdio.h>
void main()
 int i,j,k;
printf("Enter a number:");
 scanf("%d", &k);
printf("the tables from 1 to %d: n'',k);
 for(i=1; i<k; i++) {
 for(j=1; j<=10; j++){
 printf("%d ",i*j);
 } //end inner for loop
  printf("\n");
 } //end outer for loop
getch();
} //end main
```

Enter a number

The tables from 1 to 4

2 4 6 8 10 12 14 16 18 20

3 6 9 12 15 18 21 24 27 30

4 8 12 16 20 24 28 32 36 40

12345678910

Program to print tables up to a given number.

Program to display a pattern.

```
#include<stdio.h>
#include<conio.h>
void main()
 int i,j;
printf("Displaying right angled triangle for 5
rows");
 for(i=1 ; i<=5 ; i++) {
 for(j=1; j<=i; j++)
 printf("* ");
  printf("\n");
```


Displaying right angled triangle for 5 rows

*
* *
* *

* * * *

....

While vs. for statements

Comparing for and while loops

The do-while Statement in

The syntax of do-while statement in C:

```
Syntax


do
{
 statement;
} while (condition);
```

- The statement executed at least one time.
- For second time, If the **condition** is true, then the *statement* is repeated else the loop is exited.

do...while statement

```
do
{
 Repeated_Actions;
} while (Condition);
```


do...while statement

Example: this do...while statement prints numbers 10 down to 1

```
#include<stdio.h>
int main()
{
  int n=10;
  do{
 printf("%d ", n);
 n=n-1;
  }while (n>0);
}
```

10 9 8 7 6 5 4 3 2 1

Difference between while and do..while

while loop	dowhile loop
1. Condition is specified at the top	1. Condition is mentioned at the bottom
2. Body statements are executed when the condition is satisfied	2. Body statements are executed at least once even if the expression value evaluates to false
3. It is an entry controlled loop	3. It is an exit controlled loop
4.Syntax: while (condition) statement;	<pre>4.Syntax: do { statements; } while (condition);</pre>

Jump statements

- You have learn that, the repetition of a loop is controlled by the loop condition.
- C provides another way to control the loop, by using jump statements.
- There are four jump statements:

break statement

- break is a keyword.
- break allows the programmer to terminate the loop.
- A break statement causes control to transfer to the first statement after the loop or block.
- The break statement can be used in nested loops. If we use break in the innermost loop then the control of the program is terminated only from the innermost loop.

break statement

```
##include<stdio.h>
int main()
 int n;
 for (n=10; n>0; n=n-1) {
  if (n<8)
  break;
 printf("%d ", n);
 } //end for
```

Program to show use of break statement.

10 9 8

- continue statement is exactly opposite to break.
- continue statement is used for continuing the next iteration of the loop statements
- When it occurs in the loop, it does not terminate, but skips the statements after this statement

- In while and do...while loops, the continue statement transfers the control to the loop condition.
- In for loop, the continue statement transfers the control to the updating part.


```
#include<stdio.h>
int main()
 int n;
 for (n=10; n>0; n=n-1) {
  if (n%2==1)
 continue;
 printf("%d ", n);
```

Program to show the use of continue statement in for loop

10 8 6 4 2


```
#include<stdio.h>
int main()
 int n = 10;
 while (n>0)
  printf("%d", n);
 For n=9, loop goes to infinite
  if (n%2==1)
 execution
 continue;
  n = n -1;
```

Program to show the use of continue statement in for loop

10 9 9 9 9 9

The loop then prints number 9 over and over again. It never stops.

goto

- Unconditionally transfer control.
- goto may be used for transferring control from one place to another.
- The syntax is:


```
goto identifier;
```

Control is unconditionally transferred to the location of a local label specified by *identifier*. For example,

```
Again:
...
goto Again;
```


goto **statement**


```
#include<stdio.h>
void main()
 int x;
 printf("enter a number: ");
 scanf("%d",&x);
 if(x%2==0)
 goto even;
 else
 goto odd;
 even:
 printf(" %d is even", x);
 return;
 odd:
 printf("%d is odd", x);
```

Program to show goto statement.

```
enter a number: 18
18 is even
```


return statement

- Exits the function.
- return exits immediately from the currently executing function to the calling routine, optionally returning a value. The syntax is:
- return [expression];

```
 For example,
 int sqr (int x){
 return (x*x);
 }
```


CSE101-Lec 9

Formatted and Unformatted Input/Output functions

Introduction

- Presentation of output is very important.
- Formatted functions scanf and printf :
 - these functions input data from standard input stream and
 - output data to standard output stream.
- Include the header #include < stdio.h>

Standard I/O Functions

- There are many library functions available for standard I/O.
- These functions are divided into two categories:
 - -Unformatted functions
 - -Formatted functions

Formatted Functions

- With Formatted functions, input and output is formatted as per our requirement
 - For example, if different values are to be displayed, how much field width i.e., how many columns on screen, is to be used, and how much space between two values is to be given. If a value to be displayed is of real type, then how many decimal places to output
- Formatted functions are:
 - printf()
 - scanf()

Formatted output with printf function

The printf() function: (Formatted output)

printf() is an output function that takes text and values from within the program and sends it out onto the screen.

In general terms, the printf function is written as:

```
printf("format-control-string", arg1, arg2, ........., argN)
```

- The format-control-string can contain:
 - Characters that are simply printed as they are
 - Conversion specifications that begin with a % sign
 - Escape sequences that begin with a \ sign
- ✓ The arguments can be written as constants, single variable or array names, or more complex expressions.

Example

```
printf("Area of circle is %f units
  n'', area);
In this :-
"Area of circle is %f units \n"-
control string.
 is a variable whose value will be printed.
area-
%f- is the conversion specifier indicating the type of
corresponding value to be printed.
```


Formatted Functions

The scanf() function: (Formatted input)

scanf() is a function that reads data from the keyboard. It interprets character input to the computer and stores the interpretation in specified variable(s).

In general terms, the scanf function is written as:

```
scanf (format-control-string, arg1, arg2,....., argN);
```

- The format-control-string can contain:
 - Describes the format of the input.
 - Conversion specifications that begin with a % sign.
- The arguments are the pointers to variables in which the input will be stored.

Example:

```
scanf("%s %d %f", name, &age,
  &salary);
In this :-
"%s %d %f"- is a control string.
name - is a string argument and it's a array name
and implicit memory address reference.
age - is a decimal integer variable preceded by &.
salary - is floating-point value preceded by &.
```


Reading data

Conversion Specifier	Description
d	Read signed decimal integer
i	Read a signed decimal integer
u	Read an unsigned decimal integer
h or l	Used before any integer conversion specifier to indicate that a short or long integer is to be input, respectively
e, E, f, g, G	Read a floating-point value
С	Read a character
S	Read a string
р	Read an address
%	Skip the percent sign(%) in the input


```
#include <stdio.h>
int main( void )
{ int a, c;
  float f;
  char day[10];
  printf( "Enter integers: " );
  scanf( "%d %u", &a, &c);
  printf( "Enter floating-point numbers:" );
  scanf( "%f", &f);
  printf( "%s", "Enter a string: " );
  scanf( "%8s", day );
```

```
Enter integers: -89 23
Enter floating-point numbers:
1.34256
Enter a string:
monday
```


Unformatted functions

- The unformatted functions work only with character data type.
- They do not require format conversion symbol for formatting of data types because they work only with character data type
- Unformatted functions are:
 - getchar() and putchar()
 - getch() and putch()
 - gets() and puts()

Unformatted Functions

- C has three types of I/O functions:
 - i. Character I/O
 - ii. String I/O
 - iii. File I/O

getchar()

- This function reads a character-type data from standard input.
- It reads one character at a time till the user presses the enter key.

```
Variable-name = getchar();
```

```
Example: char c;
```

c = getchar();


```
#include<stdio.h>
void main()
char c;
printf("enter a character");
c=getchar();
printf("c = %c ",c);
```

```
Enter a character k c = k
```


putchar()

 This function prints one character on the screen at a time which is read by standard input.

```
Syntax

putchar(variable name);
```

```
Example: char c= 'c';
putchar (c);
```


```
#include<stdio.h>
 void main()
char ch;
printf("enter a character: ");
scanf("%c", ch);
putchar(ch);
```

```
enter a character: r
r
```


getch() & getche()

- These functions read any alphanumeric character from the standard input device
- The character entered is not displayed by the getch() function until enter is pressed
- The getche() accepts and displays the character.
- The getch() accepts but does not display the character.

```
Syntax

getche();
```


```
#include<stdio.h>
void main()
 printf("Enter two alphabets:");
 getche();
 getch();
```

Enter two alphabets a

putch()

This function prints any alphanumeric character taken by the standard input device

```
#include<stdio.h>
  void main()
{
 char ch;
 printf("Press any key to continue");
 ch = getch();
 printf(" you pressed:");
 putch(ch);
}
```

```
Press any key to continue
You pressed : e
```


gets()

String I/O

 This function is used for accepting any string until enter key is pressed (string will be covered later)

```
char str[length of string in number];
gets(str);
```


```
#include<stdio.h>
void main()
 char ch[30];
 printf("Enter the string:");
 gets (ch);
 printf("Entered string: %s", ch);
```

Enter the string: Use of data!
Entered string: Use of data!

puts()

 This function prints the string or character array. It is opposite to gets()

```
char str[length of string in number];
gets(str);
puts(str);
```


```
#include<stdio.h>
void main()
 char ch[30];
 printf("Enter the string:");
 gets (ch);
 puts("Entered string:");
 puts (ch);
```

Enter the string: puts is in use Entered string: puts is in use

Mcq

Choose a C unformatted input output function below.

- A) gets(), puts()
- B) getchar(), putchar()
- C) A & B
- D) None of the above

MCQ

```
What is the output of C program.?
int main()
char ch='A';
ch=getchar();
putchar(ch);
return 0; }//input= S
A) A
B) B
C) S
D) Compiler error
```