

CHAPTER 3 - FLOW OF CONTROL

CSC111

DR. SULTAN ALFARHOOD

sultanf@ksu.edu.sa

OUTLINE

- Basic **if-else** Statement
- Boolean Expressions
- Comparing Strings
- Nested **if-else** Statements
- Multibranch **if-else** Statements
- The **exit** Method
- The **switch** Statement

FLOW OF CONTROL

- *Flow of control* is the order in which a program performs actions.
 - Up to this point, the order has been sequential.
- A *branching statement* chooses between two or more possible actions.
- A *loop statement* repeats an action until a stopping condition occurs.

THE IF-ELSE STATEMENT

- A branching statement that chooses between two possible actions.
- Syntax

```
if (Boolean_Expression)  
 Statement_1  
else  
 Statement_2
```

SEMANTICS OF THE IF-ELSE STATEMENT

FIGURE 3.2 The Semantics of the if-else Statement

```
if (Boolean_Expression)
 Statement_1
else
 Statement_2
```


EXAMPLE

```
import java.util.Scanner;

public class PassFail {
 public static void main(String args[]) {

 double score=0;
 Scanner input= new Scanner(System.in);

 System.out.print("Enter your score: ");
 score= input.nextDouble();

 if( score >= 60 )
 System.out.println("Congratulation! you have passed :)");
 else
 System.out.println("Sorry, you have failed.\nWork hard next semester.");
 }
}
```

EXAMPLE

```
Enter your score: 98
Congratulation! you have passed :)
```

```
Enter your score: 50
Sorry, you have failed.
Work hard next semester.
```


COMPOUND STATEMENTS

- To include multiple statements in a branch, enclose the statements in braces.

```
if (count < 3)
{
 total = 0;
 count = 0;
}
```

OMITTING THE **ELSE** PART

- The Semantics of an **if** Statement without an **else**

INTRODUCTION TO BOOLEAN EXPRESSIONS

- The value of a *boolean expression* is either **true** or **false**.
- Examples

`time < limit`

`balance <= 0`

JAVA COMPARISON OPERATORS

- Java Comparison Operators

Math Notation	Name	Java Notation	Java Examples
=	Equal to	==	balance == 0 answer == 'y'
≠	Not equal to	!=	income != tax answer != 'y'
>	Greater than	>	expenses > income
≥	Greater than or equal to	>=	points >= 60
<	Less than	<	pressure < max
≤	Less than or equal to	<=	expenses <= income

COMPOUND BOOLEAN EXPRESSIONS

- Boolean expressions can be combined using the "and" (**&&**) operator.
- Example

```
if ((score > 0) && (score <= 100))  
...
```

- Not allowed

```
if (0 < score <= 100)  
...
```

COMPOUND BOOLEAN EXPRESSIONS

- Syntax

(Sub_Expression_1) && (Sub_Expression_2)

- Parentheses often are used to enhance readability.
- The larger expression is true only when both of the smaller expressions are true.

COMPOUND BOOLEAN EXPRESSIONS

- Boolean expressions can be combined using the "or" (`||`) operator.
- Example

```
if ((quantity > 5) || (cost < 10))  
...
```

- Syntax
- $$(\text{Sub_Expression_1}) \text{ } || \text{ } (\text{Sub_Expression_2})$$

COMPOUND BOOLEAN EXPRESSIONS

- The larger expression is true
 - When either of the smaller expressions is true
 - When both of the smaller expressions are true.
- The Java version of "or" is the *inclusive or* which allows either or both to be true.
- The *exclusive or* allows one or the other, but not both to be true.

NEGATING A BOOLEAN EXPRESSION

- A boolean expression can be negated using the "not" (**!**) operator.

- Syntax

! (Boolean_Expression)

- Example

(a || b) && !(a && b)

which is the *exclusive or*

NEGATING A BOOLEAN EXPRESSION

- Avoiding the Negation Operator

$! (A \text{ Op } B)$ Is Equivalent to $(A \text{ Op } B)$

<	\geq
\leq	$>$
>	\leq
\geq	<
\equiv	\neq
\neq	\equiv

JAVA LOGICAL OPERATORS

Name	Java Notation	Java Examples
Logical and	&&	(sum > min) && (sum < max)
Logical or		(answer == 'y') (answer == 'Y')
Logical not	!	!(number < 0)

BOOLEAN OPERATORS

- The Effect of the Boolean Operators **&&** (and), **||** (or), and **!** (not) on Boolean values

Value of A	Value of B	Value of <i>A && B</i>	Value of <i>A B</i>	Value of ! (A)
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

USING `==`

- `==` is appropriate for determining if two integers or characters have the same value.

```
if (a == 3)
```

where `a` is an integer type

- `==` is **not** appropriate for determining if two floating points values are equal. Use `<` and some appropriate tolerance instead.

```
if (abs(b - c) < epsilon)
```

where `b`, `c`, and `epsilon` are floating point types

USING `==`

- `==` is not appropriate for determining if two objects have the same value.
 - `if (s1 == s2)`, where `s1` and `s2` refer to strings, determines only if `s1` and `s2` refer to a common memory location.
 - If `s1` and `s2` refer to strings with identical sequences of characters, but stored in different memory locations, `(s1 == s2)` is false.

USING `==`

- To test the equality of objects of class String, use method **equals**.

`s1.equals(s2)`

or

`s2.equals(s1)`

- To test for equality ignoring case, use method **equalsIgnoreCase**.

`("Hello".equalsIgnoreCase("hello"))`

EQUALS AND EQUALSIGORECASE

- Syntax

String.equals(Other_String)

String.equalsIgnoreCase(Other_String)

TESTING STRINGS FOR EQUALITY EXAMPLE

LISTING 3.2 Testing Strings for Equality (part 1 of 2)

```
import java.util.Scanner;
public class StringEqualityDemo
{
 public static void main(String[] args)
 {
 String s1, s2;
 System.out.println("Enter two lines of text:");
 Scanner keyboard = new Scanner(System.in);
 s1 = keyboard.nextLine();
 s2 = keyboard.nextLine();

 if (s1.equals(s2)) ← These two invocations of
 ← the method equals are
 ← equivalent.
 System.out.println("The two lines are equal.");
 else
 System.out.println("The two lines are not equal.");

 if (s2.equals(s1)) ←
 System.out.println("The two lines are equal.");
 else
 System.out.println("The two lines are not equal.");

 if (s1.equalsIgnoreCase(s2))
 System.out.println(
 "But the lines are equal, ignoring case.");
 else
 System.out.println(
 "Lines are not equal, even ignoring case.");
 }
}
```

TESTING STRINGS FOR EQUALITY

- `class StringEqualityDemo`

Sample Screen Output

```
Enter two lines of text:  
Java is not coffee.  
Java is NOT COFFEE.  
The two lines are not equal.  
The two lines are not equal.  
But the lines are equal, ignoring case.
```

LEXICOGRAPHIC ORDER

- Lexicographic order is similar to alphabetical order, but is it based on the order of the characters in the ASCII (and Unicode) character set.
 - All the digits come before all the letters.
 - All the uppercase letters come before all the lower case letters.

ASCII TABLE

Decimal	Hexadecimal	Binary	Octal	Char	Decimal	Hexadecimal	Binary	Octal	Char	Decimal	Hexadecimal	Binary	Octal	Char
0	0	0	0	[NULL]	48	30	110000	60	0	96	60	1100000	140	`
1	1	1	1	[START OF HEADING]	49	31	110001	61	1	97	61	1100001	141	a
2	2	10	2	[START OF TEXT]	50	32	110010	62	2	98	62	1100010	142	b
3	3	11	3	[END OF TEXT]	51	33	110011	63	3	99	63	1100011	143	c
4	4	100	4	[END OF TRANSMISSION]	52	34	110100	64	4	100	64	1100100	144	d
5	5	101	5	[ENQUIRY]	53	35	110101	65	5	101	65	1100101	145	e
6	6	110	6	[ACKNOWLEDGE]	54	36	110110	66	6	102	66	1100110	146	f
7	7	111	7	[BELL]	55	37	110111	67	7	103	67	1100111	147	g
8	8	1000	10	[BACKSPACE]	56	38	111000	70	8	104	68	1101000	150	h
9	9	1001	11	[HORIZONTAL TAB]	57	39	111001	71	9	105	69	1101001	151	i
10	A	1010	12	[LINE FEED]	58	3A	111010	72	:	106	6A	1101010	152	j
11	B	1011	13	[VERTICAL TAB]	59	3B	111011	73	;	107	6B	1101011	153	k
12	C	1100	14	[FORM FEED]	60	3C	111100	74	<	108	6C	1101100	154	l
13	D	1101	15	[CARRIAGE RETURN]	61	3D	111101	75	=	109	6D	1101101	155	m
14	E	1110	16	[SHIFT OUT]	62	3E	111110	76	>	110	6E	1101110	156	n
15	F	1111	17	[SHIFT IN]	63	3F	111111	77	?	111	6F	1101111	157	o
16	10	10000	20	[DATA LINK ESCAPE]	64	40	1000000	100	@	112	70	1110000	160	p
17	11	10001	21	[DEVICE CONTROL 1]	65	41	1000001	101	A	113	71	1110001	161	q
18	12	10010	22	[DEVICE CONTROL 2]	66	42	1000010	102	B	114	72	1110010	162	r
19	13	10011	23	[DEVICE CONTROL 3]	67	43	1000011	103	C	115	73	1110011	163	s
20	14	10100	24	[DEVICE CONTROL 4]	68	44	1000100	104	D	116	74	1110100	164	t
21	15	10101	25	[NEGATIVE ACKNOWLEDGE]	69	45	1000101	105	E	117	75	1110101	165	u
22	16	10110	26	[SYNCHRONOUS IDLE]	70	46	1000110	106	F	118	76	1110110	166	v
23	17	10111	27	[ENG OF TRANS. BLOCK]	71	47	1000111	107	G	119	77	1110111	167	w
24	18	11000	30	[CANCEL]	72	48	1001000	110	H	120	78	1111000	170	x
25	19	11001	31	[END OF MEDIUM]	73	49	1001001	111	I	121	79	1111001	171	y
26	1A	11010	32	[SUBSTITUTE]	74	4A	1001010	112	J	122	7A	1111010	172	z
27	1B	11011	33	[ESCAPE]	75	4B	1001011	113	K	123	7B	1111011	173	{
28	1C	11100	34	[FILE SEPARATOR]	76	4C	1001100	114	L	124	7C	1111100	174	
29	1D	11101	35	[GROUP SEPARATOR]	77	4D	1001101	115	M	125	7D	1111101	175	}
30	1E	11110	36	[RECORD SEPARATOR]	78	4E	1001110	116	N	126	7E	1111110	176	~
31	1F	11111	37	[UNIT SEPARATOR]	79	4F	1001111	117	O	127	7F	1111111	177	[DEL]
32	20	100000	40	[SPACE]	80	50	1010000	120	P					
33	21	100001	41	!	81	51	1010001	121	Q					
34	22	100010	42	"	82	52	1010010	122	R					
35	23	100011	43	#	83	53	1010011	123	S					
36	24	100100	44	\$	84	54	1010100	124	T					
37	25	100101	45	%	85	55	1010101	125	U					
38	26	100110	46	&	86	56	1010110	126	V					
39	27	100111	47	'	87	57	1010111	127	W					
40	28	101000	50	(88	58	1011000	130	X					
41	29	101001	51)	89	59	1011001	131	Y					
42	2A	101010	52	*	90	5A	1011010	132	Z					
43	2B	101011	53	+	91	5B	1011011	133	[
44	2C	101100	54	,	92	5C	1011100	134	\					
45	2D	101101	55	-	93	5D	1011101	135]					
46	2E	101110	56	.	94	5E	1011110	136	^					
47	2F	101111	57	/	95	5F	1011111	137	_					

LEXICOGRAPHIC ORDER

- Strings consisting of alphabetical characters can be compared using method `compareTo` and method `toUpperCase` or method `toLowerCase`.

```
String s1 = "Hello";
String lowerS1 = s1.toLowerCase();
String s2 = "hello";
if (s1.compareTo(s2) == 0)
 System.out.println("Equal!");
```

METHOD **COMPARETO**

- Syntax

String_1.compareTo(String_2)

- Method **compareTo** returns

- a negative number if **String_1** precedes **String_2**
- zero if the two strings are equal
- a positive number if **String_2** precedes **String_1**.

NESTED **IF-ELSE** STATEMENTS

- An **if-else** statement can contain any sort of statement within it.
- In particular, it can contain another **if-else** statement.
 - An **if-else** may be nested within the "if" part.
 - An **if-else** may be nested within the "else" part.
 - An **if-else** may be nested within both parts.

NESTED STATEMENTS

- Syntax

```
if (Boolean_Expression_1)
 if (Boolean_Expression_2)
 Statement_1
 else
 Statement_2
else
 if (Boolean_Expression_3)
 Statement_3
 else
 Statement_4
```

NESTED STATEMENTS

- Each **else** is paired with the nearest unmatched **if**.
- If used properly, indentation communicates which **if** goes with which **else**.
- Braces can be used like parentheses to group statements.

NESTED STATEMENTS

- Subtly different forms

First Form

```
if (a > b)
{
 if (c > d)
 e = f;
}
else
 g = h;
```

Second Form

```
if (a > b)
 if (c > d)
 e = f;
 else
 g = h;
// oops
```

COMPOUND STATEMENTS

- When a list of statements is enclosed in braces (`{ }`), they form a single *compound statement*.
- Syntax

```
{  
 Statement_1;  
 Statement_2;  
 ...  
}
```

COMPOUND STATEMENTS

- A compound statement can be used wherever a statement can be used.
- Example


```
if (total > 10)  
{  
 sum = sum + total;  
 total = 0;  
}
```

MULTIBRANCH IF-ELSE STATEMENTS

- Syntax

```
if (Boolean_Expression_1)
 Statement_1
else if (Boolean_Expression_2)
 Statement_2
else if (Boolean_Expression_3)
 Statement_3
else if ...
else
 Default_Statement
```

MULTIBRANCH IF-ELSE STATEMENTS

MULTIBRANCH IF-ELSE STATEMENTS EXAMPLE

LISTING 3.3 Assigning Letter Grades Using a Multibranch if-else Statement (part 1 of 2)

```
import java.util.Scanner;
public class Grader
{
 public static void main(String[] args)
 {
 int score;
 char grade;

 System.out.println("Enter your score: ");
 Scanner keyboard = new Scanner(System.in);
 score = keyboard.nextInt();

 if (score >= 90)
 grade = 'A';
 else if (score >= 80)
 grade = 'B';
 else if (score >= 70)
 grade = 'C';
 else if (score >= 60)
 grade = 'D';
 else
 grade = 'F';

 System.out.println("Score = " + score);
 System.out.println("Grade = " + grade);
 }
}
```

MULTIBRANCH IF-ELSE STATEMENTS

- class Grader

Enter your score:

85

Score = 85

Grade = B

Sample
screen
output

MULTIBRANCH IF-ELSE STATEMENTS

- Equivalent code

```
if (score >= 90)
 grade = 'A';
else if ((score >= 80) && (score < 90))
 grade = 'B';
else if ((score >= 70) && (score < 80))
 grade = 'C';
else if ((score >= 60) && (score < 70))
 grade = 'D';
else
 grade = 'F';
```

CHALLENGE

```
//What does this program print?  
public class Challenge1 {  
 public static void main(String args[]) {  
 int x=1, y=2;  
 int z=y=x;  
 if (++x < x++)  
 x=y;  
 else if( (x=y) <= ++z)  
 x*=2;  
 x*= y*z/2;  
 System.out.println("x= " + x);  
 }  
}
```

CASE STUDY – BODY MASS INDEX

- Body Mass Index (BMI) is used to estimate the risk of weight-related problems
- $BMI = \text{mass} / \text{height}^2$
 - Mass in kilograms, height in meters
- Health assessment if:
 - $BMI < 18.5$ Underweight
 - $18.5 \leq BMI < 25$ Normal weight
 - $25 \leq BMI < 30$ Overweight
 - $30 \leq BMI$ Obese

CASE STUDY – BODY MASS INDEX

- Algorithm

- Input height in feet & inches, weight in pounds
- Convert to meters and kilograms
 - 1 lb = 2.2 kg
 - 1 inch = 0.254 meters
- Compute BMI
- Output health risk using if statements

BODY MASS INDEX EXAMPLE

LISTING 3.4 A Body Mass Index Calculation Program (part 1 of 2)

```
import java.util.Scanner;
public class BMI
{
 public static void main(String[] args)
 {
 Scanner keyboard = new Scanner(System.in);
 int pounds, feet, inches;
 double heightMeters, mass, BMI;
 System.out.println("Enter your weight in pounds.");
 pounds = keyboard.nextInt();
 System.out.println("Enter your height in feet" +
 "followed by a space" +
 "then additional inches.");
 feet = keyboard.nextInt();
 inches = keyboard.nextInt();
 heightMeters = ((feet * 12) + inches) * 0.0254;
 mass = (pounds / 2.2);
 BMI = mass / (heightMeters * heightMeters);
 System.out.println("Your BMI is " + BMI);
 System.out.print("Your risk category is ");
 if (BMI < 18.5)
 System.out.println("Underweight.");
 else if (BMI < 25)
 System.out.println("Normal weight.");
 }
}
```

BODY MASS INDEX EXAMPLE

LISTING 3.4 A Body Mass Index Calculation Program (part 2 of 2)

```
 else if (BMI < 30)
 System.out.println("Overweight.");
 else
 System.out.println("Obese.");
 }
```

Sample Screen Output

Enter your weight in pounds.

150

Enter your height in feet followed
by a space then additional inches.

5 5

Your BMI is 25.013498117367398

Your risk category is Overweight.

THE **EXIT** METHOD

- Sometimes a situation arises that makes continuing the program pointless.
- A program can be terminated normally by

```
System.exit(0);
```

THE EXIT METHOD

- Example

```
if (numberOfWinners == 0)
{
 System.out.println ("Error: Dividing by zero.");
 System.exit (0);
}
else
{
 oneShare = payoff / numberOfWinners;
 System.out.println ("Each winner will receive $" + oneShare);
}
```

THE TYPE **BOOLEAN**

- The type **boolean** is a primitive type with only two values: **true** and **false**.
- Boolean variables can make programs more readable.

```
if (systemsAreOK)
```

instead of

```
if((temperature <= 100) && (thrust >= 12000) &&  
(cabinPressure > 30) && ...)
```

BOOLEAN EXPRESSIONS AND VARIABLES

- Variables, constants, and expressions of type **boolean** all evaluate to either **true** or **false**.
- A boolean variable can be given the value of a boolean expression by using an assignment operator.

```
boolean isPositive = (number > 0);  
...  
if (isPositive) ...
```

NAMING BOOLEAN VARIABLES

- Choose names such as `isPositive` or `systemsAreOk`.
- Avoid names such as `numberSign` or `systemStatus`.

PRECEDENCE RULES

- Parentheses should be used to indicate the order of operations.
- When parentheses are omitted, the order of operation is determined by *precedence rules*.

PRECEDENCE RULES

- Operations with *higher precedence* are performed before operations with *lower precedence*.
- Operations with *equal precedence* are done left-to-right (except for unary operations which are done right-to-left).

PRECEDENCE RULES

Highest Precedence

- First: the unary operators `+`, `-`, `++`, `--`, and `!`
- Second: the binary arithmetic operators `*`, `/`, `%`
- Third: the binary arithmetic operators `+`, `-`
- Fourth: the boolean operators `<`, `>`, `<=`, `>=`
- Fifth: the boolean operators `==`, `!=`
- Sixth: the boolean operator `&`
- Seventh: the boolean operator `|`
- Eighth: the boolean operator `&&`
- Ninth: the boolean operator `||`

Lowest Precedence

PRECEDENCE RULES

- In what order are the operations performed?

```
score < min/2 - 10 || score > 90
```

```
score < (min/2) - 10 || score > 90
```

```
score < ((min/2) - 10) || score > 90
```

```
(score < ((min/2) - 10)) || score > 90
```

```
(score < ((min/2) - 10)) || (score > 90)
```

SHORT-CIRCUIT EVALUATION

- Sometimes only part of a boolean expression needs to be evaluated to determine the value of the entire expression.
 - If the first operand associated with an `||` is `true`, the expression is `true`.
 - If the first operand associated with an `&&` is `false`, the expression is `false`.
- This is called *short-circuit* or *lazy* evaluation.

SHORT-CIRCUIT EVALUATION

- Short-circuit evaluation is not only efficient, sometimes it is essential!

- A run-time error can result, for example, from an attempt to divide by zero.

```
if ((number != 0) && (sum/number > 5))
```

- *Complete evaluation* can be achieved by substituting `&` for `&&` or `|` for `||`.

EXAMPLE

```
public class ShortCircuitExample
{
 public static void main(String args[])
 {
 int x=10, y=20;

 if (x>15 && y++<50)
 x=0;
 System.out.println("x= " + x +"; y= "+y);

 if (x>15 & y++<50)
 x=0;
 System.out.println("x= " + x +"; y= "+y);
 }
}
```

```
x= 10 ; y= 20
x= 10 ; y= 21
```

INPUT AND OUTPUT OF BOOLEAN VALUES

- Example

```
boolean booleanVar = false;  
System.out.println(booleanVar);
```

```
Scanner keyboard = new Scanner(System.in);  
System.out.println("Enter a boolean value:");  
booleanVar = keyboard.nextBoolean();  
System.out.println("You entered " + booleanVar);
```

INPUT AND OUTPUT OF BOOLEAN VALUES

- Dialog:

```
false  
Enter a boolean value:  
true  
You entered true
```

INPUT VALIDATION

- You should check your input to ensure that it is within a valid or reasonable range. For example, consider a program that converts feet to inches. You might write the following:

```
int feet = keyboard.nextInt();
int inches = feet * 12;
```

- What if:
 - The user types a negative number for feet?
 - The user enters an unreasonable value like 100? Or a number larger than can be stored in an int? (2,147,483,647)

INPUT VALIDATION

- Address these problems by ensuring that the entered values are reasonable:

```
int feet = keyboard.nextInt();  
  
if ((feet >= 0) && (feet < 10))  
{  
 int inches = feet * 12;  
 ...  
}
```

THE **SWITCH** STATEMENT

- The **switch** statement is a multiway branch that makes a decision based on an *integral* (integer or character) expression.
 - Java 7 allows String expressions
- The **switch** statement begins with the keyword **switch** followed by an integral expression in parentheses and called the *controlling expression*.

THE **SWITCH** STATEMENT

- A list of cases follows, enclosed in braces.
- Each case consists of the keyword **case** followed by
 - A constant called the *case label*
 - A colon
 - A list of statements.
- The list is searched for a case label matching the controlling expression.

THE **SWITCH** STATEMENT

- The action associated with a matching case label is executed.
- If no match is found, the case labeled **default** is executed.
 - The **default** case is optional, but recommended, even if it simply prints a message.
- Repeated case labels are not allowed.

THE SWITCH STATEMENT

- Syntax

```
switch (Controlling_Expression)
```

```
{
```

```
 case Case_Label:
```

```
 Statement(s);
```

```
 break;
```

```
 case Case_Label:
```

```
 ...
```

```
 default:
```

```
 ...
```

LISTING 3.5 A switch Statement (part 1 of 2)

```
import java.util.Scanner;
public class MultipleBirths
{
 public static void main(String[] args)
 {
 int numberOfBabies;
 System.out.print("Enter number of babies: ");
 Scanner keyboard = new Scanner(System.in);
 numberOfBabies = keyboard.nextInt();

 switch (numberOfBabies) ← Controlling expression
 {
 case 1: ← Case label
 System.out.println("Congratulations.");
 break;
 case 2:
 System.out.println("Wow. Twins.");
 break; ← break statement
 case 3:
 System.out.println("Wow. Triplets.");
 break;
 case 4: ← Case with no break
 case 5:
 System.out.print("Unbelievable. ");
 System.out.println(numberOfBabies +
 " babies.");
 break;
 default:
 System.out.println("I don't believe you.");
 break;
 }
 }
}
```

THE SWITCH STATEMENT

Sample Screen Output 1

```
Enter number of babies: 1  
Congratulations.
```

Sample Screen Output 2

```
Enter number of babies: 3  
Wow. Triplets.
```

Sample Screen Output 3

```
Enter number of babies: 4  
Unbelievable; 4 babies.
```

Sample Screen Output 4

```
Enter number of babies: 6  
I don't believe you.
```

THE **SWITCH** STATEMENT

- The action for each case typically ends with the word **break**.
- The optional **break** statement prevents the consideration of other cases.
- The controlling expression can be anything that evaluates to an integral type.