

Chapter 6 More Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

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

- 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 is:

```
switch
 switch ( expression )
  and
 case
 case value1:
  are
 statement-list1
reserved
 case value2:
 words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 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 type of a switch expression can be integers, characters, enumerated types, or String objects
- 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

```
//***********************
 GradeReport.java Author: Lewis/Loftus
//
//
 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 ");
continue
```

continue

```
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.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.");
```

continue

Sample Run

swi {

Enter a numeric grade (0 to 100): 91
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.");
```

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

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

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

Quick Check

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

```
if (val <= 10)
 System.out.println("It is not greater than 10.");
else
 System.out.println("It is greater than 10.");</pre>
```

Quick Check

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

```
if (val <= 10)
 System.out.println("It is not greater than 10.");
else
 System.out.println("It is greater than 10.");

System.out.println("It is" +
 ((val <= 10) ? " not" : "") +
 " greater than 10.");</pre>
```

Outline

The switch Statement

The Conditional Operator

The do Statement

The for 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

Logic of a 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 executes at least once
- See ReverseNumber.java

```
//***********************
 ReverseNumber.java Author: Lewis/Loftus
//
 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);
continue
```

```
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);
```

Sample Run continue Enter a positive integer: 2896 System.out. That number reversed is 6982 number = sc 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

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

A for statement has the following syntax:

```
The initialization The statement is is executed once executed until the before the loop begins condition becomes false for (initialization; condition; increment) statement;

The increment portion is executed at the end of each iteration
```

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
- 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
```

continue

```
System.out.print("Enter an upper limit: ");
limit = scan.nextInt();
System.out.println();
System.out.println("The multiples of " + value + " between " +
 value + " and " + limit + " (inclusive) are:");
for (mult = value; mult <= limit; mult += value)</pre>
 System.out.print(mult + "\t");
 // Print a specific number of values per line of output
 count++;
 if (count % PER LINE == 0)
 System.out.println();
```

```
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
 56
 63
 42
 49
 70
 77
 91
 98
 105
 84
 126
 112
 119
 133
 140
 147
 154
 161
 168
 175
 189
 196
 203
 210
 182
 217
 224
 231
 238
 245
 252
 259
 266
 273
 280
 301
 308
 287
 294
 315
 322
 329
 336 343
 350
 357
 364
 371
 378
 385
 392
 399
}
```

```
//***********************
//
 Stars.java Author: Lewis/Loftus
//
 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();
```

```
Output
//***********
 Stars.java
 Auth
//
 Demonstrates the use
 **
 oops.
//*********
 *********
 ***
 ***
public class Stars
 ****
 *****
 *****
 Prints a triangle
 erisk (star) characters.
 *****
  public static void mai
 *****
 *****
 final int MAX ROWS
 for (int row = 1; row <= MAX ROWS; row++)</pre>
 for (int star = 1; star <= row; star++)</pre>
 System.out.print("*");
 System.out.println();
```

Quick Check

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

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>
```

- 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

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.

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);
```

Summary

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