Cheatsheets / Learn C++

Conditionals & Logic

if Statement

An if statement is used to test an expression for truth.

• If the condition evaluates to true, then the code within the block is executed; otherwise, it will be skipped.

```
if (a == 10) {
 // Code goes here
}
```

else Clause

An else clause can be added to an if statement.

- If the condition evaluates to true, code in the if part is executed.
- If the condition evaluates to false, code in the else part is executed.

```
if (year == 1991) {
 // This runs if it is true
}
else {
 // This runs if it is false
}
```

about:srcdoc Page 1 of 3

switch Statement

A Switch statement provides a means of checking an expression against various Case s. If there is a match, the code within starts to execute. The break keyword can be used to terminate a case. default is executed when no case matches.

```
switch (grade) {
  case 9:
 std::cout << "Freshman\n";</pre>
 break:
  case 10:
 std::cout << "Sophomore\n";</pre>
 break:
  case 11:
 std::cout << "Junior\n";</pre>
 break;
  case 12:
 std::cout << "Senior\n";</pre>
 break;
  default:
 std::cout << "Invalid\n";</pre>
 break;
```

Relational Operators

Relational operators are used to compare two values and return true or false depending on the comparison:

- == equal to
- != not equal to
- > greater than
- < less than
- >= greater than or equal to
- <= less than or equal to

```
if (a > 10) {

// 😅 means greater than
}
```

about:srcdoc Page 2 of 3

else if Statement

One or more else if statements can be added in between the if and else to provide additional condition(s) to check.

```
if (apple > 8) {
 // Some code here
}
else if (apple > 6) {
 // Some code here
}
else {
 // Some code here
}
```

Logical Operators

Logical operators can be used to combine two different conditions.

- && requires both to be true (and)
- II requires either to be true (or)
- ! negates the result (not)

```
if (coffee > 0 && donut > 1) {
 // Code runs if both are true
}

if (coffee > 0 || donut > 1) {
 // Code runs if either is true
}

if (!tired) {
 // Code runs if tired is false
}
```


```
∞ Share ▼
```

about:srcdoc Page 3 of 3