

CE143: COMPUTER CONCEPTS & PROGRAMMING

Chapter - 5

Conditional Statements & Branching

Objectives

- To get understanding of decision making in 'C' Language.
- To develop programming skills using different types of if Conditions.
- To impart the knowledge of switch statement in C.
- To understand the use of if...else instead of conditional operator.

Decision Making & Branching

Decision making in C

- "Decision making and branching" is one of the most important concepts of computer programming.
- Programs should be able to make logical (true/false) decisions based on the condition provided.
- Every program has one or few problems to solve. In order to solve those particular problems important decisions have to be made depending on the nature of the problems.
- So controlling the execution of statements based on certain condition or decision is called decision making and branching.

Holiday trip Problem

- Consider the fact that you and some of your friends have planed to go out for a holiday trip after the Semester.
- You have also decided that if you have got received money 10,000 Rupees or more from your parent then you will go out for a foreign trip.
- Otherwise, if the allotted money is less than 10,000 then you will go out for a country side trip.
- Now you are supposed to design a program to solve this problem.

Decision making in C

- C language possesses decision making and branching capabilities by supporting the following statements:
 - If statement
 - Switch statement
 - Conditional operator statement
 - goto statement
- These statements are knows as decision making statements.
- They are also called control statements as the control the flow of execution.

Decision making using if

- The if statement is a powerful statement for decision making and is used to control the flow of execution of statements.
- It is basically a two-way decision making statement and is used in conjunction with an expression.
- It takes the following structure:

if (test-condition)

- It allows the computer to evaluate the expression first and then depending on whether the value of the expression or condition is true or false, 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 using if

Example: If(Pocket balance is zero) Borrow money;

Decision making using if

- The if statement can be implemented if four different forms depending on the complexity of the conditions to be tested.
- The four forms are:
 - Simple if statement
 - If else statement
 - Nested if else statement
 - Else if ladder

Simple if statement

• The general form of a simple if statement is:

```
if (test_condition)
{
 statement-block;
}
statement x;
```


Simple if statement

- The general form of a simple if statement is:
- The statement block may consists of a single statement or a group of statements.
- If the test_condition is satisfied then the statement block will be executed first then the statement-x will be executed after completing the execution of statement block.
- Otherwise if the test_condition doesn't satisfied then, the statement block will be skipped and the execution will jump to the statement-x.
- So in short when the condition is true then both the statement block and the statement-x are executed but in sequence.

Simple if statement - Flowchart

Simple if statement - Example

```
#include<stdio.h>
void main()
 int number = 0;
 printf("\nEnter an integer between 1 and 10: ");
 scanf("%d",&number);
 if (number > 7)
  printf("You entered %d which is greater than 7\n", number);
 if (number < 3)
  printf("You entered %d which is less than 3\n", number);
```


if...else statement

- If...else is an extension of the simple if statement.
- If the test condition is true then the true block statements, immediately following the if statements are executed.
- Otherwise the false block statements are executed.
- In short either true-block or false-block of statements will be executed, not both.
- But in both cases the control is transferred subsequently to the statement-x as it is an independent (not controlled by the if else statement) statement.
- It is also called two way conditional branching.

if...else statement - Structure

■ The if else statement is an extension of the simple if statement.

The general form is:

```
if (test_condition)
{
 True block statements;
}
else
{
 False block statements;
}
statement-x;
```


if...else statement- Flowchart

if...else statement- Example

Example with block of statement:

```
if (marks>=40)
 True block statement
 marks=marks+ bonus_marks;
  grade="passed";
else
 False block statement
  marks=marks;
 grade="failed";
printf("The mark achieved:marks", %d);
```


Nesting of if...else

- If the series of decisions are involved, we may have to use more than one if...else statement in nested form.
- Using "if...else statement" within another "if...else statement" is called 'nested if statement'.
- "Nested if statements" is mainly used to test multiple conditions.
- It is also called nested conditional branching.

Nesting of if...else - Structure


```
if (test_condition)
 if (test_condition)
 statement-block;
 Nested if else
 else
 statement-block;
else
 statement-block;
statement-x;
```

Nesting of if...else – Execution Flow

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


Nesting of if...else - Flowchart

Nesting of if...else - Example

```
if (gender==female)
 if (age<10)
 provide free entry;
 provide free food;
 Nested if else
 else
 provide only free entry;
else
 statement-block;
statement-x;
```


else...if Ladder

- The word ladder means the staircase.
- As the name implies this statement is used to choose right way/paths among multiple paths.
- There is another way of putting if conditions together when multiway decisions are involved.
- A multiway decision is a chain of if conditions in which the statement associated with an else condition behaves like another if condition.
- Else if ladder is also called 3 way or multiway decision making statement.

else...if Ladder - Structure

```
if (test_condition 1)
 statement-1;
else if (test_condition 2)
 statement-2;
else if (test_condition 3)
 statement-3;
else if (test_condition 4)
 statement-4;
else if (test_condition n)
 statement-n;
statement-x;
```


else...if Ladder - Flowchart

else...if Ladder - Execution Flow

```
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;←
```


else...if Ladder - Example

```
if(mark>=50 && mark<60)
 printf("Your grade is D");
else if(mark>=60 && mark<70)
 printf("Your grade is C n");
else if(mark>=70 && mark<80)
 printf("Your grade is B n");
else if(mark>=80 && mark<90)
 printf("Your grade is A n");
else
 printf("you have failed");
```


Switch Statement

- When one of the many statements is to be selected, then if conditional statement can be used to control the selection.
- However the complexity of such a program increases dramatically when the number of statements increases.
- Fortunately, C has a built in multiway decision making statement known as switch.
- The switch statement tests the value of a given variable or expression against a list of case values and when a match is found only then a block of statements associated with that case is executed.

Switch - Structure


```
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;
```


Switch - Flowchart

Switch - Example

```
#include<stdio.h>
void main( )
  int a, b, c, choice;
  while(choice != 3)
 /* Printing the available options */
 printf("\n 1. Press 1 for addition");
 printf("\n 2. Press 2 for subtraction");
 printf("\n Enter your choice");
 /* Taking users input */
 scanf("%d", &choice);
```

```
switch(choice)
  case 1:
 printf("Enter 2 numbers");
 scanf("%d%d", &a, &b);
 c = a + b;
 printf("%d", c);
 break;
  case 2:
 printf("Enter 2 numbers");
 scanf("%d%d", &a, &b);
 c = a - b;
 printf("%d", c);
 break;
  default:
 printf("wrong key");
 printf("\npress any key to continue" );
```

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.
- 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 any where but usually placed at the end.
- It is permitted to nest switch statements.

Valid expressions for switch:

```
// Constant expressions allowed
 switch(1+2+23)
 switch(1*2+3%4)
```

Invalid switch expressions for switch:

```
// Variable expression not allowed
 switch(ab+cd)
 switch(a+b+c)
```

Conditional Operator

- The C language has an unusual operator which is useful for making two way decisions.
- This operator is a combination of? and:
- It takes three operands. This operator is popularly known as the conditional operator.
- The conditional operator can be used as the replacement of if else conditional statement for two way decision making.

Conditional Operator

• The general structure of conditional operator:

Conditional expression? true-statement 1: false-statement;

- The condition is evaluated first. If the result is true then the statement 1 is executed and its value is returned.
- Otherwise statement 2 is executed and its value is returned.
- Example:

flag =
$$(x<0)$$
 ? 0 :1;

Conditional Operator - Execution

Use of if...else instead of conditional operator

Conditional operator:

flag =
$$(x<0)$$
? 0:1;

• It is equivalent to:

```
if(x<0)
 flag=0;
else
 flag=1;</pre>
```


goto statement

 A goto statement in C programming provides an unconditional jump from the 'goto' to a labeled statement in the same function.

Syntax1	Syntax2
goto label;	label:
•	.
•	.
•	
label:	goto label;

goto statement


```
goto label;
label
 statement 1;
 statement 2;
 statement 3;
```


Forward Reference

Backward Reference

goto statement - Example

```
#include <stdio.h>
int main()
 int sum=0;
 for(int i = 0; i <= 10; i++)
 sum = sum+i;
 if(i==5)
 goto addition;
 addition:
 printf("%d", sum);
 return 0;
```


Disadvantages of using goto statement

- The use of goto statement is highly discouraged as it makes the program logic very complex.
- Use of goto makes really hard to modify the program.
- Use of goto can be simply avoided using break and continue statements.

Previous Year Questions

- 1. Which are the keywords in switch statement?
- 2. Differentiate: nesting of if vs else....if ladder statements.
- 3. Write a program to make simple calculator using arithmetic operators as a input using switch...case.
- 4. Explain else..if ladder with example.
- 5. Write a program to implement user iterative calculator. The program allows four operation +,-,*,/. For / operation, also print an error if division is not possible.
- 6. Explain nested if and switch statement with Example.
- 7. Replace code using if...else statement.

$$que = (q1>q2)?((q1>q3)?q1:q3):q2;$$

