

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

Computer Programming 2

Module 3: Control Flow Statements

Name (LN,FN,MN):	Program/Yr/Block:	

I. Introduction

The statements inside your source files are generally executed from top to bottom, in the order that they appear. Control flow statements, however, break up the flow of execution by employing decision making, looping, and branching, enabling your program to conditionally execute particular blocks of code. This module will cover the decision-making statements (if-then, if-then-else, switch), the looping statements (for, while, do-while), and the branching statements (break, continue, return) supported by the Java programming language.

Please feel free to use other references and resources which you think will greatly help you in your programming journey. Enjoy coding!

II. Learning Objectives

After completing this module, you should be able to design and write programs that use:

- 1. Decision statements or constructs.
- 2. Looping/Repetition/Iteration statements or constructs.
- 3. Branching statements.

III. Topics and Key Concepts

In the programs that we have examined to this point, each of the statements is executed once, in the order given. Most programs are more complicated because the sequence of statements and the number of times each is executed can vary. We use the term control flow to refer to statement sequencing in a program.

A. Program Control Flow

In computer programming, control flow or flow of control is the order function calls, instructions, and statements are executed or evaluated when a program is running. Many programming languages have what are called control flow statements, which determine what section of code is run in a program at any time.

By default, statements are executed in sequence (one line after another) -- like following a recipe.

There are 3 types of control flow statements supported by the Java programming language.

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

- 1. Decision-making statements: if-then, if-then-else, switch
- 2. Looping statements : for, while, do-while
- 3. Branching statements: break, continue, return

B. The if-then statement

The if-then statement is the most basic of all the control flow statements. It tells your program to execute a certain section of code only if a particular test evaluates to true.

```
boolean
expression

if (x > y)

sequence
of
statements

x = y;
y = t;
```

The code fragment as shown uses an if statement to put the smaller of two int values in x and the larger of the two values in y, by exchanging the values in the two variables if necessary.

Another example, the Bicycle class could allow the brakes to decrease the bicycle's speed only if the bicycle is already in motion. One possible implementation of the applyBrakes method could be as follows:

```
void applyBrakes() {
 // the "if" clause: bicycle must be moving
 if (isMoving){
 // the "then" clause: decrease current speed
 currentSpeed--;
 }
}
```

If this test evaluates to false (meaning that the bicycle is not in motion), control jumps to the end of the if-then statement.

In addition, the opening and closing braces are optional, provided that the "then" clause contains only one statement:

```
void applyBrakes() {
 // same as above, but without braces
 if (isMoving)
 currentSpeed--;
}
```


GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

Deciding when to omit the braces is a matter of personal taste. Omitting them can make the code more brittle. If a second statement is later added to the "then" clause, a common mistake would be forgetting to add the newly required braces. The compiler cannot catch this sort of error; you'll just get the wrong results.

C. The if-then-else Statement

The if-then-else statement provides a secondary path of execution when an "if" clause evaluates to false. You could use an if-then-else statement in the applyBrakes method to take some action if the brakes are applied when the bicycle is not in motion. In this case, the action is to simply print an error message stating that the bicycle has already stopped.

```
void applyBrakes() {
 if (isMoving) {
 currentSpeed--;
 } else {
 System.err.println("The bicycle has already stopped!");
 }
}
```


The following program, IfElseDemo, assigns a grade based on the value of a test score: an A for a score of 90% or above, a B for a score of 80% or above, and so on.

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class IfElseDemo {
 public static void main(String[] args) {
 int testscore = 76;
 char grade;
 if (testscore >= 90) {
 grade = 'A';
 } else if (testscore >= 80) {
 grade = 'B';
 } else if (testscore >= 70) {
 grade = 'C';
 } else if (testscore >= 60) {
 grade = 'D';
 } else {
 grade = 'F';
 System.out.println("Grade = " + grade);
 }
}
```

The output from the program is:

Grade = C

You may have noticed that the value of testscore can satisfy more than one expression in the compound statement: $76 \ge 70$ and $76 \ge 60$. However, once a condition is satisfied, the appropriate statements are executed (grade = 'C';) and the remaining conditions are not evaluated.

public class Flip { public static void main(String[] args) { if (Math.random() < 0.5) System.out.println("Heads"); else System.out.println("Tails"); } } ### Java Flip Heads ### Java Flip Heads

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

D. The switch Statement

Unlike if-then and if-then-else statements, the switch statement can have a number of possible execution paths. A switch works with the byte, short, char, and int primitive data types. It also works with enumerated types the String class, and a few special classes that wrap certain primitive types: Character, Byte, Short, and Integer.

The following code example, SwitchDemo, declares an int named month whose value represents a month. The code displays the name of the month, based on the value of month, using the switch statement.

```
public class SwitchDemo {
 public static void main(String[] args) {
 int month = 8;
 String monthString;
 switch (month) {
 case 1: monthString = "January";
 break;
 case 2: monthString = "February";
 break;
 case 3: monthString = "March";
 break;
 case 4: monthString = "April";
 break;
 case 5: monthString = "May";
 break;
 case 6: monthString = "June";
 break;
 case 7: monthString = "July";
 break;
 case 8: monthString = "August";
 break;
 case 9: monthString = "September";
 break;
 case 10: monthString = "October";
 break;
 case 11: monthString = "November";
 break;
 case 12: monthString = "December";
 break;
 default: monthString = "Invalid month";
 break;
 System.out.println(monthString);
 }
}
```


GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

In this case, August is printed to standard output.

The body of a switch statement is known as a switch block. A statement in the switch block can be labeled with one or more case or default labels. The switch statement evaluates its expression, then executes all statements that follow the matching case label.

You could also display the name of the month with if-then-else statements:

```
int month = 8;
if (month == 1) {
 System.out.println("January");
} else if (month == 2) {
 System.out.println("February");
}
... // and so on
```

Deciding whether to use if-then-else statements or a switch statement is based on readability and the expression that the statement is testing. An if-then-else statement can test expressions based on ranges of values or conditions, whereas a switch statement tests expressions based only on a single integer, enumerated value, or String object.

Another point of interest is the break statement. Each break statement terminates the enclosing switch statement. Control flow continues with the first statement following the switch block. The break statements are necessary because without them, statements in switch blocks fall through: All statements after the matching case label are executed in sequence, regardless of the expression of subsequent case labels, until a break statement is encountered.

Using a break is recommended so that modifying the code is easier and less error prone. The default section handles all values that are not explicitly handled by one of the case sections.

Ensure that the expression in any switch statement is not null to prevent a NullPointerException from being thrown.

E. The while and do-while Statements

Many computations are inherently repetitive. The while loop enables us to execute a group of statements many times. This enables us to express lengthy computations without writing lots of code.

The while statement continually executes a block of statements while a particular condition is true. Its syntax can be expressed as:

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

The code fragment shown computes the largest power of 2 that is less than or equal to a given positive integer n.

The while statement continually executes a block of statements while a particular condition is true.

The while statement evaluates expression, which must return a boolean value. If the expression evaluates to true, the while statement executes the statement(s) in the while block. The while statement continues testing the expression and executing its block until the expression evaluates to false.

Using the while statement to print the values from 1 through 10 can be accomplished as in the following WhileDemo program:

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class WhileDemo {
 public static void main(String[] args){
 int count = 1;
 while (count < 11) {
 System.out.println("Count is: " + count);
 count++;
 }
 }
}</pre>
```

You can implement an infinite loop using the while statement as follows:

```
while (true){
 // your code goes here
}
```


The Java programming language also provides a do-while statement, which can be expressed as follows:

```
do {
 statement(s)
} while (expression);
```

The difference between do-while and while is that do-while evaluates its expression at the bottom of the loop instead of the top. Therefore, the statements within the do block are always executed at least once, as shown in the following DoWhileDemo program:

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class DoWhileDemo {
 public static void main(String[] args){
 int count = 1;
 do {
 System.out.println("Count is: " + count);
 count++;
 } while (count < 11);
 }
}</pre>
```


Outside do-while loop

F. The for Statement

The for statement provides a compact way to iterate over a range of values. Programmers often refer to it as the "for loop" because of the way in which it repeatedly loops until a particular condition is satisfied. The general form of the for statement can be expressed as follows:

```
for (initialization; termination;
 increment) {
 statement(s)
}
```

When using this version of the for statement, keep in mind that:

- The initialization expression initializes the loop; it's executed once, as the loop begins.
- When the termination expression evaluates to false, the loop terminates.
- The increment expression is invoked after each iteration through the loop; it is perfectly acceptable for this expression to increment or decrement a value.

The following program, ForDemo, uses the general form of the for statement to print the numbers 1 through 10 to standard output:

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class ForDemo {
 public static void main(String[] args){
 for(int i=1; i<11; i++){
 System.out.println("Count is: " + i);
 }
 }
}</pre>
```

Notice how the code declares a variable within the initialization expression. The scope of this variable extends from its declaration to the end of the block governed by the for statement, so it can be used in the termination and increment expressions as well. If the variable that controls a for statement is not needed outside of the loop, it's best to declare the variable in the initialization expression. The names i, j, and k are often used to control for loops; declaring them within the initialization expression limits their life span and reduces errors.

The three expressions of the for loop are optional; an infinite loop can be created as follows:

```
// infinite loop
for (;;) {
 // your code goes here
```

The for statement also has another form designed for iteration through Collections and arrays This form is sometimes referred to as the enhanced for statement, and can be used to make your loops more compact and easier to read. To demonstrate, consider the following array, which holds the numbers 1 through 10:

```
int[] numbers = {1,2,3,4,5,6,7,8,9,10};
```


GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

The following program, EnhancedForDemo, uses the enhanced for to loop through the array:

In this example, the variable item holds the current value from the numbers array.

It is recommended to use this form of the for statement instead of the general form whenever possible.

```
The for loop
  • Evaluate an initialization statement.
 · Evaluate a boolean expression.
 • If true, execute a sequence of statements,
 then execute an increment statement.
 Repeat.
  Example:
 initialization statement Every for loop has an equivalent while loop:
 int v = 1;
 int i = 0;)
 for ((int i = 0)(i
 <= n;)(i++)
 while ((i <= n;))
 System.out.println( i
 + v );
 System.out.println( i + " " + v );
 increment statement
 v = 2*v;
 Prints the powers of two from 2^0 to 2^n
```

G. Branching Statements: the break statement

In some situations, we want to immediate exit a loop without letting it run to completion. Java provides the break statement for this purpose.

The break statement has two forms: labeled and unlabeled. You saw the unlabeled form in the previous discussion of the switch statement. You can also use an unlabeled break to terminate a for, while, or do-while loop.

Note that the break statement does not apply to if or if-else statements.

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class BreakDemo {
 public static void main(String[] args) {
 int[] arrayOfInts =
 { 32, 87, 3, 589,
 12, 1076, 2000,
 8, 622, 127 };
 int searchfor = 12;
 int i;
 boolean foundIt = false;
 for (i = 0; i < arrayOfInts.length; i++) {</pre>
 if (arrayOfInts[i] == searchfor) {
 foundIt = true;
 break;
 }
 }
 if (foundIt) {
 System.out.println("Found " + searchfor + " at index " + i);
 System.out.println(searchfor + " not in the array");
 }
 }
```

The program shown searches for the number 12 in an array. The break statement, shown in boldface, terminates the for loop when that value is found. Control flow then transfers to the statement after the for loop. This program's output is:

Found 12 at index 4

In this module, we will only cover unlabeled break and continue statements.

H. Branching Statements: the continue statement

The continue statement skips the current iteration of a for, while, or do-while loop. The unlabeled form skips to the end of the innermost loop's body and evaluates the Boolean expression that controls the loop.

The following program, ContinueDemo, steps through a String, counting the occurrences of the letter "p". If the current character is not a p, the continue statement skips the rest of the loop and proceeds to the next character. If it is a "p", the program increments the letter count.

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

```
class ContinueDemo {
 public static void main(String[] args) {

 String searchMe = "peter piper picked a " + "peck of pickled peppers";
 int max = searchMe.length();
 int numPs = 0;

 for (int i = 0; i < max; i++) {
 // interested only in p's
 if (searchMe.charAt(i) != 'p')
 continue;

 // process p's
 numPs++;
 }
 System.out.println("Found " + numPs + " p's in the string.");
 }
}</pre>
```

Here is the output of this program:

Found 9 p's in the string.

To see this effect more clearly, try removing the continue statement and recompiling. When you run the program again, the count will be wrong, saying that it found 35 p's instead of 9.

I. Branching Statements: the return statement

The last of the branching statements is the return statement. The return statement exits from the current method, and control flow returns to where the method was invoked. The return statement has two forms: one that returns a value, and one that doesn't. To return a value, simply put the value (or an expression that calculates the value) after the return keyword.

```
return ++count;
```

The data type of the returned value must match the type of the method's declared return value. When a method is declared void, use the form of return that doesn't return a value.

```
return;
```

The Classes and Objects lesson will cover everything you need to know about writing methods.

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

J. Nesting Conditionals and Loops

Nesting conditionals and loops Nestina · Any "statement" within a conditional or loop may itself be a conditional or a loop statement. · Enables complex control flows. · Adds to challenge of debugging. Example: for (int t = 0; t < trials; t++) { int cash = stake; while (cash > 0 && cash < goal) if-else statement if (Math.random() < 0.5) cash++;</pre> within a while loop e1se cash--: within a for loop if (cash == goal) wins++; [Stay tuned for an explanation of this code.]

K. The Conditional Operator

The conditional operator ?: is a ternary operator (three operands) that enables you to embed a conditional within an expression. The three operands are separated by the ? and : symbols. If the first operand (a Boolean expression) is true, the result has the value of the second expression; otherwise, it has the value of the third expression.

int min =
$$(x < y)$$
 ? $x : y$;

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

- IV. Teaching and Learning Materials Resources
 - PC Computer | Laptop | Android Phone
 - Gordon College LAMP
 - Google Meet
 - Facebook Messenger
- V. Learning Tasks
 - A. Explore (45 points)

You are tasked to create/edit, compile and run the following sample codes that were used in this module:

1.	<u>IfElseDemo.java</u>
	Your code (provide screenshot)
	· · · · · · · · · · · · · · · · · · ·
	Sample Run: your terminal window (provide screenshot)
	Sample Nati. Your terminar window (provide screenshot)
2.	Flip.java
	Your code (provide screenshot)
	,

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

	Sample Run: your terminal window (provide screenshot)
	Sample Nam. your terminal window (provide screenshot)
,	C. Nak Danas tana
3.	SwitchDemo.java
	Your code (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
4.	WhileDemo.java
••	Your code (provide screenshot)

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

	Sample Run: your terminal window (provide screenshot)
5.	DoWhileDemo.java
	Your code (provide screenshot)
	Total code (provide objections)
	Sample Run: your terminal window (provide screenshot)
	Sample Nati. your terminal window (provide screenshot)
c	ForDomo ique
6.	ForDemo.java
	Your code (provide screenshot)
	•

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City <u>www.gordoncollege.edu.ph</u>

	Sample Run: your terminal window (provide screenshot)
	Sample Nati. your terminar window (provide screenshot)
7.	EnhancedForDemo.java
	Your code (provide screenshot)
	Causala D.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
Q	
8.	BreakDemo.java
8.	
8.	BreakDemo.java

В.

Republic of the Philippines City of Olongapo

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City <u>www.gordoncollege.edu.ph</u>

	Sample Run: your terminal window (provide screenshot)
	The second secon
9.	ContinueDemo.java
	Your code (provide screenshot)
	Sample Run: your terminal window (provide screenshot)
Exp	
	For each of the following control flow statement, draw its corresponding flowchart representation. (25 points)
	1. if

2.

Republic of the Philippines City of Olongapo

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City <u>www.gordoncollege.edu.ph</u>

2. if-else	
3. if-else-if/ switch	
4. while/for	
5. do-while	
factors will you	d to write a program that uses loop statements, what consider in choosing a while loop over a for loop or vice briefly. (10 points)
P	

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

3. What is wrong with the following code? (5 points)

```
public class PQwhile
{
 public static void main(String[] args)
 {
 int n = Integer.parseInt(args[0]);
 int i = 0;
 int v = 1;
 while (i <= n)
 System.out.println(v);
 i = i + 1;
 v = 2 * v;
 }
}</pre>
```

4. What does the following program print? (5 points)

```
public class PQfor
{
 public static void main(String[] args)
 {
 int f = 0, g = 1;
 for (int i = 0; i <= 10; i++)
 {
 System.out.println(f);
 f = f + g;
 g = f - g;
 }
 }
}</pre>
```


Republic of the Philippines City of Olongapo

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

/	vhere n is an integer as a command-line argument. Sample run:
	* Compilation: javac Hellos.java * Execution: java Hellos n
	*
	* Prints ith Hello for i = 1 to n. *
	* % java Hellos
	* 1st Hello
	* 2nd Hello
	* 3rd Hello * 4th Hello
	* 5th Hello
	* 6th Hello
	* 7th Hello
	* 8th Hello
	* 9th Hello
	* 10th Hello
	* 11th Hello * 12th Hello
	* 13th Hello
	* 14th Hello
	* 15th Hello
	* 16th Hello
	* 17th Hello
	* 18th Hello * 19th Hello
	* 20th Hello
	* 21st Hello
	* 22nd Hello
	* 23rd Hello
	* 24th Hello
	·
_	
	Your code (provide screenshot)

GORDÓN COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

Sample Run	: your termi	nal windov	v (provide	screens	hot)	
	ram that acc	-	_	_		
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i	e and displa f they are no	ys "equal" ot. Name th	if all thre	e numbe	rs are e	qual, an
ommand-lir not equal" i Your code (ie and displa f they are no provide scre	ys "equal" ot. Name th enshot)	if all thre	e numbe	ers are e Equal.jav	qual, an
ommand-lir not equal" i Your code (e and displa f they are no	ys "equal" ot. Name th enshot)	if all thre	e numbe	ers are e Equal.jav	qual, an
ommand-lir not equal" i Your code (ie and displa f they are no provide scre	ys "equal" ot. Name th enshot)	if all thre	e numbe	ers are e Equal.jav	qual, an
ommand-lir not equal" i Your code (ie and displa f they are no provide scre	ys "equal" ot. Name th enshot)	if all thre	e numbe	ers are e Equal.jav	qual, an
ommand-lir not equal" i Your code (ie and displa f they are no provide scre	ys "equal" ot. Name th enshot)	if all thre	e numbe	ers are e Equal.jav	qual, an

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

3. Write a program that generates the result of rolling a six-sided die (an

Your code (provi	de screenshot)		
Commis Design	والمسام والمسامة والمسامة والمسامة	. / nun vial n nove -	
Sample Run: you	ır terminal windov	v (provide scree	nsnot)
	Гурhoon.java that		vind speed (in

GORDON COLLEGE

Olongapo City Sports Complex, Donor St., East Tapinac, Olongapo City www.gordoncollege.edu.ph

Your code (provide screenshot)
Sample Run: your terminal window (provide screenshot)

VI. References

- Oracle. nd. "Oracle Java Documentation". https://docs.oracle.com/javase/tutorial/
- Oracle Academy. 2020. "Java Programming Instructor Resources". https://academy.oracle.com
- Sedgewick Robert, Princeton University, Wayne, Kevin. 2017. "Introduction to Programming in Java: An Interdisciplinary Approach, 2nd Edition". https://introcs.cs.princeton.edu/java/home/