C - DECISION MAKING CONTROL STATEMENT AND BRANCHING

Dr. Sheak Rashed Haider Noori Professor & Associate Head Department of Computer Science

C - DECISION MAKING

Decision making structures require that the programmer specify one or more conditions to be evaluated or tested by the program, along with a statement or statements to be executed if the condition is determined to be true, and optionally, other statements to be executed if the condition is determined to be false.

C - DECISION MAKING CONT.

Following is the general form of a typical decision making structure found in most of the programming languages:

C programming language assumes any non-zero and non-null values as true, and if it is either zero or null, then it is assumed as false value.

TYPES OF CONTROL STATEMENTS

C language provides following types of decision making statements. Click the following links to check their detail.

Statement	Description
1. if statement	An if statement consists of a Boolean expression followed by one or more statements.
2. ifelse statement	An if statement can be followed by an optional else statement , which executes when the Boolean expression is false.
3. nested <i>if</i> statements	You can use one if or else if statement inside another if or else if statement(s).
4. ifelse ifelse statement	An if statement can be followed by an optional else ifelse statement, which is very useful to test various conditions using single ifelse if statement.
5. switch case-statement	A switch statement allows a variable to be tested for equality against a list of values.
6. nested switch statements	You can use one switch statement inside another switch statement(s).
7. Ternary operator ?:	?: can be used to replace ifelse statements
8. goto statement	The goto statement transfers control to a label.

1. IF STATEMENT

- An **if** statement consists of a Boolean expression followed by one or more statements.
- **•**Syntax:

```
if(boolean_expression)
{
 /* statement(s) will execute if the boolean expression is true */
}
```

- ◆If the expression evaluates to true, then the block of code inside the if statement will be executed.
- ♦ If expression evaluates to false, then the first set of code after the end of the if statement will be executed.
- C language assumes any **non-zero** and **non-null** values as **true** and if it is either zero or null, then it is assumed as **false** value.

IF FLOW DIAGRAM

CODE EXAMPLE

```
#include <stdio.h>
int main ()
  /* local variable definition */
 int a = 10:
 /* check the boolean condition using if statement */
 if(a < 20)
 /* if condition is true then print the following */
 printf("a is less than 20\n");
  printf("value of a is : %d\n", a);
 return 0:
```

```
a is less than 20;
value of a is : 10
```


2. IF...ELSE STATEMENT

- An **if** statement can be followed by an optional **else** statement, which executes when the Boolean expression is false.
- Syntax:

```
if(boolean_expression)
{
 /* statement(s) will execute if the boolean expression is true */
}
else
{
 /* statement(s) will execute if the boolean expression is false */
}
```

❖ If the Boolean expression evaluates to true, then the if block of code will be executed, otherwise else block of code will be executed.

IF...ELSE FLOW DIAGRAM

CODE EXAMPLE: IF ELSE

```
#include <stdio.h>
int main ()
  /* local variable definition */
  int a = 100:
  /* check the boolean condition */
  if(a < 20)
 /* if condition is true then print the following */
 printf("a is less than 20\n");
  else
 /* if condition is false then print the following */
 printf("a is not less than 20\n");
  printf("value of a is : %d\n", a);
  return 0:
```

```
a is not less than 20;
value of a is : 100
```

3. THE IF...ELSE IF...ELSE STATEMENT

- An if statement can be followed by an optional else if...else statement, which is very useful to test various conditions using single if...else if statement.
- When using if, else if, else statements there are few points to keep in mind:
 - An if can have zero or one else's and it must come after any else if's.
 - An if can have zero to many else if's and they must come before the else.
 - Once an else if succeeds, none of the remaining else if's or else's will be tested.

THE IF...ELSE IF...ELSE SYNTAX.

```
if (boolean expression 1)
 /* Executes when the boolean expression 1 is true */
else if (boolean expression 2)
 /* Executes when the boolean expression 2 is true */
else if (boolean expression 3)
 /* Executes when the boolean expression 3 is true */
else
 /* executes when the none of the above condition is true */
```

CODE EXAMPLE: IF...ELSE IF...ELSE

```
#include <stdio.h>
int main ()
  /* local variable definition */
  int a = 100;
  /* check the boolean condition */
  if( a == 10 )
 /* if condition is true then print the following */
 printf("Value of a is 10\n" );
  else if( a == 20)
 /* if else if condition is true */
 printf("Value of a is 20\n" );
  else if( a == 30)
 /* if else if condition is true */
 printf("Value of a is 30\n");
  else
 /* if none of the conditions is true */
 printf("None of the values is matching\n" );
  printf("Exact value of a is: %d\n", a );
  return 0:
```

4. C - NESTED IF STATEMENTS

- It is always legal in C to **nest** if-else statements, which means you can use one if or else if statement inside another if or else if statement(s).
- Syntax:

```
if( boolean_expression 1)
{
 /* Executes when the boolean expression 1 is true */
 if(boolean_expression 2)
 {
 /* Executes when the boolean expression 2 is true */
 }
}
```

You can nest **else if...else** in the similar way as you have nested *if* statement.

CODE EXAMPLE: NEST ELSE IF...ELSE

```
#include <stdio.h>
int main ()
  /* local variable definition */
  int a = 100:
  int b = 200:
  /* check the boolean condition */
  if(a == 100)
 /* if condition is true then check the following */
 if(b == 200)
 /* if condition is true then print the following */
 printf("Value of a is 100 and b is 200\n");
  printf("Exact value of a is : %d\n", a );
  printf("Exact value of b is: %d\n", b);
  return 0:
```

```
Value of a is 100 and b is 200
Exact value of a is : 100
Exact value of b is : 200
```

5. C - SWITCH STATEMENT

- A **switch** statement allows a variable to be tested for equality against a list of values.
- ◆ Each value is called a case, and the variable being switched on is checked for each **switch case**.
- Syntax:

```
switch(expression) {
 case constant-expression
 statement(s);
 break; /* optional */
 case constant-expression :
 statement(s);
 break; /* optional */
 /* you can have any number of case statements */
 default : /* Optional */
 statement(s);
```

RULES APPLY TO A **SWITCH** STATEMENT:

- The **expression** used in a **switch** statement must have an integral or enumerated type.
- You can have any number of case statements within a switch. Each case is followed by the value to be compared to and a colon.
- The **constant-expression** for a case must be the same data type as the variable in the switch, and it must be a constant or a literal.
- When the variable being switched on is equal to a case, the statements following that case will execute until a **break** statement is reached.
- When a **break** statement is reached, the switch terminates, and the flow of control jumps to the next line following the switch statement.
- Not every case needs to contain a **break**. If no **break** appears, the flow of control will *fall through* to subsequent cases until a break is reached.
- A **switch** statement can have an optional **default** case, which must appear at the end of the switch.
- The default case can be used for performing a task when none of the cases is true. No **break** is needed in the default case.

SWITCH-CASE FLOW DIAGRAM

CODE EXAMPLE: SWITCH-CASE

```
int main ()
  /* local variable definition */
  char grade = 'B';
 switch (grade)
  case 'A' :
 printf("Excellent!\n");
 break;
  case 'B' :
  case 'C' :
 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 );
  return 0:
```

6. C - NESTED SWITCH STATEMENTS

It is possible to have a switch as part of the statement sequence of an outer switch. Even if the case constants of the inner and outer switch contain common values, no conflicts will arise.

Syntax:

```
switch(ch1) {
  case 'A':
 printf("This A is part of outer switch");
 switch(ch2) {
 case 'A':
 printf("This A is part of inner switch");
 break:
 case 'B': /* case code */
 break:
  case 'B': /* case code */
```

CODE EXAMPLE: NESTED SWITCH-CASE

```
int main ()
  /* local variable definition */
  int a = 100:
  int b = 200:
 switch(a) {
 case 100:
 printf("This is part of outer switch\n", a );
 switch(b) {
 case 200:
 printf("This is part of inner switch\n", a );
  printf("Exact value of a is: %d\n", a );
  printf("Exact value of b is : %d\n", b );
  return 0:
```

This is part of outer switch This is part of inner switch Exact value of a is: 100 Exact value of b is: 200

7. THE?: OPERATOR

We have covered **conditional operator?**: previously which can be used to replace **if...else** statements. It has the following general form:

```
Exp1 ? Exp2 : Exp3;
```

- ♦ Where Exp1, Exp2, and Exp3 are expressions. Notice the use and placement of the colon.
- The ?: is called a ternary operator because it requires three operands.
- The value of a ? expression is determined like this:
 - ❖ Exp1 is evaluated. If it is true, then Exp2 is evaluated and becomes the value of the entire? expression.
 - ❖ If Exp1 is false, then Exp3 is evaluated and its value becomes the value of the expression.

THE?: OPERATOR CONT.

?: operator can be used to replace if-else statements, which have the following form:

if(condition) {
 var = X;
}else{
 var = Y;
}

For example, consider the following of t

```
if(y < 10) {
 var = 30;
}else{
 var = 40;
}</pre>
```

• Above code can be rewritten like this:

```
var = (y < 10) ? 30 : 40;
```

Here, x is assigned the value of 30 if y is less than 10 and 40 if it is not. You can the try following example:

8. THE GOTO STATEMENT

- A **goto** statement in C language provides an unconditional jump from the goto to a labeled statement in the same function.
- The given label must reside in the same function.
- Syntax:

```
goto label;
..
.
label: statement;
```

• Here **label** can be any plain text except C keyword and it can be set anywhere in the C program above or below to **goto** statement.

NOTE: Use of **goto** statement is highly discouraged in any programming language because it makes difficult to trace the control flow of a program, making the program hard to understand and hard to modify. Any program that uses a goto can be rewritten so that it doesn't need the goto.

GOTO STATEMENT FLOW DIAGRAM

CODE EXAMPLE: GOTO STATEMENT

```
int main ()
  /* local variable definition */
 int a = 10:
  /* do loop execution */
  LOOP: do
 if(a == 15)
 /* skip the iteration */
 a = a + 1:
 goto LOOP;
 printf("value of a: %d\n", a);
 a++;
 }while( a < 20 );
 return 0:
```

Output:

```
value of a: 10
value of a: 11
value of a: 12
value of a: 13
value of a: 14
value of a: 16
value of a: 17
value of a: 18
value of a: 19
```