Control Statements in 'C'

Control Statements

- Selection Statements
 - -Using if and if...else
 - -Nested if Statements
 - -Using switch Statements
 - -Conditional Operator
- Repetition Statements
 - -Looping: while, do-while, and for
 - -Nested loops
 - -Using break and continue

Selection Statements

- if Statements
- switch Statements
- Conditional Operators

if Statements

```
if (Condition)
 true
 Condition?
 statement(s);
 false
 statement1
 statement2
Example:
if (i > 0)
 statement3
 printf("i = %d ", i );
```

Caution

Adding a semicolon at the end of an if <u>clause</u> is a common mistake.

```
if (radius >= 0);
 area = radius*radius*PI;
 printf ("The area for the circle
 of radius %d is =%d", radius, area);
}
```

This mistake is hard to find, because it is neither a compilation error nor a runtime error, it is a logic error. This error often occurs when you use the next-line block style.

The if...else Statement

```
if (condition)
  statement(s)-for-the-true-case;
else
  statement(s)-for-the-false-case;
```

if...else Example

```
if (radius >= 0)
  area = radius*radius*PI;
 printf("The area for the circle of radius
 %d is =%d" , radius, area);
else
  printf("Radius can not be Negative ");
```

Multiple Alternative if Statements

```
if (score >= 90)
 if (score >= 90)
  grade = 'A';
 grade = 'A';
else
 else if (score >= 80)
  if (score >= 80)
 grade = 'B';
 grade = 'B';
 else if (score >= 70)
  else
 grade = 'C';
 if (score >= 70)
 else if (score >= 60)
 grade = 'C';
 grade = 'D';
 else
 else
 if (score >= 60)
 grade = 'F';
 grade = 'D';
 grade = 'F';
```

Note

The <u>else</u> clause matches the most recent if <u>clause</u> in the same block. For example, the following statement

```
int i = 1; int j = 2; int k = 3;
 if (i > j)
 if (i > k)
 printf("A");
 else
 printf("B");
Other combination is:
 int i = 1; int j = 2; int k = 3;
 if (i < j)
 {
 if (i > k)
 printf("A");
```


printf("B");

else

switch Statements

```
switch (variable-name)
  case value1:
 Execute this;
 break;
  case value2:
 Execute this;
 break;
  case valueN:
 Execute this;
 break;
  default:
 Execute this;
```

switch Statement Flow Chart

switch Statement Rules

The <u>switch-expression</u> must yield a value of char or <u>int</u> type and must always be enclosed in parentheses. The <u>value1</u>, ..., and <u>valueN</u> must have the same data type as the value of the <u>switch-expression</u>. The resulting statements in the <u>case</u> statement are executed when the value in the <u>case</u> statement matches the value of the <u>switch-expression</u>. (The <u>case</u> statements are executed in sequential order.)

The keyword <u>break</u> is optional, but it should be used at the end of each case in order to terminate the remainder of the <u>switch</u> statement.

If the <u>break</u> statement is not present, the next case statement will be executed.

switch Statement Rules, cont.....

The default case, which is optional, can be used to perform actions when none of the specified cases is true.

The order of the cases (including the default case) does not matter. However, it is a good programming style to follow the logical sequence of the cases and place the default case at the end.

Caution

Do not forget to use a break statement when one is needed. For example, the following code always displays Wrong number of years regardless of what num is. Suppose the num is 15. The statement rate = 8.50 is executed, then the statement rate = 9.0, and finally the statement, printf("Wrong number of years"). switch (num) { case 7: rate = 7.25; case 15: rate = 8.50; case 30: rate = 9.0;

default: printlf("Wrong number of years");

Example: switch-case

```
int w = 20;
switch (w)
 case 10:
 printf("First");
 break;
 printf("Second");
  case 20:
 break;
  case 30:
 printf("Third");
 break;
 printf("Wrong value...");
 default:
```

Conditional Operator

(condition) ? exp1 : exp2

if
$$(x > 0)$$
 y = 1 else y = -1;

is equivalent to

$$y = (x > 0) ? 1 : -1;$$

Ternary operator

Conditional Operator

```
if (num % 2 == 0)
 printf("%d is even",num);
else
 printf("%d is odd",num);

(num%2==0)?printf("even"):printf("odd");
```

Repetitions

while Loops
do-while Loops
for Loops
break and continue

while Loop Flow Chart

```
(continuation-condition)
while
 false
 // loop-body;
 Continuation
 condition?
 true
 Statement(s)
 Next
 Statement
```


while Loop Flow Chart, cont.

```
int i = 0;
while (i < 100)
{
 printf("Welcome to C!");
 i++;
}</pre>
```


do-while Loop

```
do
{
 // Loop body;
} while (continue-condition);
```


for Loop

```
for (initialization; condition; increment/decrement)
{
 //loop body;
}
```


for Loop Example

```
i=0
 false
 i<100?
 i++
 true
 printf("W elcom e to C ");
int i;
for (i=0;i<100;i++)
  printf("Welcome to C");
 Statem ent
```

Caution

Adding a semicolon at the end of the for clause before the loop body is a common mistake, as shown below:

```
for (int i=0; i<10; i++);
{
 printf("i is %d",i);
}</pre>
```

Caution, cont.

Similarly, the following loop is also wrong:

In the case of the do loop, the following semicolon is needed to end the loop.

Which Loop to Use?

The three forms of loop statements, while, do, and <u>for</u>, are expressively equivalent; that is, you can write a loop in any of these three forms.

It is recommend that you use the one that is most intuitive and comfortable for you. In general, a for loop may be used if the number of repetitions is known, as, for example, when you need to print a message 100 times. A while loop may be used if the number of repetitions is not known, as in the case of reading the numbers until the input is 0. A do-while loop can be used to replace a while loop if the loop body has to be executed before testing the continuation condition.

The break Keyword

Example: break statement

```
int a = 10;
while(a >= 0)
{
 printf("\nValue of a = %d",a);
 a--;
 if(a=5)
 break;
 Output:
 Value of a = 10
 Value of a = 9
 Value of a = 8
 Value of a = 7
 Value of a = 6
```

The continue Keyword

Example: continue statement

```
int a = 6;
while(a >= 0)
{
 a--;
 if(a=3)
 continue;
 printf("\nValue of a = %d",a);
 Output:
 Value of a = 5
 Value of a = 4
 Value of a = 2
 Value of a = 1
 Value of a = 0
```

Test your skills...

If - else construct

- 1. Find the largest number from three inputted numbers.
- 2. Find whether the accepted year is leap year or not?

Test your skills...

while loop construct

- 1. Display all the even numbers from 20 to 300.
- 2. Find whether the entered number is prime or not?
- 3. Calculate squares of all the numbers from -10 to 50.

Test your skills...

for loop construct

- 1. Calculate the factorial of the given number n.
- 2. Calculate sum of digits of given number.
- 3. Calculate squares of all the numbers from -10 to 50.