

SWITCH COURSE

APRIL 2022

YONATAN BENEZRA

- DO NOT DISTRIBUTE -

- DO NOT COPY - ALL RIGHTS RESERVED TO THE AUTHOR -

The switch statement is used in decision-making.

It evaluates an expression and executes the corresponding body that matches the expression's result.

The syntax of the switch statement is:

```
switch(variable/expression) {
 case value1:
 // body of case 1
 break;

 case value2:
 // body of case 2
 break;

 case valueN:
 // body of case N
 break;

 default:
 // body of default
}
```

The switch statement evaluates a variable/expression inside parentheses ().

- If the result of the expression is equal to value1, its body is executed.
- If the result of the expression is equal to value2, its body is executed.
- This process goes on. If there is no matching case, the default body executes.

*Notes:

- The break statement is optional. If the break statement is encountered, the switch statement ends.
- If the break statement is not used, the cases after the matching case are executed as well.
- The default clause is also optional.

Example 1:

```
// program using switch statement
let a = 2;
switch (a) {
 case 1:
 a = 'one';
 break;
 case 2:
```

```
a = 'two';
break;
default:
 a = 'not found';
break;
}
console.log(`The value is ${a}`);
```

The value is two.

In the above program, an expression a = 2 is evaluated with a switch statement.

- The expression's result is evaluated with case 1, which is false.
- Then, the switch statement goes to the second case. Here, the expression's result matches case 2. As a result, "The value is two" is displayed.
- The break statement terminates the block, and the control flow of the program jumps outside the switch block.

Example 2:

Type Checking in switch Statement

```
// program using switch statement
let a = 1;
switch (a) {
 case "1":
 a = 1;
 break;
 case 1:
 a = 'one';
 break;
 case 2:
 a = 'two';
 break;
 default:
 a = 'not found';
 break;
console.log(`The value is ${a}`);
```

The value is one.

In the above program, an expression a = 1 is evaluated with a switch statement.

- In JavaScript, the switch statement checks the value strictly. Therefore, the expression's result does not match with case "1".
- Then, the switch statement goes to the second case. Here, the expression's result matches with case 1. As a result, "The value is one" is displayed.
- The break statement terminates the block, and control flow of the program jumps to outside of the switch block.

*Note:

In JavaScript, the switch statement checks the cases strictly (should be of the same data type) with the expression's result. Notice in the above example, 1 does not match with "1".

Let's write a program to make a simple calculator using the switch statement.

Exercise:

Create a simple calculator using the switch statement


JavaScript switch With Multiple Case

In a JavaScript switch statement, cases can be grouped to share the same code.

Example:

switch With Multiple Case

```
// multiple case switch program
let fruit = 'apple';
switch(fruit) {
 case 'apple':
 case 'mango':
 case 'pineapple':
 console.log(`${fruit} is a fruit.`);
 break;
 default:
 console.log(`${fruit} is not a fruit.`);
 break;
}
```

apple is a fruit.

In the above program, multiple cases are grouped. All the grouped cases share the same code.

If the value of the fruit variable held a value of mango or pineapple, the output would have been the same.