Computer Programming I - CSC111 Chapter 3 – Flow of Control

Dr. Mejdl Safran

mejdl@ksu.edu.sa

Outline

- Basic if-else statement
- Boolean expressions
- Nested if-else statements
- Multibranch if-else statements
- Case Study Body Mass Index
- Case study the exit method
- The switch statement

Flow of control

- Flow of control is the order in which a program performs actions.
 - Up to this point, the order has been sequential.
- A branching statement chooses between two or more possible actions.
- A loop statement repeats an action until a stopping condition occurs.

The if-else statement

 A branching statement that chooses between two possible actions.

```
• Syntax


if (Boolean_Expression)

Statement_1

else

Statement_2
```

Semantics of the if-else statement

The if-else statement: Example

```
double score;
Scanner keyboard = new Scanner(System.in);

System.out.println("Please enter your score: ");
score = keyboard.nextDouble();

if(score >= 60)
 System.out.println("You have passed!");
else
 System.out.println("Sorry, you have failed, try the course again");
```

The if-else statement: Example

Output

```
Please enter your score:
95
You have passed!

Please enter your score:
58
Sorry, you have failed, try the course again
```

The if-else statement: String example

```
String s1, s2;
System.out.println("Enter two lines of text:");
Scanner keyboard = new Scanner(System.in);
s1 = keyboard.nextLine();
 These two invocations of
s2 = keyboard.nextLine();
 the method equals are
 equivalent.
if (s1.equals(s2))
 System.out.println("The two lines are equal.");
else
 System.out.println("The two lines are not equal.");
if (s2.equals(s1))
 System.out.println("The two lines are equal.");
else
 System.out.println("The two lines are not equal.");
if (s1.equalsIgnoreCase(s2))
 System.out.println(
 "But the lines are equal, ignoring case.");
else
 System.out.println(
 "Lines are not equal, even ignoring case.");
```

The if-else statement: String example

Sample Screen Output

```
Enter two lines of text:

Java is not coffee.

Java is NOT COFFEE.

The two lines are not equal.

The two lines are not equal.

But the lines are equal, ignoring case.
```

Compound statements

 To include multiple statements in a branch, enclose the statements in braces.

```
• Syntax
{

Statement_1;

Statement_2;
...
```

```
• Example:


if (count < 3)
{

total = 0;

count = 0;
}
```

Omitting the else part

The semantics of an if statement without an else

Boolean expressions

- The value of a boolean expression is either true or false.
- Examples

```
time < limit
balance <= 0</pre>
```

Java Comparison Operators

Math Notation	Name	Java Notation	Java Examples
=	Equal to	==	balance == 0 answer == 'y'
≠	Not equal to	!=	income != tax answer != 'y'
>	Greater than	>	expenses > income
≥	Greater than or equal to	>=	points >= 60
<	Less than	<	pressure < max
≤	Less than or equal to	<=	expenses <= income

Compound Boolean Expressions (&&)

- Boolean expressions can be combined using the "and"
 (&&) operator.
- Example

```
if ((score > 0) && (score <= 100))
```

Not allowed

```
if (0 < score <= 100)
```

Compound Boolean Expressions (&&)

Syntax

```
(Sub_Expression_1) && (Sub_Expression_2)
```

- Parentheses often are used to enhance readability.
- The larger expression is true only when both of the smaller expressions are true.

Compound Boolean Expressions (||)

- Boolean expressions can be combined using the "or"
 (||) operator.
- Example

```
if ((quantity > 5) || (cost < 10))
```

Syntax

```
(Sub_Expression_1) | | (Sub_Expression_2)
```

Compound Boolean Expressions (||)

- The larger expression is true
 - When either of the smaller expressions is true
 - When both of the smaller expressions are true.
- The Java version of "or" is the inclusive or which allows either or both to be true.
- The exclusive or allows one or the other, but not both to be true.

Negating a Boolean Expression (!)

- A boolean expression can be negated using the "not"
 (!) operator.
- Syntax

```
! (Boolean_Expression)
```

Example

```
(a | | b) && ! (a && b)
```

which is the exclusive or

Negating a Boolean Expression (!)

Avoiding the negation operator

Negating a Boolean Expression (!)

```
if (!(number < 0))
 System.out.println("OK");
else
 System.out.println("Negative!");</pre>
```

Java logical operators

Name	Java Notation	Java Examples
Logical and	&&	(sum > min) && (sum < max)
Logical <i>or</i>		(answer == 'y') (answer == 'Y')
Logical not	!	!(number < 0)

Boolean operators

Value of A	Value of B	Value of A && B	Value of A B	Value of ! (A)
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

Nested if-else statements

- An if-else statement can contain any sort of statement within it.
- In particular, it can contain another if-else statement.
 - An if-else may be nested within the "if" part.
 - An if-else may be nested within the "else" part.
 - An if-else may be nested within both parts.

Nested statements

```
• Syntax

if (Boolean_Expression_1)

if (Boolean_Expression_2)

Statement_1;

else

Statement_2;

else

if (Boolean_Expression_3)

Statement_3;

else

Statement_4;
```

Nested statements

- Each else is paired with the nearest unmatched if.
- If used properly, indentation communicates which if goes with which else.
- Braces can be used like parentheses to group statements.

Nested statements

Subtly different forms

First Form

```
if (a > b)
{
 if (c > d)
 e = f
}
else
g = h;
```

Second Form

```
if (a > b)
 if (c > d)
 e = f
 else
 g = h;
// oops
```

Multibranch if-else statements

```
• Syntax

if (Boolean_Expression_1)

Statement_1;

else if (Boolean_Expression_2)

Statement_2;

else if (Boolean_Expression_3)

Statement_3;

else if ...


else

Default_Statement;
```

Multibranch

if-else

statements

Multibranch if-else statements: example

```
if (balance > 0)
 System.out.println("Positive balance");
else if (balance < 0)
 System.out.println("Negative balance");
else if (balance == 0)
 System.out.println("Zero balance");</pre>
```

```
if (balance > 0)
 System.out.println("Positive balance");
else if (balance < 0)
 System.out.println("Negative balance");
else
 System.out.println("Zero balance");</pre>
```

Assigning letter grader example

```
import java.util.Scanner;
public class Grader
 public static void main(String[] args)
 int score;
 char grade;
 System.out.println("Enter your score: ");
 Scanner keyboard = new Scanner(System.in);
 score = keyboard.nextInt();
 if (score >= 90)
 grade = 'A';
 else if ((score >= 80) && (score < 90))
 grade = 'B';
 else if ((score >= 70) && (score < 80))
 grade = 'C';
 else if ((score >= 60) && (score < 70))
 grade = 'D';
 else
 grade = 'F';
 System.out.println("Score = " + score);
 System.out.println("Grade = " + grade);
```

Assigning letter grader example : equivalent code

```
import java.util.Scanner;
public class Grader
 public static void main(String[] args)
 int score;
 char grade;
 System.out.println("Enter your score: ");
 Scanner keyboard = new Scanner(System.in);
 score = keyboard.nextInt();
 if (score >= 90)
 grade = 'A';
 else if (score >= 80)
 grade = 'B';
 else if (score >= 70)
 grade = 'C';
 else if (score >= 60)
 grade = 'D';
 else
 grade = 'F';
 System.out.println("Score = " + score);
 System.out.println("Grade = " + grade);
```

Case Study – Body Mass Index

- Body Mass Index (BMI) is used to estimate the risk of weightrelated problems
- BMI = mass / height²
 - Mass in kilograms, height in meters
- Health assessment if:

• BMI < 18.5 Underweight

• 18.5 ≤ BMI < 25 Normal weight

• 25 ≤ BMI < 30 Overweight

• 30 ≤ BMI Obese

Case Study – Body Mass Index

- Algorithm
 - Input height in feet & inches, weight in pounds
 - Convert to meters and kilograms
 - 1 feet = 12 inches
 - 1 inch = 0.254 meters
 - ((feet * 12) + inches) * 0.254
 - 2.2 lb = 1 kg
 - pound / 2.2
 - Compute BMI
 - Output health risk using if statements

```
import java.util.Scanner;
public class BMI
 public static void main(String[] args)
 Scanner keyboard = new Scanner(System.in);
 int pounds, feet, inches;
 double heightMeters, mass, BMI;
 System.out.println("Enter your weight in pounds.");
 pounds = keyboard.nextInt();
 System.out.println("Enter your height in feet" +
 "followed by a space" +
 "then additional inches.");
 feet = keyboard.nextInt();
 inches = keyboard.nextInt();
 heightMeters = ((feet * 12) + inches) * 0.0254;
 mass = (pounds / 2.2);
 BMI = mass / (heightMeters * heightMeters);
 System.out.println("Your BMI is " + BMI);
 System.out.print("Your risk category is ");
 if (BMI < 18.5)
 System.out.println("Underweight.");
 else if (BMI < 25)
 System.out.println("Normal weight.");
 else if (BMI < 30)
 System.out.println("Overweight.");
 else
 System.out.println("Obese.");
```

Sample Screen Output

Enter your weight in pounds.

Enter your height in feet followed by a space then additional inches.

5 5

Your BMI is 25.013498117367398 Your risk category is Overweight.

Challenge

The exit Method

- Sometimes a situation arises that makes continuing the program pointless.
- A program can be terminated normally by System.exit(0).

The exit Method

Example

```
if (numberOfWinners == 0)
{
 System.out.println ("Error: Dividing by zero.");
 System.exit(0);
}
else
{
 oneShare = payoff / numberOfWinners;
 System.out.println("Each winner will receive $" + oneShare);
}
```

The type boolean

- The type boolean is a primitive type with only two values: true and false.
- Boolean variables can make programs more readable.

```
if (systemsAreOK)
instead of
if ((temperature <= 100) && (thrust >=
  12000) && (cabinPressure > 30) && ...)
```

Boolean expressions and variables

- Variables, constants, and expressions of type
 boolean all evaluate to either true or false.
- A boolean variable can be given the value of a boolean expression by using an assignment operator.

```
boolean isPositive = (number > 0);
...
if (isPositive) ...
```

Naming boolean variables

- Choose names such as isPositive or systemsAreOk.
- Avoid names such as numberSign or systemStatus.

What output is produced by this code?

Output

```
Positive.
```

Precedence rules

In what order are the operations performed?

```
score < min/2 - 10 || score > 90
score < (min/2) - 10 || score > 90
score < ((min/2) - 10) || score > 90
(score < ((min/2) - 10)) || score > 90
(score < ((min/2) - 10)) || (score > 90)
```

Short-circuit evaluation

- Sometimes only part of a boolean expression needs to be evaluated to determine the value of the entire expression.
 - If the first operand associated with an | | is true, the expression is true.
 - If the first operand associated with an && is false, the expression is false.
- This is called short-circuit or lazy evaluation.

Short-circuit evaluation

- Short-circuit evaluation is not only efficient, sometimes it is essential!
- A run-time error can result, for example, from an attempt to divide by zero.

```
if ((number != 0) && (sum/number > 5))
```

• Complete evaluation can be achieved by substituting & for & or | for | |.

Example

Input and output of boolean values

```
boolean booleanVar = false;
System.out.println(booleanVar);
System.out.println("Enter a boolean value:");
Scanner keyboard = new Scanner(System.in);
booleanVar = keyboard.nextBoolean();
System.out.println("You entered " + booleanVar);
```

Output

```
false
Enter a boolean value:
true
You entered true
```

Input validation

- You should check your input to ensure that it is within a valid or reasonable range.
- Example:

```
int timeInHours;
Scanner keyboard = new Scanner(System.in);
System.out.println("Enter the time in hours (24-hour clock): ");
timeInHours = keyboard.nextInt();
if(timeInHours >= 0 && timeInHours < 24)
System.out.println("Time is " + timeInHours);
else
System.out.println("Your input is out of range!");</pre>
```

Challenge

```
int timeInHours;
Scanner keyboard = new Scanner(System.in);
System.out.println("Enter the time in hours (24-hour clock): ");
timeInHours = keyboard.nextInt();
if(timeInHours >= 0 && timeInHours < 24)
System.out.println("Time is " + timeInHours);
else
System.out.println("Your input is out of range!");</pre>
```

- Add check for minutes
- Try to convert and output the time to the 12-hour clock

- The switch statement is a mutitiway branch that makes a decision based on an *integral* (integer or character) expression.
 - Java 7 allows String expressions
- The switch statement begins with the keyword switch followed by an integral expression in parentheses and called the controlling expression.

- A list of cases follows, enclosed in braces.
- Each case consists of the keyword case followed by
 - A constant called the case label
 - A colon
 - A list of statements.
- The list is searched for a case label matching the controlling expression.

- The action associated with a matching case label is executed.
- If no match is found, the case labeled default is executed.
 - The default case is optional, but recommended, even if it simply prints a message.
- Repeated case labels are not allowed.

```
• Syntax

switch(Controlling_Expression)
{

case Case_Label:

Statement(s);

break;

case Case_Label:

...

default:
...
```

- The action for each case typically ends with the word break.
- The optional break statement prevents the consideration of other cases.
- The controlling expression can be anything that evaluates to an integral type.

```
int day;
Scanner input = new Scanner(System.in);
System.out.println("Enter the number of the day: ");
day = input.nextInt();
switch(day);
 case 1:
 System.out.println("Sunday");
 break;
 case 2:
 System.out.println("Monday");
 break;
 case 3:
 System.out.println("Tuesday");
 break:
 case 4:
 System.out.println("Wednesday");
 break;
 case 5:
 System.out.println("Thursday");
 break;
 case 6:
 System.out.println("Friday");
 break;
 case 7:
 System.out.println("Saturday");
 break;
 default:
 System.out.println("Wrong input!! Your input should be between 1-7");
 break;
```

Sample Output

```
Enter the number of the day:

1
Sunday
```

Sample Output

```
Enter the number of the day:

9
Wrong input!! Your input should be between 1-7
```

Another example

 Write a program using switch statement that prints the appropriate message according to your entered grade.

Grade to enter	Message to print
Α	Excellent grade
В	Very good grade
С	Good grade
D, E or F	Low grade
Other grades	Invalid grade

```
char grade;
Scanner input = new Scanner(System.in);
System.out.println("Enter your grade (A,B,C,D,E or F): ");
grade = input.nextLine().charAt(0);
switch (grade) {
 case 'A':
 System.out.println("Excellent grade");
 break;
 case 'B':
 System.out.println("Very good grade");
 break;
 case 'C':
 System.out.println("Good grade");
 break;
 case 'D':
 case 'E':
 case 'F':
 System.out.println("Low grade");
 break;
 default:
 System.out.println("Invalid grade");
 break;
```