

Chapter 4 Conditionals and Loops

Chapter Scope

- Flow of control
- Boolean expressions
- if and switch statements
- Comparing data
- while, do, and for loops
- Iterators

Flow of Control

- Statement execution is linear unless specified otherwise
- Some programming statements allow us to:
 - decide whether or not to execute a particular statement
 - execute a statement over and over, repetitively
- These decisions are based on boolean expressions (or 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
- Therefore they are sometimes called selection statements
- Conditional statements give us the power to make basic decisions
- The Java conditional statements are the
 - if statement
 - if-else statement
 - switch statement

The if Statement

The syntax of a basic if statement is:

Equality and Relational Operators

 Often, conditions are based equality operators or relational operators:

Operator	Meaning	
==	equal to	
!=	not equal to	
<	less than	
<=	less than or equal to	
>	greater than	
>=	greater than or equal to	

Conditions

Examples of if statements:

```
if (total == sum)
 System.out.println("total equals sum");

if (count > 50)
 System.out.println("count is more than 50");

if (letter != 'x')
 System.out.println("letter is not x");
```

Logical Operators

Conditions can also use logical operators:

Operator	Description	Example	Result
1.	logical NOT	l a	true if a is false and false if a is true
&&	logical AND	a && b	true if a and b are both true and false otherwise
11	logical OR	a b	true if a or b or both are true and false otherwise

- 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:

Logical AND and Logical OR

The logical AND expression

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

• The *logical OR* expression

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

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

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
- Logical NOT has higher precedence than logical AND and logical OR

Logical Operators

 Specific expressions can be evaluated using truth tables:

done	count > MAX	!done	!done && (count > MAX)	
false	false	true	false	
false	true	true	true	
true	false	false	false	
true	true	false	false	

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");
```

• This type of processing must be used carefully

The if Statement

Consider the following if statement:

```
if (sum > MAX)
 delta = sum - MAX;
System.out.println("The sum is " + sum);
```

- 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.
- Either way, the call to println is executed next

The if Statement

The logic of an if statement:


```
Age.java Java Foundations
// Demonstrates the use of an if statement.
import java.util.Scanner;
public class Age
  // Reads the user's age and prints comments accordingly.
  //-----
  public static void main(String[] args)
 final int MINOR = 21;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter your age: ");
 int age = scan.nextInt();
 System.out.println("You entered: " + age);
 if (age < MINOR)</pre>
 System.out.println("Youth is a wonderful thing. Enjoy.");
 System.out.println("Age is a state of mind.");
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

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
- Although it makes no difference to the compiler, proper indentation is crucial

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

-- Martin Golding

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

```
Wages.java Java Foundations
 Demonstrates the use of an if-else statement.
import java.text.NumberFormat;
import java.util.Scanner;
public class Wages
 // Reads the number of hours worked and calculates wages.
  public static void main(String[] args)
 final double RATE = 8.25; // regular pay rate
 final int STANDARD = 40; // standard hours in a work week
 Scanner scan = new Scanner(System.in);
 double pay = 0.0;
 System.out.print("Enter the number of hours worked: ");
 int hours = scan.nextInt();
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

```
System.out.println();

// Pay overtime at "time and a half"

if (hours > STANDARD)
 pay = STANDARD * RATE + (hours-STANDARD) * (RATE * 1.5);

else
 pay = hours * RATE;

NumberFormat fmt = NumberFormat.getCurrencyInstance();
System.out.println("Gross earnings: " + fmt.format(pay));
}
```

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++;
}
```

The if-else Statement

```
| boolean | executed if the | condition | is true |
| if (total <= cash) | cash = cash - total; | else | { | system.out.println("Insufficient cash."); | total = 0 | executed if the | condition is false | |
```

```
Guessing.java Java Foundations
 Demonstrates the use of a block statement in an if-else.
//**********************
import java.util.*;
public class Guessing
  //----
  // Plays a simple guessing game with the user.
  public static void main(String[] args)
 final int MAX = 10;
 int answer, guess;
 Scanner scan = new Scanner(System.in);
 Random generator = new Random();
 answer = generator.nextInt(MAX) + 1;
 System.out.print("I'm thinking of a number between 1 and "
 + MAX + ". Guess what it is: ");
```

```
guess = scan.nextInt();

if (guess == answer)
 System.out.println("You got it! Good guessing!");

else
{
 System.out.println("That is not correct, sorry.");
 System.out.println("The number was " + answer);
 }
}
```

Indentation Revisited

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

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


 Despite what is implied by the indentation, the increment will occur whether the condition is true or not

The if-else Statement

 In an if-else statement, the if portion, or the else portion, or both, could be block statements

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

The Conditional Operator

- Java has a conditional operator that uses a boolean condition to determine which of two expressions is evaluated
- 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

The Conditional Operator

Another example:

```
System.out.println ("Your change is " +
 count + ((count == 1) ? "Dime" : "Dimes"));
```

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

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
- 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

```
MinOfThree.java Java Foundations
 Demonstrates the use of nested if statements.
//**********************
import java.util.Scanner;
public class MinOfThree
  //----
  // Reads three integers from the user and determines the smallest
  // value.
  //----
  public static void main(String[] args)
 int num1, num2, num3, min = 0;
 Scanner scan = new Scanner(System.in);
 System.out.println("Enter three integers: ");
 num1 = scan.nextInt();
 num2 = scan.nextInt();
 num3 = scan.nextInt();
```

```
if (num1 < num2)
 if (num1 < num3)
 min = num1;
 else
 min = num3;
else
 if (num2 < num3)
 min = num2;
 else
 min = num3;

System.out.println("Minimum value: " + min);
}
</pre>
```

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

Comparing Float Values

 To determine the equality of two floats, you may want to 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

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");
```

Comparing Strings

- We cannot use the relational operators to compare strings
- The String class contains a method called compare to determine 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

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

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

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"

== vs. equals

- 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, and 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
- You can/should redefine the equals method to return true under whatever conditions are appropriate

- 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 general syntax of a switch statement:

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

- 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

An example of a switch statement:

```
switch (option)
{
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 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 in an integral type, meaning an integer (byte, short, int, long) or a char
- It cannot be a boolean value or a floating point value (float or double)
- The implicit boolean condition in a switch statement is equality
- You cannot perform relational checks with a switch statement

```
GradeReport.java Java Foundations
 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 scan = new Scanner(System.in);
 System.out.print("Enter a numeric grade (0 to 100): ");
 grade = scan.nextInt();
 category = grade / 10;
 System.out.print("That grade is ");
```

```
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.print("below average. Please see the ");
 System.out.println("instructor for assistance.");
 break;
 default:
 System.out.println("not passing.");
```

Loops

- 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:
 - the while loop
 - the do loop
 - the for loop
- The programmer should choose the right kind of loop for the situation

A while loop 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 logic of a while loop:

Example:

```
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

- 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

```
Average.java Java Foundations
 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();
```

```
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();
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));
```

 A loop can also be used for input validation, making a program more robust

```
While-Loop

boolean condition

while = (input <= 0)
{
 System.out.println("Input must be positive.")
 input = scan.nextInt();
}

executed repeatedly as long
 as the condition is true</pre>
```

```
WinPercentage.java Java Foundations
 Demonstrates the use of a while loop for input validation.
//*********************
import java.text.NumberFormat;
import java.util.Scanner;
public class WinPercentage
  // Computes the percentage of games won by a team.
  public static void main(String[] args)
 final int NUM_GAMES = 12;
 int won;
 double ratio;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter the number of games won (0 to "
 + NUM GAMES + "): ");
 won = scan.nextInt();
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

```
while (won < 0 || won > NUM_GAMES)
{
 System.out.print("Invalid input. Please reenter: ");
 won = scan.nextInt();
}

ratio = (double)won / NUM_GAMES;

NumberFormat fmt = NumberFormat.getPercentInstance();

System.out.println();
System.out.println("Winning percentage: " + fmt.format(ratio));
}
```

Infinite Loops

- The body of a 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 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

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

Nested Loops

How many times will the output be printed?

```
count1 = 1;
while (count1 <= 10)</pre>
 count2 = 1;
 while (count2 <= 50)
 System.out.println ("Here again");
 count2++;
 count1++;
```

```
PalindromeTester.java Java Foundations
 Demonstrates the use of nested while loops.
//**********************
import java.util.Scanner;
public class PalindromeTester
  //----
  // Tests strings to see if they are palindromes.
  public static void main(String[] args)
 String str, another = "y";
 int left, right;
 Scanner scan = new Scanner(System.in);
 while (another.equalsIgnoreCase("y")) // allows y or Y
 System.out.println("Enter a potential palindrome:");
 str = scan.nextLine();
 left = 0;
 right = str.length() - 1;
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

```
while (str.charAt(left) == str.charAt(right) && left < right)</pre>
 left++;
 right--;
System.out.println();
if (left < right)</pre>
 System.out.println("That string is NOT a palindrome.");
else
 System.out.println("That string IS a palindrome.");
System.out.println();
System.out.print("Test another palindrome (y/n)?");
another = scan.nextLine();
```

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 object 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 9

Iterators

- Some classes in the Java API 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)

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

```
URLDissector.java Java Foundations
 Demonstrates the use of Scanner to read file input and parse it
 using alternative delimiters.
//*********************
import java.util.Scanner;
import java.io.*;
public class URLDissector
  // Reads urls from a file and prints their path components.
  public static void main(String[] args) throws IOException
 String url;
 Scanner fileScan, urlScan;
 fileScan = new Scanner(new File("websites.inp"));
 // Read and process each line of the file
 while (fileScan.hasNext())
 url = fileScan.nextLine();
 System.out.println("URL: " + url);
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

```
urlScan = new Scanner(url);
urlScan.useDelimiter("/");

// Print each part of the url
while (urlScan.hasNext())
 System.out.println(" " + urlScan.next());

System.out.println();
}
}
}
```

The do Loop

The do loop has the following syntax:

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

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

The do Loop

The logic of a do loop:

The do Loop

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 is executed at least once

```
ReverseNumber.java Java Foundations
 Demonstrates the use of a do loop.
//**********************
import java.util.Scanner;
public class ReverseNumber
  //----
  // Reverses the digits of an integer mathematically.
  public static void main(String[] args)
 int number, lastDigit, reverse = 0;
 Scanner scan = new Scanner(System.in);
 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);
}
```

Comparing while and do Loops

The for loop has the following syntax:

```
The initialization
is executed once
before the loop begins


for ( initialization ; condition ; increment )
statement;

The statement is
executed until the
condition becomes false
```

The increment portion is executed at the

end of each iteration

The logic of a for loop:

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

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

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 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

```
Multiples.java Java Foundations
11
 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();
 System.out.print("Enter an upper limit: ");
 limit = scan.nextInt();
```

Lewis, J. DePasquale, P. & Chase, J. (2017). PowerPoint lecture slides for java foundations: Introduction to program design and data structures. Pearson.

```
Stars.java Java Foundations
 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();
```

- 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

Iterators and for Loops

- A variant of the for loop simplifies the repetitive processing for any object that implements the Iterable interface
- An Iterable interface provides an iterator
- For example, if BookList is an Iterable object that manages Book objects, the following loop will print each book:

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

The for-each Loop

- This style of for loop can be read "for each Book in BookList,..."
- This version is sometimes referred to as the foreach loop
- It eliminates the need to call the hasNext and next methods explicitly
- It also will be helpful when processing arrays,
 which are discussed in Chapter 7