LAB MANUAL 04

CONDITIONAL STATEMENTS (IF-ELSE)

Lab Objectives:

At the end of this lab students will know about

- What is the purpose of conditional statements?
- How to use if else in C++ programs

The if statement

The if statement can be used to test conditions so that we can alter the flow of a program. In other words: if a specific statement is true, execute some instructions. If not true, execute these instructions.

In the following example the user can input a number. The number is stored in the variable A. Now take a look at the "if statement": if the number stored in the variable A is equal to ten, then "is equal" is printed on the screen. Simple, isn't it. If the number is not equal to ten, then nothing is printed.

Take a look at the example:

```
#include <iostream>
using namespace std;
int main()
{
  int a;
  cout<< "enter number=";
  cin>> a;
  if(a==10)
  cout<< "a is equal to 10";
  return 0;
}</pre>
```

Now we like to also print something if the "if statement" is not equal. We could do this by adding another "if statement" but there is an easier / better way. Which is using the so called "else statement" with the "if statement".

#include<iostream>

Class/Semester: BCS/2 Lab Instructor: Rabbia Mahum

```
using namespace std;
int main()
{
 int a;
 cin >> a;
 if (a == 10)
 {
 cout << " a is equal to 10" << '\n';
 cout << "closing program" << '\n';</pre>
 }
 else
 {
 cout \ll " a is not equal to 10" \ll '\n';
 cout << "closing program" << '\n';</pre>
 }
 return 0;
 }
```

Ouestion #01

Write a C++ program that tells the user that the number entered is less than or greater than 10?

Question #02

Write a C++ program that tells the user that the number entered is even or odd?

Question #03

Write a menu driven C++ program that ask the user to choose the type in which he wants the output?

Either he wants to convert the entered Celsius temperature in to Fahrenheit or Kelvin?

Question #04

Write a program to compare following strings with each other and display which string is smaller.

```
string str1 = "Hello";
string str2 = "Hi";
string str3 = "Air";
```

Class/Semester: BCS/2 Lab Instructor: Rabbia Mahum

```
string str4 = "Bill";
string str5 = "Big";
```

Question #05

According to your grading system mark the user entered numbers as Grade A, B, C, D, F?

Question # 06

Write a program to implement all conditions of lecture # 7 (Slide:19 & 20) and display results.

Variables are given below.

EXAMPLE 4-5

Suppose you have the following declarations:

```
bool found = true;
bool flag = false;
int num = 1;
double x = 5.2;
double y = 3.4;
int a = 5, b = 8;
int n = 20;
char ch = 'B';
```

Class/Semester: BCS/2 Lab Instructor: Rabbia Mahum