

More about Flow of Control

Topics

- Debugging
- Logical Operators (Chapter 5)
- Comparing Data (Chapter 5)
- The conditional operator
- The switch Statement
- The for loop

Debugging

- Your program doesn't work, and you don't see what's wrong by looking at the code.
- What do you do?
 - Add println statements to show what's happening as the program runs.

Warning: This example has errors

```
//**********************
// Name: xxxxx
 File: Extremes.java
//
// Finds maximum, minimium, and average of up to 10 integers
// entered from the keyboard.
//**********************
import java.text.DecimalFormat;
import java.util.Scanner;
public class Extremes
{
 public static void main(String[] args)
 int n, min, max, sum=0, count=0;
 Scanner scanner=new Scanner(System.in);
 System.out.print("Enter number: "); // Get first input
 n = scanner.nextInt();
 max = n;
 min = n;
```

Warning: This example has errors

```
while (n != 0)
{
 count++;
 sum += n;
 System.out.print("Enter number: "); // Get additional inputs
 n = scanner.nextInt();
 if (n > max)
 {
 max = n;
 if (n < min)
 min = n;
```

Warning: This example has errors

```
if (count == 0)
 System.out.println("No numbers entered");
else
 System.out.println("The max value is: " + max);
 System.out.println("The minimum value is: " + min);
 System.out.println("The sum is: " + sum);
 double avg = (double) sum / count;
 DecimalFormat fmt= new DecimalFormat("0.####");
 System.out.println("The average of the values " +
 fmt.format(avg));
```

Test Run

```
- -
 X
Command Prompt
C:\test>
C:\test>
C:\test>
C:\test>javac Extremes.java
C:\test>java Extremes
Enter number: 1
Enter number: 2
Enter number: 3
Enter number: 0
The max value is: 3
The minimum value is: 0
The sum is: 6
The average of the values is 2
C:\test>_
```


Look at the code

Is min initialized to 0?

 No, both min and max are initialized to the value of the first input.

 Add println statements to tell what is happening as the program runs.

Add println statements

At end of the while loop

```
System.out.println(
 "count = " + count + " min = " + min);
```

Save, compile, and run

Program Running

```
X
Command Prompt
C:\test>
C:\test>
C:\test>javac Extremes.java
C:\test>java Extremes
Enter number: 1
Enter number: 2
count = 1 min = 1
Enter number: 3
count = 2 min = 1
Enter number: 0
count = 3 min = 0
The max value is: 3
The minimum value is: 0
The sum is: 6
The average of the values is 2
C:\test>_
```

Here's the problem

```
C:\test\Extremes.java - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 ] 🕒 🗎 🖺 😘 🥱 😭 🔏 🐚 🛍 🗩 🕽 🗷 🖺 🗷 🧸 🖎 🗀 🕞 🖺 🗷
Extremes.java 🔣
  23
 while (n != 0)
  25
 count++;
  26
  27
 System.out.print("Enter number: "); // Get additional inputs
  28
 n = scanner.nextInt();
  29
  30
 if (n > max)
  31
  32
 max = n;
  33
  34
 if (n < min)
  35
  36
 min = n;
  37
 System.out.println ("count = " + count + " min = " + min);
  38
  39
  40
 length: 1352 lines: 57
 Dos\Windows
 UTF-8
Java source file
 Ln:46 Col:10 Sel:0|0
 INS
```

When the user enters 0 to terminate input, the program updates min with the value 0.

Solution

Don't update min and max if input is 0

```
*C:\test\Extremes.java - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
🗎 Extremes.java 🔣
  23
 while (n != 0)
  24
  25
 count++;
  26
  27
 System.out.print("Enter number: "); // Get additional inputs
  28
 scanner.nextInt():
  29
 if (n != 0)
  30
  31
 if (n > max)
  32
  33
 max = n;
  34
  35
 (n < min)
  36
  37
 min = n;
  38
  39
 System.out.println ("count = " + count + " min = " + min);
  40
Java source file
 length: 1383 lines: 59
 Dos\Windows
 UTF-8
 Ln:42 Col:9 Sel:0|0
 INS
```

Program Running

```
X
Command Prompt
C:\test>
C:\test>
C:\test>
C:\test>javac Extremes.java
C:\test>java Extremes
Enter number: 1
Enter number: 2
count = 1 min = 1
Enter number: 3
count = 2 min = 1
Enter number: 0
count = 3 min = 1
The max value is: 3
The minimum value is: 1
The sum is: 6
The average of the values is 2
C:\test>
 111
```

Caution: We have corrected one error, but this program still has others. Don't view this as a correct solution for the Extremes project.

Logical Operators

Boolean expressions can use the following logical operators:

```
& Logical AND| Logical OR! Logical NOT
```

 All take boolean operands and produce boolean results.

Logical AND

- Each operates on two operands.
- The logical AND expression

a && b

is true if both a and b are true.

False otherwise.

Two adjacent characters form a single operator.

Example

Boolean Expressions

```
if ( n1 < n2 && n2 < n3 )
{
 System.out.prinln("Numbers are in order\n");
}</pre>
```

Logical OR

The *logical OR* expression

a || b

is true if **a** is true or **b** is true or both are true.

- False only if both a and b are false.
- The "|" is the "vertical bar" character.
- Two adjacent characters form a single operator.

Example

Boolean Expressions

Logical NOT

- The logical NOT is a unary operator
 - It operates on one operand)

- If some boolean condition a is true, then !a is false;
- If a is false, then !a is true.

 a could be either a Boolean expression or a Boolean variable.

Example

```
class test
{
 public static void main(String[] args)
 {
 int n1 = 0;
 int n2 = 100;
 System.out.println("(n1 == n2) is " + (n1 == n2));
 System.out.println("!(n1 == n2) is " + !(n1 == n2));
 }
}
```

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

C:\test>java test
(n1 == n2) is false
!(n1 == n2) is true

C:\test>
```

Logical Expressions

 Expressions that use logical operators can be combined to form complex conditions

```
if (total < MAX+5 && !found)
{
 System.out.println ("Processing...");
}</pre>
```

- All logical operators have lower precedence than the relational operators.
- Logical NOT has higher precedence than logical AND and logical OR.
- If you have trouble remembering these rules, use parentheses to force the order of evaluation.

Short-Circuited Operators

- The processing of logical AND and logical OR is "short-circuited"
- If the left operand is sufficient to determine the result, the right operand is not evaluated.

```
if (count != 0 && total/count > MAX)
{
 System.out.println ("Testing...");
 ...
}

If count is 0, you don't want to do the division!
```

Exercise

Rewrite the conditions below in valid Java syntax

A. x and y are both less than 0

B. x is equal to y but not equal to z

Answers

Rewrite the conditions below in valid Java syntax

A. x and y are both less than 0

$$x < 0$$
 && $y < 0$

B. x is equal to y but not equal to z

$$x == y & & x != z$$

Comparing Data

- When comparing data using boolean expressions, it's important to understand the nuances of certain data types.
- Let's examine some key situations:
 - Comparing strings
 - Comparing characters
 - Comparing floating-point data

Comparing Strings

- Remember that in Java a character string is an object.
 - The == operator tests if the operands are the same string.
- The equals method can be called with strings to determine if two strings contain exactly the same characters in the same order.
 - What you normally want to know!

```
if (name1.equals(name2))
{
 System.out.println ("Same name");
}
```


Comparing Characters

- Unicode establishes a particular numeric value for each character, and therefore an ordering.
- We can use relational operators on character data based on this ordering.
- For example, the character '+' is less than the character 'J' because it comes before it in the Unicode character set.

Comparing Characters

- In Unicode, the digit characters (0-9) are contiguous and in order.
- Likewise, the uppercase letters (A-Z) and lowercase letters (a-z) are contiguous and in order.

Characters	Unicode values
0 – 9	48 through 57
A-Z	65 through 90
a – z	97 through 122

1 1.0 1.0 0 0 0 0 1.0 0 0

Comparing Floating Point Values

- Two floating point values are equal only if their underlying binary representations match exactly. Computations often result in slight differences that may be irrelevant
- In many situations, you might consider two floating point numbers to be "close enough" even if they aren't exactly equal.
- You should rarely use the equality operator (==) when comparing two floating point values (float or double)

Comparing Floating Point Values

 To determine the equality of two floating point values, use the following technique:

```
if (Math.abs(f1 - f2) < TOLERANCE)
{
 System.out.println ("Essentially equal");
}</pre>
```

- If the difference between the two floating point values is less than the tolerance, they are considered to be equal
- The tolerance could be set to any appropriate level, such as 0.000001

Syntax:

```
condition ? expression1 : expression2
```

- If condition is true, expression1 is evaluated; if it is false, expression2 is evaluated
- The value of the entire conditional operator is the value of the selected expression

- The conditional operator is similar to an if-else statement, except that it is an expression that returns a value
- For example:

```
larger = ((num1 > num2) ? num1 : num2);
```

- If num1 is greater than num2, then larger gets the value of num1
- Otherwise, larger gets the value of num2

- It is never necessary to use the conditional operator. You can always do the same thing with if ... else, at the cost of somewhat more typing.
- For example, instead of

```
larger = ((num1 > num2) ? num1 : num2);

you could write

if (num1 > num2)
{
 larger = num1;
}
else
{
 larger = num2;
}
```


The switch Statement

The switch Statement

 The switch statement provides another way to decide which statement to execute next.

 It is a convenient shortcut when we need to compare a variable to several different values.

- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases.
- Each case contains a value and one or more statements
- The flow of control transfers to statement associated with the first case value that matches the expression.

The general syntax of a switch statement is:

```
switch
 switch ( expression )
 and
 case
 case value1:
 statement-list1
  are
reserved
 case value2:
words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

An example of a switch statement, assuming option is a character variable

```
switch (option)
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
```

- Often a break statement is used as the last statement in each case's statement list.
- A break statement causes control to transfer to the end of the switch statement.
- If a break statement is not used, the flow of control will continue into the next case.
 - "fall through" feature of switch.
- Normally we only want to execute the statements associated with one case.

Another form of "fall through"

```
switch (option)
{
 case 'A':
 case 'B':
 abCount++;
 break;
 case 'C':
 cCount++;
 break;
}
```

- A switch statement can have an optional default case.
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches.
- If there is no default case, and no other value matches, control falls through to the statement after the switch.

- The expression of a switch statement must result an int or a char
- It cannot be a boolean value, a floating point value (float or double), or another integer type (byte, short, or long).
- As of Java 7, a switch can also be used with strings.

```
//**********************
 GradeReport.java Author: Lewis/Loftus
//
 Demonstrates the use of a switch statement.
//************************
import java.util.Scanner;
public class GradeReport
  // Reads a grade from the user and prints comments accordingly.
  public static void main (String[] args)
 int grade, category;
 Scanner scanen = new Scanner (System.in);
 System.out.print ("Enter a numeric grade (0 to 100): ");
 grade = scaner.nextInt();
 category = grade / 10;
 System.out.print ("That grade is ");
continue
```

continue

```
switch (category)
 case 10:
 System.out.println ("a perfect score. Well done.");
 break:
 case 9:
 System.out.println ("well above average. Excellent.");
 break:
 case 8:
 System.out.println ("above average. Nice job.");
 break:
 case 7:
 System.out.println ("average.");
 break:
 case 6:
 System.out.println ("below average. You should see the");
 System.out.println ("instructor to clarify the material "
 + "presented in class.");
 break:
 default:
 System.out.println ("not passing.");
```


- The implicit boolean condition in a switch statement is equality.
- You cannot perform relational checks with a switch statement.

Other Repetition Statements: The for Statement

A for statement has the following syntax:

```
The initialization The statement is is executed once executed until the before the loop begins condition becomes false for (initialization; condition; increment) statement;

The increment portion is executed at
```

the end of each iteration

Logic of a for loop

A for loop is functionally equivalent to the following while loop structure:

```
initialization:
 while ( condition )
 statement:
 increment;
for ( initialization ; condition ; increment )
 statement;
```

An example of a for loop:

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

- The initialization section can be used to declare a variable.
- Like a **while** loop, the condition of a **for** loop is tested prior to executing the loop body.
- Therefore, the body of a for loop will execute zero or more times.
 - i.e. Might not be executed at all!

The "increment" section can perform any calculation.

```
for (int num=100; num > 0; num -= 5)
{
 System.out.println (num);
}
```

A **for** loop is well suited for executing statements a specific number of times that can be determined in advance.

Example

```
class test
{
 public static void main(String[] args)
 {
 for (int count=1; count <= 5; count++)
 {
 System.out.println (count);
 }
 }
}</pre>
```

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

C:\test>java test
1
2
3
4
5
C:\test>
```

- Each expression in the header of a for loop is optional.
- If the initialization is left out, no initialization is performed, for(; val < 5; val ++)</p>
- If the condition is left out, it is always considered to be true, and therefore creates an infinite loop,

```
for(val =0; ; val ++)
```

If the increment is left out, no increment operation is performed, for(;val<5;)</p>

Recommendation: Don't do this!

```
//***************************
 Author: Lewis/Loftus
 Multiples.java
//
 Demonstrates the use of a for loop.
//**********************
import java.util.Scanner;
public class Multiples
{
  //----
  // Prints multiples of a user-specified number up to a user-
  // specified limit.
  public static void main (String[] args)
 final int PER LINE = 5;
 int value, limit, mult, count = 0;
 Scanner scaner = new Scanner (System.in);
 System.out.print ("Enter a positive value: ");
 value = scaner.nextInt();
continue
```

continue

```
System.out.print ("Enter an upper limit: ");
limit = scan.nextInt();
System.out.println ();
System.out.println ("The multiples of " + value + " between " +
 value + " and " + limit + " (inclusive) are:");
for (mult = value; mult <= limit; mult += value)</pre>
 System.out.print (mult + "\t");
 // Print a specific number of values per line of output
 count++;
 if (count % PER LINE == 0)
 System.out.println();
 }
```

Nested Loops

- Like nested if statements, loops can be nested.
 - The body of a loop can contain another loop.

 For each iteration of the outer loop, the inner loop iterates completely

Nested Loops

How many times will the string "Here" be printed?

```
int count1 = 1;
while (count1 <= 10)
{
 int count2 = 1;
 while (count2 <= 5)
 {
 System.out.println ("Here " + count1 + " " + count2);
 count2++;
 }
 count1++;
}</pre>
```

$$10 * 5 = 50$$

Try it!


```
class test
{
 public static void main(String[] args)
 {
 int count1 = 1;
 while (count1 <= 10)</pre>
 int count2 = 1;
 while (count2 <= 5)</pre>
 {
 System.out.println ("Here " + count1 + " " + count2);
 count2++;
 count1++;
```

Nested Loop in Action

```
_ 🗆 🗴
Command Prompt
Here 6 5
Here 7 1
Here 7 2
Here 7 3
Here 7 4
Here 7 5
Here 8 1
Here 8 2
Here 8 3
Here 8 4
Here 8 5
Here 9 1
Here 9 3
Here 9 5
Here 10 1
Here 10 2
Here 10 3
Here 10 4
Here 10 5
C:\test>_
```

```
//***************************
 Stars.java Author: Lewis/Loftus
//
 Demonstrates the use of nested for loops.
//***********************
public class Stars
  // Prints a triangle shape using asterisk (star) characters.
  public static void main (String[] args)
 final int MAX ROWS = 10;
 for (int row = 1; row <= MAX ROWS; row++)</pre>
 for (int star = 1; star <= row; star++)</pre>
 System.out.print ("*");
 System.out.println();
```

Stars.java Running

Exercise

Write a program that prints 10 stars on the diagonal.

Loops with No Body

- The body associated with a conditional statement or loop can be empty.
 - This is because a *null* statement is syntactically valid.
- It means no statement is executed with the condition true.
 - Can be useful in some situations, but this is almost always a mistake.
- Examples:

```
if(value == 5);
while(value > 5);
for(int i =1; i<=5; i++);</pre>
```

Readings and Assignments

- Reading: Chapter 6.1-6.4, 5.1(b), 5.3
- Lab Assignment: Project 7
- Self-Assessment Exercises:
 - Self-Review Questions Section
 - SR5.4, 5.6, 5.7, 6.4, 6.7, 6.9, 6.13, 6.14, 6.15
 - After Chapter Exercises
 - EX 6.1, 6.2, 6.3, 6.6, 6.7, 6.11, 6.17