TOPIC 8

MORE ON WHILE LOOPS

Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

Outline

- □ How to use logical operators
- □ How to use while loops in general
- □ How to do keyboard input

While Loops

□ Recall that the basic syntax for a while loop is:

```
while (test)
{
 body of loop
}
```


where

- test is a condition that is true or false
- body of the loop consists of the statements to be executed while the condition is true

While loops

- We will now look at while loops that do not just involve counting
- Our tests will be more general than just checking the end value for a counter, as in a previous example:

```
int total = 0;
int counter = 1;
while (counter <= 100)
{
  total = total + counter;
  counter = counter + 1;
}
.
```

Recall: Relational Operators

5

□ Relational operators

> >= < <= == !=</pre>

■ Compare two operands of the same type

□ Relational expressions

Express a condition that evaluates to true or false

■ Example: (counter <= 100)</p>

 Sometimes we want to test for several conditions being true

We can combine relational expressions using logical operators

Logical Operators

6

□ and operator &&

■ Used to check if several things are true

 \blacksquare Example: (x > 0) && (x < 100)

Expression evaluates to true if both (x >0) and (x < 100)</p>

■ **Short circuiting**: evaluation stops if the first condition turns out to be false

■ Why does Java do this?

Logical Operators

7

- □ or operator
 - □ Used to check if at least one of several things is true
 - □ Example: $(x > 0) \mid | (x < 100)$
 - Expression evaluates to true if either (x >0) or (x < 100)</p>
 - Java does short circuiting for | | also

Logical Operators

- □ Exclusive or operator ^
 - □ Used to check if one and only one of the things is true
 - \square Example: $(x < 0) ^ (y < 0)$
 - Expression evaluates to true if either (x < 0) or (y < 0) but not both</p>
 - □ Can this be short-circuited?

Logical Operators

- □ not operator !
- $\hfill\Box$ Used to change the value of a condition to its opposite

!true is false !false is true

- \square Example: !(x == y)
 - Expression evaluates to true if (x == y) is false, evaluates to false if (x == y) is true

Truth Tables for && and || in Jav

A	В	A&&B
true	true	true
true	false	false
false	any	false

A	В	A B
true	any	true
false	true	true
false	false	false

Using && (and) and | | (or)

11

- □ Check that a value is in a range
 - Example: check for valid pixel color values
 - Is some value between 0 and 255 inclusive?
 - ■0 <= x <= 255

is written in Java as

- □ Check if at least one of several things is true
 - Example: Is the color black or white?

Keyboard Input

- □ The textbook provides a class called SimpleInput
 - □ In the bookClasses folder
- It contains methods that make it easy for use to input data from the keyboard:
 - getNumber for getting doubles
 - □ getIntNumber for getting integers
 - getString for getting strings
- □ They are class methods (not object methods)

Simple Input Methods

13

- □ public static double getNumber(String message)
 - The parameter message is the prompt message to display to the user
 - The input window will keep appearing until a valid number type is input
 - □ The number typed by the user is returned as a double

SimpleInput Methods

- public static int getIntNumber(String message)
 - The number typed by the user is returned as an int
- public static String getString(String message)
 - The data typed by the user is returned as a String

While Loop Example

15

Suppose we want a user to enter a number between 0 and 255 inclusive. If the number entered is not in the correct range, the user should be asked again to enter the number:

While Loop Example

- □ What will happen if the user enters the number 300? the number -2?
- □ Why is the variable number initialized to -1 and not to 0?

Keyboard and while

17

- Write a program that takes an image and changes the red value of all pixels to some specific value
- Exercise: write a method makeRed for the Picture class with the header

public void makeRed(int redValue)

Sample main program:

Continued

- Now what if we wanted to see what the picture looks like with the red values set to 150? Or 200?
 - We would have to change the statement int redValue = 100; to int redValue = 150; etc.
 - We would have to recompile the program before we could run it again
- □ A more flexible way: ask the user to enter the new red value on the keyboard
 - And also check that the input is valid!

Continued

}
 p.makeRed(redValue);
 p.explore();
}

Summary

- □ Relational Operators
- Logical Operators
- □ Simple Input
- □ From the Keyboard