

Conditional Statements

Implementing Control Logic in C#

Follow us

Table of Contents

- Comparison and Logical Operators
- The if Statement
- The if-else Statement
- Nested if Statements
- The switch-case Statement

Follow us

Comparison and Logical Operators

Follow us

Comparison Operators

Operator	C# Notation
Equals	<code>==</code>
Not Equals	<code>!=</code>
Greater than	<code>></code>
Greater than or equal	<code>>=</code>
Less than	<code><</code>
Less than or equal	<code><=</code>

- Example:

```
bool result = 5 <= 6;  
Console.WriteLine(result); // outputs True
```

Follow us

Logical Operators

Logical Operator

C# Notation

AND

&&

NOT

!

OR

||

XOR (Exclusive OR)

^

Follow us

De Morgan Laws

- De Morgan laws
 - $! !A$ equals A
 - $! (A \mid\mid B)$ equals $!A \And !B$
 - $! (A \And B)$ equals $!A \mid\mid !B$

A handwritten truth table on a piece of paper. The table has four columns labeled P, Q, Not P, and Not Q. The rows show all combinations of P and Q. The values are written in capital letters: F for False and T for True. The table is used to verify the De Morgan's laws.

P	Q	Not P	Not Q
F	F	T	T
F	T	T	F
T	F	F	T
T	T	F	F

Follow us

if and if-else

Implementing Conditional Logic

Follow us

The if Statement

- The most simple conditional statement
- Enables you to test for a condition
- Branch to different parts of the code depending on the result
- The simplest form of an **if** statement:

```
if (condition)
{
 statements;
}
```


- The condition can be:
 - Boolean variable
 - Boolean logical expression
 - Comparison expression
- The condition cannot be integer variable (like in C / C++ or JavaScript)
- The statement can be:
 - Single statement ending with a semicolon
 - Block enclosed in braces

How It Works?

- The condition is evaluated
 - If it is true, the statement is executed
 - If it is false, the statement is skipped

Follow us


```
static void Main()
{
 Console.WriteLine("Enter two numbers.");

 int biggerNumber = int.Parse(Console.ReadLine());
 int smallerNumber = int.Parse(Console.ReadLine());

 // condition
 if (smallerNumber > biggerNumber)
 {
 // statement
 biggerNumber = smallerNumber;
 }

 Console.WriteLine("The greater number is: {0}",
 biggerNumber);
}
```


The if Statement

Demo

Follow us

The if-else Statement

- More complex and useful conditional statement
- Executes one branch if the condition is true, and another if it is false
- The simplest form of an if-else statement:


```
if (expression)
{
 statement1;
}
else
{
 statement2;
}
```


How It Works ?

- The condition is evaluated
 - If it is true, the first statement is executed
 - If it is false, the second statement is executed

Follow us

Telerik Academy if-else Statement - Example

- Checking a number if it is odd or even

```
string s = Console.ReadLine();
int number = int.Parse(s);

if (number % 2 == 0)
{
 Console.WriteLine("This number is even.");
}
else
{
 Console.WriteLine("This number is odd.");
}
```

Follow us

The if-else Statement

Demo

Follow us

Nested if Statements

Creating More Complex Logic

Follow us

Nested if Statements

- if and if-else statements can be nested, i.e. used inside another if or else statement
- Every else corresponds to its closest preceding if

```
if (expression)
{
 if (expression)
 {
 statement;
 }
 else
 {
 statement;
 }
}
else
 statement;
```


Nested if – Good Practices

- Always use { ... } blocks to avoid ambiguity
 - Even when a single statement follows
- Avoid using more than three levels of nested if statements
- Put the case you normally expect to process first, then write the unusual cases
- Arrange the code to make it more readable

Nested if Statements – Example


```
if (first == second)
{
 Console.WriteLine(
 "These two numbers are equal.");
}
else
{
 if (first > second)
 {
 Console.WriteLine(
 "The first number is bigger.");
 }
 else
 {
 Console.WriteLine("The second is bigger.");
 }
}
```


Nested if Statements

Demo

Follow us

Telerik Academy Multiple if-else-if-else-...

- Sometimes we need to use another if-construction in the else block
 - Thus else if can be used:


```
int ch = 'X';
if (ch == 'A' || ch == 'a')
{
 Console.WriteLine("Vowel [ei]");
}
else if (ch == 'E' || ch == 'e')
{
 Console.WriteLine("Vowel [i:]");
}
else if ...
else ...
```

Follow us

Multiple if-else Statements

Demo

Follow us

Switch-case

Making Several Comparisons at Once

Follow us

- Selects for execution a statement from a list depending on the value of the switch expression

```
switch (day)
{
 case 1: Console.WriteLine("Monday"); break;
 case 2: Console.WriteLine("Tuesday"); break;
 case 3: Console.WriteLine("Wednesday"); break;
 case 4: Console.WriteLine("Thursday"); break;
 case 5: Console.WriteLine("Friday"); break;
 case 6: Console.WriteLine("Saturday"); break;
 case 7: Console.WriteLine("Sunday"); break;
 default: Console.WriteLine("Error!"); break;
}
```


How switch-case Works?

- The expression is evaluated
- When one of the constants specified in a case label is equal to the expression
 - The statement that corresponds to that case is executed
- If no case is equal to the expression
 - If there is default case, it is executed
 - Otherwise the control is transferred to the end point of the switch statement

The switch-case Statement

Demo

Follow us

Using switch: Rules

- Variables types like `string`, `enum` and integral types can be used for `switch` expression
- The value `null` is permitted as a case label constant
- The keyword `break` exits the `switch` statement
- "No fall through" rule – you are obligated to use `break` after each case
- Multiple labels that correspond to the same statement are permitted

Multiple Labels – Example

```
switch (animal)
{
 case "dog" :
 Console.WriteLine("MAMMAL");
 break;
 case "crocodile" :
 case "tortoise" :
 case "snake" :
 Console.WriteLine("REPTILE");
 break;
 default :
 Console.WriteLine("There is no such animal!");
 break;
}
```


- You can use multiple labels to execute the same statement in more than one case

Multiple Labels in a switch-case

Demo

Follow us

Telerik Academy Using switch – Good Practices

- There must be a separate case for every normal situation
- Put the normal case first
 - Put the most frequently executed cases first and the least frequently executed last
- Order cases alphabetically or numerically
- In default use case that cannot be reached under normal circumstances

Follow us

- Comparison and logical operators are used to compose logical conditions
- The conditional statements `if` and `if-else` provide conditional execution of blocks of code
 - Constantly used in computer programming
 - Conditional statements can be nested
- The `switch` statement easily and elegantly checks an expression for a sequence of values

Conditional Statements

Questions?

Follow us

Free Trainings @ Telerik Academy

- Fundamentals of C# Programming Track of Courses
 - csharpfundamentals.telerik.com
 - Telerik Software Academy
 - telerikacademy.com
 - Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy
 - Telerik Academy Learning System
 - telerikacademy.com

Follow us

