

Controlling Flow Control

Objectives

After completing this lesson, you should be able to do the following:

- Use decision-making constructs
- Perform loop operations
- Write switch statements

Basic Flow Control Types

Flow control can be categorized into four types:

Sequential

Selection

Iteration

Transfer

Using Flow Control in Java

- Each simple statement terminates with a semicolon (;).
- Group statements by using braces { }.
- Each block executes as a single statement in the flow of control structure.

```
{  
 boolean finished = true;  
 System.out.println("i = " + i);  
 i++;  
}
```

if Statement

General:

```
if ( boolean_expr )
 statement1;
[else
 statement2; ]
```


Examples:

```
if (i % 2 == 0)
 System.out.println("Even");
else
 System.out.println("Odd");
```

```
...
if (i % 2 == 0) {
 System.out.print(i);
 System.out.println(" is even");
}
```

Nested if Statements

```
if (speed >= 25)
 if (speed > 65)
 System.out.println("Speed over 65");
 else
 System.out.println("Speed >= 25 but <= 65");
 else
 System.out.println("Speed under 25");
```

```
if (speed > 65)
 System.out.println("Speed over 65");
else if (speed >= 25)
 System.out.println("Speed greater... to 65");
else
 System.out.println("Speed under 25");
```

Guided Practice: Spot the Mistakes

```
int x = 3, y = 5;
if (x >= 0)
 if (y < x)
 System.out.println("y is less than x");
else
 System.out.println("x is negative");
```

1

```
int x = 7;
if (x = 0)
 System.out.println("x is zero");
```


2

```
int x = 14, y = 24;
if ( x % 2 == 0 && y % 2 == 0 );
 System.out.println("x and y are even");
```

3

switch Statement

```
switch ( integer_expr ) {  
  
 case constant_expr1:  
 statement1;  
 break;  
 case constant_expr2:  
 statement2;  
 break;  
 [default:  
 statement3;]  
}
```


- The switch statement is useful when selecting an action from several alternative integer values.
- Integer_expr must be byte, int, char, short or **String** (in Java 7).

Strings in Switch

With earlier JDK releases

```
int monthNameToDays(String s,  
 int year) {  
 if(s.equals("April") ||  
 s.equals("June") ||  
 ... )  
 return 30;  
 if(s.equals("January") ||  
 s.equals("March") ||  
 ... )  
 return 31;  
 if(s.equals("February"))  
 ...  
 else  
 ...  
}
```

With JDK 7 release

```
int monthNameToDays(String s, int year) {  
 switch(s) {  
 case "April":  
 case "June":  
 ...  
 return 30;  
 case "January":  
 case "March":  
 ...  
 return 31;  
 case "February":  
 ...  
 default  
 ...  
 }  
}
```

More About the switch Statement

- case labels must be constants.
- Use break to jump out of a switch.
- You should always provide a default.

```
switch (choice) {  
 case 37:  
 System.out.println("Coffee?");  
 break;  
  
 case 45:  
 System.out.println("Tea?");  
 break;  
  
 default:  
 System.out.println("???");  
 break;  
}
```

Looping in Java

- There are three types of loops in Java:
 - while
 - do...while
 - for
- All (counter-controlled) loops have four parts:
 - Initialization
 - Body
 - Increment
 - Termination

while Loop

while is the simplest loop statement and contains the following general form:

```
while ( boolean_expr )
 statement;
```

Example:


```
int i = 0;
while (i < 10) {
 System.out.println("i = " + i);
 i++;
}
```

do...while Loop

do...while loops place the test at the end:

```
do  
 statement;  
while ( termination );
```

Example:


```
int i = 0;  
do {  
 System.out.println("i = " + i);  
 i++;  
} while (i < 10);
```

for Loop

for loops are the most common loops:

```
for ( initialization; termination; increment )  
 statement;
```

Example:

```
for (int i = 0; i < 10; i++)  
 System.out.println(i);
```

How could this for loop be written as a while loop?

More About the `for` Loop

- Variables can be declared in the initialization part of a `for` loop:

```
for (int i = 0; i < 10; i++)  
 System.out.println("i = " + i);
```

- Initialization and increment can consist of a list of comma-separated expressions:

```
for (int i = 0, j = 10; i < j; i++, j--) {  
 System.out.println("i = " + i);  
 System.out.println("j = " + j);  
}
```

Guided Practice: Spot the Mistakes

```
int x = 10;  
while (x > 0);  
 System.out.println(x--);  
System.out.println("We have lift off!");
```

1


```
int x = 10;  
while (x > 0)  
 System.out.println("x is " + x);  
x--;
```

2

```
int sum = 0;  
for (; i < 10; sum += i++);  
System.out.println("Sum is " + sum);
```

3

break Statement

- Breaks out of a loop or switch statement
 - Transfers control to the first statement after the loop body or switch statement
 - Can simplify code but must be used sparingly
-

```
...
while (age <= 65) {
 balance = (balance+payment) * (1 + interest);
 if (balance >= 250000)
 break;
 age++;
}
...
```


continue Statement

- Skips the iteration of a loop
- Moves on to the next one

```
...
for (int i=0; i<=10; i++) {
 //skips the print statement if i is not even
 if(i % 2 != 0) {
 continue;
 }
 //prints the integer "i" followed by a space
 System.out.print(i + ' ');
}
...
...
```

Summary

In this lesson, you should have learned the following:

- The primary means of decision-making is the `if` statement, with the optional `else`.
- Java also offers the `switch` statement.
- Java provides three loop statements: `while`, `do...while`, and `for`.
- Use `break` and `continue` sparingly.

Practice : Overview

This practice covers the following topics:

- Performing tests by using `if...else` statements
- Using loops to perform iterative operations
- Using the `break` statement to exit a loop
- Using the `&&`, `||`, and `!` operators in Boolean expressions

