Decision making statements in C

Presented by: Group-E (The Anonymous)

Bikash Dhakal

Bimal Pradhan

Bikram Bhurtel

Gagan Puri

Rabin BK

Content

- >Introduction to decision making statements
- >Decision making statements in C
- >If statement
- ➤If....else statement
- ➤If....else if....else statement
- ➤ Nested if statement
- ➤ Switch statement
- > The conditional operator(?:)
- ➤GOTO statement
- >References
- ➤ Queries

Introduction to decision making statement in C

- Also known as control statements
- Controls the flow of execution
- Executes program until a specified condition is met
- One of the most important parts in programming

Decision making statements in C

- >if statement
- >switch statement
- ➤ Conditional operator statement
- >goto statement

If statement

- The expression must evaluate to true or false.
- The "statement" can be a group of statements in braces:
- Syntax:

```
if (expression)
{
 Statement 1;
 Statement 2;
}
```

Example

```
#include<stdio.h>
 Enter any number: 25
#include<conio.h>
 You are in your adulthood.
main()
  int n ;
  printf ( "Enter your age: " ) ;
  scanf ("%d", &n );
  if ( n>=20 )
 printf ("\nYou are in your adulthood. ");
  getch();
```

If else statement

- An extension version of if statement.
- Generally in the form of if (test expression)

```
if (test expression)
 true block statement(s)
 else
 false block statement(s)
```

Example

```
#include<stdio.h>
#include<conio.h>
main()
 int age;
 printf("\n enter your age:");
 scanf ("%d", &age);
 if (age>=18)
 printf("eligible for citizenship");
 else
 printf("\n NOT ELIGIBLE");
 getch();
```

enter your age:13 NOT ELIGIBLE enter your age:20 eligible for citizenship

If ...else if.... else statement

It is used to give series of decision

Syntax:

```
if (condition)
//statement 1
else if (condition 2)
//statement 2
else
  statement when all condition are false
```

//Program to find the roots of the quadratic equations ax^2+bx+c=0 #include<stdio.h> #include<comio.h> #include<math.h> void main() Enter coefficients a, b, c: 1 float a,b,c,d,r1,r2; printf("Enter coefficients a, b and c: "); scanf ("%f%f%f", &a, &b, &c); Roots are equal and is -1.000 d=b*b-4*a*c; if (d==0) r1=-b/(2*a); printf("\n Roots are equal and is %.3f", r1); else if (d>0) d=sqrt(d);

r1=(-b+d)/(2*a);r2=(-b-d)/(2*a);

d=sgrt(fabs(d));

printf("\n Roots are imaginary");

else

getch();

printf("\nRoots are real and r1=%.3f, r2=%.3f",r1,r2);

printf("\n rl=%.3f + i%.3f",-b/(2*a),d/(2*a)); printf("\n r2=%.3f - i%.3f",-b/(2*a),d/(2*a));

Nested if-else statement

 New block of if-else statement defined in existing if or else block statement.

FALSE
TRUE
Test Condition
TRUE
Test Condition
TRUE
STATEMENT 3
STATEMENT 3
STATEMENT 2

STATEMENT N

```
if(condition)
  if(condition)
 statement
 else
 statement
else
  statement
```

```
#include <stdio.h>
#include <comio.h>
void main()
int a,b,c;
printf("Enter 3 numbers: \n");
 scanf ("%d%d%d", &a, &b, &c);
if (a>b)
  if ( a > c)
 printf("%d is greatest",a);
  else
 printf("%d is greatest",c);
 else
  if ( b> c)
 printf("%d is greatest",b);
  else
 printf("%d is greatest",c);
getch();
```

Using Nested-if statement to check greatest number among three input numbers

```
Enter 3 numbers:
9
11
5
11 is greatest
Enter 3 numbers:
49
55
88
88 is greatest
```

The switch statement

- Multi-way decision statement
- Tests the value of a given variable against a list of case values
- when a match is found, a block of statements associated with that case is executed.

Syntax of switch statement


```
switch (var)*
 Should be an integer or characters
 case case value 1:
 Known as ease labels and should be constants or
 statements;
 constant expressions
 break:
 And should be end with semicolon
 case case value 2:
 statements;
 break;
 ......
 ......
 case case value n:
 default:
 statements;
 break;
```

```
Example
 Enter an operator (+,-): -
 Enter two operands: 6
#include<stdio.h>
int main()
 6.000000 - 4.000000 = 2.000000
 char operator;
 Enter an operator (+, -): /
 float firstNumber, secondNumber;
 Enter two operands: 9
 printf("Enter an operator (+, -): ");
 scanf ("%c", &operator);
 Error! operator is not correct
 printf("Enter two operands: ");
 scanf ("%f %f", &firstNumber, &secondNumber);
 switch (operator)
 case '+'+
 printf("%f + %f = %f", firstNumber, secondNumber, firstNumber +
secondNumber);
 break:
 case '-':
 printf("%f - %f = %f", firstNumber, secondNumber, firstNumber -
secondNumber):
 break:
 default:
 printf("Error! operator is not correct");
 return 0:
```

The ?: operator

- Known as conditional operator
- •Used for making two-way decisions
- Syntax:

Conditional expression ? exp1: exp2

Example:

```
Odd
#include <stdio.h>
 Enter a number: 8
#include <comio.h>
 Even
#include <math.h>
void main()
 //If True first exp is executed
 int a; //If False second exp is executed
 printf("Enter a number: ");
 scanf ("%d", &a);
  (a%2==0?printf("Even"):printf("Odd"));
  getch();
```

Enter a number: 9

The GOTO statement

- ➤ Rarely used statement
- Provides an unconditional jump from 'goto' to a labelled statement in the same function

Requires label to identify the place where the branch is to be made

```
Example:
 Enter a number: 9
#include <stdio.h>
 Square root of 9.000000---->3.000000
#include <conio.h>
 Enter a number: 25
#include <math.h>
void main()
 Square root of 25.000000---->5.000000
 float y, x;
 read:
 printf("\nEnter a number: ");
 scanf ("%f", &y);
 if (y<0) goto read;
 x=sqrt(y);
 printf("\nSquare root of %f--->%f\n", y, x);
 goto read;
```

References:

- > Websites:
 - google.com
 - codecadamy.com
 - tutorialspoint.com
- >External sources:
 - ➤ Text book: Programming in ANSIC (E-Balagurusamy)

Queries

