GC01 Introductory Programming

Induction Week – Lecture 4

Dr Ghita Kouadri Mostefaoui

Department of Computer Science

Outline

- The switch statement
- while loops
- -do-while loops
- for loops
- Prefix and Postfix Increment and Decrement
 Operators
- Nested loops
- The Random class

 It is often the case that you want the value of a single variable decide which branch a program should take:

```
if (x == 1)
 statement or block 1
else if (x == 2)
 statement or block 2
else if (x == 3)
 statement or block 3
else
 statement or block 4
```

- This is tedious and not very aesthetically pleasing.
- Java provides a structure that lets the value of a variable or expression decide which branch to take
 - This structure is called a switch statement.

General form of a switch statement:

```
switch (SwitchExpression) {
 case CaseExpression1:
 //One or more statements
 break;
 case CaseExpression2:
 //One or more statements
 break;
 default:
 //One or more statements
}
```

- SwitchExpression a variable or expression that has to be either char,
 byte, short, int and String (since Java 7)
- case keyword that begins a case statement (there can be any number of case statements)
- CaseExpression1 is of the same type as SwitchExpression.

General form of a switch statement:

```
switch (SwitchExpression) {
 case CaseExpression1:
 //One or more statements
 break;
 case CaseExpression2:
 //One or more statements
 break;
 default:
 //One or more statements
}
```

- After the statement(s) inside of a case statement's block, often the keyword break appears.
- After all of the case statements, there is the default case, which begins with the keyword default.

General form of a switch statement:

```
switch (SwitchExpression) {
 case CaseExpression1:
 //One or more statements
 break;
 case CaseExpression2:
 //One or more statements
 break;
 default:
 //One or more statements
}
```

- What this does is compare the value of SwitchExpression to each CaseExpressions.
 - If they are equal, the statements after the matching case statement are executed.
 - Once the break keyword is reached, the statements after the switch statement's block are executed.
 - If none of the CaseExpressions are equal to SwitchExpression, then the statements below the default case are executed.

```
if (x == 1)
  y = 4;
else if (x == 2)
  y = 9;
else
  y = 22;
Is the same as...
```

```
switch (x) {
  case 1:
 y = 4;
 break;
  case 2:
 y = 9;
 break;
  default:
 y = 22;
```

The switch Statement Notes

- The CaseExpression of each case statement must be unique.
- The default section is optional.
- Again, the SwitchExpression and all of the CaseExpressionS must be either char, byte, short, int or string.
- Without the break; at the end of the statements associated with a case statement, the program "falls through" to the next case statement's statements, and executes them.
 - If this is what you actually want, then leave out the break;

Loops

Loops

- So far, we've used decision structures to execute statements that follow the condition one or zero times.
- What if we want the user to keep trying to put in valid input until she succeeds?
 - How would we do this with decision structures?
 - Answer: it's not possible
 - Solution: using loops
- A <u>loop</u> is a control structure that causes a statement or group of statements to repeat.
 - We will discuss three (possibly four) looping control structures.
 - They differ in how they control the repetition.

The while Loop

General Form:

```
while (BooleanExpression)
Statement or Block
```


- First, the BooleanExpression is tested
 - If it is true, the Statement or Block is executed
 - After the Statement or Block is done executing, the BooleanExpression is tested again
 - If it is still true, the Statement or Block is executed again
 - » This continues until the test of the BooleanExpression results in false.

While example Loop

```
int count = 1;
while (count < 11) {
 System.out.println("Count is: " + count);
 count++;
}</pre>
```

- Here, count is called a <u>loop control variable</u>.
 - A <u>loop control variable</u> determines how many times a loop repeats.
- Each repetition of a loop is called an <u>iteration</u>.
- The a while loop is known as a <u>pretest loop</u>, because it tests the boolean expression before it executes the statements in its body.
 - Note: This implies that if the boolean expression is not initially true, the body is never executed.

The while Loop Flowchart

The do-while Loop

General Form:

do

Statement or Block while (BooleanExpression);

- Here, the Statement or Block is executed first
- Next, the BooleanExpression is tested
 - If true, the Statement or Block is executed
 - Then the BooleanExpression is tested
 - This continues until the BooleanExpression is false.
- Again, this is a <u>posttest</u> loop, meaning the <u>BooleanExpression</u> is tested at the end.
 - Note that this means the Statement or Block will ALWAYS be executed <u>at least once</u>.
- Also not the semicolon at the end of the last line.

do-while Example

The do-while Loop Flowchart

The for Loop

- while and do-while are conditionally-controlled loops.
 - A <u>Conditionally-Controlled Loop</u> executes as long as a particular condition exists.
- However, sometimes you know exactly how many iterations a loop must perform.
 - A loop that repeats a specific number of times is called a count-controlled loop.
 - For example, you may ask for information about the 12 months about a year.
 - Java provides a structure specifically for <u>count-controlled</u> <u>loop</u> called the <u>for loop</u>.

The for Loop

General Form of a for loop:

```
for(Initialization; Test; Update)
 Statement or Block
```


- Initialization an <u>initialization expression</u> that happens once when the loop is first reached.
 - Normally used to initialize the control variable
- Test boolean expression known as the <u>test</u>
 <u>expression</u> that controls the execution of the loop.
 - As long as this is true, the loop with iterate again
 - Note: the for loop is a pretest loop
- Update expression known as the <u>update expression</u> that executes at the end of every iteration
 - Usually used to change the control variable.

for Loop Example

```
for(int count = 0; count < 5; count++)
 System.out.println("Hello!");</pre>
```

- This will print "Hello!" 5 times.
- First, count is initialized to 0.
 - count is often called a counter variable because it keeps count of the number of iterations.
- Then, count < 5 is tested.</p>
- It is true so the body is executed.
- Then, count is incremented.
- This happens 5 times until count = 5 which makes count < 5 false.</p>
- Note that count is declared inside of the loop header, this makes it have block-level scope in the loop.
 - This implies that it can be used in the body of the loop.

for Loop Flowchart

The **for** Loop Notes

- Remember: the for loop is a pretest loop.
- Use the update expression to modify the control variable, not a statement in the body of the loop
- You can use any statement as the update expression:

```
count--
count += 2
```

 You can declare the loop control variable outside of the loop header, and it's scope will not be limited to the loop.

```
int count;
for(count= 0; count < 5; count++)
 System.out.println("Hello!");
count = 99;</pre>
```

Increment and Decrement Operators

Prefix and Postfix Increment and Decrement Operators

We talked about the ++ and -- operators before

```
x--
```

- These are known as <u>postfix</u> increment and decrement operators, because they are placed after the variable.
- There is also <u>prefix</u> increment and decrement operators:

```
- ++x
```

– What's the difference?

» When the increment or decrement takes place.

• The increment operator happened **after** the assignment operator.

The increment operator happened before the assignment operator.

Nested Loops

Nested Loops

- Just like in **if** statements, loops can be nested.
- This is required when a repetition of statements itself must be repeated a number of times.

Nested Loops Example

```
public class NestedLoops
 public static void main(String [] args)
 for (int i=1; i<=9; i++)</pre>
 System.out.println();
 for (int j=1; j<=i; j++)</pre>
 System.out.print(j);
 System.out.println();
```

break and continue

- Java provides two keywords that can be used to modify the normal iteration of a loop:
 - break when encountered in a loop, the loop stops and the program execution jumps to the statement immediately following the loop block.
 - continue when encountered in a loop, the current iteration is skipped.

break and continue

```
System.out.println ("starting loop:");
for (int n = 0; n < 7; ++n)
 System.out.println ("in loop: " + n);
 if (n == 2) {
 continue;
 System.out.println (" survived first guard");
 if (n == 4) {
 break;
 System.out.println (" survived second guard");
 // continue at head of loop
// break out of loop
System.out.println ("end of loop or exit via break");
```

Java Random class

The Random Class

- Some application require randomly generated numbers
- The Java API provides a class called Random that does exactly that.
- Need to import it:

```
import java.util.Random;
```

To create an object:

```
Random identifier = new Random();
```

- The random class provides many methods for generating random numbers, namely:
 - nextDouble() Returns the next random number as a double between 0.0 and 1.0.
 - nextInt() Returns the next random number as an int
 within in the range of int (-2,147,483,648 to 2,147,483,648)
 - nextInt(int n) Returns the next random number as an int within in the range of 0 and n.

Random class example

```
import java.util.Random;
/** Generate 10 random integers in the range 0..99. */
public final class RandomInteger {
  public static final void main(String... aArgs) {
 System.out.println("Generating 10 random integers in range 0..99.");
 //note a single Random object is reused here
 Random randomGenerator = new Random();
 for (int i = 1; i \le 10; ++i) {
 int randomInt = randomGenerator.nextInt(100);
 System.out.println("Generated : " + randomInt);
 System.out.println("Done.");
```