

Learning Objectives: If Else Statement

- Describe if-else statement syntax
- Explain the difference between an if statement and an if-else statement

If Else Statement Syntax

If Else Syntax

The if-else statement checks to see if a condition is true, and then has specific actions that take place. However, it also provides a specific set of actions if the boolean expression is false. Use the else keyword to introduce the code to run when false is evaluated. Note that else is aligned with the if keyword (no indentation) and has its own set of curly braces {}. You do *not* write another boolean expression with else.

.guides/img/IfElseSyntax

It is best practice to indent the lines of code within the curly braces to differentiate them but the indention does not affect how the program runs.

```
if (5 > 4) {
 cout << "Print me if true" << endl;
}
else {
 cout << "Print me if false" << endl;
}</pre>
```

Code Visualizer

challenge

What happens if you:

- Change 4 in the code above to 6? -> Patht me if false
- Remove all the curly braces {}?
- Add cout << "False" << endl; under cout << "Print me if false" << endl; without any curly braces {} in the code?
- Add cout << "True" << endl; under cout << "Print me if true" << endl; without any curly braces {} in the code?

Code Visualizer

important

IMPORTANT

You may have noticed that when there is only **one** command associated with an if or else statement the *curly braces* {} become **optional**.

When Are Curly Braces Mandatory?

Curly braces {} are mandatory whenever you have **more than one** command that is associated with an if or else statement. Here is a code snippet that will work *without* curly braces:

```
if (10 % 2 == 0)
  cout << "10 is even" << endl;
else
  cout << "10 is odd" << endl;</pre>
```

However, if you add more commands to the if or else statement, the program will not run properly. The examples below will not print as intended or will produce an error message.

```
if (10 % 2 == 0)
 cout << "10 is even" << endl;
else
 cout << "10 is odd" << endl;
 cout << "True" << end
else</pre>
cout << "True" << end
else
```

Like indentations, it is best practice to always include curly braces even if they are optional in certain situations.

```
if (10 % 2 == 0) { // mandatory curly braces
  cout << "10 is even" << endl;
  cout << "True" << endl;
}
else { // optional curly braces
  cout << "10 is odd" << endl;
}</pre>
```

If Else Statement

If Else Statement

The if-else statement is used when you want something *specific* to happen if the boolean expression is true and something *else* to happen if it is false.

```
bool my_bool = true;

if (my_bool) {
 cout << "The value of my_bool is true" << endl; }

else {
 cout << "The value of my_bool is false" << endl; }</pre>
```

challenge

What happens if you:

- Assign my_bool to false?
- Assign my_bool to ! true && ! false?

important

IMPORTANT

Did you notice that the code above has the closing curly brace } after the the semi-colon; instead of on the next line? Remember that curly braces {} are optional if the if-else statement only includes one command within the if and else bodies. However, they are mandatory when there is more than one command. When using curly braces, the decision of where to place them is entirely up to you. All of the commands below work exactly the same way:

```
if (is_true) {
  cout << "1" << endl;
  cout << "2" << endl;
}

if (is_true) {
  cout << "1" << endl; cout << "2" << endl; }

if (is_true) {
  cout << "1" << endl; cout << "2" << endl; }</pre>
```

Testing Multiple Cases

You will find yourself needing to test the same variable multiple times. To simplify this, you can **nest** if-else statements – which means you can put an if-else structure inside of another if-else structure (as shown on the right below).

```
int grade = 62;
int grade = 62;
if (grade < 60) {
 if (grade < 60) {
  cout << "F" << endl; }
 cout << "F" << endl; }
 else if (grade < 70) {
if (grade >= 60 && grade < 70) {
 cout << "D" << endl; }
 **cout << "D" << endl; }
if (grade >= 70 && grade < 80) {
 else if (grade < 80) {
  cout << "C" << endl; }
 cout << "C" << endl; }
≐if (grade >= 80 && grade < 90) {
 else if (grade < 90) {
  cout << "B" << endl; }
 cout << "B" << endl; }
if (grade >= 90 && grade <= 100) {
 else if (grade <= 100) {
  cout << "A" << endl; }
 cout << "A" << endl; }
```

.guides/img/NestedElseIf

When nesting if and else **together**, use the keywords else and if side-by-side (else if). This nesting drastically changes the way the program flows once the correct case is found. On the left, the program checks *every* case no matter the value of the variable. On the right, the **nested** structure causes the program to jump out of the structure once the correct case is found. This is able to occur because the other if cases are inside the else statement, which will only run when the previous boolean expression is false.

```
int grade = 62;
if (grade < 60) {
 cout << "F" << endl; }
else if (grade < 70) {
 cout << "D" << endl; }
else if (grade < 80) {
 cout << "C" << endl; }
else if (grade < 90) {
 cout << "B" << endl; }
else if (grade < 90) {
 cout << "B" << endl; }
else if (grade <= 100) {
 cout << "A" << endl; }</pre>
```

Code Visualizer