Statements

- Expressions, when terminated by a semicolon, become statements.
- Examples

```
X = 5; I++; IsPrime(c); c = 5 * (f - 32) / 9
```

- One can construct compound statements by putting statements and declarations in Braces { and }. Also called blocks.
- ←Example

```
if ( rad > 0.0 )
{
 float area = pi * rad * rad;
 float peri = 2 * pi * rad;

 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
}
else
 printf( "Negative radius\n");
```


Labeled statements

- ←One can give a label to any statement. The form is
- ←Identifier: statement
- There are other labeled statements like case and default, to be used with switch statement.
- ←Example

If - else

←The if-else statement expresses simplest decision making. The syntax is

```
if (expression)
 statement<sub>1</sub>
else<sub>opt</sub>
 Statement<sub>2</sub>
```

- ←The expression is evaluated and if it is nonzero (true) then the statement₁ is executed. Otherwise, if else is present statement₂ is executed.
- Expression can just be numeric and need not be conditional expression only.
- ←Statement₁ and statement₂ may be compound statements or blocks.

If - else

```
if ( n > 0 )
 if ( isPrime(n) ) {
 printf("%d is prime\n",n);
 return;
 }
else
 printf("Input must be positive\n",n);
printf("%d is non-prime\n",n);
```

←Each else is associated with closest previous else-less if. Using this principle multi-way decisions can be constructed.

Switch

The syntax of switch statement is

```
switch (expression) {
 case const-expression<sub>1</sub> : statement<sub>1</sub>
 case const-expression<sub>2</sub> : statement<sub>2</sub>
 :
 default : statement<sub>n</sub>
}
```

- —All case expressions must be different. Expression must evaluate to an integer.
- First the expression is evaluated. Then the value of expression is compared with the case expressions. The execution begins at the case statement, whose case expression matches. All the statements below are executed.
- If default is present and if no other case matches then default statement is executed.

Switch

```
switch (marks / 10) {
 case 3 : grade = "DD"; break;
 case 4 : grade = "CD"; break;
 case 5 : grade = "CC"; break;
 case 6 : grade = "BC"; break;
 case 7 : grade = "BB"; break;
 case 8 : grade = "AB"; break;
 case 9:
 case 10 : grade = "AA"; break;
 default : grade = "FF"; break;
```


Iterations

←The three types of loops are given below.

```
while (expression) statement for (expression1<sub>opt</sub>; expression2<sub>opt</sub>; expression3<sub>opt</sub>) statement do statement while(expression);
```

- In while loop the expression (which must be arithmetic) is evaluated and if the value is nonzero, then the statement is executed. The process is continued till the expression becomes zero. The expression is evaluated before the iteration.
- For statement is equivalent to

```
expression1;
while ( expression2 ) {
 statement
 expression3;
}
```


Iterations

- In the do loop, the statement is executed and then the expression is evaluated. If the expression is nonzero the process is repeated. Thus the condition is evaluated at the end of each iteration.
- **←**Example

```
x1 = 1;
do {
x0 = x1;
x1 = x0 - f(x0) / derf(x0);
} while ( fabs(x1 - x0) > FLT_EPSILON );
```

We needed to evaluate x1 before we could apply the convergence criterion.

Break and Continue

- The loops have one expression that decides whether the iterative process should be terminated. It is sometimes convenient to be able to exit from the loop.
- break statement provides an early exit from the for, while and do loops.
- It also provides an exit from switch statement.
- Continue statement causes the jump to the end of the loop body, skipping the statements only once. The loop may continue.

```
while (...) {
 ...
 continue;
 cont:;
}
do {
 ...
 continue;
 continue;
 cont:;
}

for (...) {
 ...
 continue;
 continue;
 cont:;
}
```


Break and continue

←Example

```
for ( i = 0; i < n; i++ ) {
 if ( a[i] < 0 ) continue;
/* Process only non-negative elements of the array */
 ...
}</pre>
```

←Example

```
for ( i = 2; i <= (int)sqrt(n); i++ ) {
 if ( n % i == 0 ) break;

if ( n % i ) printf("Prime\n");
else printf("Not prime\n");</pre>
```

