CS102/IT102 Computer Programming I

Lecture 8: Selection (Part 1)

Bicol University College of Science CSIT Department 1st Semester, 2023-2024

Topics

- Two-way selection
- The **if** statement
- The **else** statement
- Cascaded if
- Nested if
- Dangling else

Structured Programming

- Programs, written in 1950s and 1960s were a maze of complexity known as "spaghetti code".
- In 1968, Edsger Dijkstra proposed that any program could be written with only three constructs or types of instructions:
 - Sequences: Built into C. Programs executed sequentially by default (sequential operations)
 - Selection: C has three types: if, if...else, and switch (conditional operations)
 - Repetition: C has three types: while, do...while and for (iterative operations)

Structured Programming

- Today, virtually all programming languages offer structured programming capabilities.
- The second of the structured programming constructs is **selection**.
 - Selection allows you to choose between two or more alternatives: It allows you to make decisions.

Two-Way Selection

... the basic decision statement in the computer

- The decision is described to the computer as a conditional statement that can be answered either true or false.
 - If the answer is true, one or more action statements are executed.
 - If the answer is false, then a different action or a set of actions is executed.
 - Regardless of which set of action is executed, the program continues with the next statement after the selection

Two-Way Selection

- Diamond symbol (decision symbol)
 - Indicates decision is to be made
 - Contains an expression that can be true or false

Test the condition, follow appropriate path

The **if...else** statement

- C implements two-way selection with the **if...else** statement.
- An if...else statement is a composite statement used to make a decision between two alternatives.

The **if** statement

- Determines whether a statement or block is executed.
- Implements the selection instructions within an algorithm.
- Decides what to do by evaluating a Boolean expression.
- If the expression is true (non-zero), the statement or block is executed.

if (expression) statement

What is a statement?

- Statements are lines of instructions in our programs ending with a semicolon (;).
- A compound statement or block is a series of statements surrounded by braces.

```
full full for the second second
```

An empty statement is a single semicolon.

```
Read in a number, and print it if
 it is odd.
output "Enter an integer"
input number
if (number is odd)
then
 output the number
```

Read in a number, and print it if it is odd.

output "Enter an integer" input number

if (number is odd)
then
{
 output the number
}

```
#include <stdio.h>
/* Read in a number, and echo it
 if it is odd. */
int main()
 return 0;
```

Read in a number, and print it if it is odd.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output the number
}
```

```
#include <stdio.h>
/* Read in a number, and echo it
 if it is odd. */
int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 return 0;
```

Read in a number, and print it if it is odd.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output the number
}
```

```
#include <stdio.h>
/* Read in a number, and echo it
 if it is odd. */
int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number % 2 != 0)
 printf("%d\n", number);
 return 0;
```

```
Read in a number, and print it if it is odd.
```

```
output "E Do not put "then" here!

if (number is odd) then
{
 output the number
}
```

```
#include <stdio.h>
/* Read in a number, and echo it
 if it is odd. */
int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number % 2 != 0)
 printf("%d\n", number);
 return 0;
```

Read in a number, and print it if it is odd.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output the number
}
```

```
#include <stdio.h>
 /* Read in a number, and echo it
 if it is odd. */
 int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number % 2 != 0)
 Do not put
semicolon here!
```

Read in a number, and print it if it is odd.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output the number
}
```

```
#include <stdio.h>
/* Read in a number, and echo it
 if it is odd. */
int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number % 2 != 0)
 printf("%d\n", number);
 return 0;
```

Which of the following code fragments are equivalent?

```
if (number % 2 != 0)
{
 printf("%d", number);
}
printf(" is odd\n");
```

```
if (number % 2 != 0)
 printf("%d", number);
 printf(" is odd\n");
```

```
if (number % 2 != 0)
{
 printf("%d", number);
 printf(" is odd\n");
}
```

• Which of the following code fragments are equivalent?

```
if (number % 2 != 0)
{
 printf("%d", number);
}
printf(" is odd\n");
```

```
if (number % 2 != 0)
 printf("%d", number);
 printf(" is odd\n");
```

```
if (number % 2 != 0)
{
 printf("%d", number);
 printf(" is odd\n");
}
```

• Which of the following code fragments are equivalent?

```
if (number % 2 != 0)
  printf("%d", number);
 A Compound
printf(" is odd\n");
 Statement
if (number % 2 != 0)
 printf("%d", number); 
 printf(" is odd\n");
 A Statement
if (number % 2 != 0)
  printf("%d", number);
  printf(" is odd\n");
```

Common mistake

```
if (number % 2 != 0);
{
 printf("%d is an odd ", number);
}
printf("number\n");
```

Common mistake

```
if (number % 2 != 0);
{
 printf("%d is an odd ", number);
}
printf("number);

No semi-
colon here!
```

The semicolon is an empty statement.

Common mistake

```
if (number = 0)
{
 printf("%d\n", number);
}
printf("%d\n", number);
```

Common mistake

```
if (number = 0)
{
 print/"%d\n", number);
}
printf("M\n", number);
Should be ==
```

The **else** statement

- Can only occur after an **if** statement
- Is only executed when the **if** block does not execute

```
if ( expression )
statement1
else
statement2
```

Read in a number, and determine if it's odd or even.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output: number " is an odd
 number"
}
else
{
  output: number " is an even
 number"
}
```

```
#include <stdio.h>
/* Determine whether an input number
 is odd or even. */
main()
  int number;
  printf("Enter an integer: ");
  scanf("%d", &number);
  if (number % 2 != 0)
 printf("%d is an odd number\n",
 number);
```

```
Read in a number, and determine
 if it's odd or even.
output "Enter an integer"
input number
if (number is odd)
then
 output: number " is an odd
 number"
else
 output: number " is an even
 number"
```

```
#include <stdio.h>
/* Determine whether an input number
 is odd or even. */
main()
  int number;
  printf("Enter an integer: ");
  scanf("%d", &number);
  if (number % 2 != 0)
 printf("%d is an odd number\n",
 number);
  else
 printf("%d is an even number\n",
 number);
```

```
Read in a number, and determine
 if it's odd or even.
outr
 No semicolons
 here!
then
 output: number " is an odd
 number"
else
 output: number "
 even
 number"
```

```
#include <stdio.h>
/* Determine whether an input number
 is odd or even. */
main()
  int number;
  printf("Enter an integer: ");
  scanf("%d", &number);
  if (number % 2 != 0)
 printf("%d is an odd number\n",
 number);
  else
 printf("%d is an even number\n",
 number);
```

Read in a number, and determine if it's odd or even.

output "Enter an integer" input number

```
if (number is odd)
then
{
  output: number " is an odd
 number"
}
else
{
  output: number " is an even
  number"
}
```

```
#include <stdio.h>
/* Determine whether an input number
 is odd or even. */
main()
  int number;
  printf("Enter an integer: ");
  scanf("%d", &number);
  if (number % 2 != 0)
 printf("%d is an odd number\n",
 number);
  else
 printf("%d is an even number\n",
 number);
```

Cascaded **if** statement

- Multiple alternative blocks each with a Boolean expression.
- First expression which evaluates to true causes execution of the associated block.
- At most only one block will be executed.

Determine the number of days in a given month:

30 days hath September, April, June and November. All the rest hath 31, Excepting February alone, Which hath 28 days clear, And 29 in each leap year.

```
output "Enter an integer"
input month
if (month is September,
 or April,
 or June,
 or November)
then
 output "30 days"
else if (month is February)
 output "28 or 29 days"
else
 output "31 days"
```

```
Example: months.c
 int main()
 #include <stdio.h>
  /***************
 Determine the number of days
 in a given month:
 30 days hath September,
 April, June and November;
 All the rest have 31,
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 \*********************/
 const int September = 9;
 const int April = 4;
 const int June = 6;
 const int November = 11;
 return 0;
 const int February = 2;
```

```
#include <stdio.h>
/****************
Determine the number of days
  in a given month:
30 days hath September,
April, June and November;
All the rest have 31,
Excepting February alone,
And that has 28 days clear
And 29 in each leap year.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
 return 0;
```

```
#include <stdio.h>
/****************
Determine the number of days
  in a given month:
30 days hath September,
April, June and November;
All the rest have 31,
Excepting February alone,
And that has 28 days clear
And 29 in each leap year.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
  return 0;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
```

Common mistake:

```
if (month==September || April || June || November )
```

```
#include <stdio.h>
/*****************
Determine the number of days
  in a given month:
30 days hath September,
April, June and November;
All the rest have 31,
Excepting February alone,
And that has 28 days clear
And 29 in each leap year.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
  else if (month==February)
 printf("28 or 29 days\n");
  return 0;
```

```
#include <stdio.h>
/****************
Determine the number of days
  in a given month:
30 days hath September,
April, June and November;
All the rest have 31,
Excepting February alone,
And that has 28 days clear
And 29 in each leap year.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
  else if (month==February)
 printf("28 or 29 days\n");
 else
 printf("31 days\n");
  return 0;
```

Example: months.c

```
#include <stdio.h>
/****************
Determine the number of days
  in a given month:
 "Default" block.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
  else if (month==February)
 printf("28 or 29 days\n");
 else
 printf("31 days\n");
  return 0;
```

Example: months.c

```
#include <stdio.h>
/***************
Determine the number of days
  in a given month:
30 days hath September,
April, June and November;
All the rest have 31,
Excepting February alone,
And that has 28 days clear
And 29 in each leap year.
const int September = 9;
const int April = 4;
const int June = 6;
const int November = 11;
const int February = 2;
```

```
int main()
  int month;
  printf("Enter number of month: ");
  scanf("%d", &month);
  if (month==September ||
 month==April ||
 month==June ||
 month==November )
 printf("30 days\n");
 else if (month==February)
 printf("28 or 29 days\n");
 else
 printf("31 days\n");
  return 0;
```

Notes on Cascaded **if**

Q:

What is the output if:

- letter is equal to 'b'
- letter is equal to 'z'
- letter is equal to 'A'
- letter is equal to 'X'

```
if (letter >= 'a')
 printf("S1\n");
else if (letter <= 'z')
{
 printf("S2\n");
else if (letter >= 'A')
 printf("S3\n");
else if (letter <= 'Z')
{
 printf("S4\n");
}
```

More Examples

```
if (ch >= 'a' \&\& ch <= 'z')
{
 printf("%c is in lower case.\n", ch);
else if (ch >= 'A' && ch <= 'Z')
{
 printf("%c is in upper case.\n". ch);
else if (ch >= '0' && ch <= '9')
{
 printf("%c is a digit with value %d.\n", ch, ch - '0');
```


More Examples


```
if (ch >= 'a' && ch <= 'z')
 printf("%c is in lower case.\n", ch);
else if (ch >= 'A' && ch <= 'Z')
 printf("%c is in upper case.\n". ch);
else if (ch >= '0' && ch <= '9')
 printf("%c is a digit with value %d.\n", ch, ch - '0');
```

Nested **if** statement

- For the if...else, the statements may be any statement, including another if...else.
- When if...else is included within an if... else, it is known as a **nested if statement**.
- There is no limit to how many levels can be nested, but if there are more than three, they can become difficult to read.

Nested if statement


```
if ( coldWeather )
 wearJumper = 1;
 wearRaincoat = wearJacket = wearThermal = 0;
 if ( raining )
 wearRaincoat = 1;
 else
 wearJacket = 1;
 if ( belowZero )
 wearThermal = 1;
```

```
if ( coldWeather )
  wearJumper = 1;
 wearRaincoat = wearJacket = wearThermal = 0;
 if ( raining )
 wearRaincoat = 1;
 else
 wearJacket = 1;
 if ( belowZero )
 wearThermal = 1;
```


```
if ( coldWeather )
  wearJumper = 1;
 wearRaincoat = wearJacket = wearThermal = 0;
 if ( raining )
 wearRaincoat = 1;
 else
 wearJacket = 1;
 if ( belowZero )
 wearThermal = 1;
```

```
if ( coldWeather )
  wearJumper = 1;
 wearRaincoat = wearJacket = wearThermal = 0;
 if ( raining )
 wearRaincoat = 1;
 else
 wearJacket = 1;
 if ( belowZero )
 wearThermal = 1;
```

Dangling else Problem

... is created when there is no matching else for every if.

- C's solution to is a simple rule: Always pair an else to the most recent unpaired if in the current block.
- This rule may result in some if statement being left unpaired.
- Have to ensure that the resulting code is what you need.

Dangling else Solution

- is a compound statement, i.e. enclose the true actions in braces to make the second if a compound statement.
- Since the closing brace completes the body of the compound statement, the else is automatically paired with the correct if.

Summary

- Two-way selection
- The **if** statement
- The **else** statement
- Cascaded if
- Nested if
- Dangling else
- Common mistakes

Readings

This Lecture:

- King: Section 5.2
- D&D: Sections 3.7, 4.1 4.6, 4.8 4.11
- Kernighan & Ritchie: 3.1 3.3

Readings: D&D (2/e or 3/e): Sections 3.4 to 3.6 and 4.10 to 4.11