

Conditionals

Control Flow

Control flow is the order in which statements are executed in a program. The default control flow is for statements to be read and executed in order from left-to-right, top-to-bottom in a program file.

Control structures such as conditionals (`if` statements and the like) alter control flow by only executing blocks of code if certain conditions are met. These structures essentially allow a program to make decisions about which code is executed as the program runs.

Logical Operator `||`

The logical OR operator `||` checks two values and returns a boolean. If one or both values are truthy, it returns `true`. If both values are falsy, it returns `false`.

A	B	<code>A B</code>
<code>false</code>	<code>false</code>	<code>false</code>
<code>false</code>	<code>true</code>	<code>true</code>
<code>true</code>	<code>false</code>	<code>true</code>
<code>true</code>	<code>true</code>	<code>true</code>

```
true || false; // true
10 > 5 || 10 > 20; // true
false || false; // false
10 > 100 || 10 > 20; // false
```

Ternary Operator

The ternary operator allows for a compact syntax in the case of binary (choosing between two choices) decisions. It accepts a condition followed by a `?` operator, and then two expressions separated by a `:`. If the condition evaluates to truthy, the first expression is executed, otherwise, the second expression is executed.

`else` Statement

An `else` block can be added to an `if` block or series of `if - else if` blocks. The `else` block will be executed only if the `if` condition fails.

```
let price = 10.5;
let day = "Monday";

day === "Monday" ? price -= 1.5 : price
+= 1.5;
```

```
const isTaskCompleted = false;

if (isTaskCompleted) {
  console.log('Task completed');
} else {
  console.log('Task incomplete');
}
```

The logical AND operator `&&` checks two values and returns a boolean. If *both* values are truthy, then it returns `true`. If one, or both, of the values is falsy, then it returns `false`.

```
true && true; // true
1 > 2 && 2 > 1; // false
true && false; // false
4 === 4 && 3 > 1; // true
```

switch Statement

The `switch` statements provide a means of checking an expression against multiple `case` clauses. If a case matches, the code inside that clause is executed.

The `case` clause should finish with a `break` keyword. If no case matches but a `default` clause is included, the code inside `default` will be executed.

Note: If `break` is omitted from the block of a `case`, the `switch` statement will continue to check against `case` values until a `break` is encountered or the flow is broken.

```
const food = 'salad';

switch (food) {
  case 'oyster':
 console.log('The taste of the sea
 🦪');
 break;
  case 'pizza':
 console.log('A delicious pie 🍕');
 break;
  default:
 console.log('Enjoy your meal');
}

// Prints: Enjoy your meal
```

if Statement

An `if` statement accepts an expression with a set of parentheses:

If the expression evaluates to a truthy value, then the code within its code body executes.

If the expression evaluates to a falsy value, its code body will not execute.

```
const isMailSent = true;

if (isMailSent) {
  console.log('Mail sent to recipient');
}
```

Logical Operator !

The logical NOT operator `!` can be used to do one of the following:

Invert a Boolean value.

Invert the truthiness of non-Boolean values.

```
let lateToWork = true;
let oppositeValue = !lateToWork;

console.log(oppositeValue);
// Prints: false
```

Comparison Operators

Comparison operators are used to comparing two values and return `true` or `false` depending on the validity of the comparison:

- `==` strict equal
- `!=` strict not equal
- `>` greater than
- `>=` greater than or equal
- `<` less than
- `<=` less than or equal

```
1 > 3 // false
3 > 1 // true
250 >= 250 // true
1 === 1 // true
1 === 2 // false
1 === '1' // false
```

else if Clause

After an initial `if` block, `else if` blocks can each check an additional condition. An optional `else` block can be added after the `else if` block(s) to run by default if none of the conditionals evaluated to truthy.

```
const size = 10;

if (size > 100) {
  console.log('Big');
} else if (size > 20) {
  console.log('Medium');
} else if (size > 4) {
  console.log('Small');
} else {
  console.log('Tiny');
}
// Print: Small
```

Truthy and Falsy

In JavaScript, values evaluate to `true` or `false` when evaluated as Booleans.

Values that evaluate to `true` are known as *truthy*

Values that evaluate to `false` are known as *falsy*

Falsy values include `false`, `0`, empty strings, `null`, `undefined`, and `Nan`. All other values are truthy.