

Control Statements

C Keywords

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

The words in **bold** print are used in control statements. They change the otherwise sequential execution of the assignment statements in a function block

Assignment Statement

```
aResult = 10;
aResult = countB;
aResult = (aValue + 100) / countD;
aResult = sqrt (aValue);
```

Block of Statements

```
const int MAX BINS = 11;
int orderNumber;
int binNumber;
printf("Enter order number: ");
scanf("%d", &orderNumber);
binNumber = orderNumber % MAX BINS;
printf("Bin number is %d\n", binNumber);
```

Simple "if" statement

```
if (aNumber != 1000)
 countA++;
```

"if" with a block of statements

```
if (aValue <= 10)
 {
 printf("Answer is %8.2f\n", aValue);
 countB++;
 } // End if</pre>
```

"if" — "else" with a block of statements

```
if (aValue <= 10)
 printf("Answer is %8.2f\n", aValue);
 countB++;
 } // End if
else
 printf("Error occurred\n");
 countC++;
 } // End else
```

Nested "if" statement

```
if (aValue == 1)
 countA++;
else if (aValue == 10)
 countB++;
else if (aValue == 100)
 countC++;
else
 countD++;
```

"while" with a single statement

```
while (aResult >= 1000)
 aResult = aResult / aValue;
```

"while" with a block of statements

```
while (aResult >= 1000)
 {
 aResult = aResult / aValue;
 printf("Result is %9.4f\n", aResult);
 } // End while
```

"while" with nested "if" statements

```
aResult = MAX VALUE;
while (aResult >= 1000)
 countW++;
 // nested if statement
 if (aValue == 1)
 countA++;
 else if (aValue == 10)
 countB++;
 else if (aValue == 100)
 countC++;
 else
 countD++;
 aResult = aResult / aValue;
 } // End while
```

"while" performing an infinite loop

```
while (1)
{
  receiveFrom (aClient, aRequest);
  theResults = processRequest(aRequest);
  sendTo (aClient, theResults);
  } // End while
```

"for" with a single statement

```
for (i = 1; i <= MAX_LENGTH; i++)
 printf("#");</pre>
```

"for" with a block of statements

```
for (i = 0; i < MAX_SIZE; i++)
 {
 printf("Symbol is %c\n", aBuffer[i]);
 aResult = aResult / i;
 } // End for</pre>
```

"for" performing an infinite loop

```
for (;;)
{
  receiveFrom (client, request);
  results = processRequest(request);
  sendTo (client, Results);
  } // End for
```

"switch" statement

```
switch (aNumber)
 case 1 : countA++;
 break;
 case 10 : countB++;
 break;
 case 100 :
 case 500 : countC++;
 break;
 default : countD++;
 } // End switch
```


Jai Hind!! Jai Bangladesh!!

