

Java Foundations

Using break and continue Statements

Objectives

- This lesson covers the following objectives:
 - Use a break statement to exit a loop
 - Use a continue statement to skip part of a loop
 - Explain the need for loop comments

Mission to Saturn's Rings

- Let's consider another scenario for this mission
 - As the spaceship is rotating around Saturn and taking snapshots, the robotic arm or camera breaks
- How would you solve this problem?
 - If you were to write a Java program, which construct would you use?
 - Let's see whether Java has a statement that enables you to end a loop immediately

How Do You Exit a Loop Early?

- Usually, the only way to exit a loop is for the loop condition to evaluate to false
- However, it's often convenient to terminate a loop early when certain conditions are met
- In such cases, continuing to loop would be a waste of processor time

How Do You Exit a Loop Early?

- You can use two Java statements to terminate a loop early:
 - break**
 - continue**

Using break in a Loop

- When a break statement is executed inside a loop, the loop statement is terminated immediately
- The program continues to execute with the statement following the loop statement
- Syntax:

```
break;
```

Using break in a while Loop

```
while(condition){  
 statement1;  
 statement2;  
 break;    
 statement3;  
 statement4  
}  
statement;  
```

Control passes to the statement outside the loop

[statement outside the while loop]

Using break in a while Loop: Example

- Output: 0 1 2 3
 - Execution of the loop is terminated when the loop counter is equal to 4

```
public static void main(String[] args) {  
 int i = 0;  
 while (i < 10) {  
 System.out.println(i + "\t");  
 i++;  
 if (i == 4) {  
 break;  
 } //endif  
 } //end while  
} //end method main
```

Using break in a for Loop

- Let's write a program to demonstrate a break statement in a for loop
- The program must ...
 - Read 10 numbers from the console
 - Compute the sum of the numbers that the user enters
 - If the user enters 999, terminate the loop regardless of the value of the loop counter and without adding to the sum

Using break in a for Loop: Example

```
public static void main(String[] args) {  
 Scanner in = new Scanner(System.in);  
 int numInputs = 10, input = 0, sum = 0, stopLoop = 999;  
 System.out.println("Enter 10 numbers");  
 for (int i = 0; i < numInputs; i++) {  
 input = in.nextInt();  
 if (input == stopLoop){  
 break;  
 }  
 else {  
 sum += input;  
 }//endif  
 }//end for  
 System.out.println("The sum of the numbers:" + sum);  
}//end method main
```

Mission to Saturn's Rings: Implementing the Conditions

- Let's use a while loop and a break statement to implement the conditions specified at the beginning of the lesson

```
public static void main(String[] args) {  
 long distTravelled = 0;  
 long minDistance = 50000000;  
 while (distTravelled >= minDistance) {  
 snap++; //click snap  
 if (camera == broken) {  
 break;  
 }  
 else {  
 rotate();  
 } //endif  
 } //end while  
} //end method main
```

Exercise 1

- Import and open the BreakContinueEx project
- Examine ComputeSum.java
- Implement the following:
 - Accept 10 numbers from the user
 - Compute the sum of the numbers entered
 - When 0 is entered, the program must exit and display the sum of the numbers

Mission to Saturn's Rings: Another Scenario

- Let's consider another scenario for this mission
 - As the spaceship is rotating around Saturn and taking snapshots of Saturn's rings ...
 - If the visibility is zero, do not take snapshots
 - Otherwise, continue to take the snapshots
- How would you solve this problem?
 - If you were to write a Java program, which construct would you use?
 - Let's see whether Java has a statement that enables you to skip the current iteration of the loop

Using continue in a Loop

- Sometimes, you may want to skip the current iteration in a loop and not terminate the loop itself
- You can use a continue statement to skip the current iteration in a loop:
 - That is, the rest of the loop body is skipped to the end of the loop
 - However, it doesn't end the loop
 - When the program reaches the end of the loop, the program jumps back to test the loop continuation condition
- Syntax:

```
continue;
```

Using continue in a while Loop

```
while(condition){  
 statement1;  
 statement2;  
 continue; }  
 statement3; }  
 statement4  
}  
statement; [statement outside the while loop ]
```

Control passes to the loop condition

These statements are skipped in the current iteration

Using continue in a for Loop

```
for (i = 0; i < 10; i++) {  
 statement1;  
 statement2;  
 continue; }  
 statement3; }  
 statement4; }  
}//end for
```

Control passes to the loop condition

These statements are skipped in the current iteration

Using continue in a for Loop

- Output: 0 1 2 3 5 6 7 8 9

- The output doesn't include 4
 - Because of the continue statement, the loop execution is skipped when the loop counter is 4

```
public static void main(String[] args) {  
 for (int i = 0; i < 10; i++) {  
 if (i == 4) {  
 continue; //control jumps to update i++  
 }//endif  
 System.out.print(i + "\t");  
 }//end for  
}//end method main
```

Putting It All Together

- Let's write a program using the while loop and the continue statement
- The program must ...
 - Compute the sum of numbers between 1 and 99 using the while loop
 - If the number is a multiple of 10, the current iteration must be skipped and the number must not be added to the sum
 - Display the sum to the console

Computing the Sum of Numbers

```
public static void main(String[] args) {  
 int counter = 0;  
 int sum = 0;  
 while (counter < 100) {  
 counter++;  
 if (counter % 10 == 0) {  
 continue;  
 }  
 else {  
 sum += counter;  
 } //endif  
 } //end while  
 System.out.println("Sum of 1 - 99: " + sum);  
} //end method main
```

Is this a multiple of 10? If yes, then skip the current iteration

Mission to Saturn's Rings: Implementing the Conditions

- Let's use a while loop and a continue statement to implement the conditions specified at the beginning of this topic

```
public static void main(String[] args) {  
 long distTravelled = 0;  
 long minDistance=500000000;  
 while (distTravelled >= minDistance) {  
 if (visibility == 0) {  
 continue;  
 }  
 else {  
 snap++;  
 } //endif  
 } //end while  
} //end method main
```


Exercise 2

- Import and open the BreakContinueEx project
- Examine CountChar.java
 - The program is used to count the number of occurrences of the char 'w' in the string
 - Modify the program to ...
 - Resolve the syntax error
 - Print the count of char 'w'
 - Expected Output:
 - Number of w : 3

Exercise 3

- Import and open the BreakContinueEx project
- Examine BreakContinue.java
- Modify the program by using break and continue statements ...
 - If the number is even, the number should not be printed
 - Execution of the loop should stop when the value of the loop counter is 7

Writing Loop Comments

- It's a good practice to add appropriate comments to loops
- Otherwise ...
 - Code tends to be confusing to look at
 - You won't be able to understand the logic very easily
- It helps to understand ...
 - Loop variables used and their purpose
 - Logic of the loop
 - Number of iterations
 - Execution of the statements in the loop depending on the condition or criteria or both

Writing Loop Comments: Example

```
public static void main(String[] args) {  
 Scanner in = new Scanner(System.in);  
 int numInputs = 10, input = 0;  
  
 //This loop is executed 10 times  
 for (int i = 0; i < numInputs; i++) {  
 input = in.nextInt(); //user inputs a number  
  
 if (input % 2 == 0) { //if the number is even skip the  
 continue; //remaining code and restart the loop  
 } //endif  
  
 System.out.println("That number was odd");  
 } //end for  
} //end method main
```


Exercise 4

- Import and open the BreakContinueEx project
- Examine Divisors.java
- The program finds all divisors of a number

Exercise 4

- Modify the program to include comments for the loop about ...
 - Loop variables used
 - Logic of the loop
 - Number of iterations
 - Condition used
 - Control flow in the loop

Summary

- In this lesson, you should have learned how to:
 - Use a break statement to exit a loop
 - Use a continue statement to skip part of a loop
 - Explain the need for loop comments

