

Decision Making Statements

Introduction

All comparison operators produce true or false results. In other words, the comparison is either true or the comparison is false. The mathematical operators produce numeric values, whereas the comparison operators produce only true or false values. The rest of the program can use the true or false comparison operator result to make decisions. Comparison operators are operators that compare data values against each other and produce true or false results.

Decision Making Statements

Decision Making Statements are of Two types:

The IF Statement

If performs one of two possible code actions, depending on the result of the comparison.

Select Case statement

Select case mainly used for multiple conditional statements or If we have a lot of conditional statements then we use Select Case Statement

The 'IF' Statement

Perhaps the most important statement in a program is the If statement and then its statements. In other words, If uses comparison operator results to test data. If might execute one or more lines of subsequent code, depending on the result of a comparison.

In Visual Basic we use three types of 'IF' statements:

- 1. Simple IF
- 2. IF Else
- Nested IF

Syntax of 'IF' statement in visual basic

```
Simple 'IF':
 Simple IF used only for one condition.
 Syntax:
 If logical_expression Then
 One or more Visual Basic statements
 End If (block close)
 Example:
 Dim x As Integer
 Dim y As Integer
 x = 3
 y = 4
 If x > y Then
 MsgBox ("a is greater then b")
 Else
 MsgBox ("b is greater then a")
 End If
```

• IF Else:

Whereas If executes code based on the condition's true condition, the Else statement executes code based on the condition's false condition

Syntax:

```
If logical_expression ThenOne or more Visual Basic statements
```

Else

One or more Visual Basic statements

End If

Example:

```
If (num > 0) Then
Print "Number is Positive"
Else
Print "Number is negative"
End If
```

Nested IF :

Nested if used when we have more then one conditions to compare.

Syntax:

If logical_expression Then
One or more Visual Basic statements
Else If logical_epression Then
One or more Visual Basic statements
Else
One or more Visual Basic statements
End If

Example:

If temp < 0 Then
Print "Too Cold"

Else IF temp > 100 Then
Print "Too Hot"

Else
Print "Temperature OK"

End If

Select Case statement

If we have a lot of conditional statements, using If..Then..Else could be very messy. For multiple conditional statements, it is better to use Select Case or Select Case allows multiway branching through the code.

Syntax for 'Select Case' statement in visual basic

```
Select Case :
 Syntax:
 Select Case expression 'expression maybe string or numeric
 Case value1
 Block of one or more VB statements
 Case value2
 Block of one or more VB Statements
 Case value3
 Block of one or more VB statements
 Case value4
 Case Else
 Block of one or more VB Statements
 End Select
```

Example:

Select Case M Case 4,5 'months a and 5 Print "Spring" Case 6,7 'months 6 and 7 Print 'Summer" Case 8 To 10 'months 8,9 and 10 Print "Autumn" Case 1 To 3,11,12 'months 1,2,3,11,12 Print "Winter" Case Else 'not in range 1 To 12 Print M "is not recognised as a months" **End** Case

VISUAL BASIC

Decision Making Statements

By

Pragya Ratan Sagar