ESCI01: Introduction to Computing

Conditional Expressions

Aug-15

A Program

```
#include <stdio.h>
int main()
  float mi, km; // decl without initialization
  scanf("%f",&mi); // get miles from user
 km = mi * 1.609; // compute and store km
 printf("%.3f miles = %.3f kms.\n",
 mi, km); // show the answer.
  return 0;
```

Conditional Expressions

- An expression that evaluates to either true or false.
 - Often known as Boolean expression.
- C does not have a separate Boolean data type
 - Value 0 is treated as false.
 - Non-zero values are treated as true.

Conditional Expressions

- If an expression evaluates to true, we get a value 1
 - Think of 1 as default true value
- If an expression evaluates to false, we get a value 0

True False

Relational Operators

Compare two quantities

Operator	Function	
>	Strictly greater than	
>=	Greater than or equal to	
<	Strictly less than	
<=	Less than or equal to	
==	Equal to	
!=	Not equal to	

Aug-15 Esc101, Programming

Examples

Rel. Expr.	Result	Remark	
3>2	1		
3>3	0		
'z'> 'a'	1	ASCII values used for char	
2 == 3	0		
'A' <= 65	1	'A' has ASCII value 65	
'A' == 'a'	0	Different ASCII values	
('a' - 32) == 'A'	1		
5 != 10	1		
1.0 == 1	AVOID	May give unexpected result due	

Avoid mixing int and float values while comparing. Comparison with floats is not exact!

```
# include <stdio.h>
int main(){
 int n;
 int cond;
 scanf("%d",&n);
 cond =
 printf("The result is %d\n", cond);
 return 0;
```

```
# include <stdio.h>
int main(){
 int n;
 int cond;
 scanf("%d", &n);
 cond = n%2 == 0;
 printf("The result is %d\n", cond);
 return 0;
```


Precedence and Associativity (Refined)

Conditional Statements

- If it is very cold, I will skip class.
- If there is a quiz tomorrow, I will first study and then sleep. Otherwise I will sleep now.
- If I have 500 Rs, I will order pizza. If I have 20 Rs, I will eat Maggi. If I have 5 Rs, I will eat biscuits. If I do not have any money, I will eat in hostel mess.

Conditional statements in C

- Three types of conditional statements in C
 - if (condition) actionelse some-other-action
 - if (condition) action
 - switch-case
- Each action is a sequence of one or more statements

Aug-15 Esc101, Programming

Statements and Blocks

An expression such as x=0 or printf(...) becomes a statement when it is followed by a semi-colon, as in

```
x = 0;
printf( ... );
5+2;
```

- Braces { and } are used to group variable declarations and statements together into a compound statement or a block
 - Syntactically equivalent to a single statement.
 - Can use it anywhere a single statement can be used

Statements and Blocks

```
{
  int x; float y; /* 2 statements */
  x = 10;
  printf("x = %d\n", x);
}
```

A single block

if-else statement

Read two integers and print the min.

```
# include <stdio.h>
int main() {
 int x, y;
 scanf("%d%d", &x,&y);
  if (x < y) {
 printf("%d", x);
  } else {
 printf("%d", y);
  return 0;
```


- 1. Check if x is less than y.
- 2. If so, print x
- 3. Otherwise, print y.

Aug-15 Esc101, Programming

Tracing Execution of if-else

6 < 10 so the if-branch is taken

15

Output 6

Aug-15 Esc101, Programming

Find the correct conditional expression

```
# include <stdio.h>
int main(){
 int n;
 scanf ("%d", &n);
 if(
 printf("%d is even\n",n);
 else
 printf("%d is odd\n",n);
 return 0;
```

```
# include <stdio.h>
int main(){
 int n;
 scanf ("%d", &n);
 if(n%2 == 0)
 printf("%d is even\n",n);
 else
 printf("%d is odd\n",n);
 return 0;
```

```
# include <stdio.h>
int main(){
 int n;
 scanf("%d",&n);
 if ( n%2 != 0)
 printf("%d is odd\n",n);
 else
 printf("%d is even\n",n);
 return 0;
```

ESCI01: Introduction to Computing

Logical Expressions

Aug-15

Logical Operators

Logical Op	Function	Allowed Types
&&	Logical AND	char, int, float, double
	Logical OR	char, int, float, double
!	Logical NOT	char, int, float, double

Remember

- value 0 represents false.
- any other value represents true.

Truth Tables

E1	E2	E1 && E2	E1 II E2
0	0	0	0
0	Non-0	0	1
Non-0	0	0	1
Non-0	Non-0	1	1

	110110			•	
	Non-0	Non-0	1	1	
		E	!E		
		0	1		
		Non-0			
Aug-1	5	Esc101, Pr	ogramming		

Aug-15

Examples

Aug-1(52<5) && (6>5)

Expr	Result	Remark
2 && 3	1	
2 1 0	1	
'A' && 0	0	
'A' && 'O'	1	ASCII value of '0'≠0
'A' && 'b'	1	
! 0.0	1	0.0 == 0 is guaranteed
! 10.05	0	Any real ≠ 0.0

Compound expr

22

Examples

You can create very complex expressions, involving arithmetic, logical and relational operators, constants, variables, function calls.

Example:

(x + 7 > 93) && !(y + 3 % z)|| (abs(sqrt(w) - g) < epsilon);

Aug-15 Esc101, Programming

Example

Problem: Input 3 positive integers. Print the count of inputs that are even and odd.

Do not use if-then-else

INPUT

```
int a; int b; int c;
int cEven; // count of even inputs
scanf("%d%d%d", &a,&b,&c); // input a,b,c
```

```
// (x\%2 == 0) evaluates to 1 if x is Even,
// 0 if x is Odd
```

printf("Even=%d\nOdd=%d", cEven, 3-cEven);

Aug-15

24

Example

- Problem: Input 3 positive integers. Print the count of inputs that are even and odd.
 - Do not use if-then-else

```
INPUT

10
OUTPUT

5 Even=1
3 Odd=2
```

```
int a; int b; int c;
int cEven; // count of even inputs
scanf("%d%d%d", &a,&b,&c); // input a,b,c
```

```
// (x%2 == 0) evaluates to 1 if x is Even,

// 0 if x is Odd

cEven = (a\%2 == 0) + (b\%2 == 0) + (c\%2 == 0);

printf("Even=%d\nOdd=%d", cEven, 3-cEven);
```

Aug-15

Question

- Compile time error
- Run time crash

- c) False (0)
- True (1)

True

False

Evaluation

$$(0 \le 10) \le 4$$

Probably not what you intended. The intended expression is:

$$(0 \le 10) \&\& (10 \le 4)$$

$$(1) \&\& (10 \le 4)$$

Esc101, Programming

Is input character a valid alphabet

```
# include <stdio.h>
int main(){
  char c;
  scanf("%c", &c);
  if(
 printf("%c is a valid alphabet\n",c);
  else
 printf("%c with value %d is not a
 valid alphabet\n",c,c);
  return 0;
```

Is input character a valid alphabet

```
# include <stdio.h>
int main(){
 char c;
  scanf("%c", &c);
  if( (c >= 'a' && c <= 'z') | |
 (c >= 'A' && c <= 'Z')
 printf("%c is a valid alphabet\n",c);
  else
 printf("%c with value %d is not a
 valid alphabet\n",c,c);
  return 0;
```

Next class

