Unit-3 Handling Input Output & Control Statements

Course: BCA

Subject: Programming In C Language

CONTROL STATEMENTS

 C language supports the following statements known as control or decision making statements.

- 1. if statement
- 2. switch statement
- 3. conditional operator statement
- 4. Go to statement

IF STATEMENT

• The if statement is used to control the flow of execution of statements and is of the form

If(test expression)

Eg:if(bank balance is zero)Borrow money

• The if statement may be implemented in different forms depending on the complexity of conditions to be tested.

- 1. Simple **if statement**
- 2. if.....else statement
- 3. Nested if....else statement
- 4. elseif ladder

The general form of a simple if statement is The 'statement-block' may be a single statement or a group of statement

```
If(test exprn)
{
statement-block;
}
statement-x;
```


THE IF...ELSE STATEMENT

• The if....else statement is an extension of simple if statement. The general form is

```
If(test expression)
True-block statement(s)
else
False-block statement(s)
statement-x
```

• If the *test expression* is true, then the true block statements are executed; otherwise the false block statement will be executed.


```
• Eg:
```


```
if(code ==1)
boy = boy + 1;
if(code == 2)
girl =girl + 1;
```

NESTING OF IF....ELSE STATEMENTS

 When a series of decisions are involved, we may have to use more than one if....else statements, in nested form as follows

- ➤ Here, if the condition 1 is **false** then it skipped to statement 3.
- ➤ But if the condition 1 is **true**, then it tests condition 2.
- If condition 2 is **true** then it executes statement 1 and if **false** then it executes statement 2.
- Then the control is transferred to the statement x.
- This can also be shown by the following flowchart,

Program /*Selecting the largest of three values*/


```
main()
float A, B, C;
printf("Enter three values \n");
scanf("|%f %f %f",&A, &B, &C);
printf("\nLargest value is:");
if(A > B)
\{ if(A > C) \}
printf("%f \n",A);
else
printf("%f \n",C);
else
if(C > B)
printf("%f \n",C);
else
printf("%f \n",B);
```

- OUTPUT
- Enter three values:
- 5824
- Largest value is 24

The else if ladder

- ✓ When a multipath decision is involved then we use else if ladder.
- ✓ A multipath decision is a chain of **if**s in which the statement associated with each **else** is an **if**.
- ✓ It takes the following general form,

➤ This construct is known as the **else if ladder**. The conditions are evaluated from the top, downwards. This can be shown by the following flowchart

THE SWITCH STATEMENT

 Switch statement is used for complex programs when the number of alternatives increases.

• The switch statement tests the value of the given variable against the list of **case** values and when a match is found, a block of statements associated with that case is executed.

SWITCH STATEMENT

The general form of switch statement is

```
switch(expression)
 case value-1:
 block-1
 break;
 case value-2:
 block-2
 break;
 default:
 default-block
 break;
statement-x;
```

Example:

```
index = marks / 10;
 case 5:
 grade = "second
 division";
switch(index)
 break;
 case 4:
case 10:
 grade = "third
case 9:
 division";
case 8:
 break;
grade = "Honours";
 default:
  break;
 grade = "first
case 7:
 division"; break
case 6:
grade = "first division";
  break;
 printf("%s \n",grade);
```


THE ?: OPERATOR

- The C language has an unusual operator, useful for making twoway decisions.
- This operator is a combination of ? and : and takes three operands.
- It is of the form exp1?exp2:exp 3
- Here *exp1* is evaluated first. If it is true then the expression exp2 is evaluated and becomes the value of the expression.
- If exp1 is false then exp3 is evaluated and its value becomes the value of the expression.

```
Eg:
if(x < 0)
flag = 0;
else
flag = 1;
can be written as
flag = (x < 0)? 0 : 1;
```

UNCONDITIONAL STATEMENTS - THE GOTO STATEMENT

- ➤ C supports the goto statement to branchunconditionally from one point of the program to another.
- The goto requires a *label* in order to identify the place where the branch is to be made.

➤ A label is any valid variable name and Forward Jump must be followed by a colon.

Backward Jump

DECISION MAKING AND LOOPING

- ➤ In looping, a sequence of statements are executed until some conditions for termination of the loop are satisfied.
- ➤ In looping, a sequence of statements are executed until some conditions for termination of the loop are satisfied.
- A program loop therefore consists of two segments, one known as the **body of the loop** and the other known as the **control statements**.

Depending on the position of the control statements in the loop, a control structure may be classified either as an *entry-controlled loop or as the exit-controlled loop*.

Loops In C

- The C language provides for three loop constructs for performing loop operations.
- They are:
- > The while statement
- ➤ The do statement
- ➤ The for statement

THE WHILE STATEMENT

The basic format of the while statement is

```
while(test condition)
{
body of the loop
}
```

- The while is an entry-controlled loop statement.
- *The test-condition is evaluated and if* the condition is true, then the body of the loop is executed.
- After execution of the body, the test-condition is once again evaluated and if it is true, the body is executed once again.
- This process of repeated execution of the body continues until the testcondition finally becomes false and the control is transferred out of the loop.

Example of WHILE Loop

```
Body of the loop
test
condn?
while(test condition)
body of the loop
sum = o;
n = 1;
while(n <= 10)
sum = sum + n^* n;
\mathbf{n} = \mathbf{n} + \mathbf{1};
printf("sum = \%d \n",sum);
```

THE DO STATEMENT

- In while loop the body of the loop may not be executed at all if the condition is not satisfied at the very first attempt.
- Such situations can be handled with the help of the **do** statement.

```
do
{
body of the loop
}
while(test condition);
```

 Since the test-condition is evaluated at the bottom of the loop, the do....while construct provides an exit-controlled loop and therefore the body of the loop is always executed at least once.

```
Eg:
-----
do
{
printf("Input a number\n");
number = getnum();
}
while(number > o);
```

THE FOR STATEMENT

- The for loop is another *entry-controlled* loop that provides a more concise loop control structure
- The general form of the **for loop is**

```
for(initialization ; test-condition ; increment
{
body of the loop
}
```

- The execution of the for statement is as follows:
- Initialization of the control variables is done first.
- ➤ The value of the control variable is tested using the *test-condition*.
- ➤ If the condition is true, the body of the loop is executed; otherwise the loop is terminated and the execution continues with the statement that immediately follows the loop.
- ➤ When the body of the loop is executed, the control is transferred back to the **for statement after evaluating the last statement in the loop.**
- ➤ **Now**, **the control** variable is either incremented or decremented as per the condition.

For Statement

```
• Eg 1)
 for(x = o; x <= 9; x = x + 1)
 {
 printf)"%d",x);
 }
 printf("\n");</pre>
```

• The multiple arguments in the increment section are possible and separated by *commas*.

• Eg 2)

```
sum = o;
for(i = 1; i < 20 && sum < 100; ++i)
{
sum = sum + i;
printf("%d %d \n", sum);
}
for(initialization; test-condition; increment
{
body of the loop
}</pre>
```

Nesting of For Loops

• C allows one for statement within another for statement.

```
• Eg:
for(row = 1; row <= ROWMAX; ++row)</pre>
• for(column = 1; column < = COLMAX; ++column)</pre>
• y = row * column;
• printf("%4d", y);
• printf("\n");
```

JUMPS IN LOOPS

➤ C permits a jump from one statement to another within a loop as well as the jump outof a loop.

Jumping out of a Loop

- ➤ An early exit from a loop can be accomplished by using the break statement or the goto statement.
- ➤ When the break statement is encountered inside a loop, the loop is immediately exited and the program continues with the statement immediately following the loop.
- ➤ When the loops are nested, the break would only exit from the loop containing it. That is, the break will exit only a single loop.

Skipping a part of a Loop

- Like the break statement, C supports another similar statement called the continue statement.
- However, unlike the break which causes the loop to be terminated, the continue, as the name implies, causes the loop to be continued with the next iteration after skipping any statements in between.
- The continue statement tells the compiler, "SKIP THE FOLLOWING STATEMENTS AND CONTINUE WITH THE NEXT ITERATION".
- The format of the continue statement is simply

continue;

Bypassing and continuing I Loops

```
-do
while (test expression)
 for (int exp; test exp;update exp)
 statement/s;
  statement/s;
 statement/s
 if (condition)
  if(condition)
 if (condition)
 continue;
 -continue;
 continue;
 statement/s;
  statement/s;
 statement/s;
 while (test expression);
 Fig: Working of continue statement in different loops
```

References

- 1. http://www.computer-books.us/c_0008.php
- 2. http://www.computer-books.us/c_0009
- 3. http://www.computer-books.us/c_2.php
- 4. www.tutorialspoint.com/cprogramming/cprogramming_pdf.
- 5. Programming in C by yashwant kanitkar
- 6. ANSI C by E.balagurusamy- TMG publication
- 7. Computer programming and Utilization by sanjay shah Mahajan Publication
- 8. www.cprogramming.com/books.html