CSE- 105 Structure Programming

CONTROL STRUCTURE

Algorithm Development

- So far, we considered very simple programs (read, compute, print)
- Top-down Design
 - Start from the big picture
 - Use a process called divide-and-conquer
 - Keep dividing the problem until steps are detailed enough to convert to a program
 - Refinement with Pseudo-code (English like statements)
 and Flowchart (diagram, graph)
 - o For Example: Area calculation problem of a circle... ...

Pseudo-code Notation and Flowchart Symbols

Basic Operation	Pseudocode Notation	Flowchart Symbol
Input	read radius	read radius
Computation	set area to $\pi \cdot radius^2$	$area = \pi \cdot radius^2$
Output	print radius, area	print radius, area
Comparisons	if radius < 0 then	radius < 0 Yes No
Beginning of algorithm	main:	start main
End of algorithm		stop main

Structured Programming

Use simple control structures to organize the solution to a problem

- Sequence
- Selection

Repetition

Sequence

Write a program that takes time "T" as input and calculate velocity

V=0.00001.T³-0.00488T²+ 0.75795.T + 181.3566

and acceleration

 $A = 3-0.000062.V^2$

Sequence

```
#include <stdio.h>
 start main
main()
 double time, velocity, acceleration;
 read time
 printf("Pleae Enther the Time \n"); ✓.
 scanf("%lf",&time);
 velocity = 0.00001 \cdot \text{time}^3 - 0.00488 \text{ time}^2
 + 0.75795 · time + 181.3566
 velocity = (0.00001*(time*time*time))
 -(0.00488*(time*time)) +
 (0.75795*(time)) + 181.3566;
 acceleration = 3 - 0.000062 \cdot \text{velocity}^2
 acceleration = 3 - (0.000062*(velocity*velocity));
 print velocity,
 printf("Velocity is %f \n",velocity);
 acceleration
 printf("Acceleration is %f \n",acceleration);
 stop main
 return 0;
```

Selection

Repetition

Extras

- Evaluation of alternative solution
 - o A problem can be solved in many different ways
 - o Which is the best (e.g, faster, less memory req)
- Error condition
 - o Do not trust user! Check the data. A=b/c;
 - Be clear about specifications
- Generation of Test Data
 - Test each of the error conditions
 - Program validation and verification
 - Program walkthrough

Conditional Expressions

- Selection and repetition structures use conditions, so we will first discuss them
- A **condition** is an expression (e.g., a > b) that can be evaluated to be
 - o TRUE (any value > 0) or
 - o FALSE (value of o)
- Conditional Expression is composed of expressions combined with relational and/or logical operators

Relational Operators

```
(x == 3)
 equality
 non equality
 (y!=0)
• !=
 less than
 (x < y)
• <
 (y > 10)
 greater than
• >
 (x \le 0)
 less than equal to
• <=
 greater than equal to (x \ge y)
• >=
```

!!! a==b vs. a=b !!!

Examples

- A < B
- D = b > c;
- If (D)

$$A=b+c;$$

Mixing with arithmetic op

$$\circ X + Y > = K/3$$

4	A
2	В
4	C
3	b
4	c
2	X
1	Y
10	K

Logical Operators

• ! not !(x==0)

• && and (x>=0) && (x<=10)

• || or (x>0) || (x<0)

Α	В	A && B	A B	!A	!B
False	False	False	False	True	True
False	True	False	True	True	False
True	False	False	True	False	True
True	True	True	True	False	False

Examples

- A<B && C>=5
- A+B * 2 < 5 && 4>=A/2 || T-2 < 10
- A < B < C ????
- A<B<C is not the same as
 - o (A<B) && (B<C)

Precedence for Arithmetic, Relational, and Logical Operators

Precedence	Operation	Associativity
1	()	Innermost first
2	++ + -! (type)	Right to left (unary)
3	* / %	Left to right
4	+ -	Left to right
5	< <= > >=	Left to right
6	== !=	Left to right
7	&&	Left to right
8		Left to right
9	= += -= *= /= %=	Right to left

Exercise

Assume that following variables are declared

$$a = 5.5$$
 $b = 1.5$ $k = -3$

Are the following true or false

```
a < 10.0 + k
a + b >= 6.5
k!= a-b
!(a == 3*b)
a<10 && a>5
```

Selection Statements

- if
- if else
- switch

if statement

```
if(Boolean expression)
 statement; /* single statement */
if(Boolean expression) {
 /* more than one statement */
 statement1;
 statement n;
```

if statement - examples

```
• if (x > 0)
 k++;
• if(x > 0) {
 x = sqrt(x);
 k++;
 /* a common mistake */
• if(x > 0)
 x = sqrt(x);
 k++;
```

if else statement

```
• if(Boolean expression)
 statement;
  else
 statement;
• if(Boolean expression)
 statement block
else
 statement block
```

if else statement

- What does the following program do?
- Assume that x, y, temp are declared.

```
int x=10, y=20, temp;
if (x > y)
  temp = x;
else
  temp = y;
```

Split the statement into two separate if statements


```
if (x>y)
  temp = x;
if (x<=y)
  temp = y;</pre>
```

Exercise

- Write an if-else statement to find both the maximum and minimum of two numbers.
- Assume that x, y, min, max are declared.


```
if (x>y) {
 max = x;
 min = y;}
 else {
 max = y;
 min = x;}
Ex: x = 10, y = 5
 x = 3, y = 4
 x = 6, y = 6
```

nested if-else

Erercise

What are the values of j, k and m, Where, int x=9, y=7, z=2, k=0, m=0, j=0;

Exercise

• Given a score and the following grading scale write a program to find the corresponding grade.

90-100	A
80-89	В
70-79	C
60-69	D
0-59	F

Solution-1


```
if ((score >= 90) && (score <=100))
 grade = 'A';
else if ((score >= 80) && (score <= 89))
 grade = 'B';
else if ((score >= 70) && (score <= 79))
 grade = 'C';
else if ((score >= 60) && (score <= 69))
 grade = 'D';
else if ((score >= 0) && (score <= 59))
 grade = 'F';
else
 printf("Invalide Score\n");
```

Solution-2

```
if ((score >= 0) && (score <= 100))
 if (score \geq 90)
 grade = 'A';
 else if (score \geq 80)
 grade = 'B';
 else if (score \geq = 70)
 grade = 'C';
 else if (score \geq 60)
 grade = 'D';
 else
 grade = 'F';
else
  printf("Invalid Score\n");
```

Exercise: Find the value of a

Exercise: Find the value of a

```
int a = 750;
if (a>0) {
 T
 a > 0
  if (a \ge 1000)
 a = 0;
  } else {
 a >= 1000
 if (a <500) {
 a = a^*2;
 a = a + 3
 a < 500
 } else {
 a = 0
 a = a*10;
 a = a*10
 a = a^*2
} else {
  a = a+3;
```

Exercise: which task takes more time

- Suppose we have two tasks A and B
 - o A takes Ah hours, Am minutes, and As seconds
 - O B takes Bh hours, Bm minutes, and Bs seconds
- Write if-else statements to print out which task takes more time?

Indentation

int
$$a = 750$$
; int $a = 750$;
if $(a>0)$ if $(a>0)$ if $(a>0)$
if $(a>=1000)$ a = 0;
else else if $(a<500)$ if $(a<500)$
Good $a*=2$; $a*=2$; else else a *= 10; else a += 3; Not good else a += 3;

Exercise

What is the output of the following program

```
int a = 5, b = 3;
```

```
if (a>10)

a = 50;

b = 20;

printf(" a = %d, b = %d\n",a, b);
```

```
if (a>10) {
 a = 50;
 b = 20;
}
printf(" a = %d, b = %d\n",a, b);
```

```
if (a>10)

a = 50;

b = 20;

printf(" a = %d, b = %d\n",a, b);
```

```
if (a>10) {
 a = 50;
 b = 20;
}
printf(" a = %d, b = %d\n",a, b);
```

More selection examples

Max, Min, Median

• Write a program that reads 3 integer numbers a, b and c from user and computes minimum, median and maximum of the numbers.

• Example:

- o a = 2, b = 5, c = 3
 - \star minimum = 2, maximum = 5, median = 3
- o a = 2, b = 2, c = 3
 - x minimum = 2, maximum = 3, median = 2

Region in a plane

Write a program that reads a point
 (x, y) from user and prints its region

For example

Enter x, y: 3 -1

This point is in Region 4

Enter x, y: -1 -5

This point is in region 3

Write if-else statement


```
if (score > 60) {
  printf("You Pass\n");
  if (age > 18) {
 printf("Good job \n");
  } else {
 printf("Excellent job\n");
} else {
  printf("You Fail\n");
  if (age > 18) {
 printf(" Very bad \n");
  } else {
 printf(" Don't worry \n");
  printf(" Good luck next time \n");
```


Print "RIGHT", a, b, c means printf("RIGHT a=%lf b=%lf c=%lf \n",a, b, c);


```
a=b+c;
if (a<=10 && b-c>6) {
 printf("RIGHT a=%lf b=%lf c=%lf \n", a, b, c);
 b=5+c*2;
 if (a*b<=12) {
 } else {
 printf("RIGHT-LEFT a=%lf b=%lf c=%lf \n",a, b, c);
 a=10-c*c;
} else {
 if (c != b) {
 printf("LEFT-RIGHT a=%lf b=%lf c=%lf \n",a, b, c);
 c=5+c*2;
 printf("LEFT-LEFT a=%lf b=%lf c=%lf \n",a, b, c);
 b=a*-c;
}
c=a+b;
printf("Final a=%lf b=%lf c=%lf \n",a, b, c);
```

Another if-else → flowchart

Triangle inequality

• Suppose we want to check if we can make a triangle using a, b, c

$$|a-b| \le c |a-c| \le b |b-c| \le a$$

 $a+b >= c |a+c >= b |b+c >= a$

Charge for money transfer

 Suppose you transfer \$N and bank's charge occurs as follows.

$$\cos t = \begin{cases} \$10 & \text{if N} \le \$500\\ \$10 + 2\% & \text{of N} & \text{if 500} < \text{N} \le 1000\\ \$15 + 0.1\% & \text{of N} & \text{if 1000} < \text{N} < 10000\\ \$30 & \text{Otherwise} \end{cases}$$

• Write a program that reads N and computes cost

Spell out a number in text using if-else and switch

 Write a program that reads a number between 1 and 999 from user and spells out it in English.

For example:

- 453 → Four hundred fifty three
- 37 → Thirty seven
- 204 → Two hundred four

Loop (Repetition) Structures

Problem: Conversion table degrees → radians

Sequential Solution

```
degrees = ???
radians = degrees*PI/180;
printf("%d %f \n", degrees, radians);
```


```
#include <stdio.h>
#define PI 3.141593
int main(void)
 int degrees=0;
 double radians;
 printf("Degrees to Radians \n");
 degrees = 0;
 radians = degrees*PI/180;
 printf("%d %f \n", degrees, radians);
 degrees = 10;
 radians = degrees*PI/180;
 printf("%d %f \n", degrees, radians);
 degrees = 20;
 radians = degrees*PI/180;
 printf("%d %f \n", degrees, radians);
 degrees = 360;
 radians = degrees*PI/180;
 printf("%d %f \n", degrees, radians);
```

Loop Solution

```
degrees = ???
radians = degrees*PI/180;
printf("%d %f \n", degrees, radians);
```

```
#include <stdio.h>
#define PI 3.141593
int main(void)
 int degrees=o;
 double radians;
 printf("Degrees to Radians \n");
 while (degrees <= 360) {
 radians = degrees*PI/180;
 printf("%d %f \n", degrees, radians);
 degrees += 10;
```

Loop (Repetition) Structures

- while statement
- do while statement
- for statement
- Two new statements used with loops
 - o break and continue

while statement

```
while(expression) statement;
while(expression) { statement; statement; . . .
```

The while Control Structure

Example: x = 1; i = 2;while (i <= 9) { x = x * i;i = i + 1;true i <= 9 x = x * i; i = i + 1;false

Example

```
#include <stdio.h>
#define PI 3.141593
int main(void)
 int degrees=o;
 double radians;
 printf("Degrees to Radians \n");
 while (degrees <= 360)
 radians = degrees*PI/180;
 printf("%6i %9.6f \n", degrees, radians);
 degrees += 10;
return o;
```


do while

```
do
 statement;
 while(expression);
do {
 statement1;
 statement2;
 } while(expression);
```

S note - the expression is tested *after* the statement(s) are executed, so statements are executed *at least once*.

4.8 The do...while Repetition Statement

• Flowchart of the do...while repetition statement

Example

```
#include <stdio.h>
#define PI 3.141593
int main(void)
 int degrees=o;
 double radians;
 printf("Degrees to Radians \n");
 do
 radians = degrees*PI/180;
 printf("%6i %9.6f \n",degrees,radians);
 degrees += 10;
 } while (degrees <= 360);</pre>
 return o;
```

for statement


```
• for(initialization; test; increment or decrement) statement;
```

```
 for(initialization; test; increment or decrement)
 {
 statement;
 statement;
 .
```

Example

```
#include <stdio.h>
#define PI 3.141593
int main(void)
 int degrees;
 double radians;
 printf("Degrees to Radians \n");
 for (degrees=0; degrees<=360; degrees+=10)
 radians = degrees*PI/180;
 printf("%6i %9.6f \n", degrees, radians);
 return o;
```

4.4 The for Repetition Statement

4.4 The for Repetition Statement

Format when using for loops

```
for ( initialization; loopContinuationTest; increment )
 statement
```


• Example:

```
for(counter = 1; counter <= 10; counter++ ),
 printf( "%d\n", counter );</pre>
```

o Prints the integers from one to ten

No semicolon (;) after last expression

Flow Chart of the Example for Loop

The for Repetition Statement

For loops can usually be rewritten as while loops:

```
initialization;
while ( loopContinuationTest ) {
 statement;
 increment;
}
```


- Initialization and increment
 - o Can be more than one, comma-separated lists of statements
 - Can even add the counter variable declaration in initialization
 - o Example:

```
for (int i = 0, j = 0; j + i <= 10; j++, i++)
printf( "%d\n", j + i );</pre>
```

Examples

```
int sum =0;
for(int i=1; i < 7; i+=2)
 sum = sum + i;

int fact =1;
for(int n=5;n>1;n--)
 fact = fact * n;
```


Exercise

Determine the number of times that each of the following for loops are executed.

```
for (k=3; k<=10; k++) {
 statements;
}

for (k=3; k<=10; ++k) {
 statements;
}

for(count=-2; count<=5; count++) {
 statements;
}</pre>
```

$$\left[\frac{final-initial}{increment} \right] + 1$$

Example

 What will be the output of the following program, also show how values of variables change in the memory.

```
int sum1, sum2, k;
 sum1
sum1 = 0;
sum2 = 0;
for (k = 1; k < 5; k++)
 sum2
 if (k \% 2 == 0)
 sum1 = sum1 + k;
 k
 else
 sum2 = sum2 + k;
 sum1 is 6
printf("sum1 is %d\n", sum1);
printf("sum2 is %d\n", sum2);
 sum2 is 4
```

break statement

break;

- o terminates loop
- o execution continues with the first statement following the loop

```
sum = 0;
for (k=1; k<=5; k++) {
 scanf("%lf",&x);
 if (x > 10.0)
 break;
 sum +=x;
}
printf("Sum = %f \n",sum);
```

continue statement

• continue;

o forces next iteration of the loop, skipping any remaining statements in the loop

```
sum = 0;
for (k=1; k<=5; k++) {
 scanf("%lf",&x);
 if (x > 10.0)
 continue;
 sum +=x;
}
printf("Sum = %f \n",sum);
```

Example: A man walks

- Suppose a man (say, A) stands at (0, 0) and waits for user to give him the direction and distance to go.
- User may enter N E W S for north, east, west, south, and any value for distance.
- When user enters o as direction, stop and print out the location where the man stopped


```
float x=0, y=0;
char direction;
float mile;
while (1) {
 printf("Please input the direction as N,S,E,W (o to exit): ");
 scanf("%c", &direction);
 fflush(stdin);
 if (direction=='o'){ /*stop input, get out of the loop */
 \break;
 if (direction!='N' && direction!='S' && direction!='E' && direction!='W') {
 printf("Invalid direction, re-enter \n");
 continue;
 printf("Please input the mile in %c direction: ", direction);
 scanf ("%f",&mile); fflush(stdin);
 if (direction == 'N'){
 /*in north, compute the y*/
 y+=mile;
 } else if (direction == 'E'){
 /*in east, compute the x*/
 x += mile;
 } else if (direction == 'W'){
 /*in west, compute the x*/
 x-=mile;
 } else if (direction == 'S'){
 /*in south, compute the v*/
 y-=mile;
printf("\nCurrent position of A: (\%4.2f,\%4.2f)\n",x,y);
 /* output A's location */
```

Example: what will be the output

```
int main()
 a = 5 b = 5 c = 10
 a = 5 b = 6 c = 11
int a, b, c;
 a = 4 b = 4 c = 8
a=5;
 a = 4 b = 5 c = 9
 while (a > 2)
 a = 4 b = 6 c = 10
  for (b = a; b < 2 * a; b++)
 a = 4 b = 7 c = 11
 c = a + b;
 a = 3 b = 5 c = 8
 if (c < 8) continue;
 if (c > 11) break;
 printf("a = %d b = %d c = %d \n", a, b, c);
  } /* end of for-loop */
  a--;
} /* end of while loop */
```

More loop examples

Exercise

 What is the output of the following program?

```
for (i=1; i<=5; i++) {
 for (j=1; j<=4; j++) {
 printf("*");
 }
 printf("\n");
}</pre>
```

```
Outpu
t
****
****
****
```

Exercise

 What is the output of the following program?

```
for (i=1; i<=5; i++) {
 for (j=1; j<=i; j++) {
 printf("*");
 }
 printf("\n");
}</pre>
```

```
Outpu
t
*
**
***
***
```

Example: **nested loops** to generate the following output

```
int i, j;
 for(i=1; i <= 5; i++) {
i=1 *
 printf("i=%d ", i);
 for(j=1; j <= i; j++) {
1=2++
 if (i % 2 == 0)
i=3 * * *
 printf("+ ");
 else
 printf("* ");
1=4++++
i=5 * * * * *
 printf("\n");
```

Exercise: Modify the following program to produce the output.

```
for (i=A; i<=B; i++) {
 for (j=C; j<=D; j++) {
 printf("*");
 }
 printf("\n");
}</pre>
```

Exercise

• Write a program using loop statements to produce the output.

Output

*

**

For vs. while loop

Convert the following for loop to while loop

```
for( i=5; i<10; i++) {
 pritntf(" i = %d \n", i);
}

i=5;
while(i<10) {
 pritntf(" i = %d \n", i);
 i++;
}</pre>
```

For vs. while loop: Convert the following for loop to while loop

```
for (i=5; i<10; i++) {
 printf("AAA %d \n", i);
 if (i % 2==0) continue;
 pritntf("BBB %d \n", i);
i = 5;
while (i < 10)
  printf("AAA %d \n'', i);
 if (i % 2==0) {
 <u>i++;</u>
 continue;
 pritntf("BBB %d \n", i);
 <u>i++;</u>
```

Compute xy when y is integer

 Suppose we don't have pow(x,y) and y is integer, write a loop to compute x^y

```
Enter x, y
res=1;
for(i=1; i<=y; i++) {
  res = res * x;
}</pre>
```

Exercise: sum

Write a program to compute the following

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n \qquad total = 2 + 4 + 6 + \dots + 2n$$

```
Enter n
total=0;
for(i=1; i<=n; i++)
total = total + i;
print total
```

```
Enter n
total=0;
for(i=1; i<=n; i++)
total = total + 2 * i;
print total
```

Exercise: sum

Write a program to compute the following

$$\sum_{i=0}^{m} x^{i} = x^{0} + x^{1} + x^{2} + x^{3} + x^{4} + \dots + x^{m}$$

```
Enter x and m
total=0;
for(i=0; i<=m; i++)
total = total + pow(x, i);
print total
```

```
Enter x and m
total=0; sofarx=1;
for(i=0; i<=m; i++) {
  total = total +sofarx;
  sofarx = sofarx * x;
}
print total</pre>
```

Exercise: ln 2

Write a program to compute the following

$$\ln 2 = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} - \dots \pm \frac{1}{n}$$

Exercise: e^x

• Write C program that reads the value of *x* and *n* from the keyboard and then approximately computes the value of using the following formula:

$$e^{x} = 1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}$$

• Then compare your approximate result to the one returned by exp(x) in C library, and print out whether your approximation is higher or lower.

```
int i, n;
double x, ex;
double powx, fact;
printf("Enter the value of x and n : ");
scanf("%lf %d",&x, &n);
/* Write a loop to compute e^x using the above formula */
ex=1.0; fact=1.0; powx=1.0;
for(i=1; i<=n; i++) {
 powx = powx * x;
 fact = fact * i;
 ex = ex + powx / fact;
printf("Approx value of e^x is %lf when n=%d\n'',ex, n);
/* Check if ex is higher/lower than exp(x) in math lib.*/
if(ex < exp(x))
 printf("ex est is lower than exp(x) = %lf \n", exp(x));
else if (ex > exp(x))
 printf("ex est is higher than exp(x) = %lf \n", exp(x));
else
 printf("ex est is the same as exp(x) \n");
```

Exercise: sin x

Compute sin x using

$$\sin x = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots - (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

```
Get n
total=0; powx=x; factx=1;
for(i=0; i <= n; i++){
 k= 2*n+1;
 if (i%2==0) total= total - powx/factx;
 else total= total + powx/factx;
 powx= powx * x * x;
 factx = factx * k * (k-1);
}
Print total;</pre>
```

Example

 Write a program that prints in two columns n even numbers starting from 2, and a running sum of those values. For example suppose user enters 5 for n, then the program should generate the following table:

Enter n (the number of even numbers): 5

```
Value Sum
2 2
4 6
6 12
8 20
10 30
```

```
#include <stdio.h>
int main(void)
 /* Declare variables. */
 int n;
 int sum, i;
 printf("Enter n ");
 scanf("%d",&n);
 printf("Value \t Sum\n");
 sum = 0;
 for(i=1; i <=n; i++) {
 sum = sum + 2*i;
 printf("%d \t %d\n", 2*i, sum);
 return 0;
```