

Condition

Session 5

Objectives

- Explain the Selection Construct
 - If Statement
 - If else statement
 - Multi if statement
 - Nested if statement
- Switch statement

Conditional Statement

- Conditional statements enable us to change the flow of the program
- A conditional statement evaluates to either a true or a false value

Example:

To find whether a number is even or odd we proceed as follows:

- 1. Accept a number
- 2. Find the remainder by dividing the number by 2
- 3. If the remainder is zero, the number is "EVEN"
- 4. Or if the remainder is not zero the number is "ODD"

Selection Constructs

C supports two types of selection statements

The if statement

The switch statement

The if statement-1

Syntax:

if (expression) statement,

If the if expression evaluates to true, the block following the if statement or statements are executed

The if statement-2

Program to display the values based on a condition

```
#include <stdio.h>
void main()
 Example
  int x, y;
  char a = y';
  x = y = 0;
  if (a == 'y')
 x += 5;
 printf("The numbers are %d and \t%d", x, y);
```


```
Syntax:
if (expression)
statement;
else
statement;
```

The if — else statement-2

- If the if expression evaluates to true, the block following the if statement or statements are executed
- If the if expression does not evaluate to true then the statements following the else expression take over control
- The else statement is optional. It is used only if a statement or a sequence of statements are to be executed in case the if expression evaluates to false

The if — else statement -3

Program to display whether a number is Even or Odd

```
#include <stdio.h>
void main()
{
  int num , res ;
  printf("Enter a number :");
  scanf("%d", &num);
  res = num % 2;
  if (res == 0)
 printf("Then number is Even");
  else
 printf("The number is Odd");
}
```


Example

The if-else-if statement-1

Syntax:

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


The if—else—if statement-2

- The if else if statement is also known as the ifelse-if ladder or the if-else-if staircase
- The conditions are evaluated from the top downwards

The if-else-if statement-3

Program to display a message based on a value

```
#include <stdio.h>
  main()
 Example
 int x;
 x = 0:
 clrscr ();
 printf("Enter Choice (1 - 3) : ");
 scanf("%d", &x);
 if (x == 1)
 printf ("\nChoice is 1");
 else if (x == 2)
 printf ("\nChoice is 2");
 else if (x == 3)
 printf ("\nChoice is 3");
 else
 printf ("\nInvalid Choice ");
```


Nested if-1

 The nested if is an if statement, which is placed within another if or else

 In C, an else statement always refers to the nearest if statement that is within the same block as the else statement and is not already associated with an if

Nested if-2

Syntax:

- Note that the inner else is associated with if(exp3)
- According to ANSI standards, a compiler should support at least 15 levels of nesting

Nested if-3

```
#include <stdio.h>
void main ()
 int x, y;
 Example
 x = y = 0;
 clrscr ();
 printf ("Enter Choice (1 - 3) : ");
 scanf ("%d", &x);
 if (x == 1)
 {
 printf("\nEnter value for y (1 - 5) : ");
 scanf ("%d", &y);
 if (y \le 5)
 printf("\nThe value for y is : %d", y);
 else
 printf("\nThe value of y exceeds 5 ");
 else
 printf ("\nChoice entered was not 1");
```


- The switch statement is a multi-way decision maker that tests the value of an expression against a list of integers or character constants
- When a match is found, the statements associated with that constant are executed

Syntax:

```
switch (expression)
ſ
 case constant1:
 statement sequence
 break:
 case constant2:
 statement sequence
 break:
 case constant3:
 statement sequence
 break:
 default:
 statement sequence
```

Program to check whether the entered lowercase character is vowel or 'z' or a consonant

contd......


```
if (ch < 'a' \mid | ch > 'z')
 printf("\nCharacter not a lower cased alphabet");
else
 switch (ch)
 Example
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 printf("\nCharacter is a vowel");
 break;
 case 'z':
 printf ("\nLast Alphabet (z) was entered");
 break;
 default:
 printf("\nCharacter is a consonant");
 break:
 }
```