

JavaScript: Control Structure

Algorithms

- Actions to be executed
- Order in which the actions are to be executed
- Pseudocode: informal representation of an algorithm
 - If prepared carefully, pseudocode statements can be converted in to actual programming code in a fairly straightforward fashion

Control Structures

- Elements of code that define an individual action
- Like most programming languages, JavaScript has three control structures:
 - Sequence structure
 - Any individual non-selection and non-repetition statement falls into this category: individual calculation, input or output statement, type conversion, etc.
 - Selection structure: three in JavaScript
 - if
 - if...else
 - switch
 - Repetition structure: four in JavaScript
 - while
 - do...while
 - for
 - for...in

if Selection Statement

- Single-entry/single-exit structure
- Indicate action only when the condition evaluates to true. No action for false

if...else Selection Statement

Indicate different actions to be perform when condition is true or false

- Conditional operator (?:) (see page 217), closely related to if...else
 - JavaScript's only so called "ternary" operator
 - Three operands
 - Forms a conditional expression

Nested if...else Selection Statement

 When we have one decision criterion but with multiple and mutually exclusive range of values

```
If student = "Senior" ...
Else if student = "Junior" ...
Else if student = "Sophomore" ...
Else ...
```

- Switch clause can be used instead
- When we have more than one decision criterion
 - for example when making decisions based on combined values of variable "age" and "income":
 - Logic errors vs. syntax errors
 - Can be simplified by using logical AND (&&) , OR (||) operators
 - In class example

while Repetition Statement

- Repetition structure (loop)
 - Repeat action while some condition remains true

Formulating Algorithms: Example 1 (Counter-Controlled Repetition)

- Counter-controlled repetition
 - Counter
 - Control the number of times a set of statements executes
 - Definite repetition

```
<?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
5 <!-- Fig. 8.7: average.html -->
6 <!-- Class Average Program -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Class Average Program</title>
10
11
 <script type = "text/javascript">
12
13
 <!--
 var total,
 // sum of grades
14
 // number of grades entered
 gradeCounter,
15
 grade∨alue,
 // grade value
16
 // average of all grades
 average,
17
 grade;
 // grade typed by user
18
19
 // Initialization Phase
20
 total = 0; // clear total
21
 gradeCounter = 1; // prepare to loop
22
```


```
// Processing Phase
  while ( gradeCounter <= 10 ) { // loop 10 times</pre>
 // prompt for input and read grade from user
 grade = window.prompt( "Enter integer grade:", "0" );
 // convert grade from a string to an integer
 gradeValue = parseInt( grade );
 // add gradeValue to total
 total = total + gradeValue;
 // add 1 to gradeCounter
 gradeCounter = gradeCounter + 1;
 }
  // Termination Phase
 average = total / 10; // calculate the average
  // display average of exam grades
 document.writeln(
 "<h1>Class average is " + average + "</h1>" );
  // -->
</script>
```

25

26

27

2829

30

3132

33

3435

36

37

38 39

40

4142

43

44

45

46

47

Outline

53 </html>

</head>

48

49

Example 2 (Sentinel-Controlled Repetition)

- Indefinite repetition
 - Sentinel value indicates the end of data entry: should be out of range of acceptable values

```
<?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
5 <!-- Fig. 8.9: average2.html</pre>
6 <!-- Sentinel-controlled Repetition -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Class Average Program:
10
 Sentinel-controlled Repetition</title>
11
12
 <script type = "text/javascript">
13
 <!--
14
 var gradeCounter, // number of grades entered
15
 gradeValue, // grade value
16
 total.
 // sum of grades
17
 average, // average of all grades
18
 grade; // grade typed by user
19
20
21
 // Initialization phase
 total = 0;
 // clear total
22
 gradeCounter = 0; // prepare to loop
23
```


```
// Processing phase
// prompt for input and read grade from user
grade = window.prompt(
 "Enter Integer Grade, -1 to Quit:", "0");
// convert grade from a string to an integer
gradeValue = parseInt( grade );
while ( gradeValue != -1 ) {
 // add gradeValue to total
 total = total + gradeValue;
 // add 1 to gradeCounter
 gradeCounter = gradeCounter + 1;
 // prompt for input and read grade from user
 grade = window.prompt(
 "Enter Integer Grade, -1 to Quit:", "0");
 // convert grade from a string to an integer
 gradeValue = parseInt( grade );
```

26

27

2829

30

3132

33

34

3536

37

3839

40

41

4243

44

454647


```
// Termination phase
48
 if ( gradeCounter != 0 ) {
49
 average = total / gradeCounter;
50
51
 // display average of exam grades
52
 document.writeln(
53
 "<h1>Class average is " + average + "</h1>" );
54
 }
55
 else
56
 document.writeln( "No grades were entered" );
57
 // -->
58
 </script>
59
 </head>
60
61
 <body>
62
 Click Refresh (or Reload) to run the script again
63
 </body>
64
65 </html>
```


Outline

Example 3 (Nested Control Structures)

- Consider problem
- Make observations
- Top-down, stepwise refinement


```
<?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
 <!-- Fig. 8.11: analysis.html -->
6 <!-- Analyzing Exam Results -->
7
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Analysis of Examination Results</title>
10
11
 <script type = "text/javascript">
12
 <!--
13
 // initializing variables in declarations
14
 var passes = 0,  // number of passes
15
 failures = 0, // number of failures
16
 student = 1,  // student counter
17
 result:
 // one exam result
18
19
 // process 10 students; counter-controlled loop
20
 while ( student <= 10 ) {</pre>
21
 result = window.prompt(
22
 "Enter result (1=pass, 2=fail)", "0" );
23
```


```
if ( result == "1" )
25
 passes = passes + 1;
26
 else
27
 failures = failures + 1;
28
29
 student = student + 1;
30
 }
31
32
 // termination phase
33
 document.writeln( "<h1>Examination Results</h1>" );
34
 document.writeln(
35
 "Passed: " + passes + "<br />Failed: " + failures );
36
37
 if ( passes > 8 )
38
 document.writeln( "<br />Raise Tuition" );
39
 // -->
40
 </script>
41
42
 </head>
43
 <body>
44
 Click Refresh (or Reload) to run the script again
45
 </body>
46
47 </html>
```


Assignment Operators

- Compound assignment operators
 - Abbreviate assignment expressions

8.13 Note on Data Types

- Loosely typed
 - Automatically converts between values of different types