29 August 2023 10:02

CLASS 3nd - 28/08/23 https://www.linkedin.com/in/manojoffcialmj/

CONDITIONAL STATEMENTS

CONTROLS STATEMENTS:

Decision Making in programming is similar to decision making in real life. In programming too, we face some situations where we want a certain block of code to be executed when some condition is fulfilled.

Selection statements:

- if
- if-else
- if-else-if
- nested-if
- switch-case
 Ternary operator Remaining

1. if STATEMENT

Syntax of if statement:

```
If (condition){
//statements
```

Working of if Statement:

```
Condition is true
 Condition is false
  int number = 10;
 int number = 10;
 -if (number > 0) {
 - if (number < 0) {
 →// code
 // code
  // code after if
 →// code after if
```

Program of if statement:

```
#include<iostream>
using namespace std;
int main(){
 if(number > 0){
 cout << "Statement inside of if block" << endl;</pre>
 cout << "Statement outside of if block" << endl;</pre>
 return 0;
```

Output:

Statement inside of if block Statement inside of if block

```
#include<iostream>
using namespace std;

int main(){
 int number = 10;
 // Check if number is greater than zero
 if(number < 0){
 cout << "Statement inside of if block" << endl;
}
cout << "Statement outside of if block" << endl;
return 0;
}
</pre>
```

Output:

Statement inside of if block

2. If-else STATEMENT

Syntax of if-else statement:

```
If (condition){
//codes in if blocks}
else{
//codes in else blocks
}
```

Working of if-else Statement:

```
Condition is true

int number = 5;

if (number > 0) {
 // code
 // code
 // code
}
else {
 // code
}
// code after if...else

Condition is false

int number = 5;

if (number < 0) {
 // code
 // code
}

if (number < 0) {
 // code
 // code
}

if (number < 0) {
 // code
}

// code
}

+// code
}
```

Program of if-else statement:

```
#include<iostream>
using namespace std;

int main(){
 int number = 5;

// Check if number is greater than zero
 if(number > 0){
 cout << "Statement inside of if block" << endl;
 }

// Check if number is less than zero
 else{
 cout << "Statement inside of else block" << endl;
}

cout << "Statement inside of else block" << endl;
}

return 0;
}</pre>
```

Output:

Statement inside of else block
Statements outside of if-else block

```
#include<iostream>
using namespace std;

// check if number is greater than zero
if(number > 0){
cout << "Statement inside of if block" << endl;
}
// Check if number is Less than zero
else{
cout << "Statement inside of else block" << endl;
}
cout << "Statement outside of if-else block" << endl;
}
cout << "Statement outside of if-else block" << endl;
}
return 0;
</pre>
```

Output:

Statement inside of else block
Statements outside of if-else block

3. If-else-if ladder STATEMENT

Syntax of if-else-if ladder statement:

```
If (condition1){
  //codes
}
else if(condition2){
  //codes
}
else if(condition2){
  //codes
}
.
.
else {
  //codes
}
```

Program of if-else-if ladder statement:

Working of if-else-if ladder Statement:

```
#include<iostream>
using namespace std;

int main(){
 int number = 2;

// Check if number is greater than zero
 if(number > 0){
 cout << "Statement inside of if block" << endl;
}

// Check if number is equal to zero
 else if (number == 0)
{
 cout << "Statement inside of else-if block" << endl;
}

// Check if number is leass than zero
 else{
 cout << "Statement inside of else block" << endl;
}

cout << "Statement inside of else block" << endl;
}

cout << "Statement outside of if-else-if block" << endl;
}

return 0;</pre>
```

Output:

Statement inside of if block
Statement outside of if-else-if block

4. Nested if-else STATEMENT

Syntax of nested if-else statement:

Program of nested if...else statement:

```
#include<iostream>
using namespace std;

int main(){
 int number = 4;

if(number == 4){
 if(number >= 10){
 cout << "Statement inside of nested if block" << endl;
 }
 else{
 cout << "Statement inside of nested else block" << endl;
 }
 cout << "Statement inside of if block" << endl;
}

cout << "Statement inside of else block" << endl;
}

cout << "Statement inside of else block" << endl;
}

cout << "Statement inside of else block" << endl;
}

cout << "Statement inside of else block" << endl;
}

return 0;
}</pre>
```

Output:

Statement inside of nested else block Statement inside of if block Statement outside of if-else and nested if-else block

LOOP STATEMENTS

LOOPS:

Looping in programming languages is a feature that facilitates the execution of a set of instructions/functions repeatedly while some condition evaluates to true.

C++ provides three ways of executing the loops. While all the ways provide similar basic functionality, they differ in their syntax and condition checking the time.

Java's loops:

- for loop
- · while loop
- do while loop
- Remaining for each loop

1. for loop

```
Syntax of for loop:
for (initialization; conditions; updation)
{
// statements
}
```


Program of for loop:

```
using namespace std;
int main(){
 for(int i = 0; i<5; i=i+1){</pre>
 cout << "Babbar = " << i << endl;</pre>
 return 0;
```

Output:

Babbar = 0 Babbar = 1 Babbar = 2 Babbar = 3

Babbar = 4

→ Nested for loop

```
for (initialization; conditions; updation)
{
 7 inns wop
 for (initialization; conditions; updation)
 // statements
 }
}
```

Patterns problem are best understanding to nested for loop

I will provided

the pathwars kroden
in Homework with

Dry RUN.

Thanks MANOT KUMAR