

6. Control Structure in C

Sushil Kumar, Assistant Professor Computer Science & Engineering

CHAPTER-6

Control Structure in C

Contents

- 1. Decision Making
- 2. Loops
- 3. Break and Continue Statement
- 4. Switch... case Statement
- 5. goto and label Statement

1. Decision Making

Decision making is used to specify the order in which statements are executed.

- Decision making in a C program using:-
 - if statement
 - if...else statement
 - if...else if...else statement
 - nested if...else statement
 - Switch case Statement

1.1 if statement

Example: if statement

 Program to display a number if user enters negative number If user enters positive number, that number won't be displayed.

```
#include <stdio.h>
int main()
int number;
printf("Enter an integer: ");
scanf("%d", &number);
// Test expression is true if number is less than 0
if (number < 0) {
printf("You entered %d.\n", number);
printf("The if statement is easy.");
return 0;
```


1.2 if...else statement

The if...else statement executes some code if the test expression is true (nonzero) and some other code if the test expression is false (0).

```
Syntax of if...else
if (test Expression)
 // codes inside the body of if
else
 // codes inside the body of else
```


Example: if...else statement

```
// Program to check whether an integer entered by the user is odd or even
#include <stdio.h>
int main()
 int number;
 printf("Enter an integer: ");
 scanf("%d",&number);
 // True if remainder is 0
 if( number%2 == 0 )
 printf("%d is an even integer.",number);
 else
 printf("%d is an odd integer.",number);
 return 0;
```


1.3 if...else if....else Statement

• The if...else statement executes two different codes depending upon whether the test expression is true or false. Sometimes, a choice has to be made from more than 2 possibilities.

 The if...else if...else statement allows you to check for multiple test expressions and execute different codes for more than two conditions

Syntax of if...else if....else statement.

```
if (testExpression1) {
 // statements to be executed if testExpression1 is true
} else if(testExpression2) {
 // statements to be executed if testExpression1 is false and
testExpression2 is true
} else if (testExpression 3) {
 // statements to be executed if testExpression1 and
testExpression2 is false and testExpression3 is true
} else {
 // statements to be executed if all test expressions are false
}
```


Example: if...else if...else statement

```
// Program to relate two integers
using =, > or <
#include <stdio.h>
int main()
int number1, number2;
printf("Enter two integers: ");
scanf("%d %d", &number1,&number2);
//checks if two integers are equal.
if(number1 == number2)
 printf("Result: %d = %d",number1,number2);
```

```
/checks if number1 is greater than number2.
else if (number1 > number2)
printf("Result: %d > %d",
number1, number2);
 'if both test expression is false
else {
printf("Result: %d < %d",number1, number2);</pre>
return 0;
```


1.4 Nested if else statement

• **Nested if else statement** is same like **if else statement**, where new block of if else statement is defined in existing if or else block statement.

Used when user want to check more than one conditions at a time.

Syntax of Nested If else Statement

```
if(condition is true){
 if(condition is true){
 statement;
 }else{
 statement;
 }
}else{
 statement;
}
```

```
if (test condition - 1)
 if (test condition - 2)
 statement 1;
 else
 statement 2;
else
 statement 3;
statement x; ◀
```


Example of Nested if else Statement

```
#include <stdio.h>
void main(){
 char username;
 int password;
 printf("Username:");
 scanf("%c",&username);
 printf("Password:");
 scanf("%d",&password);
 if(username=='a'){
 if(password = 12345){
 printf("Login successful");
 }else{
 printf("Password is incorrect, Try again.");
 }else{
 printf("Username is incorrect, Try again.");
```


2. Loops

- Loops are used in programming to repeat a specific block until some end condition is met.
- There are three loops in C programming:
 - o for loop
 - while loop
 - o do...while loop
 - Nested loops

2.1 for Loop

```
The syntax of a for loop is:

for (initialization Statement; testExpression; update Statement)

{

// codes
}
```


DIGITAL LEARNING CONTENT

for loop Flowchart

Example: for loop

```
// Program to calculate the sum of
first n natural numbers
// Positive integers 1,2,3...n are known as
natural numbers
#include <stdio.h>
int main(){
  int n, count, sum = 0;
  printf("Enter a positive integer: ");
  scanf("%d", &n);
```

```
for(count = 1; count <= n; ++count)
 sum += count;
  printf("Sum = %d", sum); return 0;
```


DIGITAL LEARNING CONTENT

2.2 while loop

```
The syntax of a while loop is:

while (testExpression)

{
  //codes
}
```


Figure: Flowchart of while Loop

Example: while loop

```
Program to find factorial of
a number
// For a positive integer n, factorial = 1*2*3...n
#include <stdio.h>
int main(){
 int number; long factorial;
 printf("Enter an integer: "); scanf("%d",&number);
  factorial = 1;
```

```
// loop terminates when number is less than or
 equal to 0
 while (number > 0) {
 // factorial = factorial*number; factorial *=
 number;
 --number;
 }
 printf("Factorial= %Ild", factorial); return 0;
```


2.3 do...while loop

- **The do..while loop** is similar to the **while loop** with one important difference.
 - The body of do...while loop is executed once, before checking the test expression.
 - The do...while loop is executed at least once.

do...while loop Syntax

```
The syntax of a do while loop is:
do
{
 // codes
}
while (testExpression);
```


Example: do...while loop

```
// Program to add numbers until user enters zero
#include <stdio.h>
int main() {
  double number, sum = 0;
  // loop body is executed at least once
  do{
 printf("Enter a number: "); scanf("%If",
 &number); sum += number;
  }while(number != 0.0); printf("Sum = %.2lf",sum);
  return 0;
```


2.4 Nested loops

C programming allows to use one loop inside another loop

Syntax for loop

```
for ( init; condition; increment ) {
  for ( init; condition; increment ) {
 statement(s);
  }
  statement(s);
}
```


2.4 Nestedloops (Con..)

Syntax while loop

```
while(condition) {
  while(condition) {
  statement(s);
  }
  statement(s);
}
```


3. Break And Continue Statement

- What is BREAK meant?
- What is CONTINUE meant?

Syntax of if...else if....else statement.

The break statement terminates the loop immediately when it is encountered.

The break statement is used with **decision making statement such as if...else**.

Syntax of break statement

break;

How break statement works?


```
while (test Expression)
 // codes
 if (condition for break)
 break;
 // codes
for (init, condition, update)
 // codes
 if (condition for break)
 break;
 // codes
```


Flowchart Of Break Statement

Example: break statement

```
// Program to calculate the sum of
maximum of 10 numbers
// Calculates sum until user enters
positive number
# include <stdio.h>
int main() {
  int i;
  double number, sum = 0.0;
  for(i=1; i \le 10; ++i) {
 printf("Enter a n%d: ",i);
 scanf("%lf",&number);
```

```
// If user enters negative number,
loop is terminated
if(number < 0.0) {
 break;
 // sum = sum + number;
 sum += number;
  printf("Sum = \%.2lf",sum);
  return 0;
```


3.2 Continue Statement

- The continue statement skips some statements inside the loop.
- The continue statement is used with decision making statement such as if...
 else.
- Syntax of continue Statement
 - continue;

Flowchart of Continue Statement

How Continue Statement Works?

```
while (test Expression)
 // codes
 if (condition for continue)
 continue;
 // codes
}
for (init, condition, update)
 // codes
 if (condition for continue)
 continue;
 // codes
```


Example: continue statement

```
// Program to calculate sum of maximum of 10 numbers
// Negative numbers are skipped
from calculation
# include <stdio.h>
lint main(){
 int i;
 double number, sum = 0.0;
 for(i=1; i <= 10; ++i) {
 printf("Enter a n%d: ",i);
 scanf("%lf",&number);
```

```
If user enters negative number,
loop is terminated
 if(number < 0.0) {
 continue;
 // sum = sum + number;
 sum += number;
 printf("Sum = \%.2lf",sum);
 return 0;
```


4. Switch Statement

- The **if...else if...else statement** allows you to execute a block code among many alternatives. If you are checking on the value of a single variable in **if...else if...else statement**, it is better to use **switch statement**.
- The switch statement is often faster than nested if...else (not always).
 - Also, the syntax of switch statement is cleaner and easy to understand.

Syntax of switch...case

```
switch (n){
  case constant1:
 // code to be executed if n is equal to constant1; break;
  case constant2:
 // code to be executed if n is equal to constant2; break;
 ....
  default:
 // code to be executed if n doesn't match any constant
```


Switch Statement Flowchart

Example: switch Statement

```
// Program to create a simple calculator
// Performs addition, subtraction, multiplication or division
 depending the input from user
 # include <stdio.h>
 int main() {
 char operator;
 double firstNumber, secondNumber; printf("Enter an
 operator (+, -, *,): ");
 scanf("%c", &operator); printf("Enter two operands: ");
 scanf("%lf %lf",&firstNumber, &secondNumber);
```


Syntax of if...else if....else statement.

```
switch(operator) { case '+':
 printf("%.1lf + %.1lf = %.1lf", firstNumber, secondNumber, firstNumber+secondNumber); break;
 case '-':
 printf("%.1lf - %.1lf = %.1lf", firstNumber, secondNumber, firstNumber-secondNumber); break;
 case '*':
 printf("%.1lf * %.1lf = %.1lf", firstNumber, secondNumber, firstNumber*secondNumber); break;
 case '/':
 printf("%.1lf / %.1lf = %.1lf", firstNumber, secondNumber, firstNumber/firstNumber); break;
 // operator is doesn't match any case constant (+, -, *, /)
 default:
 printf("Error! operator is not correct");
 return 0; }
```


5. goto Statement

The goto statement is used to alter the normal sequence of a C program.

Syntax of goto Statement

```
goto label;
......
.....
label:
statement;
```


What is Label?

The label is an identifier. When **goto statement** is encountered, control of the program jumps to **label**: and starts executing the code.

Example: goto Statement

```
// Program to calculate the sum and average of maximum of 5
number
// If user enters negative number, the sum and average of previously
entered positive number is displayed
# include <stdio.h>
int main(){
 const int maxInput = 5; int i; double number, average, sum=0.0;
for(i=1; i<=maxInput; ++i){
 printf("%d. Enter a number: ", i); scanf("%lf",&number);</pre>
```


Example: goto Statement

```
// If user enters negative number, flow of program moves to label jump
 if(number < 0.0) goto jump;

sum += number; // sum = sum+number;
}
Jump:
average=sum/(i-1);
printf("Sum = %.2f\n", sum); printf("Average = %.2f", average); return 0; }</pre>
```


DIGITAL LEARNING CONTENT

