

CSE101-Lec#6-Part-1

 Control structures(Decision control statements/ or Condition Statements)

Program

• Program is a set of instruction executed one by one.

 Depending upon the circumstances sometimes it is desirable to alter the sequence of execution of

- 1. Wake up;
- 2. Get ready;
- 3. If you have enough time, then eat breakfast;
- 4. Go to school.

Control Statements

- The C language programs until now follows a sequential form of execution of statements.
- C language provides statements that can alter the flow of a sequence of instructions. These statements are called control statements.
- These statements help to jump from one part of the program to another. The control transfer may be conditional or unconditional.

Control Structure

- A control structure refers to the way in which the programmer specifies the order of executing the statements.
- Three control structures
 - Sequence structure
 - Programs are executed sequentially by default.
 - Selection structures(Condition)
 - if, if...else, if-else-if, Nested-if, switch
 - Repetition structures (iteration)
 - while, do...while, for

Condition Statements (or Decision control statements or Branching statements)

- The C condition statements or the decision statements, checks the given condition
- Based upon the state of the condition, a sub-block is executed.
- Decision statements are the:
 - if statement
 - if-else statement
 - If-else-if statement
 - Nested if statement
 - switch statement

Daily routine

if statement

if Statement

- If statement
 - It is decision making statement uses keyword if.
 - It allows the computer to evaluate the expression first
 - and then, depending on whether the value is 'true' or 'false', i.e. non zero or zero it transfers the control to a particular statement.

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 < 4 is true

if Statement

```
if (expression)
statement;

or

if (expression)
{
block of statements;
}
```


if Statement

The if statement has the following syntax:


```
The condition must be a boolean expression. It must Evaluate to either non-zero or zero.

if ( condition ) /* no semi-colon */
statement;
```

If the *condition* is non-zero, the *statement* is executed. If it is zero, the *statement* is skipped.

Rain ???


```
#include<stdio.h>
int main()
int v;
printf("Enter the number :");
scanf("%d", &v);
if(v<10)
  printf("number is less than 10");
return 0;
```

Program to check whether number is less than 10.


```
Enter the number: 6
Number is less than 10
```


Control Flow

- The if statement executes only when the condition following if is true.
- It does nothing when the condition is false.
- The if..else statement takes care of the true and false conditions.

- if..else has two blocks.
- One block is for if and it is executed when condition is non-zero(true).
- The other block is of else and its executed when condition is zero (false).

```
if (expression)
{
 block of statements;
}
else
{
 block of statements;
}
```

©LPU CSE

- The else statement cannot be used without if.
- No multiple else statements are allowed with one if.
- else statement has no expression.
- Number of else cannot be greater than number of if.


```
#include<stdio.h>
int main()
 int a:
printf("Enter the number :");
 scanf("%d", &v);
if(v<10)
  printf("number is less than 10");
else
  printf("number is greater than 10");
return 0;
```

```
Example:
Program to
check
whether
number is
less than 10.
```


```
Enter the number: 7
Number is less than 10
```

or

```
Enter the number: 100
Number is greater than 10
```


Control Flow


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 5;
 if (x < 1)
 printf("hello");
 if (x == 5)
 printf("hi");
 else
 printf("no");
 return 0;
A. hi
B. hello
C. no
```

D. error

```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 0;
 if (x == 0)
 printf("hi");
 else
 printf("how are u");
 printf("hello");
 return 0;
A. hi
B. how are you
C. hello
```

D. hihello


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 5;
 if (x < 1);
 printf("Hello");
A. Nothing will be printed
B. Compile time error
C. Hello
```

D. Logical error

```
#include<stdio.h>
int main()
float x=2.3;
if(x==2.3)
printf("Hi");
else
printf("Hello");
return 0;
```

- A. Hi
- B. Hello
- C. Compile time error
- D. None of these


```
#include<stdio.h>
int main()
int x=-1;
if(x)
printf("Hi");
else
printf("Hello");
return 0;
```

- A. Hi
- B. Hello
- C. Compile time error
- D. None of these


```
What is the output of this C
code?
  #include <stdio.h>
  int main()
 float f = 0.1;
 if (f == 0.1)
 printf("True");
 else
 printf("False");
 return 0;
```

- A. True
- B. False
- C. Compile time error
- D. None of these

If-else-if

- if-else-if statement is used when program requires more than one test expression.
- We can check multiple conditions, and what so ever condition is true, that part will work
- Here, a user can decide among multiple options. The C if statements are executed from the top down. As soon as one of the conditions controlling the if is true, the statement associated with that if is executed, and the rest of the C else-if ladder is bypassed. If none of the conditions are true, then the final else statement will be executed.

If-else-if ladder

```
Syntax
if (condition) {
 block of statements;
else if (condition){
 block of statements;
else {
 block of statements;
```


```
#include<stdio.h>
int main()
int a;
printf("Enter the number :");
scanf("%d", &v);
if(v<10){
  printf("number is less than 10");
else if(v<100){
  printf("number is less than 100");
return 0;
```

Program to check whether number is less than 10.

```
Enter the number: 1 Number is less than 10
```

or

Enter the number: 56
Number is less than 100


```
#include<stdio.h>
int main()
 float marks;
 scanf("%f", &marks);
 if (marks>90) {
 printf("Grade A");
else if (marks>80) {
 printf("Grade B");
else
 if(marks>70){
 printf("Grade C");
else if (marks >60)
 printf("Grade D");
return 0;
```

Program to print grades of students marks.

66.70

Grade D

or

78.00 Grade C


```
#include <stdio.h>
  int main()
 int x = 1;
 if (x > 0)
 printf("inside if\n");
 else if (x > 0)
 printf("inside elseif\n");
```

- A. inside if
- B. inside elseif
- C. inside if inside elseif
- D. Compile time error


```
What will be the output of the
following C code?
  #include <stdio.h>
  int main()
 int x = 0;
 if (x++)
 printf("true\n");
 else if (x == 1)
 printf("false\n");
```

- A. true
- B. false
- C. Compile time error
- D. undefined behaviour

What will be the output of the following C code?

```
#include <stdio.h>
int main()
  int x = 0;
  if (x == 0)
 printf("true, ");
  else if (x = 10)
 printf("false, ");
  printf("%d\n", x);
  return 0;
```

- A. false, 0
- B. true, 0
- C. true, 10
- D. compile time error

Nested if

• A nested if in C is an if statement that is the target of another if statement. Nested if statements means an if statement inside another if statement. C allows us to nested if statements within if statements, i.e, we can place an if statement inside another if statement.

Syntax

```
if (condition1)
 // Executes when condition1 is true
 if (condition2)
 // Executes when condition2 is true
```

Program example


```
// C program to illustrate nested-if statement
#include <stdio.h>
int main()
 int i = 10;
 if (i == 10)
 // First if statement
 if (i < 15)
 printf("i is smaller than 15\n");
// Nested - if statement
// Will only be executed if statement above is true
 if (i < 12)
 printf("i is smaller than 12 too\n");
 else
 printf("i is greater than 15");
 return 0;
```

Output

- i is smaller than 15
- i is smaller than 12 too

What will be the output of following code?

```
#include <stdio.h>
  int main()
 int x = 0;
 if (x == 1)
 if (x \ge 0)
 printf("true\n");
 else
 printf("false\n");
```

A. true

B. false

C. Depends on the compiler

D. Nothing will be printed


```
What will be the output of the
following C code?
  #include <stdio.h>
  int main()
 int x = 0;
 if (x == 1)
 if (x == 0)
 printf("inside if\n");
 else
 printf("inside else if\n");
 else
 printf("inside else\n");
 return 0;
```

A.inside if

B.inside else if

C.inside else

D.Compile time error

break statement

- break is a keyword.
- break allows the programmer to terminate the loop.
- A break statement causes control to transfer to the first statement after the loop or block.
- The break statement can be used in nested loops. If we use break in the innermost loop then the control of the program is terminated only from the innermost loop.

switch Statement

switch Statement

- The control statement that allows to make a decision from the number of choices is called switch.
- Also called switch-case-default.
- The switch statement provides another way to decide which statement to execute next.
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases.
- Each case contains a value and a list of statements.
- The flow of control transfers to statement associated with the first case value that matches.

switch Statement

```
Syntax
switch (expression)
case constant1:
 statements;
 break;
case constant2:
 statements;
 break;
case constant3:
 statements;
 break;
default:
 statements;
```

```
switch
 switch ( expression )
 and
 case
 case value1:
 statement-list1
  are
 case value2:
reserved
 words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

Rules of using switch case

- 1. Case label must be unique
- 2. Case label must end with colon
- 3. Case label must have constant expression
- 4. Case label must be of integer, character type like case 2, case 1+1, case 'a'
- 5. Case label should not be floating point
- 6. Default can be placed anywhere in switch
- 7. Multiple cases cannot use same expression
- 8. Nesting of switch is allowed.
- 9. Variables are not allowed in switch case label...

Syntax error in switch statement

```
switch(pt){
 case count:
 printf("%d", count);
 break;
 case 2.5:
 printf("A line")
 break;
 case 3 + 7.7:
 printf("A triangle");
 case 3 + 7.7:
 printf("A triangle")
 break;
 case count+5:
 printf("A pentagon");
 break;
```

Variable cannot be used as label

Floating point number cannot be used

Floating point number cannot be used and same expression cannot be used

constant expression should be used

```
#include<stdio.h>
int main()
 int pt;
  printf("Enter the number of nodes:");
 scanf("%d", &pt);
 switch(pt){
 case 0:
 printf("\nNo Geometry");
 break:
 case 1:
 printf("\nA point");
 break:
 case 2:
 printf("\nA line");
 break:
 case 3:
 printf("\nA triangle");
 break:
 case 4:
 printf("\nA rectangle");
 break:
 case 5:
 printf("\nA pentagon");
 break:
 default:
 printf("Invalid input");
 break:
return 0;
```


Enter the number of nodes: 2
A line


```
#include <stdio.h>
 int main()
 double ch;
 printf("enter a value between 1 to 2:");
 scanf("%lf", &ch);
 switch (ch)
 case 1:
 printf("1");
 break;
 case 2:
 printf("2");
 break;
 return 0;
```

- A. Compile time error
- B. 1
- C. 2
- D. Nothing will be displayed


```
What will be the output of the following C
code? (Assuming that we have entered the
value 1 in the standard input)
  #include <stdio.h>
  int main()
```

```
int ch;
printf("enter a value between 1 to 2:");
scanf("%d", &ch);
switch (ch)
 case 1:
 printf("1 ");
 default:
 printf("2");
return 0;
```

- A. 1
- B. 2
- C. 12
- D. Compile time error


```
What will be the output of the following C
code? (Assuming that we have entered the
value 1 in the standard input)
  #include <stdio.h>
  int main()
 int ch;
 printf("enter a value between 1 to 2:");
 scanf("%d", &ch);
 switch (ch)
 case 1:
 printf("1");
 printf("hi");
 break;
 default:
 printf("2\n");
```

- A. 1 hi
- B. 2
- C. hi
- D. 1


```
What will be the output of the
following C code?
  #include <stdio.h>
  int main()
 int x = 97;
 switch (x)
 case 'a':
 printf("yes ");
 break;
 case 97:
 printf("no");
 break;
```

- A. yes
- B. yes no
- C. Duplicate case value error
- D. Nothing will be displayed


```
What will be the output of the
following C code?
  #include <stdio.h>
  int main()
 int a = 1;
 switch (a)
 case a:
 printf("Case A ");
 default:
 printf("Default");
 return 0;
```

A. Output: Case A

B. Output: Default

C. Output: Case A Default

D. Compile time error