

CONTROL STATEMENTS

• THESE STATEMENTS ARE USED TO CONTROL THE PROGRAM.

• THE VARIOUS CONTROL STATEMENTS ARE:

IF....THEN

IF...THEN...ELSE

IF...THEN...ELSEIF

IF...THEN

• IT IS USED TO CHECK THE CONDITION & EXECUTE THE STATEMENTS.

0

IF < CONDITION >
THEN
< SET OF STATEMENTS >

• **EXAMPLE**:

PRINT PRINT

IF...THEN...ELSE

IT IS USED TO CHECK THE CONDITION & EXECUTE THE STATEMENTS, IF COND FAILS ELSE PART STATEMENTS WLL BE EXECUTES

• SYNTAX:

IF <CONDITION>
THEN
<STATEMENTS>
ELSE
<STATEMENTS>

• EXAMPLE :::

• ELIGIBLE TO VOTE OR NOT

IF AGE>=18
THEN
PRINT "U R ELIGIBLE"
ELSE
PRINT "U R ! ELIGIBLE

4

IF...THEN...ELSEIF

IT IS USED WHEN THERE IS MORE NO. OF CONDITIONS TO CHECK.

IF < CONDITION > THEN <STATEMENTS> ELSEIF <STATEMENTS> ELSE <STATEMENTS> END IF

• TO CHECK GREATEST NUMBER IF NUM1 > NUM2 THEN PRINT NUM1 IS > NUM2 ELSEIF NUM2 > NUM1 THEN PRINT NUM2 IS > NUM1 ELSE PRINT " BOTH NUMBERS ARE **EQUAL**" END IF 4/12/2020

LOOPS IN QBASIC

- •WHAT IS LOOP?
- •THE STATEMENTS WHICH ARE REPEATEDLY EXECUTED ARE CALLED AS LOOPS.
- •LOOPS ARE OF MAINLY 3 TYPES:
 - A) FOR...Next
 - **B)**DO While...Loop
 - C)While...Wend

A)FOR...Next

THIS LOOP IS USED TO EXECUTE THE STATEMENTS WHICH ARE REPEATED.

SYNTAX

For COUNTER= START TO END
STATEMENTS
NEXT COUNTER

HERE,

COUNTER----> VARIABLE NAME

START ----> INITIAL VALUE

END ----> FINAL VALUE

EXAMPLE

For a=20 to 10 step -1

Print a;

Next a;

End

<u>O/P</u>:::

20 19 18 17 16 15 14 13 12 11 10

B)DO While...Loop

THIS LOOP IS USED TO EXECUTE THE STATEMENTS UNTILL THE CONDITION IS TRUE.

SYNTAX

DO WHILE CONDITION
STATEMENTS
LOOP

EXAMPLE

• PRINT "WELCOME TO SCTS".

Let a = 1

Do while a < = 5

Print "WELCOME TO SCTS"

 $\mathbf{A} = \mathbf{a} + \mathbf{1}$

Loop

End

c) While...Wend

THE STATEMENTS INSIDE OF THIS LOOP EXECUTES UNTILL THE CONDITION IS FALSE.

While condition
STATEMENTS
WEND

• DISPLAY SQUARE NUMBERS FROM 1 TO 4.

X=1

While x < 5

Print x; "SQUARE "X * X

X = X + 1

Wend

End

ARRAYS

WHAT IS AN ARRAY???

AN ARRAY IS A LIST OF VARIABLES WHICH IS OF SAME DATATYPE.

10

- THE ARRAY WHICH IS USED TO STORE DATA IN A LINEAR FORM IS CALLED ONE DARRAY.
- THE ARRAY WHICH IS USED TO STORE DATA IN A TABULAR FORM IS CALLED TWO DARRAY.

DIM ARRAYNAME(SIZE) AS DATATYPE WHERE,

VARIABLE

TELL US THE TOTAL NO. OF ELEMENTS

WHAT IS STRING ARRAY

THE COLLECTION OF CHARACTERS IS CALLED AS STRING.

ARRAY EXAMPLE:

Dim Num(2) AS Integer

Dim Sum AS Integer

Num(1) = 10

Num(2) = 20

Sum = Num(1) + Num(2)

Print Sum

O/P:

30

• STRING ARRAY EX:

Dim sname(5) as string

Sname(1) = "SRI"

Sname(2) = "CHAITANYA"

Sname(3) = "SCHOOL"

Print Sname(3)

End

<u>O/P</u>:

SCHOOL

LIBRARY FUNCTIONS

- THESE FUNCTIONS ARE USED IN A PROGRAM TO PERFORM THE PREDEFINED TASKS.
- THERE ARE MAINLY 3 FUNCTIONS AVAILABLE IN LIBRARY FUNCTIONS. THEY ARE:::

A)LEFT\$

B)RIGHT\$

C)MID\$

LEFT\$

IT IS USED TO EXTRACT LEFTSIDE CHARACTERS.

EXAMPLE

Machine\$="computer"

Print Left\$(machine\$,3)

<u>O/P</u>:

COM

RIGHT\$

IT IS USED TO EXTRACT
THE RIGHT SIDE
CHARACTERS.

EXAMPLE

Machine\$="computer"

Print
Right\$(machine\$,3)

O/P:

TER

MID\$

• THIS FUNCTION IS MAINLY USED TO EXTRACT SOME PORTION OF THE STRING.

EXAMPLE:

machine\$ = "computer"

Print mid\$(machine\$, 3,4)

<u>O/P</u>:

MPUT

HERE,

3----> STARTING POINT OF EXTRACTION

4----> NUMBER OF CHARACTERS TO BE EXTRACT.