

Selection (conditional) statement

1. Selection (conditional) statement

- 1) if statement
- 2) if...else statements
- 3) Nested if statements
- 4) Switch statement

1.1 if statement

```
if (condition)
 statement 1;
```


If we wish to execute several statements if the condition is true, we use a **block** which is a set of statements enclosed in braces.

```
if (condition)
{
 Statement 1;
 Statement 2;
 .
 .
 .
 Statement n;
}
```


Example: Write a C++ program that computes the division for two integer numbers.

```
#include <iostream.h>
void main()
{
 int num1 , num2;
 cout<<"Enter two integer numbers: ";
 cin >> num1 >> num2;
 if (num2 != 0)
 cout<<num1<<"/"<<num2<<"= "<<num1/num2<<endl;
}
```

In case we want to compute the modulus in addition to division, we use the block:

```
#include <iostream.h>
void main()
{
 int num1 , num2;
 cout<<"Enter two integer numbers: ";
 cin >> num1 >> num2;
 if (num2 != 0)
 {
 cout<<num1<<"/"<<num2<<"= "<<num1/num2<<endl;
 cout<<num1<<"%"<<num2<<"= "<<num1%num2<<endl;
 }
}
```

1.2 if...else statement

```
if (condition)
 statement1;
else
 statement2;
```

Example: Write a C++ program that inputs an integer number, and determines whether the number is even or odd.

```
#include <iostream.h>
void main()
{
 int number;
 cout<<"Enter an integer number: ";
 cin >> number;
 if (number % 2 == 0)
 cout<<"The number is even."<<endl;
```

```

 else
 cout<<"The number is odd."<<endl;
}

```

Sometimes if...else can be expressed in a compressed way using the **conditional operator (?:)**. For example, the previous program can be written as follows:

```

#include <iostream.h>
void main()
{
 int number;
 cout<<"Enter an integer number: ";
 cin >> number;
 cout<<(number%2 == 0 ? "The number is even." :
 "The number is odd.") << endl;
}

```

Example: Write a C++ program that computes the following equation:

$$y = \begin{cases} x + 5 & x > 10 \\ 2x & x \leq 10 \end{cases}$$

```

#include <iostream.h>
void main()
{
 float x , y;
 cout<<"Enter a value of x: "<< endl;
 cin >> x;
 y = (x > 10) ? x+5 : 2*x;
 cout<<"y= " << y << endl;
}

```


1.3 Nested if statements

1)

```

if (condition 1)
 if (condition 2)
 .
 .
 if (condition n)
 statement;

```


This type of nested if statements can also be written as follows:

```
if (condition1 && condition2 && ... && condition n) statement;
```

Example: Write a program that converts an integer number to character.


```
#include <iostream.h>
void main()
{
 int number;
 cout<<"Enter an integer number: ";
 cin >> number;
 if (number >=0)
 if (number <=127)
 cout<<"The character is: "<<(char)number<<endl;
}
```

The two if statements can be replaced by the statement:

```
if (number >=0 && number <=127)
 cout<<"The character is: "<<(char)number<<endl;
```

2)

```
if (condition 1)
 statement1;
else
 if (condition 2)
 statement2;
else
 .
 .
 if (condition n)
 statement a;
else
 statement b;
```


Example: Write a C++ program that reads an average mark and prints the equivalent grade.

```
#include <iostream.h>
void main()
{
 float average;
 cout<<"Enter an average mark: ";
 cin >> average;
 if(average >= 90)
 cout<<"Your grade is excellent."<<endl;
 else
 if(average >= 80)
 cout<<"Your grade is very good."<<endl;
 else
 if(average >= 70)
 cout<<"Your grade is good."<<endl;
 else
 if(average >= 60)
 cout<<"Your grade is medium."<<endl;
 else
 if(average >= 50)
 cout<<"Your grade is pass."<<endl;
 else
 cout<<"Your grade is fail."<<endl;
}
```

Example: Write a program that performs the arithmetic operations (+, -, *, /) determined by a user input.

```
#include <iostream.h>
void main()
{
 float x , y;
 char op;
 cout<<"Enter value of x: ";
 cin >> x;
 cout<<"Enter value of y: ";
 cin >> y;
 cout<<"Enter operator: ";
 cin >> op;
 if(op == '+')
 cout << x+y;
 else
 if(op == '-')
 cout << x-y;
```

```

else
 if(op == '*')
 cout << x*y;
 else
 if(op == '/')
 cout << x/y;
 else
 cout << "Invalid operation.";
}


```

1.4 Switch statement

```

switch (expression) {
 case constant1: statementList1; break;
 case constant2: statementList2; break;
 .
 .
 case constantN: statementListN; break;
 default: statementList;
}

```


Example:

```
#include <iostream.h>
void main()
{
 float x , y;
 char op;
 cout<<"Enter value of x: ";
 cin >> x;
 cout<<"Enter value of y: ";
 cin >> y;
 cout<<"Enter operator: ";
 cin >> op;
 switch(op) {
 case '+': cout<<x<<"+"<<y<<"="<<x+y; break;
 case '-': cout<<x<<"-"<<y<<"="<<x-y; break;
 case '*': cout<<x<<"*"<<y<<"="<<x*y; break;
 case '/': cout<<x<<"/"<<y<<"="<<x/y; break;
 default: cout<<"Invalid operation.";
 }
}
```

Example:

```
#include <iostream.h>
void main()
{
 char g;
 cout <<"Enter your grade: ";
 cin >> g;
 switch(g)
 {
 case 'A':
 cout <<"Your average must between 90 - 100" ;
 break;
 case 'B':
 cout <<"Your average must between 80 - 89" ;
 break;
 case 'C':
 cout <<"Your average must between 70 - 79" ;
 break;
 case 'D':
 cout <<"Your average must between 60 - 69" ;
 break;
 case 'E':
 cout <<"Your average must between 50 - 59" ;
 break;
 }
}
```

```

 default:
 cout <<"Your average must between 0 - 49" ;
 }
}

```

Homework

1. If $a=1$, $b=2$, and $c=3$, what are the values of a , b and c at the end of the following program segment?

```

if (a <= b)
 if (c > 2)
 c =2;
if (c < 3)
 a = 0;
else
 b = 0;
if (ch >= '0' && ch <= '9')
 cout << "kind = digit";
else if (ch >= 'A' && ch <= 'Z')
 cout << "kind = capital letter";
else if (ch >= 'a' && ch <= 'z')
 cout << "kind = small letter";
else
 cout << "kind = special";

```

2. Suppose the input is 5. What is the value of alpha after executing the following C++ code?

```

cin>>alpha;
switch(alpha)
{
 case 1:
 case 2: alpha = alpha + 2; break;
 case 4: alpha++;
 case 5: alpha = 2 * alpha;
 case 6: alpha = alpha +5; break;
 default: --alpha;
}

```

3. Suppose the input is 3. What is the value of b after executing the following C++ code?

```

cin>>b;
switch(b)
{
 case 3: b = b + 3;
 case 1: b++; break;
 case 5: b = b + 5;
}

```

```
case 4: b = b + 4;  
}
```

4. Write a program that reads a number and determines whether the number is positive, negative, or zero.
5. Write a C++ program that computes the following equation:

$$y = \begin{cases} 5x^2 + 6 & 0 \leq x \leq 100 \\ 0 & x \leq 0 \\ x^2 + 4x + 4 & x > 100 \end{cases}$$

6. Write a program that reads a character and prints out whether it is a vowel or a consonant.