

Istruzione `switch`

- Può essere usata per realizzare una **selezione a più vie**.

Sintassi:

```
switch (espressione) {
 case valore-1:  istruzioni-1
 break;
 ...
 case valore-n:  istruzioni-n
 break;
 default : istruzioni-default
}
```

Semantica:

1. viene valutata `espressione`
2. viene cercato il primo `i` per cui il valore di `espressione` è uguale a `valore-i`
3. se si trova tale `i`, allora vengono eseguite `istruzioni-i` altrimenti vengono eseguite `istruzioni-default`

Esempio:

```
int giorno;
...
switch (giorno) {
 case 1:  printf("Lunedì'\n");
 break;
 case 2:  printf("Martedì'\n");
 break;
 case 3:  printf("Mercoledì'\n");
 break;
 case 4:  printf("Giovedì'\n");
 break;
 case 5:  printf("Venerdì'\n");
 break;
 default : printf("Week end\n");
}
```

- ▶ Se abbiamo più valori a cui corrispondono le stesse istruzioni, possiamo raggrupparli come segue:

```

case valore-1: case valore-2:
 istruzioni
break;

```

Esempio:

```

int giorno;
...
switch (giorno) {
 case 1:
 case 2:
 case 3:
 case 4:
 case 5: printf("Giorno lavorativo\n");
 break;

 case 6:
 case 7: printf("Week end\n");
 break;

 default : printf("Giorno non valido\n");
}

```

Osservazioni sull'istruzione **switch**

- ▶ L'**espressione** usata per la selezione può essere una qualsiasi espressione C che restituisce un valore **intero**.
- ▶ I valori specificati nei vari **case** devono invece essere **costanti** (o meglio valori noti a tempo di compilazione). In particolare, **non** possono essere espressioni in cui compaiono **variabili**.

Esempio: Il seguente frammento di codice è sbagliato:

```

int a;
switch (a) {
 case a<0: printf("negativo\n");
 /* ERRORE: a<0 non e' una costante*/
 case 0: printf("nullo\n");
 case a>0: printf("positivo\n");
 /* ERRORE: a>0 non e' una costante*/
}

```

- In realtà il C non richiede che nei **case** di un'istruzione **switch** l'ultima istruzione sia **break**.

Quindi, in generale la **sintassi** di un'istruzione **switch** è:

```
switch (espressione) {
 case valore-1:  istruzioni-1
 ...
 case valore-n:  istruzioni-n
 default : istruzioni-default
}
```

Semantica:

1. viene prima valutata **espressione**
2. viene cercato il primo **i** per cui il valore di **espressione** è pari a **valore-i**
3. se si trova tale **i**, allora si eseguono in sequenza **istruzioni-i**, **istruzioni-(i+1)**, ..., fino a quando non si incontra **break** o è terminata l'istruzione **switch**, altrimenti vengono eseguite **istruzioni-default**

Esempio: più **case** di uno **switch** eseguiti in sequenza (corretto)

```
int lati;
printf("Immetti il massimo numero di lati del poligono (al piu' 6): ");
scanf("%d", &lati);
printf("Poligoni con al piu' %d lati: ", lati);

switch (lati) {
 case 6: printf("esagono, ");
 case 5: printf("pentagono, ");
 case 4: printf("rettangolo, ");
 case 3: printf("triangolo\n");
 break;
 case 2: case 1: printf("nessuno\n");
 break;
 default : printf("\nErrore: valore immesso > 6.\n");
}
}
```

- N.B. Quando si omettono i **break**, diventa rilevante l'**ordine** in cui vengono scritti i vari **case**. Questo può essere facile causa di errori. **È buona norma mettere break come ultima istruzione di ogni case**

Esempio: più **case** di uno **switch** eseguiti in sequenza (scorretto)

```
int b;
printf("Immetti un numero tra 1 e 6: ");
scanf("%i", &b);

switch (b) {
  case 1: case 2: case 3: case 5: printf("Numero primo\n");
  case 4: case 6: printf("Numero non primo\n");
  default : printf("Valore non valido!\n");
}
```

=> 3 ←

Numero primo
Numero non primo
Valore non valido!

=>

=> 4 ←

Numero non primo
Valore non valido!

=>