

Chapter 13 Control Structures

Control Structures

Conditional

- making a decision about which code to execute, based on evaluated expression
- if
- if-else
- switch

Iteration

- executing code multiple times, ending based on evaluated expression
- while
- for
- do-while

if (condition)
 action;

Condition is a C expression, which evaluates to TRUE (non-zero) or FALSE (zero). Action is a C statement, which may be simple or compound (a block).

Example If Statements

```
if (x <= 10)
  y = x * x + 5;

if (x <= 10) {
  y = x * x + 5;
  z = (2 * y) / 3;

compound statement;
both executed if x <= 10</pre>
```

only first statement is conditional; second statement is **always** executed

More If Examples

```
if (0 <= age && age <= 11)
  kids += 1;
if (month == 4 || month == 6 ||
 month == 9 || month == 11)
  printf("The month has 30 days.\n");
 always true,
 so action is always executed!
```

This is a common programming error (= instead of ==), not caught by compiler because it's syntactically correct.

If's Can Be Nested

```
if (x == 3)
  if (y != 6) {
 z = z + 1;
 w = w + 2;
}
```

is the same as...


```
if ((x == 3) && (y != 6)) {
  z = z + 1;
  w = w + 2;
}
```

Generating Code for If Statement

```
; if (x == 2) y = 5;
 LDR R0, R5, #0 ; load x into R0
 ADD R0, R0, \#-2; subtract 2
 BRnp NOT TRUE ; if non-zero, x is not 2
 AND R1, R1, #0 ; store 5 to y
 ADD R1, R1, #5
 STR R1, R5, #-1
 : next statement
NOT TRUE ...
```

If-else

```
if (condition)
  action_if;
else
  action_else;
```


Else allows choice between two mutually exclusive actions without re-testing condition.

Generating Code for If-Else

```
LDR R0, R5, #0
if (x) {
 BRz ELSE
  y++;
 ; x is not zero
 LDR R1, R5, \#-1; incry
 ADD R1, R1, #1
 STR R1, R5, #-1
else {
 LDR R1, R5, #-2 ; decr z
  y--;
 ADD R1, R1, #-1
  z++;
 STR R1, R5, #-2
 BR DONE ; skip else code
 ; x is zero
 LDR R1, R5, #-1 ; decry
 ELSE
 ADD R1, R1, #-1
 STR R1, R5, #-1
 LDR R1, R5, \#-2; incr z
 ADD R1, R1, #1
 STR R1, R5, #-2
 . . . ; next statement
 DONE
```

Matching Else with If

Else is always associated with *closest* unassociated if.

```
if (x != 10)
  if (y > 3)
 z = z / 2;
  else
  z = z * 2;
```

is the same as...

```
if (x != 10) {
  if (y > 3)
 z = z / 2;
  else
  z = z * 2;
}
```

is NOT the same as...


```
if (x != 10) {
  if (y > 3)
 z = z / 2;
}
else
  z = z * 2;
```

Chaining If's and Else's

```
if (month == 4 || month == 6 || month == 9 ||
 month == 11)
  printf("Month has 30 days.\n");
else if (month == 1 || month == 3 ||
 month == 5 || month == 7 ||
 month == 8 || month == 10 ||
 month == 12)
  printf("Month has 31 days.\n");
else if (month == 2)
  printf("Month has 28 or 29 days.\n");
else
  printf("Don't know that month.\n");
```

While

while (test)
 loop_body;

Executes loop body as long as test evaluates to TRUE (non-zero).

Note: Test is evaluated **before** executing loop body.

Generating Code for While

```
AND R0, R0, #0
x = 0;
 STR R0, R5, \#0; x = 0
while (x < 10) {
 ; test
  printf("%d ", x);
 LDR R0, R5, \#0; load x
 LOOP
  x = x + 1;
 ADD R0, R0, #-10
 BRzp DONE
 ; loop body
 LDR R0, R5, #0 ; load x
 rintf>
 ADD R0, R0, #1; incr x
 STR R0, R5, #0
 JMP LOOP ; test again
 DONE ; next statement
```

Infinite Loops

The following loop will never terminate:

```
x = 0;
while (x < 10)
  printf("%d ", x);</pre>
```


Loop body does not change condition, so test never fails.

This is a common programming error that can be difficult to find.

For

for (init; end-test; re-init)
 statement

Executes loop body as long as test evaluates to TRUE (non-zero). Initialization and re-initialization code included in loop statement.

Note: Test is evaluated **before** executing loop body.

Generating Code for For

```
for (i = 0; i < 10; i++)
  printf("%d ", i);</pre>
```

This is the same as the while example!

```
; init
 AND R0, R0, #0
 STR R0, R5, \#0; i = 0
 : test
 LDR R0, R5, #0 ; load i
LOOP
 RO, RO, #-10
 ADD
 BRzp DONE
 ; loop body
 LDR R0, R5, #0 ; load i
 rintf>
 : re-init
 ADD R0, R0, #1 ; incr i
 STR R0, R5, #0
 JMP
 LOOP ; test again
```

Example For Loops

```
/* -- what is the output of this loop? -- */
for (i = 0; i \le 10; i ++)
  printf("%d ", i);
/* -- what does this one output? -- */
letter = 'a';
for (c = 0; c < 26; c++)
  printf("%c ", letter+c);
/* -- what does this loop do? -- */
numberOfOnes = 0;
for (bitNum = 0; bitNum < 16; bitNum++) {
  if (inputValue & (1 << bitNum))</pre>
 numberOfOnes++;
```

Nested Loops

Loop body can (of course) be another loop.

```
/* print a multiplication table */
for (mp1 = 0; mp1 < 10; mp1++) {
  for (mp2 = 0; mp2 < 10; mp2++) {
 printf("%d\t", mp1*mp2);
  }
  printf("\n");
}</pre>
```

Braces aren't necessary, but they make the code easier to read.

Another Nested Loop

The test for the inner loop depends on the counter variable of the outer loop.

```
for (outer = 1; outer <= input; outer++) {
  for (inner = 0; inner < outer; inner++) {
 sum += inner;
  }
}</pre>
```

For vs. While

In general:

For loop is preferred for counter-based loops.

- Explicit counter variable
- Easy to see how counter is modified each loop

While loop is preferred for sentinel-based loops.

Test checks for sentinel value.

Either kind of loop can be expressed as the other, so it's really a matter of style and readability.

Do-While

```
do
  loop_body;
while (test);
```


Executes loop body as long as test evaluates to TRUE (non-zero).

Note: Test is evaluated <u>after</u> executing loop body.

Problem Solving in C

Stepwise Refinement

as covered in Chapter 6

...but can stop refining at a higher level of abstraction.

Same basic constructs

- Sequential -- C statements
- Conditional -- if-else, switch
- Iterative -- while, for, do-while

Problem 1: Calculating Pi

Calculate susing its series expansion. User inputs number of terms.

$$\pi = 4 - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \dots + (-1)^{n-1} \frac{4}{2n+1} + \dots$$

Pi: 1st refinement

Pi: 2nd refinement

Pi: Code for Evaluate Terms

```
for (count=0; count < numOfTerms; count++) {
 if (count % 2) {
 /* odd term -- subtract */
 pi -= 4.0 / (2 * count + 1);
 }
 else {
 /* even term -- add */
 pi += 4.0 / (2 * count + 1);
}</pre>
```

Note: Code in text is slightly different, but this code corresponds to equation.

Pi: Complete Code

```
#include <stdio.h>
main() {
  double pi = 0.0;
  int numOfTerms, count;
  printf("Number of terms (must be 1 or larger) : ");
  scanf("%d", &numOfTerms);
  for (count=0; count < numOfTerms; count++) {</pre>
  if (count % 2) {
 pi -= 4.0 / (2 * count + 1); /* odd term -- subtract */
  else {
 pi += 4.0 / (2 * count + 1); /* even term -- add */
  printf("The approximate value of pi is %f\n", pi);
```


Problem 2: Finding Prime Numbers

Print all prime numbers less than 100.

- A number is prime if its only divisors are 1 and itself.
- All non-prime numbers less than 100 will have a divisor between 2 and 10.

Primes: 1st refinement

Primes: 2nd refinement

Primes: 3rd refinement

Primes: Using a Flag Variable

To keep track of whether number was divisible, we use a "flag" variable.

- Set prime = TRUE, assuming that this number is prime.
- If any divisor divides number evenly, set prime = FALSE.
 - ➤ Once it is set to FALSE, it stays FALSE.
- After all divisors are checked, number is prime if the flag variable is still TRUE.

Use macros to help readability.

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


Primes: Complete Code

```
#include <stdio.h>
#define TRUE 1
#define FALSE 0
 Optimization: Could put
 a break here to avoid some work.
main () {
 (Section 13.5.2)
  int num, divisor, prime;
  /* start with 2 and go up to 100 */
  for (num = 2; num < 100; num ++) {
 prime = TRUE; /* assume num is prime */
 /* test whether divisible by 2 through 10 */
 for (divisor = 2; divisor <= 10; divisor++)
 if (((num % divisor) == 0) && (num != divisor))
 prime = FALSE; /* not prime */ <-----</pre>
 if (prime) /* if prime, print it */
 printf("The number %d is prime\n", num);
```

Switch

```
switch (expression) {
  case const1:
 action1; break;
  case const2:
 action2; break;
  default:
 action3;
}
```

Alternative to long if-else chain. If break is not used, then case "falls through" to the next.

Switch Example

```
/* same as month example for if-else */
switch (month) {
 case 4:
 case 6:
 case 9:
  case 11:
 printf("Month has 30 days.\n");
 break;
  case 1:
  case 3:
  /* some cases omitted for brevity...*/
 printf("Month has 31 days.\n");
 break;
 case 2:
 printf("Month has 28 or 29 days.\n");
 break;
  default:
 printf("Don't know that month.\n");
```

More About Switch

Case expressions must be constant.

```
case i: /* illegal if i is a variable */
```

If no break, then next case is also executed.

```
switch (a) {
  case 1:
 printf("A");
  case 2:
 printf("B");
  default:
 printf("C");
}
```

```
If a is 1, prints "ABC".

If a is 2, prints "BC".

Otherwise, prints "C".
```

Problem 3: Searching for Substring

Have user type in a line of text (ending with linefeed) and print the number of occurrences of "the".

Reading characters one at a time

Use the getchar() function -- returns a single character.

Don't need to store input string; look for substring as characters are being typed.

- Similar to state machine: based on characters seen, move toward success state or move back to start state.
- Switch statement is a good match to state machine.

Substring: State machine to flow chart

Substring: Code (Part 1)

```
#include <stdio.h>
main() {
  char key; /* input character from user */
  int match = 0; /* keep track of characters matched */
  int count = 0; /* number of substring matches */
  /* Read character until newline is typed */
  while ((key = getchar()) != '\n') 
 /* Action depends on number of matches so far */
 switch (match) {
 case 0: /* starting - no matches yet */
 if (key == 't')
 match = 1:
 break:
```

Substring: Code (Part 2)

```
case 1: /* 't' has been matched */
  if (key == 'h')
 match = 2;
  else if (key == 't')
 match = 1;
  else
 match = 0;
  break;
```

Substring: Code (Part 3)

```
case 2: /* 'th' has been matched */
 if (key == 'e') {
 count++; /* increment count */
 match = 0; /* go to starting point */
 else if (key == 't') {
 match = 1:
 else
 match = 0;
 break;
printf("Number of matches = %d\n", count);
```

Break and Continue

break;

- used <u>only</u> in switch statement or iteration statement
- passes control out of the "smallest" (loop or switch) statement containing it to the statement immediately following
- usually used to exit a loop before terminating condition occurs (or to exit switch statement when case is done)

continue;

- used only in iteration statement
- terminates the execution of the loop body for this iteration
- loop expression is evaluated to see whether another iteration should be performed
- if for loop, also executes the re-initializer

Example

What does the following loop do?

```
for (i = 0; i <= 20; i++) {
  if (i%2 == 0) continue;
  printf("%d ", i);
}</pre>
```

What would be an easier way to write this?

What happens if break instead of continue?