

CE143: COMPUTER CONCEPTS & PROGRAMMING

UNIT-5 Decision Making & Branching

N. A. Shaikh

nishatshaikh.it@charusat.ac.in

Topics to be covered

- Decision making using
 - simple if
 - if...else statement
 - nesting of if...else
 - else...if Ladder
- switch statements
- conditional operator
- goto statement

Decision Making & Branching

 Program is a set of instructions which are normally executed sequentially.

 We may have situations where we may have to change the order of execution based on some conditions.

 Controlling the execution of statements based on certain condition or decision is called decision making & branching

- C Language supports the following decision making statements
 - if statement
 - switch statement
 - conditional operator
 - goto statement

 Also known as Control / Conditional statements as they control the flow of execution based on some condition.

Decision Making with IF statement

- Used to control the flow of execution of statements.
- It is basically a two-way decision making statement

Syntax:

if(test-condition)

- Here, expression will be evaluated first and then depending on whether the value of the expression/condition is true(non-zero) or false(zero), it transfer the control to a particular statement.
- This point of program has two paths to follow, one for the true condition and the other for the false condition.

Decision Making with IF statement

Example:

- if (bank balance is zero)
 borrow money
- if (room is dark)Put on lights

- 3. if (code is 1) person is male
- 4. if (age is more than 55) person is retired

Decision Making with IF statement

The different forms of if statement are:

- 1. Simple if statement
- 2. If....else statement
- 3. Nested if....else statement
- 4. Else if ladder

General form:

```
if (test condition)
{
 statement-block;
}
statement-x;
```

- test_condition true
 - statement-block executes
 - statement-x executes
- test_condition false
 - statement-block skipped
 - statement-x executes

Flowchart of simple if control

NOTE:

- if you want to control a single statement using if then no need to create a block using curly brackets
- The curly brackets are used when there are multiple statements under the same if condition

```
if (category == SPORTS)

marks = marks + bonus_marks;

printf("%f", marks);

if (category == SPORTS)

marks = marks + bonus_marks;

grade="A+";

printf("%f", marks);
```


```
#include <stdio.h>
int main()
 C:\Users\NISH\Desktop\simple_if.exe
 if(0) //Zero-False, Non-zero-True
 printf("\n Simple if");
 End of program
 printf("\n End of program");
return 0:
#include <stdio.h>
int main()
 C:\Users\NISH\Desktop\simple_if.exe
 if(5) //Zero-False, Non-zero-True
 printf("\n Simple if");
 Simple if
 printf("\n True Block");
 True Block
 End of program
 printf("\n End of program");
return 0;
```

```
#include <stdio.h>
void main()
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number < 0)</pre>
 printf("%d is negative number\n", number);
 printf("statement after if statement.");
}
C:\Users\NISH\Desktop\simple_if.exe
 X
 C:\Users\NISH\Desktop\simple_if.exe
Enter an integer: -2
 Enter an integer: 2
-2 is negative number
 statement after if statement.
statement after if statement.
```

- The if else statement is an extension of the simple if statement
- It is called two way conditional branching
- test_condition true
 - true-block executes
 - statement-x executes
- test_condition false
 - false-block executes
 - statement-x executes

General form:

```
if (test condition)
 True-block statements;
else
 False-block statements;
statement-x;
```


Flowchart of if.....else control

```
#include <stdio.h>
void main()
 C:\Users\NISH\Desktop\if..else.exe
 if(0)
 printf("\n True Block");
 False Block
 else
 End of program
 printf("\n False Block");
 printf("\n End of program");
#include <stdio.h>
void main()
 C:\Users\NISH\Desktop\if..else.exe
 if(1)
 printf("\n True Block");
 True Block
 else
 End of program
 printf("\n False Block");
 printf("\n End of program");
```

C Program to check whether an integer is odd or even

```
#include <stdio.h>
 C:\Users\NISH\Desktop\if..else.exe
void main()
 Enter an integer: 26
 int number:
 26 is an even integer.
 printf("Enter an integer: ");
 scanf("%d", &number);
 C:\Users\NISH\Desktop\if..else.exe
 True if the remainder is 0
 Enter an integer: 31
 if (number %2 == 0)
 31 is an odd integer.
 printf("%d is an even integer.", number);
 else
 printf("%d is an odd integer.", number);
```

C Program to check whether a person is eligible to vote or

not. C:\Users\NISH\Desktop\if...else.exe #include <stdio.h> Enter your age?15 void main() Sorry ... you can't vote int age; C:\Users\NISH\Desktop\if...else.exe printf("Enter your age?"); scanf("%d", &age); Enter your age?25 You are eligible to vote... if(age>=18)printf("You are eligible to vote..."); else printf("Sorry ... you can't vote");

C Program to find maximum of two numbers.

```
#include<stdio.h>
void main()
  int a, b;
  printf("Please enter the value for a:");
  scanf("%d", &a);
 C:\Users\NISH\Desktop\if...else.exe —
  printf("\nPlease the value for b:");
 Please enter the value for a:25
  scanf("%d", &b);
 Please the value for b:30
  if (a > b)
 b is greater
 printf("\n a is greater");
  else
 printf("\n b is greater");
```


Write a C Program to Check whether the number is negative or positive

Simple if VS if...else

if

Expression is true.

Expression is false.

```
int test = 5;

if (test > 10)
{
 // codes
}

> // codes after if
```

If....else

Expression is true.

Expression is false.

```
int test = 5;

if (test > 10)
{
 // body of if
}
else
 // body of else
}
```


Using "if...else statement" within another "if...else statement" is called "nested if statement".

Used to test multiple conditions.

It is called nested conditional branching.

General form:

```
if (test condition-1)
 if (test condition-2)
 statement-1;
 else
 statement-2;
else
 if (test condition-3)
 statement-3:
 else
 statement-4;
statement-x;
```


Flowchart of nested if...else statements

Find largest of the three numbers using nested if...else

```
#include<stdio.h>
void main()
 float A, B,C;
 printf("Enter three values\n");
 scanf("%f %f %f", &A, &B, &C);
 printf("\nLargest value is ");
 if(A>B)
 if(A>C)
 printf("%f\n",A);
 else
 printf("%f\n",C);
 else
 if(C>B)
 printf("%f\n",C);
 else
 printf("%f\n",B);
```

```
#include <stdio.h>
void main()
 Please Enter Your Age Here:
 You are Minor.
 int age;
 Not Eligible to Work
 printf("Please Enter Your Age Here:\n");
 scanf ("%d", &age);
 Please Enter Your Age Here:
 if(age < 18)
 You are Eligible to Work
 Please fill in your details and apply
 printf("You are Minor.\n");
 printf("Not Eligible to Work");
 Please Enter Your Age Here:
 else
 You are too old to work as per the Government rules
 Please Collect your pension!
 if(age >= 18 \&\& age <= 60)
 printf("You are Eligible to Work \n");
 printf("Please fill in your details and apply\n");
 else
 printf("You are too old to work as per the Government rules\n");
 printf("Please Collect your pension! \n");
```


What is Dangling Else Problem?

The word ladder means the staircase. As the name implies this statement is used to choose right way/paths among multiple paths.

 A multiway decision is a chain of if condition in which the statement associated with an else condition behaves like another if condition.

General form:

```
if (condition 1)
 statement-1;
 else if (condition 2)
 statement-2;
 else if (condition 3)
 statement-3;
 else if (condition n)
 statement-n;
 else
 default-statement;
statement-x;
```


Flowchart of else ... if ladder

Example: Grading the students in an academic institution

```
Grade
 Average marks
 80 to 100
 Honours
 60 to 79
 First Division
 Second Division
 50 to 59
 Third Division
 40 to 49
 0 to 39
 Fail
 if (marks > 79)
 grade = "Honours";
 else if (marks > 59)
 grade = "First Division";
 else if (marks > 49)
 grade = "Second Division";
 else if (marks > 39)
 grade = "Third Division";
 else
 grade = "Fail";
printf("%s\n", grade);
```

Program to calculate the grade of the student according to the specified marks.

```
#include <stdio.h>
void main()
 int marks;
 printf("Enter your marks?");
 scanf ("%d", &marks);
 if (marks > 85 && marks <= 100)
 printf("Congrats ! you scored grade A ...");
 else if (marks > 60 && marks <= 85)
 "C:\Use...
 X
 printf("You scored grade B +
 Enter your marks?45
 else if (marks > 40 && marks <= 60)
 You scored grade B ...
 printf("You scored grade B ...");
 else if (marks > 30 && marks <= 40)
 printf("You scored grade C ...");
 else
 printf("Sorry you are fail ...");
```

Practical-5.1: If the cost price and selling price of an item is input through the keyboard, write a program to determine whether the seller has made profit or incurred loss. Also determine how much profit he made or loss he incurred.

```
#include<stdio.h>
void main()
 int cp, sp, l, p;
 //cp-cost price; sp-selling price; l-loss; p-profit
 Enter the Cost price
 printf("Enter the Cost price\n");
 scanf ("%d", &cp);
 Enter the Selling price
 printf("Enter the Selling price\n");
 scanf ("%d", &sp);
 The profit is 5
 if(sp>cp) //here we get profit
 Enter the Cost price
 Enter the Selling price
 p=sp-cp;
 printf("The profit is %d",p);
 The loss is 20
 else if (sp<cp) //here we get loss
 Enter the Cost price
 l=cp-sp;
 Enter the Selling price
 printf("The loss is %d",1);
 There is neither profit nor loss
 else //cp==sp, neither loss nor profit
 printf("There is neither profit nor loss");
```

Practical-5.3:

The policy followed by a company to process customer orders is given by the following rules:

- a) If a customer order is less than or equal to that in stock and 'has credit' is OK, supply 'has requirements'.
- b) If 'has credit' is not OK do not supply. Send him intimation.
- c) If 'has credit' is OK but the item in stock is less than 'has ordered', supply what is in stock and Intimate him that the balance will be refunded.

Write a C program to implement the company policy.

```
#include<stdio.h>
void main()
 int stock=500, order;
 char credit:
 //check for customer credit
 printf("Enter y/Y if his credit is ok else n/N\n");
 scanf("%c", &credit); //credit=getchar(); ->Both will receive only one character
 printf("Enter the customer order:\n");
 scanf ("%d", &order);
 if(order<=stock && credit=='y' || credit=='Y')</pre>
 printf("supplied customer's requirement\n\tQuantity:%d",order);
 else if(order>stock && credit=='y' || credit=='Y')
 printf("supplied %d products and remaining balance will be refunded", stock);
 else
 printf("We can't supply you. First clear your credit");
```

Output

Write a C Program to Check whether the number is negative, positive or zero using else if ladder

Write a C Program to Check whether the number1 is larger, smaller or equals to number2 using else if ladder

Write a C Program to find largest from four numbers using else if ladder

Potential problem with the if-else statement

- complexity of the program increases whenever the number of alternative path increases.
- program might become difficult to read and comprehend in case of multiple if-else constructs
- Sometimes it may even confuse the developer who himself wrote the program.

The solution to this problem is the switch statement.

The switch statement is often used for menu selection

 The switch statement tests the value of a variable/expression against a list of case values.

 When a match is found, a block of statements associated with that particular case is executed.

General form:

```
switch (expression/value)
case value-1:
 statement-block-1;
 break:
case value-2:
 statement-block-2:
 break:
case value-n:
 statement-block-n:
 break:
default:
 default-statement-block;
 break:
statement-x;
```

 The expression can be integer expression or a character expression.

 Value-1, value-2...are known as case labels.

The break statement signals the end of a particular case and causes an exit from the switch statement

Flowchart of switch statement

Valid switch	Invalid switch	Valid case	Invalid Case
switch(x)	switch(3.5)	case 3;	case 2.5;
switch(x>y)	switch(x+2.5)	case 'a';	case x;
switch(a+b-2)		case 1+2;	case x+2;
switch(func(x,y))		case `+'	case 1,2,3;

```
#include <stdio.h>
int main()
 int num = 8;
 switch (num)
 case 7:
 printf("Value is 7");
 break;
 C:\Users\NISH\Desktop\switch.exe
 case 8:
 Value is 8
 printf("Value is 8");
 break;
 case 9:
 printf("Value is 9");
 break;
 default:
 printf("Out of range");
 break:
return 0:
```

```
#include <stdio.h>
void main ()
  char grade;
  printf("enter grade:");
  scanf ("%c", &grade);
 switch (grade)
 case 'A' :
 printf("Excellent!\n");
 C:\Users\NISH\Desktop\switch.exe
 break;
 enter grade:B
 case 'B' :
 Well done
 case 'C':
 Your grade is B
 printf("Well done\n");
 break:
 case 'D' :
 printf("You passed\n");
 break:
 case 'F' :
 printf("Better try again\n");
 break:
 default :
 printf("Invalid grade\n");
 printf("Your grade is %c\n", grade );
```

WAP to calculate (1)Addition (2)Subtraction (3)Multiplication (4)Division (5)Remainder calculation (6)Larger out of two numbers by using switch statements.

```
#include <stdio.h>
 switch (ch)
void main ()
 case 1:
 int a,b,c,ch;
 c=a+b:
 printf("\n\t Addition:%d",c);
 printf("\n\t MENU");
 break:
 printf("\n\t [1] Addition");
 case 2 :
 printf("\n\t [2] Subtraction");
 c=a-b;
 printf("\n\t [3] Multiplication");
 printf("\n\t Subtraction:%d",c );
 printf("\n\t [4] Division");
 break;
 printf("\n\t [5] Remainder");
 case 3 :
 printf("\n\t [6] Larger out of two");
 c=a*b;
 printf("\n\t Multiplication:%d",c );
 printf("\n\n\t Enter your choice:");
 break;
  scanf("%d", &ch);
 case 4:
 c=a/b;
 printf("\n\t Enter Two numbers:");
 printf("\n\t Division:%d",c);
  scanf("%d %d", &a, &b);
 break:
```

```
case 5:
 c=a%b;
 printf("\n\t Remainder:%d",c);
 break;
case 6:
 if(a>b)
 printf("\n\t %d is max",a);
 else
 printf("\n\t %d is max",b);
 break;
default:
 printf("\n\t Invalid choice");
```

```
MENU
[1] Addition
[2] Subtraction
[3] Multiplication
[4] Division
[5] Remainder
[6] Larger out of two

Enter your choice:6

Enter Two numbers:5 15
```


WAP to that convert number of years into (1)minutes (2)hours (3)days (4)months (5)seconds using switch statements.

Rules for switch statement:

- The switch statement must be an integral type.
- Case labels must be constant or constant expression.
- Case labels must be unique. No two labels can have the same value.
- Case labels must end with colon.
- The break statement transfer the control out of the switch statement
- The break statement is optional. So two or more case labels may belong to the same statements.

Rules for switch statement:

- The default label is optional. If present, it will be executed when the expression does not find a matching case label.
- There can be at most one default label.
- The default may be placed anywhere but usually placed at the end.
- It is permitted to nest switch statements.

- inner switch embedded in an outer switch.
- The case constants of the inner and outer switch may have common values and without any conflicts.

```
General form: switch (expression 1)
 case 1:
 printf("Outer Switch");
 switch (expression 2)
 case 1:
 printf("Inner Switch");
 break:
 case 2:
 statements;
 break:
 case 2:
 statements;
```

```
#include <stdio.h>
void main()
 int ID = 500;
 int password = 000;
 printf("Plese Enter Your ID:\n ");
 scanf("%d", & ID);
 switch (ID)
 Plese Enter Your ID:
 500
 case 500:
 Enter your password:
 printf("Enter your password:\n ");
 scanf("%d", & password);
 001
 switch (password)
 incorrect password
 case 000:
 printf("Welcome Dear Programmer\n");
 break;
 default:
 printf("incorrect password");
 break;
 break:
 default:
 printf("incorrect ID");
 break:
```

Practical-5.2:

If the ages of Ram, Shyam and Ajay are input through the keyboard, write a program to determine the youngest of the three. (Hint: Use Nested Switch

Statement)

```
#include <stdio.h>
void main()
 int ram, shyam, ajay, youngest;
 printf("Enter ages of Ram, Shavam, Ajay\n");
 scanf("%d %d %d", &ram, &shyam, &ajay);
 switch (ram<shyam)</pre>
 case 1:
 switch (ram<ajay)</pre>
 case 1:
 youngest=ram;
 break:
 case 0:
 youngest=ajay;
 break;
 break;
```

```
#include <stdio.h>
 case 0:
void main()
 switch (shyam<ajay)</pre>
 int ram, shyam, ajay, youngest;
 printf("Enter ages of Ram, Shayam, Ajay\n")
 case 1:
 scanf("%d %d %d", &ram, &shyam, &ajay);
 youngest=shyam;
 switch (ram<shyam)</pre>
 break;
 case 0:
 case 1:
 youngest=ajay;
 switch(ram<ajay)</pre>
 break;
 case 1:
 youngest=ram;
 break;
 break:
 case 0:
 youngest=ajay;
 printf("Youngest is =%d", youngest);
 break:
 break:
 Enter ages of Ram,Shayam,Ajay
 10
 Youngest is =10
```

Decision Making

The?: Operator

- Used to make two-way decision
- Combination of ? And :
- Takes three operands
- Known as conditional operator/ternary operator

Syntax:

conditional expression? expression1: expression2;

```
if(x<0)
 flag=0;
else
flag=1;</pre>
Can be written as flag=(x<0) ? 0 :1;
```

The?: Operator

Consider the evaluation of the following function:

$$y=1.5x+3$$
 for $x<=2$
 $y=2x+5$ for $x>2$

Can be evaluated using the conditional operator as follows:

```
y=(x>2) ? (2*x+5):(1.5*x+3);
```


 The goto statement allows us to transfer control of the program to the specified label.

- The label is an identifier
- When the goto statement is encountered, the control of the program jumps to label: and starts executing the code.

- The goto statement is a jump statement
- Also referred as unconditional jump statement.
- The goto statement is rarely used because it makes program confusing, less readable and complex.
- Also, when this is used, the control of the program won't be easy to trace, hence it makes testing and debugging difficult.


```
#include <stdio.h>
int main()
 printf("hello\n");
 goto 11;
 printf("How are you\n");
 11:
 printf("Hi\n");
 return 0;
```


```
#include <stdio.h>
int main()
 int number=1;
repeat:
 printf("%d\n", number);
 number++;
 if(number<=10)</pre>
 goto repeat;
 return 0;
```

```
#include<stdio.h>
#include<math.h>
void main()
 double x, y;
 C:\Users\NISH\Desktop\goto.exe
 \times
 readagain:
 scanf("%lf", &x);
 Square root=4.000000
 if(x==0)
 Square root=3.000000
 Square root=2.645751
 goto end;
 y=sqrt(x);
 printf("Square root=%f\n",y);
 goto readagain;
 end:
 printf("end");
```


WAP to check whether entered number is even or odd. Use the goto statement.

WAP to check if the entered year is a leap year or not. Use the goto statement.

End of Unit-05