

Conditional Statements: Switch Statements

Image courtesy of National Optical Astronomy Observatory, operated by the Association of Universities for Research in Astronomy, under cooperative agreement with the National Science Foundation.

Why another conditional statement?

 Multiple elseif statements can be included within an if statement

```
answer = menu('What day is today?', 'a) Mon', 'b) Tues', 'c) Wed',
 'd) Thur', 'e) Fri');
if answer == 1
 disp('Today is not Monday!');
elseif answer == 2
 disp('Today is not Tuesday!');
elseif answer == 3
 disp('That is correct!');
elseif answer == 4
 disp('Today is not Thursday!');
elseif answer == 5
 disp('Today is not Friday!');
else
 disp('Are you sure you entered a day?');
end
```


Switch Statements

switch switch variable case exprl case MATLAB® commands case expr2 case MATLAB® commands otherwise MATLAB® commands

switch_variable is what
controls which case is
executed

Each case compares the case_expr against the switch_variable to see if that case should be used

If the case is selected, the MATLAB commands for that case will be executed

If the switch_variable does not match any of the cases, the otherwise case will be executed

end

Switch Statements

```
answer = menu('What day is today?', 'a) Mon', 'b) Tues', 'c) Wed',
 'd) Thur', 'e) Fri');
switch answer
 case 1
 disp('Today is not Monday!');
 case 2
 disp('Today is not Tuesday!');
 case 3
 disp('That is correct!');
 case 4
 disp('Today is not Thursday!');
 case 5
 disp('Today is not Friday!');
 otherwise
 disp('Are you sure you entered a day?');
end
```


4

- The case expressions can be almost any type of value available in MATLAB:
 - Number

```
Ex. case 1 case 3.14159
```

Character

```
Ex. case 'a' case '?'
```

String

```
Ex. case 'pizza' case 'spam'
```

Boolean

```
Ex. case true case false
```

You cannot have a vector as a case expressions

 It is not necessary to include an otherwise statement in a switch statement but it is generally a good idea

Why?

Consider the following situation: You have written a MATLAB script to present the user with four images produced using a different amount of data. The purpose is to find out which picture is acceptable to the user in an attempt to use the least amount of data (and thus the least amount of memory).

 There may be situations where you want to same set of code to execute for several different cases

```
answer = menu('What day is today?', 'a) Mon', 'b) Tues', 'c) Wed',
 'd) Thur', 'e) Fri');
switch answer
 case 1
 disp('Today is not Monday!');
 case 2
 disp('Today is not Tuesday!');
 case 3
 disp('That is correct!');
 case 4
 disp('Today is not Thursday!');
 case 5
 disp('Today is not Friday!');
 otherwise
 disp('Are you sure you entered a day?');
end
```


- Copy the code into each case:
- Combine multiple cases into a single case:

```
answer = menu('What day is today?', 'a) Mon', 'b) Tues', 'c) Wed',
 'd) Thur', 'e) Fri');
switch answer
 case 1
 disp('That is not correct!');
 case 2
 disp('That is not correct!');
 case 3
 disp('That is correct!');
 case 4
 disp('That is not correct!');
 case 5
 disp('That is not correct!');
 otherwise
 disp('Are you sure you entered a day?');
end
```


• Multiple cases can be combined by placing them inside curly brackets {case_expr1, case_expr2,...}

switch vs. if

 With multiple conditional statements available, we need to be able to decide when to use them

Use an if when...

- You have a range of valuesx < 5
- You have complex conditions

$$x < 5 \&\& x > 2$$

 Your condition uses multiple variables

$$x > 10 \&\& y < 5$$

You can always use an if statement

Use a switch when...

- You have a specific set of values you need to test
- All of your conditions can be satisfied with == comparisons
- You only have one variable you need to check

 You should only use a switch with a finite set of possible values

