THE JAVA SWITCH STATEMENT

Like the **if-else** statement, the **switch** statement introduces a "fork in the road" for the program's execution path. Unlike the **if-else** (1) the switch statement's fork has many tines and (2) these execution paths are not necessarily separate because the flow of execution can end up moving through several of them.

```
Java Switch Statement Syntax
switch ( switch value )
 switch ( switch value )
 case constant value 1:
 case constant value 1:
 statement group 1
 statement group 1
 case constant value 2:
 case constant value 2:
 statement group 2
 statement group 2
}
 default:
statement below
 default statement group
 statement below
```

<u>switch value</u> is a variable or expression that is evaluated at run-time. It must be of the data type byte, short, int, long, char or, as of Java 7, String.

Each <u>constant value</u> must be determinable at compile time. Also, each must be of the same data type as the <u>switch value</u> and no two of them can have the same value. It can be a literal, a previously declared constant identifier or an expression involving literals and constant identifiers.

¹ See <u>Programming 102 – Coding and Testing</u> <u>Program Readability</u>, p. 3.

As illustrated in the picture, the computer begins execution of the **switch** statement by (1) evaluating the <u>switch value</u>. The computer (2) branches to the <u>statement group</u> immediately following the <u>constant value</u> that matches the <u>switch value</u> and (3) continues executing each subsequent <u>statement group</u>. If no <u>constant value</u> matches the <u>switch value</u> then execution branches to the <u>default statement group</u>, if there is one.

Example

This code illustrates the semantics of the **switch** statement without a **default** part. The **switch** statement takes an integer representing a month (1 for January, 2 for February, etc.) and calculates the number of days in all the months prior to and including it.

```
int totalDays = 0;
 switch ( month )
 2
 3
 4
 case 12:
 5
 totalDays += 31;
 6
 case 11:
 7
 totalDays += 30;
 8
 case 10:
 9
 totalDays += 31;
10
 case 9:
11
 totalDays += 30;
12
 case 8:
13
 totalDays += 31;
14
 case 7:
15
 totalDays += 31;
16
 case 6:
17
 totalDays += 30;
18
 case 5:
19
 totalDays += 31;
20
 case 4:
21
 totalDays += 30;
22
 case 3:
23
 totalDays += 31;
24
 case 2:
25
 totalDays += 28;
26
 case 1:
27
 totalDays += 31;
28
 System.out.println( "days = " + totalDays );
29
```

```
If month is 4, the switch executes lines 21-27. The output is:

days = 120

If month is 12, the switch executes lines 5-27. The output is:

If month is 13, the switch skips everything. The output is:

days = 365

days = 0
```

Example

This code illustrates the use of the **break** statement to insure that each <u>statement group</u> is executed at most once. The **switch** statement takes a **String** object representing a student's grade and prints his or her award.

```
switch ( grade )
 1
 2
 {
 3
 case "A+" :
 4
 System.out.println( "Highest honors" );
 5
 break;
 6
 case "A" :
 7
 case "A-":
 8
 System.out.println( "Honors" );
 9
 break;
10
 case "B+":
 case "B" :
11
12
 System.out.println(
 "Favorable Mention" );
13
 break;
14
 }
15
```

If grade is A+, the switch If grade is A-, the switch If grade is B+, the switch executes lines 4 and 5. Line 5 executes lines 8 and 9. Line 9 executes lines 12 and 13. Line breaks to line 15. The output breaks to line 15. The output 13 breaks to line 15. The is: output is: is: Highest honors Honors Favorable Mention

In the example above, the **break** at line 13 is not necessary since (without it) line 15 is the next to execute. A seasoned Java programmer includes it, anticipating that he or she may later add additional cases to the **switch** statement.

Example

This code illustrates the semantics of the **switch** statement with a **default** part. The switch statement takes an integer representing a month (1 for January, 2 for February, etc.) and sets the variable **lastDate** to its last date, following the old rhyme:

Thirty days hath September, April, June and November.
All the rest have 31, save February alone,
Which has 28 and, in leap year, 29.

```
switch ( month )
 2
 {
 3
 case
 9:
 4
 case
 4:
 5
 case
 6:
 6
 case 11:
 7
 lastDate = 30;
 8
 break;
 9
 case 2:
10
 if ( new GregorianCalendar( ).isLeapYear( year ) )
11
 lastDate = 29;
12
 else
13
 lastDate = 28;
14
 break;
15
 default:
16
 lastDate = 31;
17
 break;
18
19
 System.out.println( "last date = " + lastDate );
```

If month is 9, the code executes lines 7, 8 and 19, outputting:	If month is 2, the code executes lines 10, 11, 14 and 19, outputting, if year is a leap year:	If month is 12, the code executes lines 16, 17 and 19, outputting:
last date = 30	last date = 29	last date = 31

Beginner Errors on Switch Statements

A common beginner error is to forget to break out of a case; thus, executing all the subsequent cases.

Example

The code segment below (incorrectly) attempts to simulate the toss of a coin by choosing 0 or 1 at random and setting **cointoss** to *HEADS* or *TAILS*, respectively. **cointoss** always comes out *TAILS*. If 0 is chosen, lines 4 and 6 are executed. If 1 is chosen, line 6 is executed.

```
1 switch ( (int)(Math.random( )*2) )
2 {
3 case 0:
4 coinToss = "HEADS";
5 case 1:
6 coinToss = "TAILS";
7 }
```

Another common error is to try to **switch** on a variable that is not of the correct data type.

Example

For the code fragment below, the compiler issues the diagnostic:

```
10 boolean success;
~ . . .
30 switch ( success )
31 {
~ . . .
44 }
```

Exercises

For each code fragment below, give the output if the **char** variable **letter** has the value **a**. If **letter** has the value **b**. If **letter** is **c**. If **letter** is **d**. If **letter** is **e**.

```
1.
 char letter;
 . . .
 int r = 0;
 switch ( letter )
 case 'a':
 r += 1;
 case 'b':
 case 'c':
 r += 2;
 case 'd':
 r += 3;
 }
 System.out.println( "r = " + r );
 char letter;
 int r = 0;
 switch ( letter )
 case 'a':
 r += 1;
 break;
 case 'b':
 case 'c':
 r += 2;
 break;
 case 'd':
 r += 3;
 break;
 System.out.println( "r = " + r );
```

For each code fragment below, give the output if the **char** variable **letter** has the value **a**. If **letter** has the value **b**. If **letter** is **c**. If **letter** is **d**. If **letter** is **e**.

```
3.
 char letter;
 int r = 0;
 switch ( letter )
 case 'a':
 r += 1;
 break;
 case 'b':
 case 'c':
 r += 2;
 break;
 case 'd':
 r += 3;
 break;
 default:
 r += 4;
 break;
 System.out.println( "r = " + r );
```

For each **switch** statement below, circle what's wrong and explain. None of them is correct.

```
4. int code;
...
Switch ( code );
{
 Case 0:
 msg = "System operating normally";
 break;
 Case 1:
 msg = "System startup error";
 break;
}
```

For each **switch** statement below, circle what's wrong and explain. None of them is correct.

```
5.
 short code;
 switch ( code )
 case 0
 msg = "System operating normally";
 break;
 case 1
 msg = "System startup error";
 break;
 final byte ON = 0;
6.
 final byte OFF = 1;
 byte code;
 switch code {
 case ON:
 msg = "System operating normally";
 break;
 case OFF:
 msg = "System startup error";
 break;
 }
7.
 double code;
 switch ( code ) {
 case 0: msg = "System operating normally";
 break;
 case 1: msg = "System startup error";
 break;
 }
```

For each **switch** statement below, circle what's wrong and explain. None of them is correct.

```
8. int code, on, off;
...
switch ( code )
{
 case on:
 msg = "System operating normally";
 break;
 case off:
 msg = "System startup error";
 break;
}
```

9. Explain the logic error in this **switch** statement.

```
char code;
. . . .
code = '1';
. . . .
switch ( code )
{
 case 0:
 msg = "System operating normally";
 break;
 case 1:
 msg = "System startup error";
 break;
}
```

For each of the following write the Java code fragment that uses a **switch** statement to accomplish the result.

- 10. Given an **int** variable **day** equal to 1 through 7, set a string variable to the name of the weekday Sunday, Monday, etc.
- 11. Given the **String** variable **day** holding the name of the weekday Sunday, Monday, etc., set an **int** variable to 1, 2, etc.

- 12. Randomly select an integer 0, 1, 2 or 3 and set a string variable to a card suit (Hearts, Clubs, Spades or Diamonds) based on the random selection.
- 13. Given the **String** variable **suit** holding the name of a card suit (Hearts, Clubs, Spades or Diamonds) set an **int** variable to 0, 1, 2 or 3 based on the selection.
- 14. Given the char variable letter, the int variable vowelCount and the int variable consonantCount, increment vowelCount if letter contains a vowel and consonantCount if letter contains a consonant.
- 15. Given an **int** variable **month** equal to 1, ..., 12, set a string variable to the name of the month January, February, etc.