

Control structure: Selections

01204111 Computer and Programming
Department of Computer Engineering
Faculty of Engineering
Kasetsart University.

Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Boolean Data Type: bool

- Type bool in C#
- Has two possible values: true, false
- Declaration Examples of **bool** variables:

```
bool isOdd;
bool isMammal = true;
bool isVaranus = false;
const bool AllHumansAreMortal = true;
```

```
// see how similarly numeric variables are declared
int i = 10;
const double PlanckConstant = 6.6261e-34;
```


Boolean Expressions

- Evaluated to a bool value (either true or false)
- Have two kinds of operators: relational and logical operators

Relational Operators

== (equal)

!= (not equal)

> (greater than)

< (less than)

>= (greater than or equal)

<= (less than or equal)

Logical Operators

&& (AND)

|| (OR)

! (NOT)

Boolean Expressions: Examples

```
int i = 10, j = 15;
bool b, isEven;
 output
b = i < 5;
isEven = (i\%2) = = 0;
 False
 True
Console.WriteLine(b);
Console.WriteLine(isEven);
 True
Console.WriteLine(i >= 5);
 False
Console.WriteLine((i%2)!=0);
 False
Console.WriteLine(!((i%2)==0));
 False
Console.WriteLine(i+j >= 5 && i+j <= 10);</pre>
Console.WriteLine(i < 20 | isEven);</pre>
 True
```


C# Operator Precedence

- From the highest precedence to the lowest down the table.
- Operators on the same row have the same precedence.

Category	Operators	Associativity
Primary	(x) x.y f(x) a[x] x++ x	left to right
Unary	+ - ! ++xx	left to right
Multiplicative	* / %	left to right
Additive	+ -	left to right
Relational	< > <= >=	left to right
Equality	== !=	left to right
Conditional AND	&&	left to right
Conditional OR		left to right
Assignment	= *= /= %= += -=	right to left

Operator Precedence: *Examples*

```
int i = 10, j = 15;
bool passed;
```


The result is the value assigned to the variable passed

Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Fundamental Control Structures

You have already learned and used these two control structures.

- Selection (or Branching)
- Repetition (or Iteration or Loop)

Fundamental Control Structures

C# Control Structure: Selections

Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Flowcharts: Graphical Representation of Controls

Basic flowchart symbols:

Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Basic Selection: *if statement*

C# Syntax

if (condition)
statement;

Condition must be a boolean expression

Example: Find the larger of two integers

The method **MaxOfTwo()**

- receives two int parameters a and b.
- returns the larger of them.


```
static int MaxOfTwo(int a, int b)
{
 int max = a;
 if (b > max)
 max = b;
 return max;
}
```

Flow of execution

A Block of Statements

- A block is one or more C# statements that are enclosed within a pair of braces {}.
- A block is equivalent to a single C# statement, so it can be placed wherever a C# statement can be.

```
{
 x = 20;
 y = x+5;
 Console.WriteLine(y);
}
```


A block

Example

C# Code

```
if (k > 5)
{
 x = 20;
 y = x+5;
 Console.WriteLine(y);
}
z = x*y;
```

Flow of execution

Task: The largest of three integers

- Read three integers
- Find out which of the three is the largest.
- If there are more than one largest numbers, the earlier one wins.

```
Sample Run

Enter 1st integer: 20
Enter 2nd integer: 30
Enter 3rd integer: 30
The second is the largest.
```


The largest of three integers — Topmost Level

```
static void Main()
 int a = ReadInt("Enter 1st integer: ");
 int b = ReadInt("Enter 2nd integer: ");
 int c = ReadInt("Enter 3rd integer: ");
 Console.WriteLine("The {0} is the largest.",
 WhichIsLargest(a, b, c));
 To be
 implemented
static int ReadInt(string prompt)
 next
 Console.Write(prompt);
 return int.Parse(Console.ReadLine());
```


The Method WhichIsLargest() - Steps

Algorithm

- Let **i1**, **i2**, and **i3** be the three integers and **max** be the largest so far.
- 1. Let max be i1, so the largest so far is the first.
- 2. If i2 > max, then let max be i2 so the largest so far is the second.
- 3. If i3 > max, then the largest is the third.

The Method WhichIsLargest() - C# code


```
max = i1
which = "first"
 i2 > max
 max = i2
which = "second"
 i3 > max
which = "third"
  return which
```

```
static string WhichIsLargest(
 int i1, int i2, int i3)
 int max = i1;
 string which = "first";
 if (i2 > max)
 max = i2;
 which = "second";
 if (i3 > max)
 which = "third";
 return which;
```


Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Basic Selection: if -else statement

Example: The method *MaxOfTwo()* revisited

C# Code

```
static int MaxOfTwo(int a, int b)
{
 int max = a;
 if (b > max)
 max = b;
 return max;
}
```

This version:

- uses if (without else) statement
- performs one comparison
- executes one or two assignments

Example: another way to write MaxOfTwo()

Flow of execution


```
static int MaxOfTwo(int a, int b)
{
 int max;
 if (a > b)
 max = a;
 else
 max = b;
 return max;
}
```

This version:

- uses if-else statement
- performs one comparison
- always executes only one assignment

Many styles of placing braces


```
if (condition)
{
 Statement_1;
 Statement_2;
}
else
{
 Statement_3;
 Statement_4;
}
Statement_5;
```

```
if (condition)
 {
 Statement_1;
 Statement_2;
 }
else
 {
 Statement_3;
 Statement_4;
 }
Statement_5;
```


```
if (condition) {
 Statement_1;
 Statement_2;
} else {
 Statement_3;
 Statement_4;
}
Statement_5;
```

- To the compiler *all are the same*, so choose any one you like best.
- Use the same style in the same program.

The Method WhichIsLargest() revisited


```
static string WhichIsLargest(
 int i1, int i2, int i3)
 int max = i1;
 string which = "first";
 if (i2 > max) {
 max = i2;
 which = "second";
 if (i3 > max)
 which = "third";
 return which;
}
```

This version:

- uses if (without else) statement
- at most 5 assignments are executed

Example: another way to write WhichIsLargest ()

// find out which of the three ints is the largest


```
static string WhichIsLargest(int i1, int i2, int i3)
 int max;
 string which;
 if (i1 >= i2) {
 max = i1;
 which = "first";
 } else {
 max = i2;
 which = "second";
 if (i3 > max)
 which = "third";
 return which;
```

This version:

- uses if-else statement
- at most 3 assignments are executed

Outline

- Boolean Data Type and Expressions
- Fundamental Control Structures
- Flowcharts: Graphical Representation of Controls
- Basic Selections: if statements
- Basic Selections: if-else statements
- Programming Examples

Task: Solving quadratic equations

•• Given the three coefficients a, b, and c of a quadratic equation $ax^2 + bx + c = 0$ where $a \neq 0$, find the *roots* of the equation.

A *root* is a value of x that satisfies the equation

Solving quadratic equations - I/O Specification

```
Enter 1st coefficient: 0
Sample
 1st coefficient can't be zero. Program exits.
 Run
 Enter 1st coefficient: 1
Sample
 Enter 2nd coefficient: 8
 Enter 3rd coefficient: 16
 Run
 Only one real root: -4
 Enter 1st coefficient: 2
Sample
 Enter 2nd coefficient: -1
 Enter 3rd coefficient: -1
 Run
 Two real roots: 1 and -0.5
 Enter 1st coefficient: 5
Sample
 Enter 2nd coefficient: 2
 Enter 3rd coefficient: 1
 Run
 Two complex roots: -0.2+0.4i and -0.2-0.4i
```

Solving quadratic equations - Ideas

The *roots* of a quadratic equation $ax^2 + bx + c = 0$ can be calculated by the formula:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

❖The term b² – 4ac in the formula is called the discriminant (D) of the equation because it can discriminate between the possible types of roots.

Solving quadratic equations - Ideas

The discriminant $D = b^2 - 4ac$ of the equation determines the type of roots as follows:

> If D > 0, there are two real roots: $\frac{-b+\sqrt{D}}{2a}$ and $\frac{-b-\sqrt{D}}{2a}$

$$\frac{-b+\sqrt{D}}{2a}$$
 and $\frac{-b}{a}$

$$\frac{-b-\sqrt{D}}{2a}$$

If D = 0, there is only one real root:

$$: \frac{-b}{2a}$$

 \triangleright If D < 0, there are two complex roots:

$$\frac{-b}{2a} + i \frac{\sqrt{-D}}{2a}$$
 and $\frac{-b}{2a} - i \frac{\sqrt{-D}}{2a}$

$$\frac{-b}{2a} - i \frac{\sqrt{-D}}{2a}$$

Now we have got enough information to write the program.

Solving a quadratic equation – Topmost Steps

The Main() method:

- 1. reads the three coefficients *a*, *b*, and *c*
- 2. uses *a*, *b*, and *c* to solve and output the roots.

```
public static void Main()
{
 double a, b, c;
 ReadCoefficients(out a, out b, out c);
 SolveAndOutput(a, b, c);

Console.ReadKey(true);
}
```


commander

Solving a quadratic equation – Call Tree

Solving a quadratic equation – Read the inputs

The method ReadCoefficient()

1. reads the coefficients *a*, *b*, and *c* by calling *ReadDouble()* for each.

2. If a is zero, it prints an error message and then terminates the program immediately.

What command could we use to terminate a running program immediately?

For Console applications, we could use the System method *Environment.Exit()* with an *exit code*.

A System method: Environment.Exit()

- Namespace: System
- Class: Environment
- Method:

public static void Exit(int exitCode)

Description:

Exit() terminates this running program and returns an exit code of type int to the operating system.

- Parameter:
- >exitCode is an integer of type int to return to the operating system.
- Traditionally, zero is used to indicate a successful exit and a nonzero number is used to indicate an error.
- ➤ You can define your own error codes by various nonzero numbers.

Solving a quadratic equation – Read the inputs

The method ReadCoefficient()

- 1. reads the coefficients *a*, *b*, and *c* by calling *ReadDouble()*.
- 2. If a is zero, it prints an error message and then

```
static void ReadCoefficients(out double a, out double b, out double c)
{
 a = ReadDouble("Enter 1st coefficient: ");
 if (a == 0) {
 Console.WriteLine("1st coefficient can't be zero. Program exits.");
 Console.ReadKey(true);
 Environment.Exit(1); // nonzero exit code to indicate error
 }
 b = ReadDouble("Enter 2nd coefficient: ");
 c = ReadDouble("Enter 3rd coefficient: ");
}
```


Solving a quadratic equation — Call

Tree

Our good old method ReadDouble()


```
static double ReadDouble(string prompt)
{
 Console.Write(prompt);
 return double.Parse(Console.ReadLine());
}
```


Solving a quadratic equation – Call Tree

The method SolveAndOutput()

- 1. computes the discriminant.
- 2. uses the *discriminant* to select either the method to find *real* roots or the one to find

Solving a quadratic equation – Call Tree

Solving quadratic equations - Ideas

The discriminant $D = b^2 - 4ac$ of the equation determines the type of roots as follows:

 \triangleright If D > 0, there are two real roots:

$$\frac{-b+\sqrt{D}}{2a}$$
 and $\frac{-b-\sqrt{D}}{2a}$

 \triangleright If D = 0, there is only one real root:

$$\frac{-b}{2a}$$

➤ If D < 0, there are two complex roots:

$$\frac{-b}{2a} + i \frac{\sqrt{-D}}{2a}$$
 and $\frac{-b}{2a} - i \frac{\sqrt{-D}}{2a}$

The method ComputeAndPrintRealRoots()

- 1. uses the *discriminant* to select either the formula for *one* real root or *two* real roots.
- 2. computes and outputs the root(s).


```
static void ComputeAndPrintRealRoots(double a, double b, double c)
 double r1, r2;
 double discrim = b*b - 4*a*c;
 if (discrim == 0) {
 r1 = -b / (2*a);
 Console.WriteLine("Only one real root: {0}", r1);
 } else {
 r1 = (-b + Math.Sqrt(discrim)) / (2*a);
 r2 = (-b - Math.Sqrt(discrim)) / (2*a);
 Console.WriteLine("Two real roots: {0} and {1}", r1, r2)
```


Solving a quadratic equation – Call Tree

The method ComputeAndPrintComplexRoots()

Conclusion

- Control structures allow you to control the flow of your program's execution
- There are four fundamental control structures: Sequence, Subroutine, Selection, and Repetition. The previous chapters have already used the first two.
- The control structure Selection is used to select one of many possible paths of execution in a program depending on the given conditions. Each condition is expressed in C# by a bool expression.
- In C#, Selection can be expressed by the if statements or if-else statements. The if statement decides whether or not a statement (or a block) is to be executed. The if-else statement selects between two possible statements (or blocks) to be executed.

References

- Data type bool and bool expressions:
 https://msdn.microsoft.com/en-us/library/c8f5xwh7.aspx
- C# operators (from the highest precedence to the lowest)

https://msdn.microsoft.com/en-us/library/6a71f45d.aspx

- *if* and *if-else* statements:

 https://msdn.microsoft.com/en-us/library/5011f09h.aspx
- A block of statements: https://msdn.microsoft.com/en-us/library/ms173143.aspx
- Environment.Exit() method:

https://msdn.microsoft.com/enus/library/system.environment.exit.aspx

Syntax Summary I

A System Method

if statement

if (condition)

if-else statement

statement;

if (condition)
 statement₁;
else
 statement₂;

Condition

must be a **bool** expression.

Environment.Exit(exitCode);

A Block

```
statement<sub>1</sub>;
statement<sub>2</sub>;
...
statement<sub>k</sub>;
```

terminates
the program
immediately and
returns exitCode
to the OS.

A block can be anywhere a single statement can be.

Syntax Summary II: c# Operator Precedence

- From the highest precedence to the lowest down the table.
- Operators on the same row have the same precedence.

Category	Operators	Associativity
Primary	(x) x.y f(x) a[x] x++ x	left to right
Unary	+ - ! ++xx	left to right
Multiplicative	* / %	left to right
Additive	+ -	left to right
Relational	< > <= >=	left to right
Equality	== !=	left to right
Conditional AND	&&	left to right
Conditional OR		left to right
Assignment	= *= /= %= += -=	right to left

