Condition

SESSION 5

Objective

Explain the selection construct

- if statement
- if else statement
- if else if statement
- Nested if statement

Switch statement

Conditional Statement

Conditional statements enable us to change the flow of the program.

A conditional statement evaluates to either true or false value

Example:

To find whether a number is even or odd we proceed as follows:

- 1. Accept a number
- 2. Find the remainder by dividing the number by 2
- 3. If the remainder is zero, the number is "EVEN"
- 4. Or if the remainder is not zero the number is "ODD"

Selection constructs

C supports two types of selection statements

The if statement

The switch statement

The if - statement

Syntax

```
if (expression) {
 statement ;
 statement ;
 ...
}
```

Example

```
char ch;
printf("input a letter : ");
scanf("%c", &ch);
if(ch>='0' & ch <='9'){
 printf("%c is a digit letter !\n",ch);
}
input a letter : 4</pre>
```

5 of 14

4 is a digit letter!

Press any key to continue . . .

The if - else statement -1/2

Syntax

```
if (expression) {
 statement ;
}
else{
 statement ;
}
```

Example

```
int n;
printf(" enter a number : ");
scanf("%d",&n);
if(n%2==0) {
 printf(" %d is an even number !\n",n);
}
else{
 printf(" %d is an odd number !\n",n);
}
```

enter a number : 5 is an odd number !

The if - else statement -2/2

- If the if expression evaluates to true, the block following the if statement is executed
- If the if expression evaluates to false, the statements following the else expression take over control
- The else statement is optional.

```
if (expression) {
 statements ;
}
else{
 statements ;
}
```

The if—else—if statement-1/2

Syntax

```
if (expression)
 statements;
else if (expression) {
 statements;
else if (expression) {
 statements;
else{
 statements;
```

- The if else if statement is also known as the if-else-if ladder or the if-else-if staircase
- The conditions are evaluated from the top downwards

The if - else - if statement-2/2

Example

```
int m;
printf(" enter the final mark [0-100]: ");
scanf ("%d", &m);
if (m<0 | m>100) {
 printf(" invalid number !\n");
else if (m > 80) {
 printf(" Grade A !\n");
else if (m > 65) {
 printf(" Grade B !\n");
else if (m > 50) {
 printf(" Grade C !\n");
else{
 printf(" Fail !\n");
```

```
enter the final mark [0-100]: 102
invalid number !
Press any key to continue . . .

enter the final mark [0-100]: 78
Grade B !
Press any key to continue . . .

enter the final mark [0-100]: 45
Fail !
Press any key to continue . . .
```

Nested if - 1/2

Syntax

```
if (exp 1)
 if (exp 2) {
 statements;
 if (exp 3) {
 statements;
 else statement /*with if (exp3)*/
else{
 statements;
```

- The nested if is an if statement, which is placed within another if or else
- In C, an else statement always refers to the nearest if statement that is within the same block and is not already associated with an other if

According to ANSI standards, a compiler should support at least 15 levels of nesting

Nested if – Example 2/2

```
int y;
printf(" enter year: ");
scanf ("%d", &y);
if (y%4==0) {
 if (y%100!=0) {
 printf(" %d is a leap year !\n", y);
 else if (y%400==0) {
 printf(" %d is a century leap year !\n", y);
 else printf(" %d is a century year !\n", y);
else printf(" %d is a normal year !\n", y);
```

```
enter year: 2017
2017 is a normal year !
Press any key to continue . . .

enter year: 2000
2000 is a century leap year !
Press any key to continue . . .

enter year: 2016
2016 is a leap year !
Press any key to continue . . .
```

The switch statement-1/2

Syntax

```
switch (expression)
 case constant1:
 statements;
 break;
 case constant2:
 statements;
 break;
 case constant3:
 statements;
 break;
 default:
 statements;
```

- The switch statement is a multi-way decision maker that tests the value of an expression against a list of integers or character constants
- When a match is found, the statements associated with that constant are executed

The switch statement - 2/2

Example

```
char ch;
printf ("\nEnter a lower cased alphabet (a - z) : ");
scanf("%c", &ch);
if (ch < 'a' | ch > 'z')
 printf("\nCharacter not a lower cased alphabet");
else
 switch (ch) {
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 printf("\nCharacter is a vowel"); break;
 case 'z':
 printf("\nLast Alphabet (z) was entered"); break;
 default:
 printf("\nCharacter is a consonant"); break;
```

END