

CONTROL STRUCTURES

Outline

- Control structure
 - Decision Statements
 - If statement
 - If-else statement
 - Switch statement

Program

- Program is a set of instruction executed one by one.

- Depending upon the circumstances sometimes it is desirable to alter the sequence of execution of statements.

Control Statements

- The C language programs, until now follows a sequential form of execution of statements.
- C language provides statements that can alter the flow of a sequence of instructions. These statements are called *control statements*.
- These statements help to jump from one part of the program to another. The control transfer may be conditional or unconditional.

Control Structure

- A control structure refers to the way in which the programmer specifies the order of executing the statements.
- Three control structures
 - Sequence structure
 - Programs are executed sequentially by default
 - Selection structures
 - if, if...else, switch
 - Repetition structures (iteration)
 - while, do...while, for

Condition Statements

- The C condition statements or the decision statements are one which checks the given condition
- Based upon the state of the condition, a sub-block is executed.
- Decision statements are the:
 - *if statement*
 - *if-else statement*
 - *switch statement*

Daily routine

if statement

if Statement

- If statement
 - It is decision making statement uses keyword *if*.
 - It allows the computer to evaluate the expression first and then, depending on whether the value is ‘true’ or ‘false’, i.e. non zero or zero it transfers the control to a particular statement.

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 < 4 is true

if Statement

Syntax

```
if (expression)  
statement;
```

or

```
if (expression)  
{  
 block of statements;  
}
```


if Statement

- The *if statement* has the following syntax:

if is a C
reserved word

The *condition* must be a
boolean expression. It must
Evaluate to either non-zero or zero.

```
if ( condition )/* no semi-colon */  
 statement;
```

If the *condition* is non-zero, the *statement* is executed.
If it is zero, the *statement* is skipped.

Rain ???

Program to check whether number is less than 10.

```
#include<stdio.h>
int main()
{
 int v;
 printf("Enter the number :");
 scanf("%d", &v);
 if(v<10)
 printf("number is less than 10");
}
```


Enter the number: 6
Number is less than 10

OUTPUT:

Control Flow

if...else statement

If..else statement

- The if statement executes only when the condition following if is true.
- It does nothing when the condition is false.
- The if...else statement takes care of the true and false conditions.

if..else statement

- if..else has two blocks.
- One block is for if and it is executed when condition is **non-zero**(true).
- The other block is of else and its executed when condition is **zero** (false).

if..else statement

- The else statement cannot be used without if.
- No multiple else statements are allowed with one if.
- else statement has no expression.
- Number of else cannot be greater than number of if.

Ternary conditional operator (?:)

- C code:

```
if ( marks >= 60 )  
 printf( "Pass\n" );  
else  
 printf( "Fail\n" );
```

- Same code using **ternary operator**:

- Takes three arguments (condition, value if true, value if false)

- Our code could be written:

```
printf("%s\n", marks >= 60 ? "Pass" : "Fail");
```

- Or it could have been written:

```
marks >= 60 ? printf("Pass\n") :  
 printf("Fail\n");
```

Program to check whether number is less than 10.


```
#include<stdio.h>
void main()
{
 int a;
 printf("Enter the number :");
 scanf("%d", &v);
 if(v<10)
 printf("number is less than 10");
 else
 printf("number is greater than 10");
}
```

Enter the number: 7
Number is less than 10

or

Enter the number: 100
Number is greater than 10

Control Flow

Nested *if..else*

- In *if..else* statement, *else* block is executed by default after failure of *if* condition.
- The nested *if...else* statement is used when program requires more than one test expression.
- Test for multiple cases by placing *if...else* selection statements inside *if...else* selection statement.
- This kind of nesting will be unlimited.

Nested if..else

Syntax

```
if ( condition 1 )
{
 block of statements;
}
else if ( condition 2 )
{
 block of statements;
}
else {
 block of statements;
}
```

Program to check whether number is less than 10.

```
#include<stdio.h>
void main()
{
 int a;
 printf("Enter the number :");
 scanf("%d", &v);
 if(v<10) {
 printf("number is less than 10");
 }
 else if(v<100) {
 printf("number is less than 100");
 }
}
```

Enter the number: 1
Number is less than 10

or

Enter the number: 56
Number is less than 100

Forms of if

The **if** statement can take any of the following forms:

```
if ( condition )
 do this ;
```

or

```
if ( condition )
{
 do this ;
 and this ;
}
```

```
if ( condition ) {
 do this ;
 and this ;
}
else {
 do this ;
 and this ;
}
```

```
if ( condition )
 do this ;
else
 do this ;
```

```
if ( condition )
 do this ;
else if ( condition )
 do this ;
else {
 do this ;
 and this ;
}
```

Program to print grades of students marks.

```
#include<stdio.h>
void main( )
{
 float marks;
 scanf("%f", &marks);
 if (marks>90){
 printf("Grade A");
 }
 else if (marks>80)
 {
 printf("Grade B");
 }
 else if(marks>70)
 {
 printf("Grade C");
 }
 else if (marks >60)
 {
 printf("Grade D");
 }
}
```

66.70

Grade D

or

78.00

Grade C

Forms of if

Decision control statements	Syntax
if	if (condition) Statements;
if...else	if (condition) Statement1; Statement2; } else { Statement3; Statement4; }
Nested if	if (condition1 Statement1; } else if (condition2) { Statement2; } else Statement 3;

Quick yak:
 Some daily routine examples are:
 If: one class is not attended the % attendance goes down by a specific value
 If...else: Grades to be assigned on the basis of marks
 Nested if: selection of ice cream from group based on flavor, price and availability

else part is executed.

break statement

- *break* is a **keyword**.
- *break* allows the programmer to *terminate the loop*.
- A *break* statement causes control to transfer to the next statement after the loop or block.
- The *break* statement can be used in nested loops. If we use *break* in the innermost loop then the control of the program is terminated only from the innermost loop.

How break statement works?

```
while (test Expression)
{
 // codes
 if (condition for break)
 {
 break;
 }
 // codes
}
```


switch Statement

switch Statement

- The control statement that allows to make a decision from the number of choices is called switch.
- Also called switch-case-default.
- The switch statement provides another way to decide which statement to execute next.
- *The switch statement evaluates an expression, then attempts to match the result to one of several possible cases.*
- Each case contains a value and a list of statements.
- The flow of control transfers to statement associated with the first case value that matches.

- When a **break** statement is reached, the switch terminates, and the flow of control jumps to the next line following the switch statement.
- Not every case needs to contain a **break**. If no **break** appears, the flow of control will *fall through* to subsequent cases until a break is reached.
- A **switch** statement can have an optional default case, which must appear at the end of the switch. The default case can be used for performing a task when none of the cases is true. **No break** is needed in the default case.

switch Statement

Syntax


```
switch (expression)
{
 case constant1:
 statements;
 break;
 case constant2:
 statements;
 break;
 case constant3:
 statements;
 break;
 default:
 statements;
}
```

switch switch (expression)
and {
case case value1 :
are statement-list1
reserved case value2 :
words statement-list2
 case value3 :
 statement-list3
 case ...
 }
If expression
matches value2,
control jumps
to here

Rules of using switch case

1. Case label must be **unique**
2. Case label must end with **colon**
3. Case label must have **constant expression**
4. Case label must be of **integer, character type** like case 2, case 1+1, case 'a'
5. Case label should **not** be floating point
6. Default can be placed anywhere in switch
7. Multiple cases **cannot** use **same expression**
8. Relational operators are **not** allowed in switch
9. Nesting of switch is allowed.
10. **Variables are not allowed** in switch case label.

Switch workflow

Syntax error in switch statement

```
switch(pt) {  
 case count:  
 printf("%d", count);  
 break;  
 case 1<8:  
 printf("A point");  
 break;  
 case 2.5:  
 printf("A line");  
 break;  
 case 3 + 7.7:  
 printf("A triangle");  
 case 3 + 7.7:  
 printf("A triangle");  
 break;  
 case count+5:  
 printf("A pentagon");  
 break;  
}
```

Variable cannot be used as label

Relational operators are not allowed

Floating point number cannot be used

Floating point number cannot be used and same expression cannot be used

constant expression should be used

Program to show switch statement in geometry

```
#include<stdio.h>
void main()
{
 int pt;
 printf("Enter the number of nodes:");
 scanf("%d", &pt);
 switch(pt){
 case 0:
 printf("\nNo Geometry");
 break;
 case 1:
 printf("\nA point");
 break;
 case 2:
 printf("\nA line");
 break;
 case 3:
 printf("\nA triangle");
 break;
 case 4:
 printf("\nA rectangle");
 break;
 case 5:
 printf("\nA pentagon");
 break;
 default:
 printf("Invalid input");
 }
}
```

Enter the number of nodes: 2

A line

Program to in

Quick yak:

Switch can be used
to build a basic
calculator:

- Enter two
numbers
- Select operation 1.
ADD, 2. SUBS, 3.
MULT, 4. DIV

```
#include<stdio.h>
void main()
{
 int key;
 printf("Press 1 to turn left.");
 printf("Press 2 to turn right.");
 printf("Press 3 to increase speed.");
 printf("Press 4 for break: ");
 scanf("%d", &key);
 switch(key) {
 case 1:
 printf("\nTurn left");
 break;
 case 2:
 printf("\nTurn right");
 break;
 case 3:
 printf("\nIncrease speed");
 break;
 case 4:
 printf("\nBreak");
 break;
 default:
 printf("Invalid input");
 }
}
```

Press 1 to turn left.

Press 2 to turn right.

Press 3 to increase speed.

Press 4 for break: 4

Break

Difference between switch and if:

- *if* statements can evaluate float conditions; *switch* statements cannot evaluate float conditions.
- *if* statement can evaluate relational operators, *switch* statement cannot evaluate relational operators i.e. they are not allowed in switch statement.

Next Class: Loop control and Jump statements

cse101@lpu.co.in