

Switch Statement

Instead of writing many if-else statement, we can use the switch statement. Switch statement select one of many code blocks to be executed.

```
Syntax:
switch(expression)
case value1:
Code to be executed;
break; //optional
case value2:
//code/to be executed;
break; //optional
default:
code to be executed if all cases are not matched;
 Sabbir Hossen
```

Switch Statement

Example of Switch

```
#include<stdio.h>
int main()
int number=0;
printf("enter a number:");
scanf("%d",&number);
switch(number)
case 10:
printf("number is equals to 10");
break;
case 50:
printf("number is equal to 50");
break;
case 100:
printf("number is equal to 100");
break
```

Lab Task: Write a C program to print day of week name using switch case.

```
Syntax:
int day=4;
switch (day)
case 1:
printf("Sunday");
break;
case 2:
printf("Monday");
break;
default:
printf("Searching for the case 4");
```

Write a C program to create Simple Calculator using switch case.

```
#include <stdio.h>
int main()
  char op;
  float num1, num2, result;
  printf("Enter [number 1] [+ - * /] [number 2]\n");
  /* Input two number and operator from user */
  scanf("%f %c %f", &num1, &op, &num2);
 switch(op)
 case '+':
 result = num1 + num2;
 break;
 Sabbir Hossen
```

```
case '-':
 result = num1 - num2;
 break;
 case '*':
 result = num1 * num2;
 break;
 case '/':
 result = num1 / num2;
 break;
default:
 printf("Invalid operator");
  /* Prints the result */
  printf("\%.2f \%c \%.2f = \%.2f", num1, op, num2,
result);
```