Branches

This page shows how you can control the flow of your Dart code using branches:

- if statements and elements
- if-case statements and elements
- switch statements and expressions

You can also manipulate control flow in Dart using:

- Loops, like for and while
- Exceptions, like try, catch, and throw

lf

Dart supports if statements with optional else clauses. The condition in parentheses after if must be an expression that evaluates to a <u>boolean</u>:

```
if (isRaining()) {
 you.bringRainCoat();
} else if (isSnowing()) {
 you.wearJacket();
} else {
 car.putTopDown();
}
```

To learn how to use if in an expression context, check out Conditional expressions.

If-case

Dart if statements support case clauses followed by a pattern:

```
if (pair case [int x, int y]) return Point(x, y);
```

If the pattern matches the value, then the branch executes with any variables the pattern defines in scope.

In the previous example, the list pattern [int x, int y] matches the value pair, so the branch return Point(x, y) executes with the variables that the pattern defined, x and y.

Otherwise, control flow progresses to the else branch to execute, if there is one:

```
if (pair case [int x, int y]) {
 print('Was coordinate array $x,$y');
} else {
 throw FormatException('Invalid coordinates.');
}
```

The if-case statement provides a way to match and <u>destructure</u> against a *single* pattern. To test a value against *multiple* patterns, use <u>switch</u>.

↑ 版本提示

Case clauses in if statements require a <u>language version</u> of at least 3.0.

Switch statements

A switch statement evaluates a value expression against a series of cases. Each case clause is a <u>pattern</u> for the value to match against. You can use <u>any kind of pattern</u> for a case.

When the value matches a case's pattern, the case body executes. Non-empty case clauses jump to the end of the switch after completion. They do not require a break statement. Other valid ways to end a non-empty case clause are a <u>continue</u>, <u>throw</u>, or <u>return</u> statement.

Use a default or wildcard clause to execute code when no case clause matches:

```
dart
var command = 'OPEN';
switch (command) {
  case 'CLOSED':
 executeClosed();
  case 'PENDING':
 executePending();
  case 'APPROVED':
 executeApproved();
  case 'DENIED':
 executeDenied();
  case 'OPEN':
 executeOpen();
  default:
 executeUnknown();
}
```

Empty cases fall through to the next case, allowing cases to share a body. For an empty case that does not fall through, use break for its body. For non-sequential fall-through, you can use a continue statement and a label:

```
switch (command) {
 case 'OPEN':
 executeOpen();
 continue newCase; // Continues executing at the newCase label.

case 'DENIED': // Empty case falls through.
 case 'CLOSED':
 executeClosed(); // Runs for both DENIED and CLOSED,

newCase:
 case 'PENDING':
 executeNowClosed(); // Runs for both OPEN and PENDING.
}
```

You can use <u>logical-or patterns</u> to allow cases to share a body or a guard. To learn more about patterns and case clauses, check out the patterns documentation on <u>Switch statements and expressions</u>.

Switch expressions

A switch expression produces a value based on the expression body of whichever case matches. You can use a switch expression wherever Dart allows expressions, except at the start of an expression statement. For example:

```
var x = switch (y) { ... };

print(switch (x) { ... });

return switch (x) { ... };
```

If you want to use a switch at the start of an expression statement, use a switch statement.

Switch expressions allow you to rewrite a switch statement like this:

```
// Where slash, star, comma, semicolon, etc., are constant variables...
switch (charCode) {
 case slash || star || plus || minus: // Logical-or pattern
 token = operator(charCode);
 case comma || semicolon: // Logical-or pattern
 token = punctuation(charCode);
 case >= digit0 && <= digit9: // Relational and logical-and patterns
 token = number();
 default:
 throw FormatException('Invalid');
}</pre>
```

Into an *expression*, like this:

```
token = switch (charCode) {
 slash || star || plus || minus => operator(charCode),
 comma || semicolon => punctuation(charCode),
 >= digit0 && <= digit9 => number(),
 _ => throw FormatException('Invalid')
};
```

The syntax of a switch expression differs from switch statement syntax:

- Cases do not start with the case keyword.
- A case body is a single expression instead of a series of statements.
- Each case must have a body; there is no implicit fallthrough for empty cases.
- Case patterns are separated from their bodies using => instead of :.
- Cases are separated by , (and an optional trailing , is allowed).
- Default cases can *only* use _, instead of allowing both default and _.

↑ 版本提示

Switch expressions require a <u>language version</u> of at least 3.0.

Exhaustiveness checking

Exhaustiveness checking is a feature that reports a compile-time error if it's possible for a value to enter a switch but not match any of the cases.

```
// Non-exhaustive switch on bool?, missing case to match null possibility:

switch (nullableBool) {
 case true:
 print('yes');
 case false:
 print('no');
}
```

A default case (default or _) covers all possible values that can flow through a switch. This makes a switch on any type exhaustive.

<u>Enums</u> and <u>sealed types</u> are particularly useful for switches because, even without a default case, their possible values are known and fully enumerable. Use the <u>sealed modifier</u> on a class to enable exhaustiveness checking when switching over subtypes of that class:

```
sealed class Shape {}

class Square implements Shape {
 final double length;
 Square(this.length);
}

class Circle implements Shape {
 final double radius;
 Circle(this.radius);
}

double calculateArea(Shape shape) => switch (shape) {
 Square(length: var 1) => 1 * 1,
 Circle(radius: var r) => math.pi * r * r
 };
```

If anyone were to add a new subclass of Shape, this switch expression would be incomplete. Exhaustiveness checking would inform you of the missing subtype. This allows you to use Dart in a somewhat <u>functional algebraic datatype style</u>.

Guard clause

To set an optional guard clause after a case clause, use the keyword when. A guard clause can follow if case, and both switch statements and expressions.

```
dart
// Switch statement:
switch (something) {
 case somePattern when some || boolean || expression:
 ^^^^^^ Guard clause.
 body;
}
// Switch expression:
var value = switch (something) {
 somePattern when some || boolean || expression => body,
 ^^^^^^ Guard clause.
 //
}
// If-case statement:
if (something case somePattern when some || boolean || expression) {
 ^^^^^^^ Guard clause.
 //
 body;
}
```

Guards evaluate an arbitrary boolean expression *after* matching. This allows you to add further constraints on whether a case body should execute. When the guard clause evaluates to false, execution proceeds to the next case rather than exiting the entire switch.