ESCI01: Introduction to Computing

Conditional Expressions

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	

Work on int, char, float, double...

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!

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.

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

Order of evaluation

Logical operators && and || guarantee evaluation of operands from left to right.

They evaluate the smallest number of operands: short-circuit evaluation

Short-circuit Evaluation

- Do not evaluate the second operand of binary logical operator if result can be deduced from first operand
 - Arguments of && and || are evaluated from left to right (in sequence)
 - Also applies to nested logical operators

Expression evaluation

- Precedence
 - Applied to two different class of operators
 - + and *, and *, && and ||, + and &&, ...
- Associativity
 - Applied to operators of same class
 - * and *, + and -, * and /, ...
- Order of evaluation
 - Precedence and associativity identify the operands for each operator (Parenthesization)

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

if-else statement

General form of the if-else statement

if (expression)
statement S1
else
statement S2
statement S3

Execution of if-else statement

- First the expression is evaluated.
- If it evaluates to a non-zero value, then S1 is executed and then control (program counter) moves to S3.
- If expression evaluates to 0, then S2 is executed and then control moves to S3.
- S1/S2 can be block of statements

if statement (no else!)

General form of the if statement

if (expression) statement S1 statement S2

- First the expression is evaluated.
- If it evaluates to a non-zero value, then S1 is executed and then control (program counter) moves to the statement S2.
- If expression evaluates to 0, then S2 is executed.

Example

Problem: Input a, b, c are real positive numbers such that c is the largest of these numbers. Print ACUTE if the triangle formed by a, b, c is an acute angled triangle and print NOT ACUTE otherwise.

```
int main() {
 float a; float b; float c;
 scanf("%f%f%f", &a,&b,&c);
 /* input a,b,c */
 if ((a*a + b*b) > (c*c)) { /* expression*/
 printf("ACUTE");
 else {
 printf("NOT ACUTE");
 return 0;
```

Finding the minimum of three numbers

Aug-15

Esc101, Programming

15

More Conditionals

- Sorting a sequence of numbers (i.e., arranging the numbers in ascending or descending order) is a basic primitive.
- Problem: read three numbers into a, b and c and print them in ascending order.
 - Start with the flowchart for finding minimum of three numbers and add one more level of conditional check.
 - Then translate the flowchart into C program.

Finding min of 3 numbers


```
if (a <= b) {
 if (a <= c) { /* a <= b and a <= c */
 if (b <= c) { /* a <= b, a <= c, b <= c */
 printf("%d %d %d \n", a, b, c);
 } else { /* a <= b, a <= c, c < b */</pre>
 printf("%d %d %d \n", a, c, b);
 } else {
 /* a <= b, c < a*/
 printf("%d %d %d \n", c, a, b);
 /* b < a */
} else {
 if (b <= c) { /* b < a and b <= c */
 if (a <= c) { /* b < a, b <= c, a <= c */
 printf("%d %d %d\n", b, a, c);
 } else { /* b < a, b <= c, c < a */</pre>
 printf("%d %d %d\n", b, c, a); }
 printf("%d %d %d\n", c, b, a); }
```

Changing a capital to small character and vice

```
versa
# include <stdio.h>
int main(){
 char c;
 scanf("%c", &c); // assume valid character
 if( c >= 'a' && c <= 'z' )
 c = c - 'a' + 'A';
  if (c >= `A' && c <= `Z')
 c = c - 'A' + 'a';
  printf("Char is now c\n'',c);
  return 0;
```

Input 'X'

Output: Char is now x

8/3/2015 Esc101, Programming 20

Changing a capital to small character and vice

```
versa
# include <stdio.h>
int main(){
 char c;
 scanf("%c", &c); // assume valid character
 if( c >= 'a' && c <= 'z' )
 c = c - 'a' + 'A';
  if (c >= `A' && c <= `Z')
 c = c - 'A' + 'a';
  printf("Char is now c\n'',c);
  return 0;
```

Input 'x'

Incorrect Output: Char is now x

21

Changing a capital to small character and vice

```
versa
# include <stdio.h>
int main(){
 char c;
 scanf("%c", &c); // assume valid character
 if( c >= 'a' && c <= 'z')
 c = c - 'a' + 'A';
  else {
 if ( c >= 'A' && c <= 'Z' )
 c = c - 'A' + 'a';
  printf("Char is now %c\n",c);
  return 0;
```

Input 'x' Correct Output: Char is now X

Nested if, if-else

Earlier examples showed us nested if-else statements

```
if (a <= b) {
 if (a <= c) { ... } else {...}
} else {
 if (b <= c) { ... } else { ... }
}</pre>
```

Because if and if-else are also statements, they can be used anywhere a statement or block can be used.

Else if


```
if (cond1) {
 stmt1
} else {
 if (cond2) {
 stmt2
 } else {
 if (cond3) {
```

```
if (cond1)
 {stmt-block1}
else if (cond2)
{stmt-block/else if (cond3)
{stmt-block/else if (cond4)
{stmt-block/else if ...
else if ...
else if ...
 {stmt-block2}
 {stmt-block3}
 {stmt-block4}
 last-block-of-stmt
```

Example

- Given an integer day, where $1 \le day \le 7$, print the name of the weekday corresponding to day.
 - 1: Sunday
 - 2: Monday

• • •

7: Saturday

Printing the day

```
int day;
scanf ("%d", &day);
if (day == 1) { printf("Sunday"); }
else if (day == 2) { printf ("Monday"); }
else if (day == 3) { printf ("Tuesday"); }
else if (day == 4) { printf ("Wednesday"); }
else if (day == 5) \{ printf ("Thursday"); \}
else if (day == 6) { printf ("Friday"); }
else if (day == 7) { printf ("Saturday"); }
else { printf (" Illegal day %d", day); }
```

Aug-15 Esc101, Programming

26

Example 2

Given an integer day, where

1 ≤ day ≤ 7, print Weekday, if the day corresponds to weekday, print Weekend otherwise.

1, 7: Weekend 2,3,4,5,6: Weekday

Aug-15 Esc101, Programming

Weekday - version I

```
int day;
scanf ("%d", &day);
if (day == 1) { printf("Weekend"); }
else if (day == 2) { printf ("Weekday"); }
else if (day == 3) { printf ("Weekday"); }
else if (day == 4) { printf ("Weekday"); }
else if (day == 5) { printf ("Weekday"); }
else if (day == 6) { printf ("Weekday"); }
else if (day == 7) { printf ("Weekend"); }
else { printf (" Illegal day %d", day); }
```

Aug-15 Esc101, Programming 28

Weekday - version 2

```
int day;
scanf ("%d", &day);
if ((day == 1) || (day == 7)) {
 printf("Weekend");
else if ( (day == 2) || (day == 3)
 || (day == 4) || (day == 5)
 || (day == 6)) {
 printf ("Weekday");
} else {
 printf (" Illegal day %d", day);
```

Weekday - version 3

```
int day;
scanf ("%d", &day);
if ((day == 1) || (day == 7)) {
 printf("Weekend");
} else if ( (day >= 2) \&\& (day <= 6) ) {
 printf ("Weekday");
} else {
 printf (" Illegal day %d", day);
```

Summary of if, if-else

- if-else, nested if's, else if.
 - Braces {...} can be omitted if a block has only one statement.
- Multiple ways to solve a problem
 - issues of better readability
 - and efficiency.

if-else

```
if ((a != 0) && (b != 0))
 if (a * b >= 0)
 printf ("positive");
else
 printf("zero");
```

OUTPUT for a = 5, b = 0

NO OUTPUT!!

OUTPUT for a = 5, b = -5

zero

32

OUTPUT for a = 5, b = 0

NO OUTPUT!!

OUTPUT for a = 5, b = -5

negative

if ((a != 0) && (b != 0))
 if (a * b >= 0)
 printf ("positive");
 else
 printf("negative");

Aug-15 Esc101, Programming

Unmatched if and else

- An else always matches closest unmatched if
 - Unless forced otherwise using { ... }

Unmatched if and else

- An else always matches closest unmatched if
 - Unless forced otherwise using { ... }

Aug-15 Esc101, Programming

Next class

