

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Conditional Statement-I

Course: BTech in CSE

Course Name: Programming for Problem Solving

Course Code:

Semester: II

Session: 2019-20

Mr. Joynath Mishra

Assistant Professor (Guest)

Department of Computer Science and Information Technology

Mahatma Gandhi Central University
Bihar, INDIA

April 28, 2020

Outline

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

- 1 *Objectives*
- 2 *Introduction*
- 3 *if Statement*
- 4 *Multiple if Statement*
- 5 *if ...else Statement*
- 6 *Ladder if ...else Statement*
- 7 *Nested if ...else Statement*
- 8 *Example*
- 9 *Exercise*
- 10 *References*

Objectives

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Objectives

- Study on different type of *if else* statements
- Study on ladder and nested type of *if else* statement

Introduction[1],[2]

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

- Control of statements to any problem solution
- Execution sequence/block is controlled by control statement
- Conditional statements are written in form of *if ...else* statement or *switch ...case* statement

Example

A university has following rules for grading system:

- 1 Below and 50 : F
- 2 50 to 59 : D
- 3 60 to 69 : C
- 4 70 to 79 : B
- 5 80 to 89 : A
- 6 90 and above : E

Ask end-user to enter marks and display the corresponding grade.

if Statement

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if Statement Syntax (Single Statement)

```
1 if ( expression )  
2 statement_1;
```

if Statement Syntax (Multiple Statement)

```
1 if ( expression )  
2 {  
3 statement_1;  
4 statement_2;  
5 }
```


if Statement (Contd...)

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple if Statement

if ...else Statement

Ladder if ...else Statement

Nested if ...else Statement

Example

Exercise

References

if Statement (Single Statement)

```
1 #include<stdio.h>
2 #include<math.h>
3 int main()
4 {
5 int x;
6 double sqr;
7 printf("Please enter a value:\t");
8 scanf("%d", &x);
9
10 if(x>0)
11 sqr = sqrt(x);
12
13 printf("Squareroot of %d is %.2f", x, sqr);
14 return 0;
15 }
```

Output

```
Please enter a value: 34
Squareroot of 34 is 5.83
```


if Statement (Contd...)

Example 2

M3 Conditional Statement-I

Mr. J. Mishra
MGCU, INDIA

Objectives

Introduction

if Statement

Multiple if Statement

if ...else Statement

Ladder if ...else Statement

Nested if ...else Statement

Example

Exercise

References

if Statement (Multiple Statement)

```
1  /* Discount is calculated based on total amount
2  If total amount is greater than 2000, then discount is 5%.
3  Finally display payable amount.*/
4
5  #include<stdio.h>
6  int main()
7  {
8 float totalamount, discount;
9 printf("Please enter total amount:\t");
10 scanf("%f", &totalamount);
11
12 if( totalamount > 2000 )
13 {
14 discount = 0.05 * totalamount;
15 totalamount = totalamount - discount;
16 }
17
18 printf("Total Payable amount:\t%4.2f", totalamount);
19 return 0;
20 }
```

Output

```
Please enter total amount: 5000
Total Payable amount: 4750.00
```


Multiple *if* Statement

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Multiple *if* Statement Syntax (Single Statement)

```
1 if ( expression_1 )
2 statement_1;
3 if ( expression_2 )
4 statement_2;
```

Multiple *if* Statement Syntax (Multiple Statement)

```
1 if ( expression_1 )
2 {
3 statement_1;
4 statement_2;
5 }
6 if ( expression_2 )
7 {
8 statement_3;
9 statement_4;
10 }
```


Multiple *if* Statement (Contd...)

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if Statement (Single Statement)

```
1  /*Display largest number among three number*/
2  #include<stdio.h>
3  int main()
4  {
5 int a, b, c;
6 printf("Please enter three values: \t");
7 scanf("%d%d%d", &a, &b, &c);
8 if(a>b && a>c)
9 printf("Largest value: %d", a);
10 if(b>a && a>c)
11 printf("Largest value: %d", b);
12 if(c>b && c>a)
13 printf("Largest value: %d", c);
14 return 0;
15 }
```

Output

Please enter three values: 4 2 8
Largest value: 8

Multiple *if* Statement (Contd...)

Example 2

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if Statement (Multiple Statement)

```
1  /*Display largest number among three number*/
2  #include<stdio.h>
3  int main()
4  {
5 int a, b, c, largest;
6 printf("Please enter three values: \t");
7 scanf("%d%d%d", &a, &b, &c);
8 if(a>b && a>c)
9 {
10 largest = a;
11 printf("Largest value: %d", a);
12 }
13 if(b>a && a>c)
14 {
15 largest = b;
16 printf("Largest value: %d", b);
17 }
18 if(c>b && c>a)
19 {
20 largest = c;
21 printf("Largest value: %d", c);
22 }
23 return 0;
24 }
```

Output

Please enter three values: 4 2 8
Largest value: 8

if ...else Statement

M3 Conditional Statement-I

Mr. J. Mishra
MGCU, INDIA

Objectives

Introduction

if Statement

Multiple *if* Statement

if ...else Statement

Ladder *if ...else* Statement

Nested *if ...else* Statement

Example

Exercise

References

if ...else Statement Syntax (Single Statement)

```
1 if ( expression_1 )  
2 statement_1;  
3 else  
4 statement_2;
```

if ...else Statement Syntax (Multiple Statement)

```
1 if ( expression )  
2 {  
3 statement_1;  
4 statement_2;  
5 }  
6 else  
7 {  
8 statement_3;  
9 statement_4;  
10 }
```


if ...else Statement

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCU, INDIA

Objectives

Introduction

if Statement

Multiple if Statement

if ...else Statement

Ladder if ...else Statement

Nested if ...else Statement

Example

Exercise

References

if ...else Statement (Single Statement)

```
1  /* Discount is calculated based on total amount
2  If total amount is greater than 2000, then discount is 5% */
3
4  #include <stdio.h>
5  int main()
6  {
7 float totalamount, discount;
8 printf("Please enter total amount:\t");
9 scanf("%f", &totalamount);
10
11 if( totalamount > 2000 )
12 discount = 0.05 * totalamount;
13 else
14 discount = 0;
15
16 printf("Discount value:\t%.2f", discount);
17 return 0;
18 }
```

Output

```
Please enter total amount: 5000
Discount value: 250.00
```


if ...else Statement

Example 2

M3 Conditional Statement-I

Mr. J. Mishra
MGCU, INDIA

Objectives

Introduction

if Statement

Multiple if Statement

if ...else Statement

Ladder if ...else Statement

Nested if ...else Statement

Example

Exercise

References

if ...else Statement (Multiple Statement)

```
1  /*Receive age of any person and display eligibility for vote.
 */
2
3  #include <stdio.h>
4  int main()
5  {
6 int age ;
7 printf("Enter your age ");
8 scanf("%d",&age);
9 if (age >= 18 )
10 {
11 printf ("Your age is 18+.\n");
12 printf ("Eligible to vote\n");
13 }
14 else
15 {
16 printf("Your age is not yet 18.\n");
17 printf("Not eligible to vote\n");
18 }
19 return 0;
20 }
```

Output

```
Enter your age 35
Your age is 18+.
Eligible to vote
```


Ladder *if ...else* Statement

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if ...else Statement Syntax (Single Statement)

```
1 if( expression_1 )
2 statement_1;
3 else if( expression_2 )
4 statement_2;
5 else if( expression_3 )
6 statement_3;
7 else
8 statement_4;
```


Ladder *if ...else* Statement (Contd...)

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if ...else Statement Syntax (Multiple Statement)

```
1  if( expression_1 )
2  {
3 statement_1;
4 statement_2;
5  }
6  else if( expression_2 )
7  {
8 statement_3;
9 statement_4;
10 }
11 else if( expression_3 )
12 {
13 statement_5;
14 statement_6;
15 }
16 else
17 {
18 statement_7;
19 statement_8;
20 }
```


Ladder *if ...else* Statement (Contd...)

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCU, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if ...else Statement Syntax (Multiple Statement)

```
1  /*Display largest number among three integer values.*/
2
3  #include<stdio.h>
4  int main()
5  {
6 int a,b,c,largest;
7 printf("Please enter three number:\t");
8 scanf("%d%d%d", &a, &b, &c);
9
10 if( a>b && a>c)
11 largest = a;
12 else if( b>c && b>c)
13 largest = b;
14 else
15 largest = c;
16
17 printf("Largest number is: %d", largest);
18 return 0;
19 }
```

Output

Please enter three number: 4 2 8
Largest number is: 8

Ladder *if ...else* Statement (Contd...)

Example 2

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

if ...else Statement Syntax (Multiple Statement)

```
1  /* Example for Else If Statement in C Language */
2  #include <stdio.h>
3  int main()
4  { int Totalmarks;
5 //Imagine you have 6 subjects and Grand total is 600
6 printf("Please Enter your Total Marks\n" );
7 scanf( "%d", &Totalmarks );
8 if (Totalmarks >= 540)
9 {
10 printf("You are eligible for Full Scholarship\n");
11 printf("Congratulations\n");
12 }
13 else if (Totalmarks >= 480)
14 {
15 printf("You are eligible for 50 Percent Scholarship\n"
16 );
17 printf("Congratulations\n");
18 }
19 else if (Totalmarks >= 400)
20 {
21 printf("You are eligible for 10 Percent Scholarship\n"
22 );
23 printf("Congratulations\n");
24 }
25 else
26 { printf("You are Not eligible for Scholarship\n");
27 printf("We are really Sorry for You\n");
28 }
29 return 0;
30 }
```

Output

```
Please Enter your Total Marks
564
You are eligible for Full Scholarship
Congratulations
```


Nested *if ...else* Statement

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Example 01

```
1  /*Check for Leapyear*/
2
3  #include <stdio.h>
4  int main()
5  {
6 int year;
7 printf("Enter a year: ");
8 scanf("%d", &year);
9 if (year % 4 == 0)
10 {
11 if (year % 100 == 0)
12 {
13 // the year is a leap year if it is divisible by 400.
14 if (year % 400 == 0)
15 printf("%d is a leap year.", year);
16 else
17 printf("%d is not a leap year.", year);
18 }
19 else
20 printf("%d is a leap year.", year);
21 }
22 else
23 printf("%d is not a leap year.", year);
24
25 return 0;
26 }
```

Output

Enter a year: 2020
2020 is a leap year.

Example

Example 1

M3 Conditional Statement-I

Mr. J. Mishra
MGCI, INDIA

Objectives

Introduction

if Statement

Multiple if
Statement

if ...else
Statement

Ladder if ...else
Statement

Nested if ...else
Statement

Example

Exercise

References

Example 01

```
1  /* Find largest number among three number*/
2
3  #include <stdio.h>
4  int main(void)
5  {
6 int a, b, c;
7 printf("Please enter three number: \t");
8 scanf("%d%d%d", &a, &b, &c);
9 if (a > b)
10 {
11 if (a > c)
12 {
13 printf("\nGreatest number = %d \n",a);
14 }
15 else
16 {
17 printf("\nGreatest number = %d \n",c);
18 }
19 }
20 else if (b > c)
21 {
22 printf("\nGreatest number = %d \n",b);
23 }
24 else
25 {
26 printf("\nGreatest number = %d \n",c);
27 }
28 return 0;
29 }
```

Output

Please enter three number: 4 2 8

Greatest number = 8

Example

Example 2

M3 Conditional Statement-I

Mr. J. Mishra
MGCI, INDIA

Objectives

Introduction

if Statement

Multiple if
Statement

if ...else
Statement

Ladder if ...else
Statement

Nested if ...else
Statement

Example

Exercise

References

Example 01

```
1  /*Temperature Conversion C to F or F to C.*/
2  #include <stdio.h>
3  int main()
4  {
5 float fh,cl;
6 char ch;
7 printf("\n\n Press c to convert temperature from
8 Fahrenheit to Celsius.");
9 printf("\n\n Press f to convert temperature from Celsius
10 to Fahrenheit.");
11 printf("\n\n Enter your choice (c, f): ");
12 scanf("%c",&ch);
13 if((ch == 'c') || (ch == 'C'))
14 {
15 printf("\n\nEnter temperature in Fahrenheit: ");
16 scanf("%f",&fh);
17 cl= (fh - 32) / 1.8;
18 printf("\n\nTemperature in Celsius: %.2f\n\n",cl);
19 }
20 else if((ch == 'f') || (ch == 'F'))
21 {
22 printf("\n\nEnter temperature in Celsius: ");
23 scanf("%f",&cl);
24 fh= (cl*1.8)+32;
25 printf("\n\nTemperature in Fahrenheit: %.2f\n\n",fh);
26 }
27 else
28 {
29 printf("\n\nInvalid Choice !!!\n\n");
30 }
31 return 0;
32 }
```

Output

Press c to convert temperature from Fahrenheit to Celsius.
Press f to convert temperature from Celsius to Fahrenheit.
Enter your choice (c, f): c
Enter temperature in Fahrenheit: 98.4
Temperature in Celsius: 36.89

Exercise

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Problem 1

Write a C program to input basic salary of an employee and calculate gross salary according to given conditions.

- Basic Salary ≤ 10000 : HRA = 20%, DA = 80%
- Basic Salary is between 10001 to 20000 : HRA = 25%, DA = 90%
- Basic Salary ≥ 20001 : HRA = 30%, DA = 95%

Problem 2

Write a program to check a given character is upper case, lower case, number or other character.

References I

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

S. Jain, *Programming and Problem Solving through C Language Design*. BPB Publications, 2003.

K. Yashwant, "Let us c," *Array and pointers, 7th edition, BPB publication*, 1999.

M3 Conditional Statement-I

Mr. J. Mishra
MGCUB, INDIA

Objectives

Introduction

if Statement

Multiple *if*
Statement

if ...else
Statement

Ladder *if ...else*
Statement

Nested *if ...else*
Statement

Example

Exercise

References

Get in touch via...

+91 9046174189

jaynath4025@gmail.com

Thank You...