1806ICT Programming Fundamentals

Selection I

1

1

Topics

- The **if** statement
- The else statement
- Cascaded if
- Nested if
- Common mistakes

2

Flow of Control

- *Flow of control* is the order in which a program performs actions.
- Two kinds of statements to regulate flow of control
 - A selection statement chooses one action from a list of two or more possible actions.
 - A *loop statement* repeats an action until a stopping condition occurs.

- 3

3

The if statement

- Determines whether a statement or block is executed.
- Decides what to do by evaluating a Boolean expression.
- If the expression is true (non-zero), the statement or block is executed.

if (expression)
 statement

4

What is a statement?

- Statements are lines of instructions in our programs ending with a semicolon (;).
- A compound statement or block is a series of statements surrounded by braces.


```
number = number + 1;
printf("%d\n", number);
}
```

• An empty statement is a single semicolon.

5

5

Semantics of an if Statement

6

Example: oddnum.c Read in a number, and print it if it is odd. output "Enter an integer" input number if (number is odd) then { output the number } }

7

```
Example: oddnum.c

Read in a number, and print it if
  it is odd.

/* Read in a number, and echo it
 if it is odd. */

int main()
{

output "Enter an integer"
input number


if (number is odd)
then
{
  output the number
}

return 0;
}
```

Example: oddnum.c Read in a number, and print it if it is odd. /* Read in a number, and echo it if it is odd. */ int main() { int number; printf("Enter an integer: "); scanf("%d", &number); if (number is odd) then { output the number } return 0; }

9

```
Example: oddnum.c
 #include <stdio.h>
 /* Read in a number, and echo it
  Read in a number, and print it if
 if it is odd. */
 it is odd.
 int main()
 int number;
 printf("Enter an integer: ");
  output "Enter an integer"
 input number
 scanf("%d", &number);
 if (number % 2 != 0)
 if (number is odd)
 then
 printf("%d\n", number);
 output the number
 return 0;
```


Notes on if

• Which of the following code fragments are equivalent?

```
if (number % 2 != 0)
{
 printf("%d", number);
}
printf(" is odd\n");
```

```
If (number % 2 != 0)
 printf("%d", number);
 printf(" is odd\n");
```

```
f (number % 2 != 0)
{
 printf("%d", number);
 printf(" is odd\n");
}
```

12

The **else** statement

- Can only occur after an if statement
- Is only executed when the **if** block does not execute

if (expression)
 statement l
else
 statement2

13

13

Semantics of the if-else Statement

14

Example: oddeven.c #include <stdio.h> /* Determine whether an input number is odd or even. */ Read in a number, and determine if it's odd or even. main() int number; printf("Enter an integer: "); output "Enter an integer" scanf("%d", &number); input number if (number is odd) if (number % 2 != 0) then printf("%d is an odd number\n", output: number " is an odd number); number" else output: number " is an even number" 15

15

Example: oddeven.c #include <stdio.h> /* Determine whether an input number is odd or even. */ Read in a number, and determine if it's odd or even. main() int number; printf("Enter an integer: "); output "Enter an integer" scanf("%d", &number); input number if (number is odd) if (number % 2 != 0) printf("%d is an odd number\n", output: number " is an odd number); number" else output: number " is an even printf("%d is an even number\n", number" number); 16

Cascaded if statement

- Multiple alternative blocks each with a Boolean expression.
- <u>First expression</u> which evaluates to true causes execution of the associated block.
- At most only one block will be executed.

Syntax

```
if (Boolean_Expression_1)
 Statement_1;
else if (Boolean_Expression_2)
 Statement_2;
else if (Boolean_Expression_3)
 Statement_3;
else if ...
else
 Default_Statement;
18
```

Example: months.c

Determine the number of days in a given month:

30 days hath September, April, June and November. All the rest hath 31, Excepting February alone, Which hath 28 days clear, And 29 in each leap year.

19

```
Example: months.c
 int main()
 #include <stdio.h>
 /*******
 Determine the number of days
 in a given month:
 30 days hath September,
 April, June and November;
 All the rest have 31,
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 const int September = 9;
 const int April = 4;
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 20
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 /*********
 Determine the number of days
 in a given month:
 30 days hath September,
 April, June and November;
 All the rest have 31,
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 \***********************/
 const int September = 9;
 const int April = 4;
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 21
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 /*******
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 30 days hath September,
 printf("30 days\n");
 April, June and November;
 All the rest have 31,
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 const int September = 9;
 const int April = 4;
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 22
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 /*********
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 30 days hath September,
 printf("30 days\n");
 April, June and Novembe
 All the rest have 31
 Excepting February
 And that has 28 d
 And 29 in each
 \******
 Common mistake:
 if (month==September || April || June || November )
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 30 days hath September,
 printf("30 days\n");
 April, June and November;
 All the rest have 31,
 else if (month==February)
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 printf("28 or 29 days\n");
 const int September = 9;
 const int April = 4;
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 24
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 /*******
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 30 days hath September,
 printf("30 days\n");
 April, June and November;
 All the rest have 31,
 else if (month==February)
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 printf("28 or 29 days\n");
 \***********************/
 const int September = 9;
 const int April = 4;
 printf("31 days\n");
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 25
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 /*******
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 printf("30 days\n");
 "Default" block.
 else if (month==February)
 printf("28 or 29 days\n");
 \**********
 else
 const int September =
 const int April = 4;
 printf("31 days\n");
 const int June = 6;
 const int November = 11;
 const int February = 2;
 return 0;
 26
```

```
Example: months.c
 int main()
 int month;
 printf("Enter number of month: ");
 scanf("%d", &month);
 #include <stdio.h>
 if (month==September ||
 /*********
 month==April ||
 month==June ||
 Determine the number of days
 month==November )
 in a given month:
 30 days hath September,
 printf("30 days\n");
 April, June and November;
 All the rest have 31,
 else if (month==February)
 Excepting February alone,
 And that has 28 days clear
 And 29 in each leap year.
 printf("28 or 29 days\n");
 \*******************/
 const int September = 9;
 const int April = 4;
 const int June = 6;
 printf("31 days\n");
 const int November = 11;
 const int February = 2;
 return 0;
 27
 }
```

Another Cascaded if Example

```
Equivalent code
Example
if (score \geq 90)
 if (score >= 90)
 grade = 'A';
 grade = 'A';
else if ((score >= 80) && (score < 90))
 else if (score >= 80)
 grade = 'B';
 grade = 'B';
else if ((score >= 70) && (score < 80))
 else if (score >= 70)
 grade = 'C';
 grade = 'C';
else if ((score >= 60) && (score < 70))
 else if (score >= 60)
 grade = 'D';
 grade = 'D';
else
 grade = 'F';
 else
 grade = 'F';
 28
```

Notes on Cascaded if

What is the output if:

- letter is equal to 'b'
- letter is equal to 'z'
- letter is equal to 'A'
- letter is equal to 'X'

```
if (letter >= 'a')
{
 printf("S1\n");
}
else if (letter <= 'z')
{
 printf("S2\n");
}
else if (letter >= 'A')
{
 printf("S3\n");
}
else if (letter <= 'Z')
{
 printf("S4\n");
}</pre>
```

29

More Examples

```
if (ch >= 'a' && ch <= 'z')
{
 printf("%c is in lower case.\n", ch);
}
else if (ch >= 'A' && ch <= 'Z')
{
 printf("%c is in upper case.\n". ch);
}
else if (ch >= '0' && ch <= '9')
{
 printf("%c is a digit with value %d.\n", ch, ch - '0');
}</pre>
```

30

More Examples

```
if (ch >= 'a' && ch <= 'z')
{
 printf("%c is in lower case.\n", ch);
}
else if (ch >= 'A' && ch <= 'Z')
{
 printf("%c is in upper case.\n". ch);
}
else if (ch >= '0' && ch <= '9')
{
 printf("%c is a digit with value %d.\n", ch, ch - '0');
}</pre>
```

31

31

Nested if-else Statements

- An **if-else** statement can contain any sort of statement within it.
- In particular, it can contain another if-else statement.
 - An **if-else** may be nested within the "if" part.
 - An **if-else** may be nested within the "else" part.
 - An **if-else** may be nested within both parts.

32

Nested if-else Statements

```
if-else Syntax
 Nested if-else Syntax
 if (Boolean_Expression_1)
 if (Boolean_Expression)
 Statement 1;
 if (Boolean Expression 2)
 Statement 1;
 else
 else
 Statement 2;
 Statement 2;
 else
 if (Boolean_Expression 3)
 Statement_3;
 else
 Statement 4;
 33
```

33

Nested if-else Statements

- Each else is paired with the nearest unmatched if
- If used properly, indentation communicates which if goes with which else
- Braces can be used to group statements.

34

Nested if-else Statements

Subtly different forms

First Form

```
if (a > b)
{
 if (c > d)
 e = f;
}
else
 g = h;
```

Second Form

```
if (a > b)
 if (c > d)
 e = f;
else
 g = h;
// oops
```

35

35

Common Mistakes

• Putting a semicolon; at the end of the if statement or else statement

```
Examples
int x = 13;
int x = 13;
if (x == 100);
 x = 0;
printf("%d", x);
displays > 0

int x = 13;
if (x == 13)
 x = 0;
else;
 x = x + 1;
printf("%d", x);
displays > 1
```

Remember: The semicolon is an empty statement.

Common Mistakes

• Mistaking the operator = with the operator ==

Example

```
int score = 75;
if (score = 100)
{
 printf("Well done");
}
else
{
 printf("Please try again");
}
```

37

Common Mistakes

• Forgetting to use braces in compound statements.

Example

```
int accBalance = 50000;
if (accBalance > 0) {
 if (accBalance >= 1000000)
 printf("Wow, you're a millionaire!");}
else
 printf("You have no money!");
displays 	You have no money!
```

38

37

Summary

- The **if** statement
- The else statement
- Cascaded if
- Nested if
- Common mistakes

39