Control Statement

Conditional statements

- □Conditional statements are used to perform different actions based on different conditions.
- **□** Selection Statements

1.if statement-use this statement to execute some code only if a specified condition is true

```
Syntax:
```

```
if (condition){
  code to be executed if condition is true
}
```

2.if...else statement-use this statement to execute some code if the condition is true and another code if the condition is false

Conditional statements

• Syntax for if else:

Conditional statements

3. if..else if statement

☐ is the one level advance form of control statement that allows JavaScript to make correct decision out of several conditions

```
if (expression 1) {
Statement(1)
}else if (expression 2) {
  Statement(2)
}else if (expression 3) {
Statement(3)
}else{ Statement(4) }
```

Switch Statement

use this statement to select one of many blocks of code to be executed

```
switch (expression)
 case condition 1: statement(s)
 break;
 case condition 2: statement(s)
 break;
 case condition n: statement(s)
 break;
 default: statement(s)
```

for Loop statement

- □ The **for** loop is the most compact form of looping and includes the following three important parts:
 - □ The **loop initialization** where we initialize our counter to a starting value. The initialization statement is executed before the loop begins.
 - □ The **test statement** which will test if the given condition is true or not. If condition is true then code given inside the loop will be executed otherwise loop will come out.
 - ☐ The **iteration** statement where you can increase or decrease your counter.
- ☐You can put all the three parts in a single line separated by a semicolon.

for Loop statement

```
Syntax
for (initialization; test condition; iteration
statement) {
 Statement(s) to be executed if test
condition is true
}
```

while loop

```
□The while loop loops through a block of code as long as a specified condition is true.
□Syntax:
□while (condition){
//code to be executed
}
```

do-while Looping statement

□ The **do...while** loop is similar to the **while** loop except that the condition check happens at the end of the loop. This means that the loop will always be executed at least once, even if the condition is *false*.

Syntax:

```
do{
 Statement(s) to be executed;
} while (expression);
```

Jump statement

- 1. Break-The break statement can also be used to jump out of a loop.
 - ☐ The **break statement** breaks the loop and continues executing the code after the loop (if any).
- 2. Continue This statement "jumps over" one iteration in the loop.
 - The **continue statement** breaks one iteration (in the loop), if a specified condition occurs, and continues with the next iteration in the loop.

Thank you.