

Flow of Control

Chapter 5

Objectives

You will be able to:

- Use the Java "if" statement to control flow of control within your program.
- Use the Java relational operators

- Compare strings for equality using the string method equals.
- Use repetition statements to create loops in your Java programs

Flow of Control

- The order of statement execution within a program is called the *flow of control*.
- Unless specified otherwise, the order of statement execution through a method is linear: one statement after another in sequence.
 - Top to bottom within the method.

The "if" Statement

- We can use an if statement to alter the flow of control within a method.
 - Execute a statement only if some condition is true.

Recall the Boolean Type

- A boolean value represents a true or false condition.
- The reserved words true and false are the only valid values for a boolean type.

boolean done = false;

Boolean Comparison Operators

 Java's provides six comparison operators that return boolean results:

```
== equal to
```

!= not equal to

< less than

> greater than

<= less than or equal to</pre>

>= greater than or equal to

Example:

enrollment >= 75

The if Statement

The *if statement* has the following syntax:

```
The condition must be a boolean expression. It must evaluate to either true or false.


if ( condition ) statement;
```

If the condition is true, the statement is executed. If it is false, the statement is skipped.

Using the "if" Statement

```
import java.util.Scanner;
class test
 public static void main(String[] args)
 Scanner scanner = new Scanner(System.in);
 final int MAX ENROLLMENT = 75;
 int current enrollment = 0;
 System.out.print("Enter current enrollment: ");
 current enrollment = scanner.nextInt();
 System.out.println("Current enrollment is " +
 current enrollment);
 if (current enrollment >= MAX ENROLLMENT)
 System.out.println("Class is full.");
 System.out.print("Program exiting");
```

Using the "if" Statement

An Alternative Action

 We can add the keyword else to provide an action to be taken if the condition is *not* true.

```
C:\test>
C:\test>
C:\test>javac test.java

C:\test>java test
Enter current enrollment: 74
Current enrollment is 74
Class is open.
Program exiting
C:\test>_____
```

Block Statements

- What if we need to execute more than one statement when a condition is true (or not)?
- Use curly brackets to define a block of statements.
 - if and else treat a block like a single statement.
 - Execute or not execute the enter block according to whether the condition is true.

4

Block Statements

A Hazard

What if we forget to add the curly brackets for a block of statements in an if statement?

A Hazard

```
C:\test>
C:\test>javac test.java

C:\test>java test
Enter current enrollment: 77
Current enrollment is 77
Class is full.
There are -2 seats available

Program exiting

C:\test>
```

A Hazard

What if we forget to add the curly brackets for a block of statements in an if statement?

These two statements are executed in either case. They are not a part of the if-else statement.

Recommendation

- Always use curly brackets for the conditional parts of an if-else statement.
- Avoid the hazard of forgetting to add the curly brackets if you have only one conditional statement initially and later decide to add some more.

Comparing Integers

- Any of the comparison operators can be used to compare integers.
 - You can put the comparison operator directly into an "if" statement.

```
Example:
```

```
if (++current_enrollment == MAX_ENROLLMENT)
{
 System.out.println("That was the last open seat");
}
```


The if Statement

 The precedence of the arithmetic operators is higher than the precedence of the equality and relational operators

```
if (total != stock + warehouse)
{
 inventoryError = true;
}
```

Sets inventoryError to true if the value of total is not equal to the sum of stock and warehouse

Another Hazard

Using = instead of ==

if (current enrollment = MAX ENROLLMENT)

Fortunately, in Java the compiler catches the error. (Not always true in other languages!)

Nested if Statements

- The statement executed as a result of an if statement or else clause could be another if statement.
- These are called nested if statements
 if (num1 > num2)

```
{
 System.out.println ("greater");
}
else

{
 if (num1 == num2)
 {
 System.out.println ("same");
 }
 else
 {
 System.out.println ("less");
 }
}
```


Nested if Statements

- An else clause is matched to the last unmatched if.
 - No matter what the indentation implies

- Recommendation:
 - Don't do this!
 - Braces can be used to specify the if statement to which an else clause belongs

Exercise

 Read in three integers from the user and determine the minimum.

Comparing Floating Point Values

- It usually doesn't make sense to compare floating point values for equality.
 - Remember that these are "fuzzy" values.
 - They only compare as equal if they are exactly equal.
- You have to be careful with less than and greater than comparisons.
 - Typically consider floating point values effectively equal if they are within some small amount of each other.

The == operator for Strings tests whether two String references refer to the *same String object*.

 Two different String objects with exactly the same contents will compare as unequal.


```
import java.util.Scanner;
class test
{
 public static void main(String[] args)
 Scanner scanner = new Scanner(System.in);
 String string1, string2;
 System.out.print("Enter a string: ");
 string1 = scanner.nextLine();
 string2 = "abcd";
 System.out.println("string2 is " + string2);
 if (string1 == string2)
 {
 System.out.println("The strings are identical");
 }
 else
 {
 System.out.println("The strings are different.");
 }
 System.out.println("\nProgram exiting");
```


- Remember that in Java a character string is an object.
- The equals method can be called with strings to determine if two strings contain exactly the same characters in the same order.
- The equals method returns a boolean result.

```
if (string1.equals(string2))
{
 System.out.println("The strings are identical");
}
else
{
 System.out.println("The strings are different.");
}
```

```
import java.util.Scanner;
class test
 public static void main(String[] args)
 {
 Scanner scanner = new Scanner(System.in);
 String string1, string2;
 System.out.print("Enter a string: ");
 string1 = scanner.nextLine();
 System.out.print("Enter another string: ");
 string2 = scanner.nextLine();
 if (string1.equals(string2))
 System.out.println("The strings are identical");
 else
 System.out.println("The strings are different.");
 System.out.println("\nProgram exiting");
```


Repetition Statements

- Repetition statements allow us to execute a statement multiple times.
 - Referred to as loops
- Java has three kinds of repetition statements:
 - the while loop
 - the do loop
 - the for loop
- The programmer should choose the right kind of loop for the situation.

The while Statement

A while statement has the following syntax:

```
while ( condition )
 statement;
```

- If the condition is true, the statement is executed.
- Then the condition is evaluated again, and if it is still true, the statement is executed again.
- The statement is executed repeatedly until the condition becomes false.

Logic of a while Loop

The while Statement

An example of a while statement:

```
int count = 1;
while (count <= 5)
{
 System.out.println (count);
 count++;
}</pre>
```

- If the condition of a **while** loop is false initially, the statement is never executed
- Therefore, the body of a while loop will execute zero or more times

Exercise

What output is produced by the following code fragment?

```
int num = 0, max = 20;
while (num < max)
{
 System.out.println(num);
 num +=4;
}</pre>
```

```
//**********************
 Average.java Author: Lewis/Loftus
//
// Demonstrates the use of a while loop, a sentinel value, and a
 running sum.
//**********************
import java.text.DecimalFormat;
import java.util.Scanner;
public class Average
  // Computes the average of a set of values entered by the user.
  // The running sum is printed as the numbers are entered.
  public static void main (String[] args)
 int sum = 0, value, count = 0;
 double average;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
continue
```

```
continue

while (value != 0) // sentinel value of 0 to terminate loop
{
 count++;

 sum += value;
 System.out.println ("The sum so far is " + sum);

 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
}

continue
```

continue System.out.println (); if (count == 0) System.out.println ("No values were entered."); else average = (double) sum / count; DecimalFormat fmt = new DecimalFormat ("0.###"); System.out.println ("The average is " + fmt.format(average));

Exercise: Input Validation

- Modify the Ideal Weight program. If the user enters a number less than 5 for feet, the program should print an error message and keep asking for another input.
- http://www.csee.usf.edu/~turnerr/Programming Concepts/Downloads/ Project 2/Solutions/IdealWeight.java

Infinite Loops

- The body of a while loop eventually must make the condition false.
- If not, it is called an *infinite loop*, which will execute until the user interrupts the program
- This is a common logical error
- You should always double check the logic of a program to ensure that your loops will terminate normally.

Infinite Loops

An example of an infinite loop:

```
int count = 1;
while (count <= 25)
{
 System.out.println (count);
 count = count - 1;
}</pre>
```

 This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

The do Statement

A do statement has the following syntax:


```
do
 statement;
while ( condition )
```

- The statement is executed once initially, and men the condition is evaluated
- The statement is executed repeatedly until the condition becomes false

Comparing while and do

The while Loop

The do Loop

The do Statement

An example of a do loop:

```
int count = 0;
do
{
 count++;
 System.out.println (count);
} while (count < 5);</pre>
```

The body of a do loop executes at least once

4

Readings and Assignments

- Reading: Chapter 5.1 5.5
- Self-Assessment Exercises:
 - Do the exercises in this presentation
 - Self-Review QuestionsSR 5.3, 5.4, 5.8, 5.13, 5.14
 - After Chapter Exercises
 EX 5.3, 5.12
- These are not to be submitted in Canvas.
- Check your own answers
 - SR Answers in back of the book
 - EX Write a program if you are not sure.

Readings and Assignments

- Lab Assignment:
 - Project 5: Leap Years
 - Project 6: Going to Extremes
- Projects to be submitted in Canvas.
- Note: There are two separate assignments in Canvas
 - Both due in one week.