

5.2 If Blocks

1

If Block

Elseif Clause

If Block

The program will take a course of action based on whether a condition is true.

If *condition* **Then**

action1

Else

action2

End If

Another example If block

3

```
If condition Then  
 action1
```

```
End If
```

```
Statement2
```

```
Statement3
```


Regardless of whether
the condition in the
If statement is True or
False, these statements
will be executed

Pseudocode and Flowchart for an If Block

4

```
If condition is true Then  
 Processing step(s) 1  
Else  
 Processing step(s) 2  
End If
```


Example 1: Form

5

Example 1: Code

6

```
Private Sub btnFindLarger_Click(...) _
 Handles btnFindLarger.Click
 Dim num1, num2, largerNum As Double
 num1 = CDbl(txtFirstNum.Text)
 num2 = CDbl(txtSecondNum.Text)
 If num1 > num2 Then
 largerNum = num1
 Else
 largerNum = num2
 End If
 txtResult.Text = "The larger number is " & largerNum
End Sub
```

Example 1: Output

Example 2: Form

8

Example 2: Partial Code

9

Example 2: Output

10

Example 3: Form

A Quiz

How many gallons does a ten-gallon hat hold?

Evaluate Answer

txtAnswer

txtSolution

This image shows a Windows-style application window titled "A Quiz". Inside the window, there is a question: "How many gallons does a ten-gallon hat hold?". To the right of the question is a text input field labeled "txtAnswer". Below the question is a button labeled "Evaluate Answer". At the bottom of the window is a text area labeled "txtSolution". Arrows point from the labels "txtAnswer" and "txtSolution" to their respective controls.

Example 3: Code

12

```
Private Sub btnEvaluate_Click(...) _
 Handles btnEvaluate.Click
 Dim answer As Double
 answer = CDbl(txtAnswer.Text)
 If (answer >= 0.5) And (answer <= 1) Then
 txtSolution.Text = "Good, "
 Else
 txtSolution.Text = "No, "
 End If
 txtSolution.Text &= "it holds about 3/4 of" _
 & " a gallon."
End Sub
```


Example 3: Output

13

Example 4: Form

14

Example 4

15

```
Private Sub btnDisplay_Click(...) _
 Handles btnDisplay.Click
 Dim message As String
 message = "Skittles is an old form of bowling in " _
 & "which a wooden disk is used to knock down nine" _
 & " pins arranged in a square."
 If txtAnswer.Text.ToUpper = "N" Then
 MsgBox(message, 0, "")
 End If
 txtQuote.Text = "Life ain't all beer and skittles."
 txtQuote.Text &= " - Du Maurier (1894)."
End Sub
```


Example 4: Output

16

[Click OK]

Example 4: Output continued

Elseif clause

18

```
If condition1 Then  
 action1  
ElseIf condition2 Then  
 action2  
ElseIf condition3 Then  
 action3  
Else  
 action4  
End If
```

Example 5: Form

19

Example 5: Code

20

```
Private Sub btnFindLarger_Click(...) _
 Handles btnFindLarger.Click
 Dim num1, num2 As Double
 num1 = CDbl(txtFirstNum.Text)
 num2 = CDbl(txtSecondNum.Text)
 If (num1 > num2) Then
 txtResult.Text = "Larger number is " & num1
 ElseIf (num2 > num1) Then
 txtResult.Text = "Larger number is " & num2
 Else
 txtResult.Text = "The two are equal."
 End If
End Sub
```

Example 6: Form

21

The screenshot shows a standard Microsoft Windows application window titled "FICA Taxes". The window has a blue title bar with the title in white text. Below the title bar is a toolbar with three buttons: a minimize button, a maximize button, and a close button. The main area of the window contains four text input fields and one button. The first field is labeled "Total earnings for this year prior to the current pay period:" followed by an empty input field. The second field is labeled "Earnings for the current pay period:" followed by an empty input field. Below these two fields is a button labeled "Calculate FICA Taxes". The third field is labeled "FICA taxes for the current pay period:" followed by an empty input field. Arrows point from the text labels to their corresponding input fields.

Total earnings for this year prior to the current pay period:

Earnings for the current pay period:

FICA taxes for the current pay period:

Example 6: Partial Code

22

```
Function CalculateFICA(ByVal ytdEarnings As Double, _
 ByVal curEarnings As Double) As Double
 Dim socialSecurityBenTax, medicareTax As Double
 If (ytdEarnings + curEarnings) <= 90000 Then
 socialSecurityBenTax = 0.062 * curEarnings
 ElseIf ytdEarnings < 90000 Then
 socialSecurityBenTax = 0.062 * (90000 - ytdEarnings)
 End If
 medicareTax = 0.0145 * curEarnings
 Return socialSecurityBenTax + medicareTax
End Function
```

Example 6: Output

23

Comments

24

- When one If block is contained inside another If block, the structure is referred to as **nested If blocks**.
- Care should be taken to make If blocks easy to understand.

Simplified Nested If Statement

25

```
If cond1 Then  
  If cond2 Then  
 action  
  End If  
End If
```

```
If cond1 And cond2 Then  
  action  
End If
```

