Control structures

In this lecture

- if-else-if family
- for loop
- Nested for loops
- for loop with if break
- while

Control structures

- Execute certain commands only when certain condition(s) is satisfied (if-then-else)
- Execute certain commands repeatedly and use a certain logic to stop the iteration (for, while loops)

If else family of constructs

If, If else and If-elseif - else are a family of constructs where:

- A condition is first checked, if it is satisfied then operations are performed
- If condition is not satisfied, code exits construct or moves on to other options

If construct

```
if (condition) {
 statements
}

If-else construct
```

```
if (condition) {
  statements
} else {
  alternate statements
}
```

If-else if-else construct

```
if (condition) {
  statements
} else if (condition) {
  alternate statements
} else {
  alternate statements
}
```

If else family of constructs: Example

IN THE EXAMPLE BELOW:

- IF x is greater than 7 operations inside the curved braces would occur
- Else the next condition i.e. x >8 would be checked, if this too is not true
- Final else condition is checked and if that too is false, there is no change in 'x'

<u>Code</u>

Console Output

Sequence function

- A sequence is one of the components of a 'for loop'
 - Sequence function syntax : seq(from, to, by, length)
 - Creates equi-spaced points between 'from' and 'to'

Parameter	Description
from	starting number
to	ending number
by	increment or decrement (width)
length	Number of elements required

Console Output

for loop, Nested for Loops

The structure of a for loop construct comprises:

- A 'sequence' which could be a vector or a list
- 'iter' is an element of the sequence
- Statements

Nested for-loop: one or more for loop constructs are located within another.

For loop construct

```
for(iter in sequence) {
 statements
}
```

Nested For loop construct

```
for(iter1 in sequence1) {
 for(iter2 in sequence2) {
 statements
 }
}
```

for loop: Example

Open a script file and type the following statements. Save the file as "forloop" and execute the script file

The value of 'sum' keeps changing inside the loop

```
1 n=5
2 sum=0
3 * for(i in $eq(1,n,1)){
4 sum = sum +i
5 print(c(i,sum))
6 }
```


Initializing sum=0
loop variable

Loop variable (i)	sum
1	I I
2	3
3	6
4	10
5	15

For- loop with if-break

A "break" statement once executed, program exits the loop even before iterations are complete

"break" command comes out of the innermost loop for nested loops

break" command, the loop is terminated after the 6th iteration

Loop variable (i)	sum	Condition (sum>SU M)
I	1	False
2	3	False
3	6	False
4	10	False
5	15	False
6	21	True

While loop

A while loop is used whenever you want to execute statements until a specific condition is violated

Consider the sequence of natural numbers.

What is the value of the natural number up to which the calculated sum is less than specified "Fin_sum"?

$$1+2+3.....+n = Fin_sum (15)$$

Loop variable (i)	sum	Condition (sum <fin_sum)< th=""></fin_sum)<>
1	1	True
2	3	True
3	6	True
4	10	True
5	15	False