CS102/IT102 Computer Programming I

Lecture 9: Selection (Part 2)

Bicol University College of Science CSIT Department 1st Semester, 2023-2024

Topics

- Multiway selection
- The **switch** statement
- The **break** statement
- Multivalued case

Multiway Selection

- Chooses among several alternatives.
- C has two different ways to implement multiway selection.
 - 1)Using the **switch** statement- can be used only when the selection condition reduces to an integral expression.
 - 2) Using cascaded **if** a.k.a **else-if** statement (convenient style to nest if statements)

Multiway Selection

- **Switch** is a composite statement used to make decision between many alternatives.
 - The selection condition must be one of the C integral types.
 - The most commonly used expression is a unary expression in the form of an **integral identifier**.

The switch Statement

- The **switch** expression contains the condition that is evaluated.
- For every possible value that can result from the condition, a separate *case constant* is defined.

Associated with each possible case is zero or more

statements.

The switch Statement

- The format must include at least one **case** statement.
- Each case expression is associated with a constant. The keyword case together with its constant are known as a case-labeled statement.
- The **label** is a syntactical identifier that C uses to determine which statement is the starting point in the switch statement.
- The case is followed by a colon (:) and then the statement with which it is associated.
- Each case may have zero or more statements.
- **default** is executed whenever none of the other case values matches the value in the switch expression.

```
switch (expression)
 case constant-1: statement
 statement
 case constant-2: statement
 statement
 case constant-n: statement
 statement
 default
 : statement
 statement
 } /* end switch */
```


The switch Statement

- As a result of the switch evaluation, one and only one of the cases will be enabled (the switch closed), so that there will be a path for the program to follow. (If none of the switches is closed, then the statement is skipped and the program continues with the next statement after the switch.
- What happens once the program flow enters a case statement? When the statements associated with one case have been executed, the program flow continues with the statements for the next case. (Or, once the programs enters through a closed switch, it executes the code for all of the following cases until the end.

switch Example

```
/* Switch demonstration */
switch (printFlag)
{
 case 1: printf("This is case 1\n");
 case 2: printf("This is case 2\n");
 default: printf("This is the default\n");
}
```


switch and break Example

The **break statement** causes the program to jump out of the switch statement—that is, to go to the closing brace and continue with the code that follows the switch.

Summary of switch Statement Rules

- 1. The control expression that follows the keyword *switch* must be an integral type.
- 2. The expression followed by each case label must be a constant expression. A constant expression is an expression that is evaluated at compilation time, not run time.
- 3. No two case labels can have the same value.
- 4. But two case labels can be associated with the same statements.
- 5. The *default* label is not required. If the value of the expression does not match with any label, the control transfers outside the switch statement.
- 6. The switch statement can include at most one *default* label. The default label may be coded anywhere, but it is traditionally coded last.

switch Example

Cascaded if

```
if (letter >= 'a')
 printf("S1\n");
else if (letter <= 'z')</pre>
 printf("S2\n");
else if (letter >= 'A')
 printf("S3\n");
else if (letter <= 'Z')</pre>
 printf("S4\n");
else
 printf("S5\n");
```

Switch

```
?
```

switch Example

Cascaded if

```
if (letter == 'a')
 printf("S1\n");
else if (letter == 'z')
 printf("S2\n");
else if (letter == 'A')
 printf("S3\n");
else if (letter == 'Z')
 printf("S4\n");
else
 printf("S5\n");
```

Switch

```
switch (letter)
  case 'a': printf("S1\n");
 break;
  case 'z': printf("S2\n");
 break;
  case 'A': printf("S3\n");
 break;
  case 'Z': printf("S4\n");
 break;
  default: printf("S5\n");
```

Multivalued case Statements

```
/* Multiple cases for one set of statements demonstration */
switch (printFlag)
 case 1:
 case 3: printf("Hi,\n");
 printf("this is an odd case!\n");
 break;
 case 2:
 case 4: printf("Hi,\n");
 printf("this is an even case!\n");
 Break;
 default:printf("This isn't a number between 2 and 4!\n");
 printf("Bye!\n");
 break;
} /* switch */
```

Summary

- Multiway selection
- The **switch** statement
- The **break** statement
- Multivalued case