Chapter 6 More Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

More Conditionals and Loops

- Now we can fill in some additional details regarding Java conditional and repetition statements
- · Chapter 6 focuses on:
 - the switch statement
 - the conditional operator
 - the do loop
 - the for loop

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Copyright © 2017 Pearson Education, Inc.

The switch Statement

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases
- Each case contains a value and a list of statements
- The flow of control transfers to statement associated with the first case value that matches

The switch Statement

The general syntax of a switch statement is:

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

Copyright © 2017 Pearson Education, Inc.

The switch Statement

- 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
- Sometimes this may be appropriate, but often we want to execute only the statements associated with one case

The switch Statement

• An example of a switch statement:

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

Copyright © 2017 Pearson Education, Inc.

The switch Statement

- 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 switch Statement

- The type of a switch expression must be integers, characters, or enumerated types
- As of Java 7, a switch can also be used with strings
- You cannot use a switch with floating point values
- The implicit boolean condition in a switch statement is equality
- You cannot perform relational checks with a switch statement
- See GradeReport.java

```
continue
 switch (category)
 {
 case 10:
 System.out.println("a perfect score. Well done.");
 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.");
 default:
 System.out.println("not passing.");
 }
 }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Sample Run
continue
 Enter a numeric grade (0 to 100): 91
 swi
 {
 That grade is well above average. Excellent.
 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.");
 }
}
 Copyright © 2017 Pearson Education, Inc.
```

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Copyright © 2017 Pearson Education, Inc.

The Conditional Operator

- The conditional operator evaluates to one of two expressions based on a boolean condition
- Its syntax is:

```
condition ? expression1 : expression2
```

- If the 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

- 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 num1 is assigned to larger; otherwise, num2 is assigned to larger
- The conditional operator is ternary because it requires three operands

Copyright © 2017 Pearson Education, Inc.

The Conditional Operator

Another example:

- If count equals 1, the "Dime" is printed
- If count is anything other than 1, then "Dimes" is printed

Quick Check

Express the following logic in a succinct manner using the conditional operator.

Copyright © 2017 Pearson Education, Inc.

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Drawing with Loops and Conditionals

Dialog Boxes

The do Statement

• A do statement has the following syntax:

```
do
{
 statement-list;
}
while (condition);
```

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

Copyright © 2017 Pearson Education, Inc.

Logic of a do Loop statement condition evaluated false Copyright © 2017 Pearson Education, Inc.

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
- See ReverseNumber.java

```
continue

System.out.print("Enter a positive integer: ");
number = scan.nextInt();


do
 {
 lastDigit = number % 10;
 reverse = (reverse * 10) + lastDigit;
 number = number / 10;
 }
 while (number > 0);
 System.out.println("That number reversed is " + reverse);
 }
}
```

```
continue

System.out.
number = sc

do
{
 lastDigit = number % 10;
 reverse = (reverse * 10) + lastDigit;
 number = number / 10;
}
while (number > 0);
System.out.println("That number reversed is " + reverse);
}
}

Copyright © 2017 Pearson Education, Inc.
```


Outline The switch Statement The Conditional Operator The do Statement The for Statement Copyright © 2017 Pearson Education, Inc.

The for Statement

• A for statement has the following syntax:

```
The initialization is executed once executed until the condition becomes false

for (initialization; condition; increment) statement;

The increment portion is executed at the end of each iteration

Copyright © 2017 Pearson Education, Inc.
```


The for Statement

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

```
initialization;
while ( condition )
{
 statement;
 increment;
}
```

Copyright © 2017 Pearson Education, Inc.

The for 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

The for Statement

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 calculated or determined in advance
- See Multiples.java
- **See** Stars.java

```
//************************
// Multiples.java
 Author: Lewis/Loftus
// 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 scan = new Scanner(System.in);
 System.out.print("Enter a positive value: ");
 value = scan.nextInt();
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
Sample Run
cor
 Enter a positive value: 7
 Enter an upper limit: 400
 The multiples of 7 between 7 and 400 (inclusive) are:
 7
 14
 21
 28
 35
 ');
 42
 49
 56
 63
 70
 77
 84
 91
 98
 105
 112
 119
 126
 133
 140
 147
 154
 161
 168
 175
 182
 189
 196
 203
 210
 217
 224
 231
 238
 245
 252
 259
 266
 273
 280
 287
 294
 301
 308
 315
 322
 329
 336
 343
 350
 357
 364
 371
 378
 385
 392
 399
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Author: Lewis/Loftus
11
// 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();
 }
}
 Copyright © 2017 Pearson Education, Inc.
```


Quick Check

Write a code fragment that rolls a die 100 times and counts the number of times a 3 comes up.

```
Die die = new Die();
int count = 0;
for (int num=1; num <= 100; num++)
 if (die.roll() == 3)
 count++;
Sytem.out.println(count);</pre>
```

Copyright © 2017 Pearson Education, Inc.

The for Statement

- Each expression in the header of a for loop is optional
- If the initialization is left out, no initialization is performed
- If the condition is left out, it is always considered to be true, and therefore creates an infinite loop
- If the increment is left out, no increment operation is performed

For-each Loops

- A variant of the for loop simplifies the repetitive processing of items in an iterator
- For example, suppose bookList is an ArrayList<Book> object
- The following loop will print each book:

```
for (Book myBook : bookList)
 System.out.println(myBook);
```

This version of a for loop is often called a for-each loop

Copyright © 2017 Pearson Education, Inc.

For-each Loops

- A for-each loop can be used on any object that implements the Iterable interface
- It eliminates the need to retrieve an iterator and call the hasNext and next methods explicitly
- It also will be helpful when processing arrays, which are discussed in Chapter 8

Quick Check

Write a for-each loop that prints all of the Student objects in an ArrayList<Student> object called roster.

```
for (Student student : roster)
 System.out.println(student);
```

Copyright © 2017 Pearson Education, Inc.

Summary

- · Chapter 6 focused on:
 - the switch statement
 - the conditional operator
 - the do loop
 - the for loop