

Module 6 — Control Flow: Branching and Looping — Part 1

BITS Pilani
Pilani Campus

Dr. Jagat Sesh Challa

Department of Computer Science & Information Systems

innovate achieve lead

Module Overview

- Need for additional programming constructs
- Control Flow: Branching
 - Branching: if statement
 - Branching: if ladder
 - Branching: if-else statement
 - Branching: if-else ladder
 - Branching: nested if-else statement
- Control Flow: Ternary Operator
- Control Flow: Switch Statement

Need for additional Programming Constructs

Conditionals, Statements and Blocks

Consider the following mathematical definition:

$$F_n = \begin{cases} 0 & if \ n = 0 \\ 1 & if \ n = 1 \\ F_{n-1} + F_{n-2} & if \ n > 1 \end{cases}$$

- What additional constructs do we need to define such things in C language?
 - A way to specify the condition
 - Example: if n = 0
 - A way to selectively choose different blocks of statements depending on the outcomes of the condition check
 - Example: $F_n=0$ when n=0 and $F_n=1$ when n=1

Statements and Blocks

Statement:

```
An expression followed by a semi-colon
```

```
Examples: c = a + b; i++; Printf("Hello World");
```

Block:

```
Set of statements enclosed inside a set of braces { and }
```

```
c = a+b;
c++;
printf("c is %d", c);
```


Control Flow: Branching

Control Flow: Branching

- Different set of instructions gets executed depending on the outcome of a conditional expression
- Writing conditional expression
 - Using relational operators such as ==, >= , <=, !=, <, >
 - Using logical operators and : &&, $|\cdot|$, !
- Examples of conditional expressions:

```
(x+y >= 10)

(marks >= 90 \&\& marks <= 100)


(no_of_transaction >= 5 \&\& city == "Metropolitan")
```

Control Flow: Branching

- Outcome of the condition
 - Non- Zero or true
 - Zero or false

Examples:

```
int x = 5, y = 10;
(x + y <= 20)
int Marks = 95;
(Marks <= 100 && Marks >= 90)
(x & y)
```


Branching: if Statement

Branching: if statement

```
if(condition)
 statement;
if(condition)
 statement1;
 statement<sub>2</sub>;
 Block of statements
 statement,;
```

 statement or block of statements gets executed only if the condition evaluates to true or non-zero

Branching: if statement


```
int main()
 O/P:
 Enter a number
 10
  int a;
 Number is positive
  printf("Enter a number");
 Rest of the program
  scanf("%d", &a);
  if(a > 0)
 printf("Number is positive\n");
  printf("Rest of the program");
  return 0;
```

```
int main()
 O/P:
 Enter a number
 -5
  int a;
 Rest of the program
  printf("Enter a number");
  scanf("%d", &a);
  if(a > 0)
 printf("Number is positive\n");
  printf("Rest of the program");
  return 0;
```


Branching: if ladder

Branching: if ladder

A single program can have more than one If statement

```
if (condition₁) {
  //These statements would execute if the condition 1 is
  true
if (condition<sub>2</sub>) {
  //These statements would execute if the condition 2 is
  true
if (condition<sub>n</sub>) {
  //These statements would execute if the nth condition
  is true
```

```
int a;
printf("Enter a number");
scanf("%d", &a);
if(a > 0) {
  printf("Number is positive\n");
if(a < 0) {
  printf("Number is negative\n");
if( a == 0 ) {
  printf("You entered zero\n");
printf("Rest of the program");
```

O/P:

Enter a number

0

You entered zero

Rest of the program

Exercise

Write a C program using only If statements to find the larger value among two numbers

Branching: if-else statement

Branching: if-else Statement

```
if (condition)
 // If- block of statements
else
  // else-block of statements
```


```
if(condition)
  // statement;
else
  // statement;
```

If condition inside the *If* parentheses is true then *If-* block of statements is executed, else else-block of statements is executed

```
int a;
 O/P:
 Enter a number
printf("Enter a number");
 5
scanf("%d", &a);
 Number is Positive
if(a > 0)
 Rest of the program
 printf("Number is positive\n");
else
 printf("Number is either negative or zero\n");
printf("Rest of the program");
```

```
O/P:
int a;
 Enter a number
printf("Enter a number");
 -5
scanf("%d", &a);
 Number is either negative
if(a > 0)
 or zero
 Rest of the program
 printf("Number is positive\n");
else
 printf("Number is either negative or zero\n");
printf("Rest of the program");
```

```
#include <stdio.h>
int main() {
  int a = 10, b = 4, c = 10, d = 20;
  if (a > b \&\& c == d)
 printf("a is greater than b AND c is equal to d\n");
  else
 printf("AND condition not satisfied\n");
  if (a > b | | c == d)
 printf("a is greater than b OR c is equal to d\n");
  else
 printf("Neither a is greater than b nor c is equal to d\n");
  if (!a) printf("a is zero\n");
  else
 printf("a is not zero");
 Output:
 AND condition not satisfied
  return 0;
 a is greater than b OR c is equal to d
 a is not zero
```


Branching: if-else ladder

Branching: if-else ladder

```
if (condition₁) {
  //These statements would execute if the condition₁ is true
else if (condition<sub>2</sub>) {
  //These statements would execute if the condition, is true
else if (condition<sub>3</sub>) {
  //These statements would execute if the condition, is true
else {
  /* These statements would execute none of the previous
  condition is true */
```

Write a C program using If-else to find the grade of a student based on following conditions

- 1. Marks greater than 90 implies grade A
- 2. Marks between 80 and 90 implies grade B
- 3. Marks between 70 and 80 implies grade C
- Else, Grade is Fail

Example: Solution

```
if(Marks > 90)
 printf("Grade is A");
else if(Marks <= 90 && Marks >= 80)
 printf("Grade is B");
else if(Marks <= 80 && Marks >= 70)
 printf("Grade is C");
else
 printf("Grade is FAIL");
```

Exercise

Write a code to find whether a character entered is a digit, uppercase alphabet, lowercase alphabet or any other special character

Note: ASCII value of digits \rightarrow 48 to 57

ASCII value of A \rightarrow 65

ASCII value of a \rightarrow 97

Branching: Nested if-else statement

Branching: Nested if-else statement

If one or more *if* and/or *else* statement is/are present inside the body of another "if" or "else"

```
(condition₁)
 if (condition<sub>2</sub>)
 // statement or block of statements for if
 else
 // statement or block of statements for else
else{
 if (condition<sub>3</sub>)
 // statement or block of statements for if
 else
 // statement or block of statements for else
```

```
else
int a, b, c;
printf("Enter the numbers");
 if(b > c)
scanf("%d%d%d", a, b, c);
 else
if(a > b)
  if(a > c)
 printf("A is the largest");
 return 0;
  else
 printf("C is the largest");
```

```
else
{
 if(b > c)
 printf("B is the largest");
 else
 printf("C is the largest");
}
printf("End of the program");
return 0;
```


Control Flow: Ternary Operator

Ternary Operator

An alternative way to write if...else construct:

```
if (expr1)
 expr2 ;
else
 expr3 ;
```

- Syntax: expr1? expr2:expr3
- Only one of expr2 and expr3 is evaluated
- If expr2 and expr3 are of different types, the type of the result is determined by the type conversion rules.

```
A = 43, B = 7, C = 0, D = 0
A + B == 50 ? C = 10 : C = 15
  - O/P: C = 10
A > C ? printf("Hello"): printf("World");
  - O/P: ?
A < C ? printf("Hello"): printf("World");
  - O/P:?
```

Exercise

Write a statement (using ternary operator) to find out the largest of the three integers a, b and c, and store the value in max.

Control Flow: Switch Statement

Switch Statement

A multi-way decision that tests whether an expression matches one
of a number of constant integer values, and branches accordingly.

<u>Syntax:</u>

```
#include <stdio.h>
int main() {
 What is the
  int language = 10;
 output?
  switch (language) {
 case 1: printf("C#\n");
 break;
 case 2: printf("C\n");
 break;
 case 3: printf("C++\n");
 break;
 default:
 printf("Other programming language\n");
```

```
#include <stdio.h>
int main() {
 What is the
  int number=5;
  switch (number) {
 output?
 case 1:
 case 2:
 case 3:
 printf("One, Two, or Three.\n");
 break;
 case 4:
 case 5:
 case 6:
 printf("Four, Five, or Six.\n");
 break;
 default:
 printf("Greater than Six.\n");
} }
```


BITS Pilani Pilani Campus

Thank you Q&A