Lecture 6 Making Decisions

Fundamentals of Computer and Programming

Instructor: Morteza Zakeri, Ph.D. (m-zakeri@live.com)

Spring 2024

Modified Slides from Dr. Hossein Zeinali and Dr. Bahador Bakhshi

Computer Engineering Department, Amirkabir University of Technology

What We Will Learn

- > Introduction
- Conditions and Boolean operations
- >if-else statement
- > switch-case statement
- Conditional expressions

Decision

- Decisions are based on conditions
 - If it is snowing → We will cancel the game
 - ▶ If the class is not canceled → I will attend else → I will go to gym
- ➤ In programming
 - > Do statements based on conditions
 - True -> The statements will be done
 - False -> The statement won't be done

Conditions

- Conditions by comparisons; e.g.,
 - Weather vs. snowing
 - Variable x vs. a value
- Comparing numbers: Relational Operators

Relational Operator	Meaning
<	is less than
<=	is less than or equal to
>	is greater than
>=	is greater than or equal to
==	is equal to
! =	is not equal to

Relations

Relations are not a complete statement

```
int a, b;
a == b;  // ERROR
a <= b;  // ERROR</pre>
```

Relations produce a boolean value

```
int a, b;
bool bl;  // #include <stdbool.h>
bl = a == b;
bl = a <= b;</pre>
```


Boolean operations

- Multiple conditions in decision making
- Logical relation between conditions
 - if you are student and you have the programming course
 - → You should read the book
- C Boolean operators

1	and	CC
	and	& &

➤ not !

р	q	p && q	p q	!p
False	False	False	False	True
False	True	False	True	True
True	False	False	True	False
True	True	True	True	False

Boolean operations (cont'd)

Examples

Precedence

Operator	Operation
++	increment, decrement
+ -	unary plus, minus
!	boolean not
(<type>)</type>	cast to <type></type>
* / %	multiplication, division, remainder
+ -	addition/concatenation, subtraction
< <= > >=	relational ordering
== !=	relational equality, inequality
&&	boolean and
11	boolean or
= += -= *= /= %=	assignments

Relations, No type effect

```
int a = 10, b = 20;
float f = 54.677f;
double d = 547.775;
char c1 = 'A', c2 = 'a';
bool b1;
 // false
b1 = a == f;
b1 = a \le d + 5;
 // true
b1 = d < c1 * 10;
 // true
b1 = c1 == c2;
 // false
b1 = '1' < '2';
 // true
b1 = c1 + f < d + a;
 // true
```


Casting

- In logical operations
 - \rightarrow 0 \rightarrow False, non-zero \rightarrow True
- In mathematical & comparison operations
 - \rightarrow False \rightarrow 0, True \rightarrow 1

Examples

- $> x \in [10, 20]$
- Wrong Version
 - > 10 <= x <= 20
 - \rightarrow Let x = 30
 - > 10 <= 30 <=20 → (10 <= 30) <= 20</p>
 - \rightarrow true <= 20 \rightarrow 1 <= 20 \rightarrow true!!!
- Correct Version
 - \rightarrow (10 <= x) && (x <= 20)
 - \triangleright Let x = 30
 - \rightarrow (10 <= 30) && (30 <= 20) \rightarrow true && false \rightarrow false

Examples

- > a,b > 0
- Wrong version
 - > a && b > 0
 - \triangleright Let a = -10, b = 20
 - \rightarrow -10 && 20 > 0 \rightarrow -10 && (20 > 0)
 - \rightarrow -10 && true \rightarrow true && true \rightarrow true !!!
- Correct version
 - \rightarrow (a > 0) && (b > 0)
 - \triangleright Let a = -10, b = 20
 - \rightarrow (-10 > 0) && (20 > 0) \rightarrow false && true \rightarrow false

Lazy (short-circuit) evaluation

When final result is found, does not evaluate remaining

```
int i = -1;
bool a = true, b = false, c = true;
bool d = a || b || c
bool d = b && (a || c)
bool d = (i > 0) && (sqrt(i) > 5.6)
```


What We Will Learn

- > Introduction
- ➤ Conditions and Boolean operations
- >if-else statement
- >switch-case statement
- > Conditional expressions

Type of statements

- >Expression statement (دستور عبارتی)
 - Single statements

```
x = y + 10; scanf("%d", &i);
```

- > Control statement (دستور کنترلی)
 - Control the flow of program
 - Decisions (if, switch) and loops (for, while)
- > Compound statement (دستور مرکب)
 - Starts with { and ends with }
 - All statements can be between { and }

if (if-else) statement

Decision making in C

- > Expression
 - A boolean statement: a <= b</p>
 - > A mathematical statement: a + b or a variable: a
 - zero → false
 - Non-zero → true

Flowcharts of if-else statement

if(<expression>)
 <statement>

else

<statement2>

Example 1

```
#include <stdio.h>
 برنامهای که یک عدد را از کاربر
 می گیرد و مشخص می کند که
int main(void) {
 این عدد فرد است یا زوج.
  int number to test, remainder;
  printf("Enter your number to be tested: ");
  scanf("%d", &number to test);
  remainder = number to test % 2;
  if(remainder == 0)
 printf ("The number is even.\n");
  else
 printf ("The number is odd.\n");
  return 0;
```


Statements in if-else

Empty statement

```
if(a > b)
  Printf("A is larger \n");
else
;
```

Block statements

```
if(a <= b) {
  printf("A is less than b or ");
  printf("A is equal b\n");
}
else
  printf("A is greater than b\n");</pre>
```


Example 2

```
#include <stdio.h>
 برنامهای که یک حرف و یک عدد را
int main(void) {
 می گیرد. در مورد عدد مشخص می کند
  int i;
 که آیا بزرگتر از صفر است یا نه. در مورد
  char c;
 حرف اگر حرف عددی باشد، پیغام چاپ
  printf("Enter a char: ");
  scanf(" %c", &c);
  printf("Enter an int: ");
  scanf("%d", &i);
  if(i > 0)
 printf("Your number is larger than 0\n");
  else
 printf("Your number is less than or equal 0\n");
  if((c >= '0') \&\& (c <= '9'))
 printf("Your char is Numeric \n");
  return 0;
```


مي کند.

More than two choices

- > If statement: 2 choices
 - ▶ If conditions are true → if statements
 - ▶ If conditions are false → else statements

How to make decisions when there are multiple choices?

Map numeric grade to alphabetic

```
int numg;
char alphag;
if(numq < 25)
  alphag = 'D';
if((numg >= 25) && (numg < 50))
  alphag = 'C';
if((numg >= 50) && (numg < 75))
  alphag = 'B';
if(numg >= 75)
  alphag = 'A';
```


More than two choices

- > To avoid repeating conditions in if statements
- > To avoid running unnecessary statements
- Nested if: check multiple conditions
 - > <Statements 1> becomes an if-else statement
 - Statements 2> becomes an if-else statement
 - Repeat it as many as needed

Nested if-else

```
if(c1 && c2)
 s1
if (c1 && !(c2))
 s2
if (!(c1) && c3)
 s3
if (!(c1) && !(c3))
 s4
```

```
if (c1)
  if(c2)
 s1
 else
 s2
else
 if(c3)
 s3
  else
 s4
```


Map numeric grade to alphabetic

```
int numg;
char alphag;
if(numg < 25)
  alphag = 'D';
else{
  if(numq < 50)
 else{
 if(numg < 75)
 alphag = 'B';
 else
 alphag = 'A'
```


Nested if-else with else-if

```
if (<condition 1>)
if (<condition 1>)
 <statement 1>
 <statement 1>
 else if (<condition 2>)
else{
 <statement 2>
 if (<condition 2>)
 else
 <statement 2>
 <statement 3>
 else
 <statement 3>
```


Map numeric grade to alphabetic

```
int numg;
char alphag;
if(numq < 25)
  alphag = 'D';
else if(numg < 50)</pre>
  alphag = 'C';
else if (numg < 75)
  alphag = 'B';
else
  alphag = 'A';
```


Map numeric grade to alphabetic

```
int numg;
char alphag;
if(numg < 50) {
  if(numg < 25)
 alphag = 'D';
  else
 alphag = 'C';
else{
  if(numg < 75)
 alphag = 'B';
  else
 alphag = 'A';
```


Nested if: Example 2

Determine a char is alphabetic, Uppercase or not, numeric, less or greater than 5 or none of them

```
/* '0': 48, '9': 57, 'A': 65, 'Z': 90, 'a': 97, 'z': 122 */
char c:
if(((c >= 'a') \&\& (c <= 'z')) || ((c >= 'A') \&\& (c <= 'Z'))){}
 if(c >= 'a')
 printf("The char is Lowercase \n");
 Note: This program can
 else
 be written in other ways.
 printf("The char is Uppercase \n");
else if((c \ge '0') && (c \le '9')){
 if(c > '5')
 printf("The char is greater than 5\n");
 else
 printf("The char is less than or equal 5\n");
}
else
 printf("The char is not either alphabetic or numeric");
```


Nested if: Incomplete branch

- > 1) else part is optional
- > 2) else always associates with the nearest if
 - > 1 + 2 can be dangerous specially in incomplete branches
- Example: Tell user to move or game over

```
if(gameIsOver == 0)
 if(playerToMove == YOU)
 printf("Your Move\n");
else
 printf("The game is over\n");
```

- > To avoid error you should
 - Close off your code or Use Empty statements

Nested if: close off & empty statement

```
if(gameIsOver == 0){
  if(playerToMove == YOU)
 printf ("Your Move\n");
 This one is better.
else
  printf ("The game is over\n");
if(gameIsOver == 0)
  if(playerToMove == YOU)
 printf ("Your Move\n");
  else
else
  printf ("The game is over\n");
```


Duplicate zero, input is 3 digit

```
#include <stdio.h>
int main(void) {
 int n, x1, x2, x3, q1, q2, result;
 printf("Enter a 3-digit number: ");
 scanf("%d", &n);
 if((n < 100) \mid | (n > 999)) {
 printf("Wrong input\n");
 return -1;
 x1 = n / 100;
 x2 = (n % 100) / 10;
 x3 = n % 10;
 q1 = 100;
 q2 = 10;
 if(x3 == 0){
 q1 *= 10;
 q2 *= 10;
 if(x2 == 0)
 q1 *= 10;
 result = (x1 * q1) + (x2 * q2) + x3;
 printf("result = %d\n", result);
 return 0;
```


What We Will Learn

- > Introduction
- ➤ Conditions and Boolean operations
- ▶if-else statement
- > switch-case statement
- > Conditional expressions

switch-case: Multiple choices

- Multiple conditions
 - ▶ If-else, if-else if-
- Select from alternative values of a variable
 - switch-case
 - Values should be constant not expression: i, i+j,
 - Values & Variables should be int or char

```
switch(variable){
 case value1:
 <statements 1>
 case value2:
 <statements 2>
}
```


How does switch-case work?

- Each switch-case can be rewritten by If-else
 - if-else version of switch-case in the previous slide

```
if(variable == value1)}
  <statements 1>
 <statements 2>
}
else if(variable == value2){
 <statements 2>
}
```


switch-case: complete version

```
switch(variable) {
  case value1:
 <statements 1>
 break:
  case value2:
 <statements 2>
 break:
  default:
 <statements 3>
```

```
if(variable == value1) {
  <statements 1>
else if(variable == value2){
  <statements 2>
else{
  <statements 3>
```


switch-case: Example

```
#include <stdio.h>
int main(void) {
  int res, opd1, opd2;
  char opr;
  printf("Operand1 : ");
  scanf("%d", &opd1);
  printf("Operand2 : ");
  scanf("%d", &opd2);
  printf("Operator : ");
  scanf(" %c", &opr);
  switch(opr) {
  case '+':
 res = opd1 + opd2;
 break;
```

برنامهای که دو عدد و یک عملگر را می گیرد، عملگر را بر روی اعداد اعمال و نتیجه را چاپ می کند.

switch-case: Example (Cont'd)

```
case '-':
 res = opd1 - opd2;
 break;
case '/':
 res = opd1 / opd2;
 break;
case '*':
 res = opd1 * opd2;
 break;
default:
 printf("Invalid operator \n");
 return -1;
printf("%d %c %d = %d\n", opd1, opr, opd2, res);
return 0;
```


switch-case (cont'd)

> All values used in case should be different

```
switch(i) {
case 1:
...
case 2:
...
case 1: // Error
```


switch-case (cont'd)

➤ All values must be value, not expression of variables

```
switch(i) { //Error

case j:
...

case 2:
...

case k+10:
```


switch-case: multiple matches

```
switch(variable) {
  case value1:
  case value2:
 <statements 1>
 break;
  case value3:
 <statements 2>
```

```
if(
(variable == value1) ||
(variable == value2)
) {
  <statements 1>
else if
(variable == value3)
  <statements 2>
```


switch-case vs. if-else

- if-else is more powerful than switch-case
- switch-case is only for checking the values of a variable and the values must be constant
 - > if-else is more suitable in some cases, e.g.,

```
double var1, var2;
if(var1 <= 1.1)
  <statements 1>

if(var1 == var2)
  <statements 2>
```


Nested switch-case

```
bool b; // b = x && y
switch (x){
  case 0:
 b = 0;
 break;
  case 1:
 switch(y){
 case 0:
 b = 0;
 break;
 case 1:
 b = 1;
 break;
 break;
```


What We Will Learn

- > Introduction
- ➤ Conditions and Boolean operations
- >if-else statement
- >switch-case statement
- Conditional expressions

Conditional Expression

- Assign value according to conditions
- > A ternary (سه تایی) operator

```
int i, j, k;
bool b;
i = b ? j : k;
 /* if(b)
 i = j;
 * else
 i = k;
 *
 */
```


Conditional Expression: Examples

$$y = abs(x)$$

 $y = (x > 0) ? x : -x;$

$$\operatorname{signum}(x) = \begin{cases} -1 & \text{if } x < 0 \\ 0 & \text{if } x = 0 \\ 1 & \text{if } x > 0 \end{cases}$$

$$signum = (x < 0) ? -1 : (x > 0 ? 1 : 0)$$

Map Alphabetic Grade to Numeric

```
int d = numg / 25
charg = (d == 0) ? 'D' : ((d == 1) ? 'C' : (d == 2) ? 'B' : 'A');
```


Common Bugs

- Equality of floating point numbers
 - Two float numbers may or may NOT be equal

```
double d1, d2;
d1 = 1e20 + 1;
d2 = 1e20 - 1;
if(d1 == d2)
 printf("They are equal :-o \n");
else
 printf("They are not equal :D \n");
They are equal :-o
```


Common Bugs

- Danger of empty statement
- Danger of assignment (=) and equality (==)

```
int a = 10;
int b = 20;
if(a=b) // logical but not compile error!!!
```

Danger of similarity between C and mathematic

```
> if(a < b < c)  // Logical Error
> if(a && b > 0)  // Logical Error
```


Avoiding Bugs

Precedence of operators

```
if(!a && b) Or if(!(a && b))
```

>Use parenthesis in conditions

- Close-off code as much as you can
 - > Put an end to a state or activity.

Debugging by assert

- > The assert macro is defined in assert.h
- > assert (an expression)
 - ➤ If the expression is true → nothing
 - ▶ If the expression is false → error message + halt

```
int x, y, z
...
assert(y != 0);
z = x / y;
```


Debugging by assert

- If the expression is false:
 - Output error: Assertion failed: y != 0, file test.c, line ??
- Assertion vs. Normal Error Handling
 - Assertions are mainly used to check logically impossible situations.
 - Assertions are generally disabled at run-time.
- Assertions can be completely removed at compile time using the preprocessor NDEBUG.

#define NDEBUG

Reference

Reading Assignment: Chapter 3 of "C How to Program"

