ESCI01: Introduction to Computing

Conditional Statements

Aug-15

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

if statement

if (expression)
statement S1
else
statement S2
statement S3

if (expression) statement S1 statement S2

Nested if, if-else

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

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
```

Aug-15

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

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");

Unmatched if and else

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

Aug-15

Unmatched if and else

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

```
# include <stdio.h>
int main(){
 float a, b;
 scanf("%f %f", &a, &b);
 if(
 if(
 printf("positive\n");
 else
 printf("negative\n");
 else
 printf("zero\n");
 return 0;
```

```
# include <stdio.h>
int main(){
 float a, b;
 scanf("%f %f", &a, &b);
 if(
 if(a*b >= 0)
 printf("positive\n");
 else
 printf("negative\n");
 else
 printf("zero\n");
 return 0;
```

```
# include <stdio.h>
int main(){
 float a, b;
 scanf("%f %f", &a, &b);
 if ( a != 0.0 \&\& b != 0.0 )
 if(a*b >= 0)
 printf("positive\n");
 else
 printf("negative\n");
 else
 printf("zero\n");
 return 0;
```

```
# include <stdio.h>
int main(){
 float a, b;
 scanf("%f %f", &a, &b);
 if(
 printf( "zero\n");
 else if (
 printf( "positive\n");
 else
 printf( "negative\n");
  return 0;
```

```
# include <stdio.h>
int main(){
 float a, b;
 scanf("%f %f", &a, &b);
 if(a == 0.0 | b == 0.0)
 printf( "zero\n");
 else if (a*b > 0.0)
 printf( "positive\n");
 else
 printf( "negative\n");
  return 0;
```

A problem

Write a program to check if a year is a leap year

A leap year is exactly divisible by 4 except for century years (years ending with 00). The century year is a leap year only if it is perfectly divisible by 400.

```
#include <stdio.h>
int main()
 int year;
 scanf("%d", &year);
 if(year % 4 == 0)
 printf("%d is a leap year\n", year);
 else if(year % 100 == 0)
 printf("%d is not a leap year\n", year);
 else if (year % 400 == 0)
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 return 0;
```

Input: 2012 Output: 2012 is a leap year

15

```
#include <stdio.h>
int main()
 int year;
 scanf("%d", &year);
 if(year % 4 == 0)
 printf("%d is a leap year\n", year);
 else if(year % 100 == 0)
 printf("%d is not a leap year\n", year);
 else if(year % 400 == 0)
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 return 0;
```

Input: 1900 Output: 1900 is a leap year

INCORRECT

```
#include <stdio.h>
int main()
 int year;
 scanf("%d", &year);
 if(year % 4 == 0)
 if(year % 100 == 0)
 if(year % 400 == 0)
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 else
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 return 0;
```

```
#include <stdio.h>
int main()
 int year;
 scanf("%d", &year);
 if(year % 400 == 0)
 printf("%d is a leap year\n", year);
 else if (year % 100 == 0)
 printf("%d is not a leap year\n", year);
 else if(year % 4 == 0)
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 return 0;
```

```
#include <stdio.h>
int main()
 int year;
 scanf("%d", &year);
 if ( (year % 400 == 0) || ( (year % 4 == 0)
 && (year%100 !=0) ) )
 printf("%d is a leap year\n", year);
 else
 printf("%d is not a leap year\n", year);
 return 0;
```

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

Switch-case statement

- Multi-way decision
- Checks whether an expression matches one out of a number of constant integer (or char) values
- Execution branches based on the match found

Printing the day, version 2

```
switch (day) {
case 1: printf("Sunday"); break;
case 2: printf ("Monday"); break;
case 3: printf ("Tuesday"); break;
case 4: printf ("Wednesday"); break;
case 5: printf ("Thursday"); break;
case 6: printf ("Friday"); break;
case 7: printf ("Saturday"); break;
default: printf (" Illegal day %d", day);
```

Aug-15

Weekday, version 4

Aug-15

```
switch (day) {
case 1:
case 7: printf ("Weekend"); break;
case 2:
case 3:
case 4:
case 5:
case 6: printf ("Weekday"); break;
default: printf (" Illegal day %d", day);
```

Esc101, Programming

23

General Form of switch-case

```
switch (selector-expr) {
case label1: s1; break;
case label2: s2; break;
the
case labelN: sN; break;
default : sD;
```

Expr only of type INT Execution starts at the matching case.

- **default** is optional. (= *remaining cases*)
- The location of default does not matter.
- The statements following a case label are executed one after other until a break is encountered (Fall Through)

Fall Through...

```
int n = 100;
int digit = n%10; // last digit
switch (digit) {
default : printf("Not divisible by 5\n");
 break;
case 0: printf("Even\n");
case 5: printf("Divisible by 5\n");
 break;
 Answer:
```

What is printed by the program fragment?

Even
Divisible by 5

Aug-15

A problem

Write a program to check if a number is even or odd using switch statement

Write a program that checks if a number is even or odd

```
#include <stdio.h>
int main()
 int n;
 scanf("%d", &n);
 switch()
 case 0:
 printf("%d is Even\n",n);
 break;
 case 1:
 printf("%d is Odd\n",n);
 break;
 default: printf("invalid number\n");
 return 0;
```

Write a program that checks if a number is even or odd

```
#include <stdio.h>
int main()
 int n;
 scanf("%d", &n);
 switch (n%2)
 case 0:
 printf("%d is Even\n",n);
 break;
 case 1:
 printf("%d is Odd\n",n);
 break;
 default: printf("invalid number\n");
 return 0;
```


Write a program that checks if a number is even or odd

```
#include <stdio.h>
int main()
 int n;
 scanf("%d", &n);
 switch (n%2)
 case 0:
 printf("%d is Even\n",n);
 break;
 default:
 printf("%d is Odd\n",n);
 return 0;
```

Write a program that checks if a character is capital or not using switch

```
#include <stdio.h>
int main()
 char c;
 scanf("%c", &c);
 switch(c)
 case (c>= 'A' && c <= 'Z'):
 WRONGrintf("Capital\n");
 One can have only constant case
 and not logical expressions
 break:
 case c \ge 0' \& c \le 9':
 printf("digit\n");
 break;
 default: printf("illegal character\n");
 break;
 return 0;
```

ESC101: Introduction to Computing

Aug-15 Esc101, Programming

31

Printing Multiplication Table

5	X	1	=	5
5	X	2	=	10
5	X	3	=	15
5	X	4	=	20
5	X	5	=	25
5	X	6	=	30
5	X	7	=	35
5	X	8	=	40
5	X	9	=	45
5	X	10	=	50

Program...

Printing Multiplication Table

Aug-15

Esc101, Programming

Printing Multiplication Table

Aug-15

Esc101, Programming

While Statement

while (expression) statement1; statement2;

As long as expression is TRUE execute statement1.

When expression becomes FALSE execute statement 2.