Control Flow

Statements

- An expression such as x = 0 or j++ becomes a statement when it is followed by a semicolon;
- Braces { and } are used to group declarations and statements together into a compound statement.

```
□ { int j; j=2+3; j++; } /*this entire thing now is a statement */
```

Compound statement is also called block.

Compound Statement

- Variables can be declared in any block.
 Discussion of this is deferred.
- There is no semicolon after the right brace that ends a block.

```
{
 int j;
 j=2+3;
 j++;
}
```

- The if-else statement is used to express decisions.
- Formally the syntax is,
 - if (expression)statement1elsestatement2
- The else part is optional
- The expression is evaluated; If it is true (non-zero) then statement1 is executed, otherwise (if there is an else part) statement2 is executed.

```
if (expression)
statement1
else
statement2
```

Both the statements could be compound or simple.

 \blacksquare if (x != 0) is same as if (x)

Check

```
int j=0, y = 5, k = 10;
if (y == 5)
{
 k ++;
 j = k * k;
}
printf("%d", j);
```

Value of j?

 \blacksquare if (x != 0) is same as if (x)

Check

```
int j=0, y = 5, k = 10;
if (y == 6)
{
 k ++;
 j = k * k;
}
printf("%d", j);
```

Value of j?

 \blacksquare if (x != 0) is same as if (x)

Check

```
int j=0, y = 5, k = 10;
if (y == 6)
{
 k ++;
 j = k * k;
}
else j = k;
printf("%d", j);
```

Value of j?

 \blacksquare if (x != 0) is same as if (x)

Check

```
int j=0, y = 5, k = 10;
if (y == 5)
{
 k ++;
 j = k * k;
}
else
 j = k;
```

= if (x != 0) is same as if (x)

Check

```
int j=0,y = 5, k = 10;
if (y == 5)
{
 k ++;
 j = k * k;
}
else
 j = k;
```

Is this correct?

= if (x != 0) is same as if (x)

Check

int j=0,y = 5, k = 10; if (y == 5) { k ++; j = k * k; } else j = k;

Check

int
$$j=0,y=5, k=10$$
;
if $(y==5)$
 $k++;$
 $j=k*k;$
else
 $j=k;$

 \blacksquare if (x != 0) is same as if (x)

Check

```
int j=0,y = 5, k = 10;
if (y == 5)
{
 k ++;
 j = k * k;
}
else
 j = k;
```

Check

int j=0,y = 5, k = 10;
if (y == 5)

$$k ++;$$

 $j = k * k;$
else
 $j = k;$

What about this?

Check

```
x = 0;
if (2 != 1+1);
x = 5;
printf("%d",x);
```

What is the output?

Check

```
x = 0;
if (2 != 1+1);
x = 5;
printf("%d",x);
```

Syntax :

```
if (expr) statement
```

■ ; /* a null statement*/

So the output is 5

Check

What is the output?

```
int j = 200;
if (j = 5)
  printf("A");
else
  printf("B");
```

Check

```
int j = 200;
if (j = 5)
  printf("A");
else
  printf("B");
```

What is the output?

A

because j=5 has value 5 which is non-zero(true)

Check

```
int j = 200;
if (j = 5)
  printf("A");
else
  printf("B");
```

What is the output?

A

because j=5 has value 5 which is non-zero(true)

This is a common pit-fall. Beware!

These are equivalent

```
if( n > 0 )
 if ( a > b)
 z = a;
else
 z = b;
```

```
if( n > 0 )
{
 if ( a > b)
 z = a;
 else
 z = b;
}
```

else associates with the closest previous else-less if.

These are equivalent

```
if( n > 0 )
 if ( a > b)
 z = a;
else
 z = b;
else
 z = c;
```

```
• if(n > 0)
 if (a > b)
 z = a;
 else
 z = b;
 else
 Z = C;
```

If-Else ladder

```
if (exp1)
stmt1
else if (exp2)
stmt2
else if (exp3)
stmt3
else
stmt4
```

These are useful for multiway decisions

If-Else ladder

```
if (exp1) {
 stmt1 }
else { if (exp2)
 stmt2
else if (exp3)
 stmt3
else
 stmt4
```

These are useful for multiway decisions

If-Else ladder

```
if (exp1)
stmt1
else if (exp2)
stmt2
else if (exp3)
stmt3
else
stmt4
```

- Only one statement in the ladder is executed
- If exp1 is true then stmt1 is executed and all other in the ladder are ignored.
- If exp1 is false and exp2 is true then only stmt2 is executed
- Stmt4 can be seen as a default

The switch statement is a multi-way decision that tests whether an expression matches one of a number of constant integer values, and branches accordingly.

```
switch (expression) {
 case const-expr : statements
 case const-expr : statements
 default : statements
}
```

The type of the expression should be either int or char.

```
int j;
scanf ("%d", &j);
switch(j) {
 case 0: printf(" zero\n");
 case 1: printf(" one\n");
 case 2: printf(" two\n");
 default: printf(" other\n");
}
```

Output?

```
int j;
scanf ("%d", &j);
switch(j) {
 case 0: printf(" zero\n");
 case 1: printf(" one\n");
 case 2: printf(" two\n");
 default: printf(" other\n");
}
```

Output?

```
$./a.out
0
zero
one
two
other
$
```

switch simply transfers control once to the matching case.

breaking a switch

- break; /*this is a statement which can break a switch */
- break exits the switch block.
- break can be used with other control flow structures, but discussion is deferred.

Use break statements

```
int j;
scanf ("%d", &j);
switch(j) {
 case 0: printf(" zero\n");
 break;
 case 1: printf(" one\n");
 break;
 case 2: printf(" two\n");
 default: printf(" other\n");
```

```
$./a.out
0
zero
$./a.out
one
$./a.out
two
other
$
```

- default: statements /*optional*/
- The control is transferred to default, if it exists and none of the cases matches the expression value.
- Even if there are multiple statements to be executed in each case there is no need to use { and } (i.e., no need for a compound statement as in if-else).
- One can not have something like case j <= 20:</p>
- All that we can have after the case is a constant expression.

switch

You can also use char values.

```
char c; c = getchar ();
 switch (c)
{
 case 'a':
 case 'A': printf("apple"); break;
 case 'b':
 case 'B': printf("banana"); break;
}
```

Empty cases might be useful

goto

```
goto label; /* label is similar
identifier like a variable
name */
/* this transfers control
to */
label:
```

goto

- goto makes the execution to jump to the label:
- Backward jump can create a loop.

- But, goto is not used in practice.
- It makes programs illegible.
- Whatever you can write with a goto statement can be written without goto also (but by using appropriate conditional or loop statements).

•What will be the output of the C program?

```
#include<stdio.h>
 int main()
 int i = 5, j = 6, k = 7;
 if(i > j == k)
 printf("%d %d %d", i++, ++j, --k);
 else
 printf("%d %d %d", i, j, k);
 return 0;
A. 576
B. 567
C. 666
D. 577
```

•What will be the output of the C program?

```
#include<stdio.h>
int main()
{
 int i = 5, j = 6, k = 7;
 if(i > j == k)
 printf("%d %d %d", i++, ++j, --k);
 else
 printf("%d %d %d", i, j, k);
 return 0;
}
```

A. 576

B. 5 6 7

C. 666

D. 5 7 7

What will be the output of the C program?

A. Compilation Error

- B. None
- C. inside if block
- D. inside else block

What will be the output of the C program?

A. Compilation Error

- B. None
- C. inside if block
- D. inside else block

/* end of 1-if-else-switch-goto */