Exercise on Lesson 10

1. What are two permissible data types to use for x in the following?
switch (x){ . . . }

2. What is the output of the following code?
int x = 3, p = 5, y = -8;
switch(x)
{
 (
10-
2
)

case 2:

case 3:
case 4:

case 5:

}

p++;

y+=(--p);
break;

y+=(p++);

System.out.println(y);

3. Write a switch structure that uses the character myChar. It should increment the integer variable y if myChar is either a capital or small letter G. It should decrement y if myChar is either a capital or a small letter M. If myChar is anything else, add 100 to y.

4. What is output by the following code?
int z = 2, q = 0;
switch(z)
{

case 1: case 2: case 3: case 4:

q++; q++; q++; q++;

default:
q++;
}
System.out.println(--q);

5. Write a line of code that declares the variable chr as a character type and assigns the letter z to it.

6. What is output by the following?
int x = 10, y = 12;
System.out.println(“The sum is ” + x + y); System.out.println(“The sum is ” + (x + y));

7. Convert the following code into a switch statement. if(speed = = 75)

{
System.out.println(“Exceeding speed limit”);
}
else if((speed = = 69) || (speed = = 70))
{
System.out.println(“Getting close”);

}
else if(speed = = 65)
{

}
else
{

System.out.println(“Cruising”);

System.out.println(“Very slow”);

}

8. Is default a mandatory part of a switch structure?

9. Write a line of code that converts String s = “X” into a character called chr.

Answers:
	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

[bookmark: _GoBack]
