If Condition

- if condition is used for
 - verification
 - o this or that situation
 - selective execution

```
1st:
if(condition){
 execute some code
}else{
 execute some code
}
2nd:
if(condition){
 execute some code
}else if(condition){
 execute some code
}
else if(condition){
 execute some code
else if(condition){
 execute some code
}
else {
 execute some code
}
3rd:
if(condition){
 execute some code
}
```

```
public class C6IfCondition {
 public static void main(String[] args) {
 // Find which number is bigger
 String val1=JOptionPane.showInputDialog("Enter value for
x");
 int x = Integer.parseInt(val1);
 String val2=JOptionPane.showInputDialog("Enter value for
y");
 int y = Integer.parseInt(val2);
 if(x>y) {
 System.out.println("x is greater");
 } else if (x < y) {</pre>
 System.out.println("y is greater");
 } else {
 System.out.println("both are equal");
 }
 }
}
```

Switch case

- We can go for switch When we have a situation to select an option kind of functionality
- We can implement choice kind functionality using switch case
- If condition is true or false based
- switch case is value based
- We can switch to a particular case if value matched
- We cannot use any other types other than value types (Object types are not accepted)

Syntax:

```
switch("value"){
 case val1:
 execute something;
 break;
 case val2:
 execute something;
 break;
 default:
 execute something;
 break;
}
```

For Loop

For loop is used for executing a block of code for specific number of times

```
syntax:
```

Advanced For/Extended For/ For Each Loop

- For each loop is used to execute block of code based on array/list/set...etc
- It is not based on index
- This is faster than normal forloop
- This is used only for group of data

```
//print data from array using for loop
System.out.println("print data from array using for loop");
int arr[]= {10,20,30,40};
System.out.println(arr.length);
```

```
for(int i=0;i<arr.length;i++) {</pre>
 System.out.println(arr[i]);
}
//advanced for loop
for(int i:arr) {
 System.out.println(i);
}
//print minimum denominations for a number
Int n=9999;
//2000*4=8000
//500*3=1500
//200*2=400
//50*1 = 50
//20*2=40
//5*1=5
//2*2 = 2
//Print table for given number
//2*1=2
//2*2=4
//2*3=6
```