Chapter 5 Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

Conditionals and Loops

- Now we will examine programming statements that allow us to:
 - make decisions
 - repeat processing steps in a loop
- · Chapter 5 focuses on:
 - boolean expressions
 - the if and if-else statements
 - comparing data
 - while loops
 - iterators

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Copyright © 2017 Pearson Education, Inc.

Flow of Control

- Unless specified otherwise, the order of statement execution through a method is linear: one after another
- Some programming statements allow us to make decisions and perform repetitions
- These decisions are based on boolean expressions (also called conditions) that evaluate to true or false
- The order of statement execution is called the *flow* of control

Conditional Statements

- A conditional statement lets us choose which statement will be executed next
- They are sometimes called selection statements
- Conditional statements give us the power to make basic decisions
- The Java conditional statements are the:
 - if and if-else statement
 - switch statement
- We'll explore the switch statement in Chapter 6

Copyright © 2017 Pearson Education, Inc.

Boolean Expressions

- A condition often uses one of Java's equality operators or relational operators, which all return boolean results:
 - == equal to
 - != not equal to
 - < less than
 - > greater than
 - less than or equal to
 - >= greater than or equal to
- Note the difference between the equality operator (==) and the assignment operator (=)

Boolean Expressions

An if statement with its boolean condition:

```
if (sum > MAX)
  delta = sum - MAX;
```

- First, the condition is evaluated: the value of sum is either greater than the value of MAX, or it is not
- If the condition is true, the assignment statement is executed; if it isn't, it is skipped
- See Age.java

Copyright © 2017 Pearson Education, Inc.

Logical Operators

 Boolean expressions can also use the following logical operators:

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

- They all take boolean operands and produce boolean results
- Logical NOT is a unary operator (it operates on one operand)
- Logical AND and logical OR are binary operators (each operates on two operands)

Logical NOT

- The logical NOT operation is also called logical negation or logical complement
- If some boolean condition a is true, then !a is false;
 if a is false, then !a is true
- Logical expressions can be shown using a truth table:

a	!a
true	false
false	true

Copyright © 2017 Pearson Education, Inc.

Logical AND and Logical OR

• The logical AND expression

a && b

is true if both a and b are true, and false otherwise

The logical OR expression

a || b

is true if a or b or both are true, and false otherwise

Logical AND and Logical OR

- A truth table shows all possible true-false combinations of the terms
- Since & & and | | each have two operands, there are four possible combinations of conditions a and b

а	b	a && b	a b
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

Copyright © 2017 Pearson Education, Inc.

Logical Operators

Expressions that use logical operators can form complex conditions

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

- All logical operators have lower precedence than the relational operators
- The ! operator has higher precedence than && and $|\ |$

Boolean Expressions

Specific expressions can be evaluated using truth tables

total < MAX	found	!found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

Copyright © 2017 Pearson Education, Inc.

Short-Circuited Operators

- The processing of & & and | | 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.");
```

This type of processing should be used carefully

Outline

Boolean Expressions

 \Rightarrow

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Copyright © 2017 Pearson Education, Inc.

The if Statement

- Let's now look at the if statement in more detail
- The if statement has the following syntax:

if is a Java reserved word

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.

Indentation

- The statement controlled by the if statement is indented to indicate that relationship
- The use of a consistent indentation style makes a program easier to read and understand
- The compiler ignores indentation, which can lead to errors if the indentation is not correct

"Always code as if the person who ends up maintaining your code will be a violent psychopath who knows where you live."

-- Martin Golding

Quick Check

What do the following statements do?

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

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

```
if (found || !done)
 System.out.println("Ok");
```

Prints "Ok" if found is true or done is false

Copyright © 2017 Pearson Education, Inc.

The if-else Statement

 An else clause can be added to an if statement to make an if-else statement

```
if ( condition )
 statement1;
else
 statement2;
```

- If the *condition* is true, *statement1* is executed; if the condition is false, *statement2* is executed
- · One or the other will be executed, but not both
- See Wages.java

The Coin Class

- Let's look at an example that uses a class that represents a coin that can be flipped
- Instance data is used to indicate which face (heads or tails) is currently showing
- See CoinFlip.java
- See Coin.java

Indentation Revisited

 Remember that indentation is for the human reader, and is ignored by the compiler

```
if (depth >= UPPER_LIMIT)
  delta = 100;
else
 System.out.println("Reseting Delta");
  delta = 0;
```

 Despite what the indentation implies, delta will be set to 0 no matter what

Copyright © 2017 Pearson Education, Inc.

Block Statements

- Several statements can be grouped together into a block statement delimited by braces
- A block statement can be used wherever a statement is called for in the Java syntax rules

```
if (total > MAX)
{
 System.out.println("Error!!");
 errorCount++;
}
```

Block Statements

 The if clause, or the else clause, or both, could govern block statements

```
if (total > MAX)
{
 System.out.println("Error!!");
 errorCount++;
}
else
{
 System.out.println("Total: " + total);
 current = total*2;
}
```

• See Guessing.java

Copyright © 2017 Pearson Education, Inc.

Nested if Statements

- The statement executed as a result of an if or else clause could be another if statement
- These are called *nested if statements*
- An else clause is matched to the last unmatched if (no matter what the indentation implies)
- Braces can be used to specify the if statement to which an else clause belongs
- See MinOfThree.java

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Copyright © 2017 Pearson Education, Inc.

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 floating point values for equality
 - Comparing characters
 - Comparing strings (alphabetical order)
 - Comparing object vs. comparing object references

Comparing Float Values

- You should rarely use the equality operator (==)
 when comparing two floating point values (float
 or double)
- 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

Copyright © 2017 Pearson Education, Inc.

Comparing Float Values

 To determine the equality of two floats, 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

Comparing Characters

- As we've discussed, Java character data is based on the Unicode character set
- 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
- Appendix C provides an overview of Unicode

Copyright © 2017 Pearson Education, Inc.

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

Comparing Strings

- 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 (name1.equals(name2))
 System.out.println("Same name");
```

Copyright © 2017 Pearson Education, Inc.

Comparing Strings

- We cannot use the relational operators to compare strings
- The String class contains the compareTo method for determining if one string comes before another
- A call to name1.compareTo(name2)
 - returns zero if name1 and name2 are equal (contain the same characters)
 - returns a negative value if name1 is less than name2
 - returns a positive value if name1 is greater than name2

Comparing Strings

 Because comparing characters and strings is based on a character set, it is called a *lexicographic* ordering

```
int result = name1.comareTo(name2);
if (result < 0)
 System.out.println(name1 + "comes first");
else
 if (result == 0)
 System.out.println("Same name");
 else
 System.out.println(name2 + "comes first");</pre>
```

Copyright © 2017 Pearson Education, Inc.

Lexicographic Ordering

- Lexicographic ordering is not strictly alphabetical when uppercase and lowercase characters are mixed
- For example, the string "Great" comes before the string "fantastic" because all of the uppercase letters come before all of the lowercase letters in Unicode
- Also, short strings come before longer strings with the same prefix (lexicographically)
- Therefore "book" comes before "bookcase"

Comparing Objects

- The == operator can be applied to objects it returns true if the two references are aliases of each other
- The equals method is defined for all objects, but unless we redefine it when we write a class, it has the same semantics as the == operator
- It has been redefined in the String class to compare the characters in the two strings
- When you write a class, you can redefine the equals method to return true under whatever conditions are appropriate

Copyright © 2017 Pearson Education, Inc.

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Repetition Statements

- Repetition statements allow us to execute a statement multiple times
- Often they are referred to as loops
- Like conditional statements, they are controlled by boolean expressions
- Java has three kinds of repetition statements: while, do, and for loops
- The do and for loops are discussed in Chapter 6

Copyright © 2017 Pearson Education, Inc.

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

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

Sentinel Values

- Let's look at some examples of loop processing
- A loop can be used to maintain a running sum
- A sentinel value is a special input value that represents the end of input
- See Average.java

Copyright © 2017 Pearson Education, Inc.

Input Validation

- A loop can also be used for input validation, making a program more robust
- It's generally a good idea to verify that input is valid (in whatever sense) when possible
- See WinPercentage.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

Copyright © 2017 Pearson Education, Inc.

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

Nested Loops

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain another loop
- For each iteration of the outer loop, the inner loop iterates completely
- See PalindromeTester.java

Copyright © 2017 Pearson Education, Inc.

Quick Check

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

```
count1 = 1;
while (count1 <= 10)
{
 count2 = 1;
 while (count2 < 20)
 {
 System.out.println("Here");
 count2++;
 }
 count1++;
}</pre>
```

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Copyright © 2017 Pearson Education, Inc.

Iterators

- An iterator is an object that allows you to process a collection of items one at a time
- It lets you step through each item in turn and process it as needed
- An iterator has a hasNext method that returns true if there is at least one more item to process
- The next method returns the next item
- Iterator objects are defined using the Iterator interface, which is discussed further in Chapter 7

Iterators

- Several classes in the Java standard class library are iterators
- The Scanner class is an iterator
 - the hasNext method returns true if there is more data to be scanned
 - the next method returns the next scanned token as a string
- The Scanner class also has variations on the hasNext method for specific data types (such as hasNextInt)

Copyright © 2017 Pearson Education, Inc.

Iterators

- The fact that a Scanner is an iterator is particularly helpful when reading input from a file
- Suppose we wanted to read and process a list of URLs stored in a file
- One scanner can be set up to read each line of the input until the end of the file is encountered
- Another scanner can be set up for each URL to process each part of the path
- See URLDissector.java

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Copyright © 2017 Pearson Education, Inc.

The ArrayList Class

- An ArrayList object stores a list of objects, and is often processed using a loop
- The ArrayList class is part of the java.util package
- You can reference each object in the list using a numeric index
- An ArrayList object grows and shrinks as needed, adjusting its capacity as necessary

The ArrayList Class

• Index values of an ArrayList begin at 0 (not 1):

```
0 "Bashful"
1 "Sleepy"
2 "Happy"
3 "Dopey"
4 "Doc"
```

- Elements can be inserted and removed
- · The indexes of the elements adjust accordingly

Copyright © 2017 Pearson Education, Inc.

ArrayList Methods

• Some ArrayList methods:

```
boolean add(E obj)
void add(int index, E obj)
Object remove(int index)
Object get(int index)
boolean isEmpty()
int size()
```

The ArrayList Class

 The type of object stored in the list is established when the ArrayList object is created:

```
ArrayList<String> names = new ArrayList<String>();
ArrayList<Book> list = new ArrayList<Book>();
```

- This makes use of Java generics, which provide additional type checking at compile time
- An ArrayList object cannot store primitive types, but that's what wrapper classes are for
- See Beatles.java

Copyright © 2017 Pearson Education, Inc.

Summary

- · Chapter 5 focused on:
 - boolean expressions
 - the if and if-else statements
 - comparing data
 - while loops
 - iterators