

Program Control Structures

Michael Griffiths

Corporate Information and Computing Services
The University of Sheffield
Email m.griffiths@sheffield.ac.uk

Control

- Sequence Structures
- Selection Structures
 - if... else statements
 - switch structures
- Repetition Structures
 - for loops
 - while loops

Conditional Statements Using if...else

- The if statement allows decision making functionality to be added to applications.
- General form of the if statement is:

if(condition) statement;

Conditional Operators

- Compare values using conditional operators.
- == equal to
- > greater than
- < less than
- >= greater than or equal to
- <= less than or equal to</p>

Using else

An alternative form of the if statement is
 if(condition)
 statement;
 else
 statement;

If the condition is true the first statement is executed if it is false the second statement is executed.

Simple if Example Demonstrating Syntax

```
int main(void)
 float f1;
 printf("Enter a floating point number.\n");
 scanf("%f",&f1);
 if(f1<0)
 printf("Please enter a value greater 0\n");
 else if (f1>100)
 printf("f1 is greater than 100\n");
 else
 printf("The value is %f\n",f1);
 return 0;
```


Demonstration

- Build and run the example if1.c and if2.c
 - Note the condition operator in round brackets
 - Use of {} when multiple statements are used
 - Test the program with different conditions
- Build and run if3.c
 - What is wrong with this code?
 - Was there are compiler warning?
- Build and run the programs ifelse.c and ifelseifelse.c

Multiple selection Structures Using Switch

Used for testing variable separately and selecting a different action

```
switch(file)
case 'm': case 'M':
 ++nMaxima;
break;
case 't': case 'T':
 ++nTitania;
break;
default:
 /*Catch all other characters*/
 ++nOther;
break;
} /*End of file check switch */
```


Demonstration

- Build and run the example switch1.c
 - What happens when the break statements are commented out (put a // at the start of the line)
- switch2.c is a menu application
 - The program is case sensitive
 - Modify the program so that the user can type either upper or lower case characters

Repetition Using while

 Execute commands until the conditions enclosed by the while statement return false.

```
while(conditions)
{
statements;
}
```


while

Good practice to always use {} in a do while loop

```
while(conditions)
{
 statements...;
Statements...;
}
```


do ... while

Good practice to always use {} in a do while loop

```
do
{
 statements...;
Statements...;
}
while(conditions)
```


Demonstration

- Build and run the example while1.c
 - Modify the loop so that it counts to 20
 - Modify the loop so that it counts to 20 in steps of 2
- Build and run dowhile.c

While example demonstrating a countdown

```
int main (void)
 int n;
 printf( "Enter the starting number\n");
 scanf("%d".&n);
 while (n>0) {
  printf("%d, ",n);
  --n:
 printf("FIRE!\n");
 return 0;
```

Try this code then modify it by introducing a second variable m initialised to 10. Use the && operator to add a test m<10 to the Condition in the while statement.

Example of while and if statement usage

```
Continue counting until
while(files\leq=5) \leftarrow
 Maximum number of files
 entered (5)
printf("Enter file location(1=Titania, 2=Maxima): ");
 scanf("%d", &result); 	
 Request and get
if(result==1)
 user input
 ntitania files = ntitania files+1;
 else if(result==2)
 nmaxima_files = nmaxima_files+1;
 Use conditions to
 else
 update variables
 nother files=nother files+1;
 files++; ←

 Increment counter

}/*End of while file processing loop*/
```


Counter Controlled Repetition

Components of a typical for loop structure

```
for(expression1; expression2; expression3) statement;
```

```
example
```

```
for(counter=1; counter<=10, counter++)
 statement;</pre>
```


Demonstration

- Build and run the example for1.c
- Build and run nestedfor1.c

for loop example

- Example program for.c
 - Modify the program so that it performs a count down

Practical Examples – basic coding

- Inspect, Compile and run the following
- Finding a root using the Newton-Raphson method
 - While statement
- Finding a root by method of bisection
 - If statement, while statement
 - And simple one line function!

Compilers

Language	GNU	Portland	Intel
С	gcc	pgcc	icc
C++	g++	pgCC	icpc
Fortran 77	g77	pgf77	
Fortran90/95	gfortran	pgf90	ifort

Invoking the Compiler

- Compiling FORTRAN Programs
 - g77 –o mycode [options] mycode.f
- Compiling c/c++ Programs
 - gcc –o mycode [options] mycode.c

Compiler Options

Option	Action
-S	remove any symbol and object relocation information from the program. This is used to reduce the size of program and runtime overhead
-C	Compile, do not link.
-o exefile	Specifies a name for the resulting executable.
-g	Produce debugging information (no optimization).
-Ilibrary_name (lower case L)	Link the given library into the program.
	e.g. include math library by using option -lm
-ldirectory-name (upper case I)	Add directory to search path for include files
-0 N	Set optimisation level to N
-Dmacro[=defn]	Define a macro

Summary

- Program Structure
- Control Structures for C Programming
- Compilers and development Environments