

C Conditional Statements

Using Control-Flow Logic in C

SoftUni Team
Technical Trainers
Software University
http://softuni.bg

Table of Contents

- 1. Comparison and Logical Operators
- 2. The **if** Statement
- 3. The **if-else** Statement
- 4. Nested **if** Statements
- 5. The switch-case Statement

Comparison and Logical Operators

Category	Operators
Arithmetic	+ - * / % ++
Logical	&& ^ !
Comparison	== != < > <= >=
Assignment	= += -= *= /= %= &= = ^= <<= >>=

Comparison Operators

Operator	Notation in C#	Applicable for	
Equals	==	integer types, symbols	
Not Equals	! =	integer types, symbols	
Greater Than	>		
Greater Than or Equals	>=	integer types, symbols,	
Less Than	<	pointers	
Less Than or Equals	<=		

Example:

```
int result = (5 <= 6);
printf("%d", result); // 1</pre>
```

Logical Operators

Operator	Notation in C#	Example
Logical NOT	!	!false → true
Logical AND	&&	true && true → true
Logical OR		true false → true
Logical Exclusive OR (XOR)	^	true ^ false → true

- De Morgan laws
 - •!!A ⇔ A
 - -!(A | B) ⇔ !A && !B
 - -!(A && B) ⇔ !A | !B

if and if-else

Implementing Conditional Logic

The if Statement

- The simplest conditional statement
- Enables you to test for a condition
- Branch to different blocks in the code depending on the result
- The simplest form of the if statement:

```
if (condition)
{
 statements;
}
```

Condition and Statement

- The condition can be:
 - Integer variable ∅ for false, 1 for true
 - Boolean logical expression (evaluates to 0 or 1)
 - Comparison expression (evaluates to 0 or 1)
 - Every other type (0.0, '\0', NULL evaluate to 0)
- The statement can be:
 - Single statement ending with a semicolon
 - Block enclosed in curly braces

How It Works?

- The condition is evaluated
 - If it is true, the statement is executed
 - If it is false, the statement is skipped

The if Statement – Example


```
int main()
 int biggerNum, smallerNum;
 printf("Enter two numbers:\n");
 scanf("%d", &biggerNum); __
 Pass the address of
 scanf("%d", &smallerNum);
 biggerNum
 if (smallerNum > biggerNum)
 Evaluates to 0 or 1
 biggerNum = smallerNum;
 printf("The greater number is %d.", biggerNum);
 return 0;
```


The if Statement Live Demo

The if-else Statement

- More complex and useful conditional statement
- Executes one branch if the condition is true, and another if it is false
- The simplest form of an if-else statement:

```
if (expression)
{
 some_statement;
}
else
{
 another_statement;
}
```

How It Works?

- The condition is evaluated
 - If it is true, the first statement is executed
 - If it is false, the second statement is executed

if-else Statement - Example

Checking a number if it is odd or even

```
int num;
scanf("%d", num);
if (num % 2 == 0)
 printf("This number is even.");
else
 printf("This number is odd.");
```


The if-else Statement

Live Demo

Nested if Statements

Creating More Complex Logic

Nested if Statements

- if and if-else statements can be nested
 - Used inside one inside another
- Each else corresponds to its closest preceding if

```
(expression)
 if (expression)
 some_statement;
 else
 another_statement;
else
 third statement;
```

Nested if - Good Practices

- Always use { ... } blocks to avoid ambiguity
 - Even when a single statement follows
- Avoid using more than three levels of nested if statements
- Put the case you normally expect to process first
 - Then write the unusual cases
- Arrange the code to make it more readable

Nested if Statements - Example


```
if (first == second)
 printf("These two numbers are equal.");
else
 if (first > second)
 printf("These first number is bigger.");
 else
 printf("These second number is bigger.");
```


:411311134042 (noizzandxa) ti tnam

Nested if Statements

Live Demo

Multiple if-else-if-else-...

- We may need to use another if-construction in the else block
 - Thus else if can be used:

```
int ch = 'X';
if (ch == 'A' || ch == 'a')
 printf("Vowel [ei]");
else if (ch == 'E' || ch == 'e')
 printf("Vowel [i:]");
else if
else ...
```


Multiple if-else Statements

Live Demo

switch-case

Performing Several Comparisons at Once

The switch-case Statement

 Selects for execution a statement from a list depending on the value of the switch expression

```
switch (day)
 case 1: printf("Monday"); break;
 case 2: printf("Tuesday"); break;
 case 3: printf("Wednesday"); break;
 case 4: printf("Thursday"); break;
 case 5: printf("Friday"); break;
 case 6: printf("Saturday"); break;
 case 7: printf("Sunday"); break;
 default: printf("Error!"); break;
```

How switch-case Works?

- 1. The expression is evaluated
- 2. When one of the constants specified in a case label is equal to the expression
 - The statement that corresponds to that case is executed
- 3. If no case is equal to the expression
 - If there is default case, it is executed
 - Otherwise the control is transferred to the end point of the switch statement

The switch-case Statement

Live Demo

Using switch: Rules

- Variable types like integral types and enums can be used for switch expression
- The keyword break exits the switch statement
- Be careful with "falling-through" multiple cases!
 - Use break after each case
- Multiple labels that correspond to the same statement are permitted

Multiple Labels in a switch-case

Live Demo

Using switch - Good Practices

- There must be a separate case for every normal situation
- Put the normal case first
 - Put the most frequently executed cases first and the least frequently executed last
- Order cases alphabetically or numerically
- In default use case that cannot be reached under normal circumstances

Summary

- Comparison and logical operators are used to compose logical conditions
- The conditional statements if and if-else conditionally execution of blocks of code
 - Constantly used in computer programming
 - Conditional statements can be nested
- The switch statement easily and elegantly checks an expression for a sequence of values

C Programming – Conditional Statements

Questions?

SUPERHOSTING:BG

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Programming Basics" course by Software University under CC-BY-SA license

Free Trainings @ Software University

- Software University Foundation <u>softuni.org</u>
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums forum.softuni.bg

