

Lecture 06 Selection Structures

CSE115: Computing

Concepts

The if Statement-1 Alternative

The if Statement - One Alternative

- if Statement (One Alternative)
 - FORM: if (condition) statement T;
 - <u>INTERPRETATION</u>: If *condition* evaluates to **true** (a nonzero value), then *statement T* is executed; otherwise, *statement T* is skipped.
 - EXAMPLE:

```
if (x != 0)
  product = product * x;
```

The if Statement – Two Alternatives

The if Statement - 2 Alternatives

if Statement (Two Alternatives)

- INTERPRETATION: If condition evaluates to true (a nonzero value), then statement T is executed and statement F is skipped; otherwise, statement T is skipped and statement F is executed.
- EXAMPLE:

```
if (rest_heart_rate > 56)
 printf("Your heart is in excellent health!\n");
else
 printf("Keep up your exercise program!\n");
```

The if Statement - 2 Alternatives

```
#include <stdio.h>
int main()
 int pulse; /* resting pulse rate for 10 secs */
 int rest heart rate; /* resting heart rate for 1 minute */
 /* Enter your resting pulse rate */
 printf("Take your resting pulse for 10 seconds.\n");
 printf("Enter your pulse rate and press return> ");
 scanf("%d", &pulse);
 /* Calculate resting heart rate for minute */
 rest heart rate = pulse * 6;
 printf("Your resting heart rate is %d.\n", rest heart rate);
 /* Display message based on resting heart rate */
 if (rest heart rate > 56)
 printf("Your heart is in excellent health!\n");
 else
 printf("Keep up your exercise program!\n");
 return 0;
```

The if Statement – Two Alternatives

Sample Run 1 Take your resting pulse for 10 seconds. Enter your pulse rate and press return> 12 Your resting heart rate is 72. Your heart is in excellent health!

Sample Run 2

```
Take your resting pulse for 10 seconds.

Enter your pulse rate and press return> 9

Your resting heart rate is 54.

Keep up your exercise program!!
```

Look for Bugs!!!

 If the variable item is even, print "It's an even number", otherwise print "It's an odd number"

```
if item % 2 == 1
 printf("It's an odd number");
printf("It's an even number");
```

```
if (item % 2 == 1);
 printf("It's an odd number");
printf("It's an even number");
```

```
if (item % 2 == 1)
 printf("It's an odd number");
printf("It's an even number");
```

```
if (item % 2 == 1)
 printf("It's an odd number");
else
 printf("It's an even number");
```

if Statements with Compound True or False Statements

- Enclose a compound statement that is a true task or a false task in braces.
- Placement of the braces is a matter of personal preference.

```
if ( condition )
{
 true task
}
else
{
 false task
}
```

if Statements with Compound True or False Statements

```
if (pop_today > pop_yesterday)
{
 growth = pop_today - pop_yesterday;
 growth_pct = 100.0 * growth / pop_yesterday;
 printf("The growth percentage is %.2f\n", growth_pct);
}
```

```
if (ctri <= MAX_SAFE_CTRI)
{
 printf("Car #%d: safe\n", auto_id);
 safe = safe + 1;
}
else
{
 printf("Car #%d: unsafe\n", auto_id);
 unsafe = unsafe + 1;
}</pre>
```

Indentation Style

Acceptable

```
if (cond) {
 statements;
}
else {
 statements;
}
```

```
if (cond)
{
 statements;
}
else
{
 statements;
}
```

■ Not acceptable

```
if (cond)
{
  statements;
}
else
{
  statements;
}
statements;
}
```

```
if (cond) {
 statements;
} else {
 statements;
}
```

Closing braces not aligned with if/else keyword.

```
if (cond) {
 statements; }
else {
 statements; }
```

Conditions

- Boolean values: true / false.
- Condition:
 - An expression that evaluates to a Boolean value (also called relational expression)
 - It is composed of expressions combined with relational or equality operators.
 - Examples:
 - (a \leq 10), (count > max), (value !=-9)
- There is <u>no</u> boolean type in ANSI C. Instead, we use integers:
 - 0 to represent false
 - Any other value to represent true (1 is used as the representative value for true in output)

Conditions

Relational and Equality Operators

Meaning	Туре
is less than	relational
is less than or equal to	relational
is greater than	relational
is greater than or equal to	relational
is equal to	equality
is not equal to	equality
	is less than is less than or equal to is greater than is greater than or equal to is equal to

Truth Values

• Example:

```
int a = (2 > 3);
int b = (3 > 2);

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

Truth Values

Example:

```
int a = (2 > 3);
int b = (3 > 2);

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

```
a = 0; b = 1
```

Truth Values

- Be careful of the value returned/evaluated by a relational operation.
- Since the values 0 and 1 are the returned values for false and true respectively, we can have codes like these:

 You are certainly not encouraged to write such convoluted codes!

Logical Operators

- Complex conditions: combine two or more boolean expressions.
- Examples:
 - If temperature is greater than 40C or blood pressure is greater than 200, go to hospital immediately.
 - If all the three subject scores (English, Maths and Science) are greater than 85 and mother tongue score is at least 80, recommend taking Higher Mother Tongue.
- Logical operators are needed: && (and), || (or), ! (not).

Α	В	A && B	A B	!A
nonze (true		o 1(true)	1(true)	0 (false)
nonze (true	•) 0 (false)	1(true)	0 (false)
0 (fals	se) nonzer (true)	o 0 (false)	1(true)	1(true)
0 (fals	se) 0 (false) 0 (false)	0 (false)	1(true)

Operator Precedence

```
Operators
Function calls
! + - (unary operators)
*, /, %
十, -
==, >=, <=, >, <, !=
&&
```

Evaluation of Boolean Expressions

- The evaluation of a boolean expression proceeds according to the precedence and associativity of the operators.
- Example #1: What is the value of x?

```
int x, a = 4, b = -2, c = 0;
x = (a > b && b > c || a == b);
```

Example #2: What is the value of x?

```
x = ((a > b) && !(b > c));
```

English Conditions as C Expressions

$$x = 3.0$$
, $y = 4.0$, and $z = 2.0$

x and y are greater than z	x > z && y > z	1 && 1 is 1 (true)
x is equal to 1.0 or 3.0	$x == 1.0 \mid \mid x == 3.0$	0 1 is 1 (true)
x is in the range z to y , inclusive	z <= x && x <= y	1 && 1 is 1 (true)
x is outside the range z to y	! (z <= x && x <= y) z > x x > y	!(1 && 1) is 0 (false) 0 0 is 0 (false)

Short-circuit Evaluation

Does the following code give an error if a is zero?

```
if ((a != 0) && (b/a > 3))
printf(...);
```

- Short-circuit evaluation uses the following facts:
- expr1 || expr2 : If expr1 is true, skip evaluating expr2, as the result will always be true.
- expr1 && expr2: If expr1 is false, skip evaluating expr2, as the result will always be false.

Nested if Statements

 An if statement with another if statement as its true task or its false task

Nested if Statements

```
if (road status == 'S')
  if (temp > 0)
 printf("Wet roads ahead\n");
 printf("Stopping time doubled\n");
  else
 printf("Icy roads ahead\n");
 printf("Stopping time quadrupled\n");
else
  printf("Drive carefully!\n");
```

Nested if Statements

```
/* increment num_pos, num_neg, or num_zero depending on x */
if (x > 0)
 num_pos = num_pos + 1;
else

if (x < 0)
 num_neg = num_neg + 1;
else /* x equals 0 */
 num_zero = num_zero + 1;</pre>
```

Multiple-Alternative Decision Form of Nested if

SYNTAX: if (condition 1) statement 1 else if (condition 2) statement 2 else if (condition n) statement n else statement e

Multiple-Alternative Decision Form of Nested if

• EXAMPLE: /* increment num_pos,
 num_neg, or num_zero depending on x */
 if (x > 0)
 num_pos = num_pos + 1;
 else if (x < 0)
 num_neg = num_neg + 1;
 else /* x equals 0 */
 num_zero = num_zero + 1;</pre>

The switch Multiple-Selection Structure

```
switch ( integer expression )
 case constant1:
 statement(s)
 break ;
 case constant2:
 statement(s)
 break ;
 default:
 statement(s)
 break ;
```

switch Statement Details

- The last statement of each case in the switch should almost always be a break.
- The break causes program control to jump to the closing brace of the switch structure.
- Without the break, the code flows into the next case. This is almost never what you want.
- A switch statement will compile without a default case, but always consider using one.

Good Programming Practices

- Include a default case to catch invalid data.
- Inform the user of the type of error that has occurred (e.g., "Error - invalid day.").
- If appropriate, display the invalid value.
- If appropriate, terminate program execution

switch Example

```
switch (day)
  case 0: printf ("Sunday\n");
 break ;
  case 1: printf ("Monday\n");
 break ;
  case 2: printf ("Tuesday\n") ;
 break ;
  case 3: printf ("Wednesday\n") ;
 break ;
  case 4: printf ("Thursday\n");
 break ;
  case 5: printf ("Friday\n") ;
 break ;
  case 6: printf ("Saturday\n");
 break ;
  default: printf ("Error -- invalid day.\n");
 break :
```

Why Use a switch Statement?

- A nested if-else structure is just as efficient as a switch statement.
- However, a switch statement may be easier to read.
- Also, it is easier to add new cases to a switch statement than to a nested if-else structure.

Home-works

- 1. Write a C program that prompts the user to input tree integer values and find the greatest and smallest of the three values.
- 2. Write a program that determines a student's grade. The program will read three scores and determine the grade based on the following rules.

if the average score is equal to or above 90%, grade = A if the average score is between 70% and 89.99%, grade = B if the average score is between 50% and 69.99%, grade = C if the average score is below 50%, grade = F

3. Calculate tax.

Salary Range (\$)	Base Tax (\$)	Percentage of Excess
0.00-14,999.99	0.00	15
15,000.00-29,999.99	2,250.00	18
30,000.00-49,999.99	5,400.00	22
50,000.00-79,999.99	11,000.00	27
80,000.00-150,000.00	21,600.00	33

Home-works

- 4. Determine if a year (provided as input) is a leap-year or not. Rule: A year is a leap year if it is perfectly divisible by four except for the years which are divisible by 100 but not divisible by 400. for example, both 1996 and 2000 are leap years. But neither 1990 nor 1900 is a leap year.
- 5. Write a program to compute the real roots of a quadratic equation of the form . The program should prompt the user to enter the constants . The roots are calculated according to the rules:
 - a) If is zero, there is only one root, which is .
 - b) If is negative, there are no real roots.
 - c) For all other cases, the two real roots are .