Control Statements

Optional Movie

And so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream.

I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident, that all men are created equal."

Martin Luther King, Jr. "I Have a Dream"

TBA Monday, January 18 10:30 A.M.

Statement Types in Java

- Programs in Java consist of a set of classes. Those classes contain methods, and each of those methods consists of a sequence of statements.
- · Statements in Java fall into three basic types:
 - Simple statements
 - Compound statements
 - Control statements
- Simple statements are formed by adding a semicolon to the end of a Java expression.
- Compound statements (also called blocks) are sequences of statements enclosed in curly braces.
- · Control statements fall into two categories:
 - Conditional statements that specify some kind of test
 - Iterative statements that specify repetition

Boolean Expressions

- The operators used with the boolean data type fall into two categories: relational operators and logical operators.
- There are six relational operators that compare values of other types and produce a boolean result:

== Equals

!= Not equals

Less thanGreater than

<= Less than or equal to</p>
>= Greater than or equal to

For example, the expression $n \le 10$ has the value true if n is less than or equal to 10 and the value false otherwise.

• There are also three logical operators:

Notes on the Boolean Operators

- Remember that Java uses = to denote assignment. To test whether two values are equal, you must use the == operator.
- It is not legal in Java to use more than one relational operator in a single comparison as is often done in mathematics. To express the idea embodied in the mathematical expression

$$0 \le x \le 9$$

you need to make both comparisons explicit, as in

- The [1] operator means either or both, which is not always clear in the English interpretation of or:
- Be careful when you combine the ! operator with && and || because the interpretation often differs from informal English.

Short-Circuit Evaluation

- Java evaluates the && and || operators using a strategy called short-circuit mode in which it evaluates the right operand only if it needs to do so.
- For example, if n is 0, the right hand operand of && in

is not evaluated at all because n = 0 is false. Because the expression

false && anything

is always ${\tt false}$, the rest of the expression no longer matters.

One of the advantages of short-circuit evaluation is that you can use εε and | | to prevent execution errors. If n were 0 in the earlier example, evaluating x % n would cause a "division by zero" error.

The if Statement

The simplest of the control statements is the if statement, which occurs in two forms. You use the first form whenever you need to perform an operation only if a particular condition is true:

```
if (condition) {
 statements to be executed if the condition is true
}
```

You use the second form whenever you want to choose between two alternative paths, one for cases in which a condition is true and a second for cases in which that condition is false:

```
if (condition) {
 statements to be executed if the condition is true
} else {
 statements to be executed if the condition is false
}
```

Common Forms of the if Statement

The examples in the book use only the following forms of the if statement:

```
Single line if statement
 Multiline if statement with curly braces
if (condition) statement
 if (condition) {
 statement
 . . . more statements . . .
if/else statement with curly braces
 Cascading if statement
if (condition) {
 if (condition<sub>1</sub>) {
 statements,
 statements
} else {
 } else if (condition<sub>2</sub>) {
 statements<sub>fals</sub>
 statements<sub>2</sub>
. more else/if conditions . . .
 statements<sub>alea</sub>
```

The ?: Operator

In addition to the if statement, Java provides a more compact
way to express conditional execution that can be extremely
useful in certain situations. This feature is called the ?:
operator (pronounced question-mark-colon) and is part of the
expression structure. The ?: operator has the following form:

```
condition ? expression<sub>1</sub> : expression<sub>2</sub>
```

- When Java evaluates the ?: operator, it first determines the
 value of condition, which must be a boolean. If condition is
 true, Java evaluates expression, and uses that as the value; if
 condition is false, Java evaluates expression; instead.
- You could use the ?: operator to assign the larger of x and y to the variable max like this:

```
max = (x > y) ? x : y;
```

The switch Statement

The switch statement provides a convenient syntax for choosing among a set of possible paths:

```
switch ( expression ) {
 case v<sub>i</sub>:
 statements to be executed if expression = v<sub>i</sub>
 break;
 case v<sub>i</sub>:
 statements to be executed if expression = v<sub>2</sub>
 break;
 ... more case clauses if needed ...
 default:
 statements to be executed if no values match
 break;
}
```

Example of the switch Statement

The switch statement is useful when the program must choose among several cases, as in the following example:

```
public run() {
  println("This program shows the number of days in a month.");
  int month = readInt("Enter numeric month (Jan=1): ");
  switch (month) {
 case 2:
 println("28 days (29 in leap years)");
 break;
 case 4: case 6: case 9: case 12:
 println("30 days");
 break;
 case 1: case 3: case 5: case 7: case 8: case 11:
 println("31 days");
 break;
 default:
 println("Illegal month number");
 break;
}
```

The while Statement

The while statement is the simplest of Java's iterative control statements and has the following form:

```
while ( condition ) {
 statements to be repeated
}
```

When Java encounters a while statement, it begins by evaluating the condition in parentheses, which must have a boolean value.

If the value of *condition* is **true**, Java executes the statements in the body of the loop.

At the end of each cycle, Java reevaluates condition to see whether its value has changed. If condition evaluates to false, Java exits from the loop and continues with the statement following the closing brace at the end of the while body.

The DigitSum Program

The **for** Statement

The for statement in Java is a particularly powerful tool for specifying the control structure of a loop independently from the operations the loop body performs. The syntax looks like this:

```
for ( init ; test ; step ) {
 statements to be repeated
}
```

Java evaluates a for statement by executing the following steps:

- 1. Evaluate init, which typically declares a control variable.
- 2. Evaluate test and exit from the loop if the value is false.
- 3. Execute the statements in the body of the loop.
- 4. Evaluate step, which usually updates the control variable.
- 5. Return to step 2 to begin the next loop cycle.

Comparing for and while

The for statement

```
for ( init ; test ; step ) {
 statements to be repeated
}
```

is functionally equivalent to the following code using while:

```
init;
while (test) {
 statements to be repeated
 step;
}
```

The advantage of the for statement is that everything you need to know to understand how many times the loop will run is explicitly included in the header line.

Exercise: Reading for Statements

Describe the effect of each of the following for statements:

```
1. for (int i = 1; i <= 10; i++)
```

2. for (int i = 0; i < N; i++)

3. for (int n = 99; n >= 1; n -= 2)

4. for (int x = 1; $x \le 1024$; x *= 2)

The Checkerboard Program

```
public void run() {
 double sqSize = (double) getHeight() / N_ROWS;
 for (int i = 0; i < N_ROWS; i++) {
 for (int j = 0; j < N_COLUMNN; j++) {
 double x = j * sqSize;
 double y = i * sqSize;
 double y = i * sqSize;
 GRect sq = new GRect(x, y, sqSize, sqSize);
 sq.setFilled((i + j) % 2 != 0);
 add(sq);
 }
 sqSize i j x y sq
 }
 sqSize i j x y sq
 Chackerboard</pre>
```

Simple Graphical Animation

The while and for statements make it possible to implement simple graphical animation. The basic strategy is to create a set of graphical objects and then execute the following loop:

```
for (int i = 0; i < N_STEPS; i++) {
 update the graphical objects by a small amount
 pause(PAUSE_TIME);
}</pre>
```

On each cycle of the loop, this pattern updates each animated object by moving it slightly or changing some other property of the object, such as its color. Each cycle is called a *time step*.

After each time step, the animation pattern calls pause, which delays the program for some number of milliseconds (expressed here as the constant PAUSE_TIME). Without the call to pause, the program would finish faster than the human eye can follow.

The AnimatedSquare Program

```
public void run() {
 GRect square = new GRect(0, 0, SQUARE_SIZE, SQUARE_SIZE);
 square.setFilled(true);
 square.setFillcolor(Color.RED);
 add(square);
 double dx = (getWidth() - SQUARE_SIZE) / N_STEPS;
 double dy = (getHeight() - SQUARE_SIZE) / N_STEPS;
 for (int i = 0; i < N_STEPS; i++) {
 square.move(dx, dy);
 pause(PAUSE_TIME);
 }
 idx dy square
}

AnimatedSquare</pre>
```