

Range check 範圍檢查:

int age;	1-100
int score;	0-100
int month;	1-12
char sex;	'M' or 'F'
char house;	'L','M','C','S'
char ans;	'y' or 'n'

```
/* 1a */
do{
 printf ("Q: age(1-100)? ");
 scanf

 if(...) printf ("Error\n");
}while ( );
```

```

/* 1b */
do{
 printf ("Q: age(1-100)? ");
 scanf ("%d", &age);

 if (
 )
 printf("Error\n");

}while ( !
 );

```

```

/* 1c */
while ( _____ ){
 printf ("Q: age(1-100)? ");
 scanf ("%d", &age);

 if ( ! _____ )
 printf("Error\n");
}

```

```

/* 2a */
do{
 printf ("Q: are you hungry<y/n>? ");
 scanf ("%c", &ans);
 ans = _____(ans);
}while ( _____ );

```

```

/* 2b */
do{
 printf ("Q: are you hungry<y/n>? ");
 scanf ("%c", &ans);

 if (!(ans_____ans _____))
 printf ("Error\n");
}while ( ! _____ );

```

```
/* 3a */
```

```
do{
```

```
 printf ("Q: month (1-12)? ");
```

```
 scanf ("%d", &mm);
```

```
 printf ("Q: day (1-31)? ");
```

```
 scanf ("%d", &dd);
```

```
 if(mm==_) max = 28;
```

```
 else if(_____)
```

```
 max = 30;
```

```
 else max = ____
```

```
 if (!(mm>=1 && mm<=12 && dd>=1 && dd<= _____))
```

```
 printf ("Error - out of range!\n");
```

```
}while (mm < 1 || mm > 12 || dd < 1 || dd > 31);
```

```
switch ( ) {  
 case 2:  
 case 4:  
 case 6:  
 case 9:  
 case 11:  
 default:  
}
```