Chapter 3: Control Flow

 Control flow statements specify the order in which computations are performed.

3.1 Statements and Blocks

- An expression becomes a statement when it is followed by a semicolon.
 - \circ Example: x = 4 is an expression, x = 4; is a statement.
- In C the semicolon is a statement terminator.
- Braces are used to group declarations and statements together into a compound statement, also known as a block.
 - This makes them syntactically equivalent to a single statement.
 - There is no semicolon after the right brace that ends a block.

3.2 If-Else

- The if-else statement is used to express decisions.
- Syntax:

```
if (expression)
 statement1
else
 statement2
```

- The else part is optional.
- Operation:
 - The expression is evaluated and if true then statement1 is executed.
 - If the else is included then if expression is false statement2 is

executed.

- The else is associated with the closest previous if statement lacking an else.
 - If the else is needed for a different if then brackets must be used to group the blocks appropriately.

3.3 Else-If

Add an if after the else in the statement above for multiple conditions.

3.4 Switch

 Multi-way decision that tests if an expression matches a constant integer value.

3.5 Loops - While and For

Syntax for a while statement:

```
while (expression)
statement
```

- The expression is evaluated and if it is non-zero the statement is executed.
 - The process is repeated until the *expression* is zero.
- Syntax of the for statement

```
for (expr1; expr2; expr3)
  statement
```

The for statement is equivalent to a while statement with expr2 as the

- expression and expr3 as the control statement.
- We can omit the expr2 control in the for statement for (;;) which will create an infinite loop unless it is broken otherwise.
- We can also use the comma operator ','
 - most often used in for statements.
 - a pair of expressions separated by a comma is evaluated left to right.
 - the type and value of the output matches the right operand.
 - We can use this to place multiple conditions in an expression of the for loop.

3.6 Loops - Do-While

Tests an expression after the statement is executed to restart the loop.

3.7 Break and Continue

- break allows exiting a loop without testing the expression again.
- continue causes the next iteration of a loop to begin immediately.

3.8 Goto and Labels

- goto allows moving to a different portion of the code.
- labels allow marking the portions to move to.
- Code using a goto statement can always be written without one. *