CSE 105 - Structure Programming

Topic:

- if, if-else statement,
- Arithmetic Operation

The if Selection Statement

- □ Selection structure:
 - Used to choose among alternative courses of action
 - Pseudocode:

```
If your grade is greater than or equal to 60 Print "Passed"
```


Pseudocode statement in C:

```
if ( grade >= 60 )
 printf( "Passed\n" );
```

 C code corresponds closely to the Pseudocode/Flowchart

The if Selection Flowchart

□ if statement is a single-entry/single-exit structure

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 - 4 is true

The if Selection Flowchart

if statement is a single-entry/single-exit structure


```
Enter The Number
59
Press any key to continue
```

```
#include(stdio.h>
#include<math.h>
int main()
int grade_number;
printf("Enter The Number\n");
|scanf("%d",&grade number);
if(grade number>=60)
printf("\nPassed\n");
return 0:
```

The if...else Selection Statement

- □ if
 - Only performs an action if the condition is true
- □ if...else
 - Specifies an action to be performed both when the condition is true and when it is false
- □ Psuedocode:

```
If student's grade is greater than or equal to 60
Print "Passed"
else
Print "Failed"
```

Note spacing/indentation conventions

The if...else Selection Statement

□ Flowchart of the if...else selection statement


```
#include(stdio.h>
#include<math.h>
int main()
int grade_number;
printf("Enter The Number\n");
|scanf("%d",&grade_number);
if(grade_number>=60)
printf("\nPassed\n");
else
printf("\nFailed\n");
return 0;
```

In the if statement template, notice that statement is singular, not plural:

```
if ( expression )
statement
```

To make an if
 statement control two
 or more statements,
 use a compound
 statement.


```
false

print"Sorry"
print"Failed"

print"Congratulation"
print"Passed"
```

```
A compound statement has the form {
Statement 1;
Statement 2;
Statement 3;
}
Putting braces around a group of statements forces the compiler to treat it as a single statement.
```

```
#include <stdio.h>
main()
 int grade number;
 printf("Enter The Number\n");
 scanf("%d",&grade number);
 if (grade number >= 60)
 printf("\nCongatulation\n");
 printf("\nPassed\n");
 else
 printf("\nSorry\n");
 printf("\nFailed\n");
 return Di
 0 error(s), 0 warning(s)
```


```
Enter The Number
70

Congatulation

Passed

Press any key to continue_
```

```
#include <stdio.h>
main()
 false
 true
 grade >= 60
 int grade_number;
 print"Sorry"
 print"Congratulation"
 print"Failed"
 print"Passed"
 printf("Enter The Number\n");
 scanf("%d",&grade_number);
 if (grade_number>=60)
 printf("\nCongatulation\n");
 printf("\nPassed\n");
 else
 printf("\nSorry\n");
 printf("\nFailed\n");
 D:\JOB\EWU\CSE 105\Practice\1.cpp(15) : error C2181: illegal else without matching if
 return 0; Error executing cl.exe.
 1.exe - 1 error(s), 0 warning(s)
```

```
#include <stdio.h>
main()
 false
 true
 qrade >= 60
 grade_number;
 int
 print"Sorry"
 print"Congratulation"
 print"Failed"
 print"Passed"
 printf("Enter The Number\n");
 scanf("%d",&grade_number);
 if (grade_number>=60)
 printf("\nCongatulation\n");
 That is Whatever the Value of GRADE
 printf("\nPassed\n");
 It Always Execute the Failed Statements
 else
 The Number
 70
 printf("\nSorry\n")
 printf("\nFailed\n")
 Congatulation
 Passed
 return 0:
 Failed
 0 error(s), 0 warning(s)
 Press any key to continue_
```

Example:

```
{ line_num = 0; page_num++; }
```

A compound statement is usually put on multiple lines, with one statement per line:

```
{
 line_num = 0;
 page_num++;
}
```

Each inner statement still ends with a semicolon, but the compound statement itself does not.

Example of a compound statement used inside an if statement:

```
if (line_num == 15) {
  line_num = 0;
  page_num++;
}
```

 Compound statements are also common in loops and other places where the syntax of C requires a single statement.

Relational Operators

- □ C's relational operators:
 - < less than
 - > greater than
 - <= less than or equal to
 - >= greater than or equal to
- These operators produce 0 (false) or 1 (true) when used in expressions.
- The relational operators can be used to compare integers and floating-point numbers, with operands of mixed types allowed.

Equality Operators

- C provides two equality operators:
 - == equal to
 - != not equal to
- The equality operators produce either 0 (false) or 1 (true) as their result.

Arithmetic Operators

Binary vs. Unary operators

■ All the above operators are binary (why)

 \blacksquare - is an unary operator, e.g., a = -3 * -4

```
 Addition + sum = num1 + num2;
 □ Subtraction - age = 2007 - my_birth_year;
 □ Multiplication * area = side1 * side2;
 □ Division / avg = total / number;
 □ Modulus  % lastdigit = num % 10;
 □ Modulus returns remainder of division between two integers
 □ Example 5%2 returns a value of 1
```

Arithmetic Operators (cont'd)

- □ Note that 'id = exp' means assign the result of exp to id, so
- $\square X = X + 1$ means
 - first perform X+1 and
 - Assign the result to X
- □ Suppose X is 4, and
- □ We execute X=X+1

Integer division vs Real division

- Division between two integers results in an integer.
- □ The result is truncated, not rounded
- Example:

```
int A=5/3; \rightarrow A will have the value of 1 int B=3/6; \rightarrow B will have the value of 0
```

□ To have floating point values:
 double A=5.0/3; → A will have the value of 1.666
 double B=3.0/6.0; → B will have the value of 0.5

Precedence of Arithmetic Operators

Mixed operations:

int
$$a=4+6/3*2$$
; $\rightarrow a=?$ $a=4+2*2=4+4=8$
int $b=(4+6)/3*2$; $\rightarrow b=?$ $b=10/3*2=3*2=6$

Precedence	Operator	Associativity
1	Parentheses: ()	Innermost first
2	Unary operators: + - (type)	Right to left
3	Binary operators: * / %	Left to right
4	Binary operators: + -	Left to right
5	assign =	Right to left

Exercise

- □ Compute the following
 - **2***(3+2)
 - **2***3+2
 - **□** 6-3*2

Exercise

Write a C statement to compute the following

$$f = \frac{x^3 - 2x^2 + x - 6.3}{x^2 + 0.05x + 3.14}$$

$$f = \frac{x^3 - 2x^2 + x - 6.3}{x^2 + 0.05x + 3.14}$$

Write a C statement to compute the following

$$Tension = \frac{2m_1m_2}{m_1 + m_2} \times g$$

Tension =
$$2*m1*m2 / m1 + m2 * g;$$
 wrong

Tension =
$$2*m1*m2 / (m1 + m2) * g$$

Exercise: swap

 Write a set of statements that swaps the contents of variables x and y

Exercise: swap

First Attempt

$$x=y;$$

$$y=x;$$

5

У Χ

5

Χ

After y=x

5

Χ

5

У

Before

У

After x=y

Exercise: swap

```
Solution
 temp = x;
 x=y;
 y=temp;
3
 5
 temp
 У
Χ
 temp
 temp
 У
 temp
 Χ
  Before
 after temp=x
 after x=y
 after y = temp
```

Can you do it without using temp? i.e., without using any extra variable?

Exercise: reverse a number

- Suppose you are given a number in the range[100 to 999]
- □ Write a program to reverse it
- □ For example,

num is 258

reverse is 852

We Can do it using % operators, try 5 mins.

Ans the Q

- 1. What is the result of **num/10** and **num %10**?
- 2. How many digits?
- 3. What will be the next steps?

Exercise: Arithmetic operations

a

b

Show the memory snapshot after the following operations by hand

```
int a, b, c=7;
double x, y;
a = c * 2.5;
b = a % c * 2 - 1;
```

Fill the table, try 5 mins.

```
x = (5 + c) * 2.5;
  y = x - (-3 * a) / 2;
Write a C program and print out the values
  of a, b, c, x, y and compare them with the
  ones that you determined by hand.
```

a = 17 b = 5 c = 5 x = 30.0000 y = 55.0000

Exercise: Arithmetic operations

Show how C will perform the following statements and what will be the final output?

```
int a = 6, b = -3, c = 2;
c = a - b * (a + c * 2) + a / 2 * b;
printf("Value of c = %d \setminus n", c);
c = 6 - 3 * (6 + 2 * 2) + 6 / 2 * -3;
  c = 6 - -3 * (6 + 4) + 3 * -3
 c = 6 - -3 *10 + -9
  c = 6 - 30 + 9
  c = 36 + -9
 c = 27
```

Math Functions

```
#include <math.h>
fabs(x)
 Absolute value of x.
sqrt(x)
 Square root of x, where x \ge 0.
pow(x,y)
 Exponentiation, xy. Errors occur if
 x=0 and y<=0, or if x<0 and y is not an integer.
ceil(x)
 Rounds x to the nearest integer toward \infty (infinity).
 Example, ceil(2.01) is equal to 3.
floor(x)
 Rounds x to the nearest integer toward -\infty (negative
 infinity). Example, f loor(2.01) is equal to 2.
\exp(x)
 Computes the value of e^{x}.
log(x)
 Returns \ln x, the natural logarithm of x to the base e.
 Errors occur if x \le 0.
log10(x)
 Returns log10x, logarithm of x to the base 10.
 Errors occur if x \le 0.
```

Trigonometric Functions

```
sin(x)
 Computes the sine of x, where x is in radians.
\cos(x)
 Computes the cosine of x, where x is in radians
 Computes the tangent of x, where x is in radians.
tan(x)
asin(x) Computes the arcsine or inverse sine of x,
 where x must be in the range [-1, 1].
 Returns an angle in radians in the range [-\pi/2,\pi/2].
acos(x) Computes the arccosine or inverse cosine of x,
 where x must be in the range [-1, 1].
 Returns an angle in radians in the range [0, \pi].
 Computes the arctangent or inverse tangent of x. The
atan(x)
 Returns an angle in radians in the range [-\pi/2, \pi/2].
atan2(y,x) Computes the arctangent or inverse tangent of the value
 y/x. Returns an angle in radians in the range [-\pi, \pi].
```

Exercise

- Write an expression to compute velocity using the following equation
- Assume that the variables are declared

$$velocity = \sqrt{vo^2 + 2a(x - xo)}$$

velocity =
$$sqrt(vo*vo+2*a*(x-xo));$$

Exercise

- Write an expression to compute velocity using the following equation
- Assume that the variables are declared

$$center = \frac{38.19(r^3 - s^3)\sin a}{(r^2 - s^2)a}$$

center =
$$(38.19*(pow(r,3)-pow(s,3))*sin(a))/((pow(r,2)-pow(s,2))*a);$$

Exercise: Compute Volume

 Write a program to compute the volume of a cylinder of radius r and height h

$$V = \pi r^2 h$$

Exercise

Write a program to find the radius of a circle given its area. Read area from user. Compute radius and display it.

$$A = \pi r^2$$

Questions or Suggestions

THANK YOU!

Inquiry dishacse@yahoo.com