

Warunek wielokrotnego wyboru switch ... case

Działanie instrukcji **switch** jest zupełnie inne niż w przypadku instrukcji **if** o czym będziesz mógł się przekonać w niniejszym rozdziale.

Różnice pomiędzy instrukcjami wyboru

Za pomocą instrukcji warunkowej **if** możemy określić dokładnie co ma się wydarzyć w zależności od stanu jednej lub kilku zmiennych. Instrukcja **if** daje nam pełną kontrolę nad przebiegiem programu. W języku C++ jest jednak dostępna również instrukcja wielokrotnego wyboru **switch**. W przypadku niej możemy wykonywać decyzje tylko i wyłącznie na podstawie wartości jednej zmiennej. Możliwości instrukcji **switch** są nieporównywalnie mniejsze, jednak używanie jej w niektórych przypadkach jest znacznie korzystniejsze dla szybkości działania programu i estetyki kodu niż użycie instrukcji **if**.

Składnia switch ... case

Zanim przejdziemy do omawiania poszczególnych słów kluczowych oraz tego jak działa warunek wielokrotnego wyboru (zwany również przełącznikiem), zapoznajmy się ze składnią tejże instrukcji:

```
switch ( zmienna )
{
case wartosc_1:
 //jakiś kod
 break;

case wartosc_2:
 //jakiś kod
 break;

 //...

case wartosc_n:
 //jakiś kod
 break;

default:
 //jakiś kod
 break;
}
```

Słowo kluczowe switch

Instrukcja **switch(...)** służy do podejmowania decyzji wyłącznie na podstawie wartości jednej zmiennej. Zmienna ta **musi być** typem podstawowym i jednocześnie typem całkowitym. Oznacza to w konsekwencji, że wybór będziemy mogli dokonywać tylko i wyłącznie na podstawie wartości liczby całkowitej czy też kodu znaku ASCII (który również jest liczbą). Zmienną, na której chcemy pracować podajemy w nawiasach zaokrąglonych, które muszą znaleźć się zaraz po wystąpieniu słowa kluczowego **switch**.

```
#include <iostream>
using namespace std;
int main ()
{
 char zmienna;
 switch ( zmienna )
 {
 //...
 }
 return 0;
}
```

Dozwolone typy danych

Jedynymi dozwolonymi typami danych w instrukcji switch są liczby całkowite. Oznacza to, że możemy użyć tylko i wyłącznie zmiennych, które są typów takich jak: **char**, **short**, **int**, **long**, **long long**. Do tego dochodzi również typ wyliczeniowy **enum**, który również jest w rzeczywistości liczbą całkowitą.

Błędy kompilacji

Gdy uczymy się programować jesteśmy zmuszeni do przyswajania ogromnej ilości wiedzy. Niektóre ważne rzeczy podczas procesu nauki potrafią jednak umknąć naszej uwadze, co w przypadku programowania bardzo często kończy się wyrzuceniem błędu przez kompilator. W przypadku instrukcji switch możemy się spotkać np. z następującym błędem:

```
error: switch quantity not an integer
```

Błąd ten otrzymamy wtedy, gdy zmienna przekazana do instrukcji switch będzie innego typu niż liczba całkowita czyli przykładowo będzie typu **float**. Czytając komunikaty kompilatora **ze zrozumieniem** w 90% przypadków nie będziesz musiał udawać się do internetu w poszukiwaniu przyczyny wystąpienia błędu, ponieważ kompilator dokładnie napisze Ci co i gdzie poszło źle.

Słowo kluczowe case

Skoro już wiemy jak wybrać zmienną tą, która nas interesuje to teraz powinniśmy dowiedzieć się jak w zależności od wartości zmiennej wykonać jakiś kawałek kodu. Jak można się łatwo domyślić po składni już przedstawionej w niniejszym rozdziale do tego celu służy słowo kluczowe **case**. Ogólny zapis wygląda tak:

case...:

Zapis ten oznacza: jeśli wartość zmiennej (występującej po słowie kluczowym **switch**) będzie równa wartości umieszczonej po słowie kluczowym **case**, to wykonaj kod (znajdujący się po znaku dwukropka). Zdaję sobie sprawę, że niezbyt przyjaźnie jest napisane powyższe zdanie, jednak spróbuj się w nie dobrze wczytać - możesz spróbować też je przeczytać z pominięciem tego co jest w nawiasach. Jeśli to nie pomoże skup się dobrze na poniższym przykładzie i przeanalizuj jego działanie w praktyce - z pewnością stanie się wtedy wszystko jasne:

```
#include <iostream>
using namespace std;
int main()
{
 int liczba;
 cout << "Podaj liczbę: ";
 cin >> liczba;
 switch( liczba )
 {
 case 2:
 cout << "dwa" << endl;
 break;
 case 1:
 cout << "jeden" << endl;
 break;
 case 3:
 cout << "trzy" << endl;
 break;
 }
 return 0;
}
```

Słowo kluczowe default

Instrukcja sterująca switch oferuje nam jeszcze jedną instrukcję i jest nią **default**. Wejście w kod znajdujący się po słowie kluczowym **default** nastąpi tylko wtedy, gdy żaden z case'ów nie zostanie spełniony. Korzystając więc z faktu, że nic więcej nie mam do powiedzenia na temat tego słowa kluczowego przejdziemy teraz do przykładu:

```
#include <iostream>
using namespace std;
int main()
{
 int liczba;
 cout << "Podaj liczbę: ";
 cin >> liczba;
 switch( liczba )
 {
 case 2:
 cout << "dwa" << endl;
 break;
 case 1:
 cout << "jeden" << endl;
 break;
 case 3:
 cout << "trzy" << endl;
 break;
 default:
 cout << "ani jeden, ani dwa, ani trzy" << endl;
 break;
 }
 return 0;
}
```

Przykładowy wynik programu:

```
Podaj liczbę: 5
ani jeden, ani dwa, ani trzy
```

Słowo kluczowe break

Słowo kluczowe **break** oznacza: przerwij wykonywanie obecnej **instrukcji sterującej**. W tym przypadku instrukcją sterującą jest **switch**. Użycie słowa kluczowego **break** ma bardzo duże znaczenie w instrukcji sterującej **switch ... case**. Informuje ona bowiem kompilator, że dany **case** się wykonał i program ma już opuścić instrukcję sterującą **switch**. Jeśli zabraknie słowa kluczowego **break** to program wykona wszystkie instrukcje od momentu spełnienia warunku aż do samego końca switch'a. Bardzo dobrym przykładem demonstrującym konsekwencje braku słowa kluczowego **break** jest przerobienie programu, który już mieliśmy. Po przeróbce będzie on wyglądał tak:

```
#include <iostream>
using namespace std;
int main()
{
 int liczba;
 cout << "Podaj liczbę: ";
 cin >> liczba;
 switch( liczba )
 {
 case 2:
 cout << "dwa" << endl;
 case 1:
 cout << "jeden" << endl;
 case 3:
 cout << "trzy" << endl;
 }
 return 0;
}
```

Jeśli teraz w programie wpiszemy np. wartość **1** to na ekranie ujrzymy następujący rezultat:

```
Podaj liczbę: 1
jeden
trzy
```

Zgodnie z opisem, który już wcześniej został przedstawiony: od momentu gdy został spełniony warunek wykonają się wszystkie instrukcje aż do napotkania słowa kluczowego **break** lub bloku kończącego instrukcję sterującą **switch**.

Tworzenie zmiennych wewnątrz switch'a

Podczas tworzenia swojego programu może się zdarzyć tak, że będziesz chciał utworzyć zmienną wewnątrz instrukcji sterującej **switch**. Kompilator niestety nie obejdzie się z Tobą delikatnie i zacznie wykrzykiwać następujące hasło:

```
error: jump to case label
error: crosses initialization of 'char mojaZmienna'
```

Błąd ten uzyskaliśmy poprzez próbę utworzenia zmiennej:

```
char mojaZmienna = 'x';
```

Problemem dla kompilatora nie jest tutaj fakt, że zmienna istnieje, tylko że trzeba ją zainicjalizować. Możliwości rozwiązania tego problemu mamy trzy.

- Pierwszym z nich jest nieinicjalizowanie zmiennej w miejscu jej tworzenia. Przykład:

```
char mojaZmienna;
```

```
mojaZmienna = 'a';
```

Powyższe rozwiązanie pomimo, iż poprawne to nie zda egzaminu gdy zaczniesz programować obiektowo lub zaczniesz używać np. typu **string**.

- Innym rozwiązaniem, które jest uniwersalne i skuteczne zawsze niezależnie od typu danych to tworzenie zmiennych przed instrukcją wielokrotnego wyboru **switch**. Rozwiązanie to będzie poprawne, jednak nasze ego zapewne nie zostanie zaspokojone. W końcu lubimy stawiać na swoim, czyli zmienna ma być w środku.
- Trickiem jaki należy więc zastosować aby zmienna była w środku to opakowanie kodu w klamry **{ }**. Przykład demonstrujący trzy rozwiązania:

```
#include <iostream>
using namespace std;
int main()
{
 int liczba;
 cout << "Podaj liczbę: ";
 cin >> liczba;
 char innaZmienna = 'B';
 switch( liczba )
 {
 case 1:
 char mojaZmienna;
 mojaZmienna = 'A';
 cout << "Znak " << mojaZmienna << endl;
 break;
 case 2:
 cout << "Znak " << innaZmienna << endl;
 break;
 }
}
```

```
 case 3:
 {
 char ostatniaZmienna = 'C';
 cout << "Znak " << ostatniaZmienna << endl;
 break;
 }
 default:
 cout << "ani jeden, ani dwa, ani trzy" << endl;
 break;
}
return 0;
}
```

Polecam stosowanie ostatniego rozwiązania, jeśli potrzebujesz zmiennej tylko i wyłącznie wewnątrz **case'a**. Odradzam jednocześnie stosowania pierwszego rozwiązania gdyż prędzej czy później będziesz zmuszony do korzystania z drugiego lub trzeciego wariantu.

Zadanie

Napisz prosty kalkulator dla dwóch liczb, obsługujący cztery działania matematycznie: +, -, * i /.