

Elseif clause

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


Example: Form

Maximum

First number:

Second number:

Find Larger Number

txtFirstNum

txtSecondNum

txtResult

Example: Code

```
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
```


Lab Sheet 5.5: Form

FICA Taxes

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

Earnings for the current pay period:

FICA taxes for the current pay period:

Lab Sheet 5.5: Code

```
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
```


Lab Sheet 5.5: Output

FICA Taxes

Total earnings for this year prior to the current pay period: 12345.67

Earnings for the current pay period: 543.21

Calculate FICA Taxes

FICA taxes for the current pay period: \$41.56

Comments

- 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

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


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


More Comments

- Some programs call for selecting among many possibilities. Although such tasks can be accomplished with complicated nested If blocks, the Select Case block is often a better alternative.