

If-else and Switch-case Comparison

Group member

- Manash Kumar Mondal
- Shariar Niloy

Types of if statement

- General if statement
- If ----- else statement
- Else if chain and nested loop

What is if statement?

The if statement either selects an action, if a condition is true or skips the action if the condition is false.

"If it is not raining, we will go to school."

```
If ( conditional expression) {
 statement_1;
 statement_2;
 statement_3;
 }
```


```
#include <stdio.h>
int main(){
 int a=5, b=10;
 if(a<b)
 printf("a is less than b \n");
 if(a>b)
 printf("a is more than b \n");
 return 0;
```


Output

a is less than b

It allows you to specify that different actions are to be performed when the condition is true and when it's false.


```
if(expression){
  Statement_1;
else
  statement_2;
```


```
#include <stdio.h>
3 = int main(){
 int a;
 scanf("%d",&a);
 if((a%2) != 0)
 printf("\n You entered an odd number.\n");
 else
 printf("\n You entered an even number.\n");
 return 0;
 Input
 Output
 a = 12
 You entered an even number
```

Nested loop?

If we use if else as a compound statement in another if else, then it is called nested loop.

Else if chain


```
If (expression)
 Statement_1;
else if (expression)
 statement_2;
else if (expression)
 statement_2;
else if (expression)
 statement_2;
else
 statement_x;
```

Switch statement

A switch statement is a type of selection control mechanism used to allow the value of a variable or expression to change the control flow of program execution via a multiway branch.

Keyword

- 1)Switch
- 2)Case
- 3)Break
- 4)Default

Limitations of switch over if-else ladder

- 1.The variable expression are also not allowed in cases, "case i+2:" is not allowed in switch, but it is vaild on if-else.
- 2. You cannot test a flat expression using switch.
- 3. You cannot use similar expressions for multiple cases.
- 4.Switch statement must know the value inside it during compilation.

```
switch (expression)
{
 case 5: //...
 break;
 case 2+3: //...
 break;
}
```

Advantages of switch over if-else ladder

- 1.A switch statement works much faster than equivalent if-else ladder.
- 2.It is more readable and in compare to if-else statements.
- 3.It is more manageable for having higher level of indentation than if.
- 4. Here multiple statements need not to be enclosed within a pair of braces.

Thank you....

