CSE115L – Programming Language I Lab Lab-05 Selection Structures

In this lab, we will learn about selection structures in C using **if**, **else** and **switch** keywords. The following examples will helpyou remember the syntax.

Basic syntax of if-else	Example 1: Read two user inputs and check if they			
statement in C.	are equal	Relational Operators		
if (condition) {	<pre>#include <stdio.h></stdio.h></pre>	<	is less than	
Statements;	int main()	<=	is less than or equal to	
}else{	{	>	is greater than	
Statements;	int m, n; scanf("%d%d", &m,&n);	>=	is greater than or equal	
}	if (m == n)		to	
	<pre>printf("m and n are equal");</pre>	==	is equal to	
	else	! =	is not equal to	
	<pre>printf("m and n are not equal");</pre>	1		
	return 0;			
	}			

```
Example 2: Print student grade.
Using nested if else
 Using if else if
#include<stdio.h>
 #include<stdio.h>
int main()
 int main()
 int num;
 int num;
 printf("Enter a number:");
 printf("Enter a number:");
 scanf("%d",&num);
 scanf("%d",&num);
 if(num >= 90)
 if(num >= 90)
 printf("Grade is A!");
 printf("Grade is A!");
 else if(num >= 80)
 else
 printf("Grade is B!");
 {
 if(num >= 80)
 else if(num >= 70)
 printf("Grade is B!");
 printf("Grade is C!");
 else
 else
 printf("Fail!");
 {
 if(num >= 70)
 return 0;
 printf("Grade is C!");
 else
 printf("Fail!");
 }
 return 0;
```

Logical operators						
Condition A	Condition B	A && B (logical AND)	A B (logical OR)	!A (logical NOT)		
true	true	true	true	false		
true	false	false	true	false		
false	true	false	true	true		
false	false	false	false	true		

Example 3: Read a character from the user and print if it is alphanumeric or not. #include<stdio.h> int main() { char c; printf("Enter a character:"); scanf("%c",&c); if((c>='a' && c<='z') || (c>='A' && c<='Z') || (c>='0' && c<='9')) printf("%c is alphanumeric", c); else printf("%c is not alphanumeric", c); return 0; }</pre>

```
Example 4: Print remark based on student's grade.
#include <stdio.h>
int main()
 char grade;
 printf("Enter your grade: ");
 scanf("%c", &grade);
 switch(grade) {
 case 'A' :
 printf("Excellent!\n");
 break;
 case 'B':
 case 'C' :
 printf("Well done\n" );
 break;
 case 'D' :
 printf("You passed\n" );
 break;
 case 'F':
 printf("Better try again\n" );
 default:
 printf("Invalid grade\n");
 return 0;
}
```

Perform the following tasks.

Task 1: Write a program that checks whether a particular year (provided as input) is leap year or not. To determine whether a year is leap year or not, use the following rules.

A leap year must satisfy any or both of the following conditions:

- Year is divisible by 4 but not divisible by 100
- Year is divisible by 400

Task 2: Write a program that finds the maximum of the three numbers provided as input.

Task 3: Write a program that asks user for an arithmetic operator (+, -, * or /) and two operands, \boldsymbol{a} and \boldsymbol{b} . Display the result of the corresponding operation using switch statement.

Example:

Enter the operator: *

Enter a: 50 Enter b: 3 Result: 150