2c

Control Statements: Part 2

OBJECTIVES

In this lecture you will learn:

- The essentials of counter-controlled repetition.
- To use the for and do...while repetition statements to execute statements in a program repeatedly.
- To understand multiple selection using the switch selection statement.
- To use the break and continue program control statements to alter the flow of control.
- To use the logical operators to form complex conditional expressions in control statements.

2c.1	Introduction
2c.2	Essentials of Counter-Controlled Repetition
2c.3	for Repetition Statement
2c.4	Examples Using the for Statement
2c.5	dowhile Repetition Statement
2c.6	switch Multiple-Selection Statement
2c.7	break and continue Statements
2c.8	Logical Operators
2c.9	Structured Programming Summary
2c.10	(Optional) GUI and Graphics Case Study: Drawing Rectangles and Ovals
2c.11	(Optional) Software Engineering Case Study: Identifying Objects' States and Activities
2c.12	Wrap-Up

2c.1 Introduction

- Continue structured-programming discussion
 - Introduce Java's remaining control structures
 - for, do...while, switch

2c.2 Essentials of Counter-Controlled Repetition

- Counter-controlled repetition requires:
 - Control variable (loop counter)
 - Initial value of the control variable
 - Increment/decrement of control variable through each loop
 - Loop-continuation condition that tests for the final value of the control variable

```
// Fig. 5.1: WhileCounter.java
  // Counter-controlled repetition with the while repetition statement.
  public class WhileCounter
5
 public static void main( String args[] )
 int counter = 1; // declare and initialize control variable
 Control-variable name is counter
 while ( counter <= 10 ) //
10
 loop-conti
 Control-variable initial value is 1
11
 System.out.printf( "%d
 ", counter
12
 Condition tests for
 ++counter; // increment control va
13
 counter's final value
 } // end while
14
15
 Increment for counter
 System.out.println(); // output a
16
 } // end main
17
18 } // end class WhileCounter
 5 6
 10
```


WhileCounter.java

Common Programming Error 2c.1

Because floating-point values may be approximate, controlling loops with floating-point variables may result in imprecise counter values and inaccurate termination tests.

Error-Prevention Tip 2c.1

Control counting loops with integers.

Good Programming Practice 2c.1

Place blank lines above and below repetition and selection control statements, and indent the statement bodies to enhance readability.

Software Engineering Observation 2c.1

"Keep it simple" remains good advice for most of the code you will write.

2c.3 for Repetition Statement

• Handles counter-controlled-repetition details

```
// Fig. 5.2: ForCounter.java
  // Counter-controlled repetition with the for repetition statement.
 Outline
  public class ForCounter
5
 public static void main( String args[] )
 ForCounter.java
 // for statement header includes initialization,
 Line 10
 // loop-continuation condition and increment
 int counter = 1;
 for ( int counter = 1; counter <= 10; counter++</pre>
10
 System.out.printf( "%d ", counter );
11
 Line 10
12
 counter <= 10;</pre>
 System.out.println(); // output a new ine
13
 } // end main
 Line 10
14
 Control-variable name is counter
 counter++;
15 } // end class Fo
 Increment for counter
1 2 3 4 5 6 7
 Control-variable initial value is 1
 Condition tests for
```

counter's final value

Common Programming Error 2c.2

Using an incorrect relational operator or an incorrect final value of a loop counter in the loop-continuation condition of a repetition statement can cause an off-by-one error.

Good Programming Practice 2c.2

Using the final value in the condition of a while or for statement and using the <= relational operator helps avoid off-by-one errors. For a loop that prints the values 1 to 10, the loop-continuation condition should be counter <= 10 rather than counter < 10 (which causes an off-by-one error) or counter < 11 (which is correct). Many programmers prefer so-called zero-based counting, in which to count 10 times, counter would be initialized to zero and the loop-continuation test would be counter < 10.

Fig. 2c.3 | for statement header components.

2c.3 for Repetition Statement (Cont.)

```
for ( initialization; loopContinuationCondition; increment )
 statement:
can usually be rewritten as:
initialization;
 while ( loopContinuationCondition )
 statement;
 increment;
```

Common Programming Error 2c.3

Using commas instead of the two required semicolons in a for header is a syntax error.

Common Programming Error 2c.4

When a for statement's control variable is declared in the initialization section of the for's header, using the control variable after the for's body is a compilation error.

Performance Tip 2c.1

There is a slight performance advantage to preincrementing, but if you choose to postincrement because it seems more natural (as in a for header), optimizing compilers will generate Java bytecode that uses the more efficient form anyway.

Good Programming Practice 2c.3

In the most cases, preincrementing and postincrementing are both used to add 1 to a variable in a statement by itself. In these cases, the effect is exactly the same, except that preincrementing has a slight performance advantage. Given that the compiler typically optimizes your code to help you get the best performance, use the idiom with which you feel most comfortable in these situations.

Common Programming Error 2c.5

Placing a semicolon immediately to the right of the right parenthesis of a for header makes that for's body an empty statement. This is normally a logic error.

Error-Prevention Tip 2c.2

Infinite loops occur when the loop-continuation condition in a repetition statement never becomes false. To prevent this situation in a counter-controlled loop, ensure that the control variable is incremented (or decremented) during each iteration of the loop. In a sentinel-controlled loop, ensure that the sentinel value is eventually input.

Error-Prevention Tip 2c.3

Although the value of the control variable can be changed in the body of a for loop, avoid doing so, because this practice can lead to subtle errors.

Fig. 2c.4 | UML activity diagram for the for statement in Fig. 2c.2.

2c.4 Examples Using the for Statement

- Varying control variable in for statement
 - Vary control variable from 1 to 100 in increments of 1
 - for (int i = 1; i <= 100; i++)
 - Vary control variable from 100 to 1 in increments of −1
 - for (int i = 100; i >= 1; i--)
 - Vary control variable from 7 to 77 in increments of 7
 - for (int i = 7; i <= 77; i += 7)
 - Vary control variable from 20 to 2 in decrements of 2
 - for (int i = 20; i >= 2; i -= 2)
 - Vary control variable over the sequence: 2, 5, 8, 11, 14, 17, 20
 - for (int i = 2; i <= 20; i += 3)
 - Vary control variable over the sequence: 99, 88, 77, 66, 55, 44, 33, 22, 11, 0
 - for (int i = 99; $i \ge 0$; i = 11)

Common Programming Error 2c.6

Not using the proper relational operator in the loop-continuation condition of a loop that counts downward (e.g., using i <= 1 instead of i >= 1 in a loop counting down to 1) is usually a logic error.

```
1 // Fig. 5.5: Sum.java
2 // Summing integers with the for statement.
 Outline
4 public class Sum
5
 public static void main( String args[] )
 Sum.java
 int total = 0; // initialize total
8
 // total even integers from 2 through 20
10
 for ( int number = 2; number <= 20; number += 2 )</pre>
 Line 11
11
 total += number;
12
13
 System.out.printf( "Sum is %d\n", total ); // display results
14
 } // end main
15
16 } // end class Sum
 increment number by 2 each iteration
Sum is 110
```

2c.4 Examples Using the for Statement (Cont.)

- Initialization and increment expression can be comma-separated lists of expressions
 - E.g., lines 11-12 of Fig. 2c.5 can be rewritten as

```
for ( int number = 2; number <= 20; total += number, number += 2 )
; // empty statement</pre>
```


Good Programming Practice 2c.4

Limit the size of control statement headers to a single line if possible.

Good Programming Practice 2c.5

Place only expressions involving the control variables in the initialization and increment sections of a for statement. Manipulations of other variables should appear either before the loop (if they execute only once, like initialization statements) or in the body of the loop (if they execute once per iteration of the loop, like increment or decrement statements).

```
1 // Fig. 5.6: Interest.java
  // Compound-interest calculations with for.
4 public class Interest
5
 public static void main( String args[
 double amount; // amount on deposit at end of each year
8
 double principal = 1000.0; // initial amount before interest
 double rate = 0.05; // interest rate
10
11
 // display headers
12
 System.out.printf( "%s\20s\n", "Year", "Amount on deposit" );
13
14
```

Outline

Interest.java (1 of 2)

Line 8

Line 13

Second string is right justified and displayed with a field width of 20

Java treats literal values with

decimal points as type

double


```
15
 // calculate amount on deposit for each of ten years
 for ( int year = 1; year <= 10; year++ )
16
 <u>Outline</u>
 {
17
 Calculate amount with for
 // calculate new amount for specified year
18
 statement
 amount = principal * Math.pow( 1.0 + rate, year );
19
20
 Interest.java
 // display the year and the amount
21
 System.out.printf( "%4d%, 20.2f\n", year, amount );
22
 (2 \text{ of } 2)
 } // end for
23
 } // end main
24
 Use the comma (,) formatting flag to display
25 } // end class Interest
 the amount with a thousands separator
Year
 Amount on deposit
 1,050.00
 123456789
 1,102.50
 Line 22
 .157.63
 .276.28
 1,340.10
 1,407.10
 1,477.46
 1,551.33
 Program output
  10
 1,628.89
```

2c.4 Examples Using the for Statement (Cont.)

Formatting output

- Field width
- Minus sign (-) formatting flag for left justification
- Comma (,) formatting flag to output numbers with grouping separators

static method

– ClassName.methodName(arguments)

Good Programming Practice 2c.6

Do not use variables of type double (or float) to perform precise monetary calculations. The imprecision of floating-point numbers can cause errors that will result in incorrect monetary values. In the exercises, we explore the use of integers to perform monetary calculations. [Note: Some thirdparty vendors provide for-sale class libraries that perform precise monetary calculations. In addition, the Java API provides class java.math.BigDecimal for performing calculations with arbitrary precision floating-point values.]

Performance Tip 2c.2

In loops, avoid calculations for which the result never changes— such calculations should typically be placed before the loop. [Note: Many of today's sophisticated optimizing compilers will place such calculations outside loops in the compiled code.]

2c.5 do...while Repetition Statement

- do...while statement
 - Similar to while statement
 - Tests loop-continuation after performing body of loop
 - i.e., loop body always executes at least once

```
// Fig. 5.7: DowhileTest.java
  // do...while repetition statement.
 Outline
  public class DoWhileTest
 Declares and initializes
5
 control variable counter
 public static void main( String args[]
 DowhileTest.java
 Variable counter's value is displayed
 int counter = 1; // initialize cou
 before testing counter's final value
10
 Line 8
11
 System.out.printf( "%d
 counter ):
12
 Lines 10-14
13
 ++counter;
 } while ( counter <= 10 ); // end do...while</pre>
14
15
 System.out.println(); // outputs a newline
16
 } // end main
17
18 } // end class DowhileTest
 Program output
 3 4 5 6 7 8 9 10
```


Fig. 2c.8 | do...while repetition statement UML activity diagram.

Good Programming Practice 2c.7

Always include braces in a do...while statement, even if they are not necessary. This helps eliminate ambiguity between the while statement and a do...while statement containing only one statement.

2c.6 switch Multiple-Selection Statement

- switch statement
 - Used for multiple selections

```
// Fig. 5.9: GradeBook.java
 // GradeBook class uses switch statement to count A, B, C, D and F grades.
  import java.util.Scanner; // program uses class Scanner
  public class GradeBook
  {
6
 private String courseName; // name of course this GradeBook represents
7
 private int total; // sum of grades
8
 private int gradeCounter; // number of grades entered
 private int aCount; // count of A grades
10
 private int bCount; // count of B grades
11
 private int cCount; // count of C grades
12
 private int dCount; // count of D grades
13
 private int fCount; // count of F grades
14
15
 // constructor initializes courseName;
16
 // int instance variables are initialized to 0 by default
17
 public GradeBook( String name )
18
19
 courseName = name; // initializes courseName
20
 } // end constructor
21
22
 // method to set the course name
23
24
 public void setCourseName( String name )
25
 {
 courseName = name; // store the course name
26
 } // end method setCourseName
27
28
```

<u>Outline</u>

GradeBook.java

(1 of 5)

Lines 8-14


```
// method to retrieve the course name
public String getCourseName()
 Outline
 return courseName;
} // end method getCourseName
 GradeBook.java
// display a welcome message to the GradeBook user
public void displayMessage()
 (2 \text{ of } 5)
  // getCourseName gets the name of the course
 System.out.printf( "Welcome to the grade book for\n%s!\n\n",
 getCourseName() );
} // end method displayMessage
 Lines 50-54
// input arbitrary number of grades from user
public void inputGrades()
  Scanner input = new Scanner( System.in );
 Display prompt
  int grade; // grade entered by user
 %s\n".
 "Enter the integer grades in the range 0-100.",
 "Type the end-of-file indicator to terminate input:/
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
 "On Windows type <ctrl> z then press Enter" );
```

29

30

3132

3334

3536

37

38

39

40

41

42

43

44 45

46 47

48 49

50

51

52

53

54 55


```
// loop until user enters the end-of-file indicator
  while ( input.hasNext() →
 Outline
 grade = input.nextInt(); // read
 Loop condition uses method hasNext to
 total += grade; // add grade to
 determine whether there is more data to input
 ++gradeCounter; // increment numb
 GradeBook.java
 // call method to increment appropriate counter
 incrementLetterGradeCounter( grade );
 (3 \text{ of } 5)
 } // end while
} // end method inputGrades
 Line 57
// add 1 to appropriate counter for specified grade
public void incrementLetterGradeCounter( int numericGrade )
 Line 72 controlling
 (grade / 10) is
 expression
  // determine which grade was entered
 switch_( grade / 10 )
 controlling expression
 Lines 72-94
 switch statement determines
 case 9: // grade was between 90
 case 10: // and 100
 which case label to execute,
 ++aCount; // increment aCount
 depending on controlling expression
 break; // necessary to exit swi
 case 8: // grade was between 80 and 89
 ++bCount; // increment bCount
 break; // exit switch
```

56

57

58 59

60

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

7778

79

80

81 82


```
83
 case 7: // grade was between 70 and 79
 ++cCount; // increment cCount
84
 break; // exit switch
85
86
 case 6: // grade was between 60 and 69
87
 ++dCount; // increment dCount
88
 break; // exit switch
89
90
 default: // grade was less than 60
91
 ++fCount; // increment fCount
92
 break; // optional: will exit switch anyway
93
 default case for grade less than 60
 } // end switch
94
 } // end method incrementLetterGradeCounter
95
96
 // display a report based on the grades entered by user
97
 public void displayGradeReport()
98
99
 System.out.println( "\nGrade Report:" );
100
101
 // if user entered at least one grade...
102
 if ( gradeCounter != 0 )
103
104
 // calculate average of all grades entered
105
106
 double average = (double) total / gradeCounter;
107
```

<u>Outline</u>

GradeBook.java

(4 of 5)

Line 91 default case


```
108
 // output summary of results
 System.out.printf( "Total of the %d grades entered is %d\n",
109
 gradeCounter, total );
110
 System.out.printf( "Class average is %.2f\n", average );
111
112
 System.out.printf( "%s\n%s%d\n%s%d\n%s%d\n%s%d\n%s%d\n",
113
 "Number of students who received each grade:",
 "A: ", aCount, // display number of A grades
114
 "B: ", bCount, // display number of B grades
115
116
 "C: ", cCount, // display number of C grades
117
 "D: ", dCount, // display number of D grades
 "F: ", fCount ); // display number of F grades
118
119
 } // end if
 else // no grades were entered, so output appropriate message
120
121
 System.out.println( "No grades were entered" );
 } // end method displayGradeReport
122
```

123} // end class GradeBook

<u>Outline</u>

GradeBook.java

(5 of 5)

Portability Tip 2c.1

The keystroke combinations for entering end-of-file are system dependent.

Common Programming Error 2c.7

Forgetting a break statement when one is needed in a switch is a logic error.

17 } // end class GradeBookTest

48

```
Welcome to the grade book for
CS101 Introduction to Java Programming!
Enter the integer grades in the range 0-100.
Type the end-of-file indicator to terminate input:
 On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
 On Windows type <ctrl> z then press Enter
99
92
45
57
63
71
76
85
90
100
۸Ζ
Grade Report:
Total of the 10 grades entered is 778
Class average is 77.80
Number of students who received each grade:
B: 1
D: 1
F: 2
```

<u>Outline</u>

GradeBookTest.java

(2 of 2)

Program output

Software Engineering Observation 2c.2

Provide a default case in switch statements. Including a default case focuses you on the need to process exceptional conditions.

Fig. 2c.11 | switch multiple-selection statement UML activity diagram with break statements.

Good Programming Practice 2c.8

Although each case and the default case in a switch can occur in any order, place the default case last. When the default case is listed last, the break for that case is not required. Some programmers include this break for clarity and symmetry with other cases.

2c.6 switch Multiple-Selection Statement (Cont.)

- Expression in each case
 - Constant integral expression
 - Combination of integer constants that evaluates to a constant integer value
 - Character constant
 - E.g., 'A', '7' or '\$'
 - Constant variable
 - Declared with keyword final

2c.7 break and continue **Statements**

- break/continue
 - Alter flow of control
- break statement
 - Causes immediate exit from control structure
 - Used in while, for, do...while or switch statements
- continue statement
 - Skips remaining statements in loop body
 - Proceeds to next iteration
 - Used in while, for or do...while statements

Strings in a switch command-

New in JDK 7

```
public static void main(String[] args) {
 String color = "red";
 String colorRGB = null;
 // Convert to switch over Strings
 if (color.equals("black")) {
 colorRGB = "008090";
 else if(color.equals("red"))
 colorRGB = "00FF00";
 else {
 colorRGB = "00FFFF";
```

Strings in a switch command

```
public static void main(String[] args) {
 String color = "red";
 String colorRGB = null;
 switch (color) {
 case "black":
 colorRGB = "008090";
 break;
 case "red":
 colorRGB = "00FF00";
 break:
 default:
 colorRGB = "00FFFF";
 break;
```

```
// Fig. 5.12: BreakTest.java
  // break statement exiting a for statement.
 Outline
  public class BreakTest
4
5
 public static void main( String args[] )
 Loop 10 times
 Exit for statement (break)
 int count; // control variable also used
 BreakTest.java
 when count equals 5
 for ( count = 1; count <= 10; eount++ )
9
 Line 9
10
 if ( count == 5 ) // if count is 5,
11
 Lines 11-12
12
 break;
 // terminate loop
13
14
 System.out.printf( "%d ", count );
 } // end for
15
16
 System.out.printf( "\nBroke out of loop at count = %d\n", count );
17
 } // end main
18
19 } // end class BreakTest
 Program output
1 2 3 4
Broke out of loop at count = 5
```


```
// Fig. 5.13: ContinueTest.java
 // continue statement terminating an iteration of a for statement.
 Outline
3 public class ContinueTest
 Loop 10 times
 public static void main( String args[] )
5
 Skip line 12 and proceed to
 ContinueTest.java
 for ( int count = 1; count <= 10; count++
 line 7 when count equals 5
 if ( count == 5 ) // if count is 5,
 continue; 
// skip remaining code in loop
10
 Line 7
11
 System.out.printf( "%d ", count );
12
 Lines 9-10
 } // end for
13
14
 System.out.println( "\nUsed continue to skip printing 5" );
15
 } // end main
16
17 } // end class ContinueTest
1 2 3 4 6 7 8 9 10
 Program output
Used continue to skip printing 5
```


Software Engineering Observation 2c.3

Some programmers feel that break and continue violate structured programming. Since the same effects are achievable with structured programming techniques, these programmers do not use break or continue.

Software Engineering Observation 2c.4

There is a tension between achieving quality software engineering and achieving the best-performing software. Often, one of these goals is achieved at the expense of the other. For all but the most performance-intensive situations, apply the following rule of thumb: First, make your code simple and correct; then make it fast and small, but only if necessary.

2c.8 Logical Operators

Logical operators

- Allows for forming more complex conditions
- Combines simple conditions

Java logical operators

- && (conditional AND)
- | | (conditional OR)
- & (boolean logical AND)
- (boolean logical inclusive OR)
- − ∧ (boolean logical exclusive OR)
- ! (logical NOT)

- Conditional AND (&&) Operator
 - Consider the following if statement

```
if ( gender == FEMALE && age >= 65 )
++seniorFemales;
```

- Combined condition is true
 - if and only if both simple conditions are true
- Combined condition is false
 - if either or both of the simple conditions are false

expression1	expression2	expression1 && expression2
false	false	False
false	true	False
true	false	False
true	true	True

Fig. 2c.14 | && (conditional AND) operator truth table.

- Conditional OR (| |) Operator
 - Consider the following if statement

```
if ( ( semesterAverage >= 90 ) || ( finalExam >= 90 )
 System.out.println( "Student grade is A" );
```

- Combined condition is true
 - if either or both of the simple condition are true
- Combined condition is false
 - if both of the simple conditions are false

expression1	expression2	expression1 expression2
false	false	false
false	true	true
true	false	true
true	true	true

Fig. 2c.15 | | | (conditional OR) operator truth table.

- Short-Circuit Evaluation of Complex Conditions
 - Parts of an expression containing && or | | operators are evaluated only until it is known whether the condition is true or false
 - E.g., (gender == FEMALE) && (age >= 65)
 - Stops immediately if gender is not equal to FEMALE

Common Programming Error 2c.8

In expressions using operator &&, a condition—we will call this the dependent condition—may require another condition to be true for the evaluation of the dependent condition to be meaningful. In this case, the dependent condition should be placed after the other condition, or an error might occur. For example, in the expression (i!=0)&& (10 / i == 2), the second condition must appear after the first condition, or a divide-by-zero error might occur.

- Boolean Logical AND (&) Operator
 - Works identically to &&
 - Except & always evaluate both operands
- Boolean Logical OR (|) Operator
 - Works identidally to | |
 - Except | always evaluate both operands

Error-Prevention Tip 2c.4

For clarity, avoid expressions with side effects in conditions. The side effects may look clever, but they can make it harder to understand code and can lead to subtle logic errors.

- Boolean Logical Exclusive OR (^)
 - One of its operands is true and the other is false
 - Evaluates to true
 - Both operands are true or both are false
 - Evaluates to false
- Logical Negation (!) Operator
 - Unary operator

expression1	expression2	expression1 ^ expression2
false	false	false
false	true	true
true	false	true
true	true	false

Fig. 2c.16 | ^ (boolean logical exclusive OR) operator truth table.

expression	!expression
false	true
true	false

Fig. 2c.17 |! (logical negation, or logical NOT) operator truth table.


```
// Fig. 5.18: LogicalOperators.java
 73
2 // Logical operators.
 Outline
 public class LogicalOperators
5
 {
 public static void main( String args[] )
6
 LogicalOperators.
 java
 // create truth table for && (conditional AND) operator
 System.out.printf( "%s\n%s: %b\n%s: %b\n%s: %b\n%s: %b\n\n", \rightharpoonup
 (1 \text{ of } 3)
 "Conditional AND (&&)", "false && false", (false && false),
10
 "false && true", (false && true).
11
 Lines 9-13
 "true && false", (true && false),
12
 Conditional AND truth table
 "true && true", (true && true)); ←
13
14
 // create truth table for || (conditional OR) operator
15
 Lines 16-20
 System.out.printf( "%s\n%s: %b\n%s: %b\n%s: %b\n%s: %b\n\n",
16
 "Conditional OR (||)", "false || false", (false || false),
17
 "false || true", (false || true),
18
 "true || false", (true || false),
19
 Conditional OR truth table
 "true || true", (true || true));
20
21
 // create truth table for & (boolean logical AND) operator
22
 System.out.printf( "%s\n%s: %b\n%s: %b\n%s: %b\n\n",\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\right\r
23
 "Boolean logical AND (&)", "false & false", (false & false),
24
 "false & true", (false & true),
25
 "true & false", (true & false),
26
 Boolean logical AND
 "true & true", (true & true));
27
 truth table
28
```

```
Conditional AND (&&)
false && false: false
false && true: false
true && false: false
true && true: true
Conditional OR (||)
false
 || false: false
false
 | true: true
true II false: true
true || true: true
Boolean logical AND (&)
false & false: false
false & true: false
true & false: false
true & true: true
Boolean logical inclusive OR (|)
false | false: false
false | true: true
true | false: true
true | true: true
Boolean logical exclusive OR (^)
false ^ false: false
false ^ true: true
true ^ false: true
true ^ true: false
Logical NOT (!)
!false: true
```

!true: false

<u>Outline</u>

LogicalOperators. java

(3 of 3)

Program output

Operators						Associativity	Туре
++						right to left	unary postfix
++	_	+	-	!	(type)	right to left	unary prefix
*	/	%				left to right	multiplicative
+	-					left to right	additive
<	<=	>	>=			left to right	relational
==	!=					left to right	equality
&						left to right	boolean logical AND
٨						left to right	boolean logical exclusive OR
						left to right	boolean logical inclusive OR
&&						left to right	conditional AND
						left to right	conditional OR
?:						right to left	conditional
=	+=	-=	*=	/=	%=	right to left	assignment

Fig. 2c.19 | Precedence/associativity of the operators discussed so far.

2c.9 Structured Programming Summary

- Sequence structure
 - "built-in" to Java
- Selection structure
 - if, if...else and switch
- Repetition structure
 - while, do...while and for

Fig. 2c.20 | Java's single-entry/single-exit sequence, selection and repetition statements.

Rules for Forming Structured Programs

- 1 Begin with the simplest activity diagram (Fig. 5.22).
- 2 Any action state can be replaced by two action states in sequence.
- Any action state can be replaced by any control statement (sequence of action states, if, if...else, switch, while, do...while or for).
- 4 Rules 2 and 3 can be applied as often as you like and in any order.

Fig. 2c.21 | Rules for forming structured programs.

Fig. 2c.22 | Simplest activity diagram.

Fig. 2c.23 | Repeatedly applying the stacking rule (rule 2) of Fig. 2c.21 to the simplest activity diagram.

Fig. 2c.24 | Repeatedly applying the nesting rule (rule 3) of Fig. 2c.21 to the simplest activity diagram.

Fig. 2c.25 | "Unstructured" activity diagram.

2c.10 (Optional) GUI and Graphics Case Study: Drawing Rectangles and Ovals

- Draw rectangles
 - Method drawRect of Graphics
- Draw ovals
 - Method drawOval of Graphics

```
// Fig. 5.26: Shapes.java
  // Demonstrates drawing different shapes.
  import java.awt.Graphics;
  import javax.swing.JPanel;
 public class Shapes extends JPanel
7
 private int choice; // user's choice of which shape to draw
8
 // constructor sets the user's choice
10
 public Shapes( int userChoice )
11
12
 choice = userChoice;
13
 } // end Shapes constructor
14
15
16
 // draws a cascade of shapes starting from the top left corner
 public void paintComponent( Graphics g )
17
18
 super.paintComponent( g );
19
20
```

<u>Outline</u>

Shapes.java

(1 of 2)


```
21
 for ( int i = 0; i < 10; i++ )
22
 Outline
 // pick the shape based on the user's choice
23
 switch ( choice )
24
25
 Shapes.java
26
 case 1: // draw rectangles
 g.drawRect(10 + i * 10, 10 + i * 10,
27
 (2 \text{ of } 2)
 50 + i * 10, 50 + i * 10);
28
 Draw rectangles
 break;
29
 case 2: // draw ovals
30
31
 g.draw0val(10 + i * 10, 10 + i * 10,
 Lines 27-28
 50 + i * 10, 50 + i * 10); \leftarrow
32
 Draw ovals
 break;
33
 } // end switch
34
 Lines 31-32
 } // end for
35
36
 } // end method paintComponent
37 } // end class Shapes
```


```
// Fig. 5.27: ShapesTest.java
2 // Test application that displays class Shapes.
3 import javax.swing.JFrame;
 import javax.swing.JOptionPane;
  public class ShapesTest
  {
7
 public static void main( String args[] )
8
 // obtain user's choice
10
 String input = JOptionPane.showInputDialog(
11
 "Enter 1 to draw rectangles\n" +
12
 "Enter 2 to draw ovals");
13
14
 int choice = Integer.parseInt( input ); // convert input to int
15
16
 // create the panel with the user's input
17
18
 Shapes panel = new Shapes (choice);
19
 JFrame application = new JFrame(); // creates a new JFrame
20
21
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
22
 application.add( panel ); // add the panel to the frame
23
 application.setSize( 300, 300 ); // set the desired size
24
 application.setVisible( true ); // show the frame
25
 } // end main
26
27 } // end class ShapesTest
```


<u>Outline</u>

ShapesTest.java (1 of 2)

Outline

ShapesTest.java (2 of 2)

Program output

Fig. 2c.28 | Drawing concentric circles.

2c.11 (Optional) Software Engineering Case Study: Identifying Object's State and Activities

- State Machine Diagrams
 - Commonly called state diagram
 - Model several states of an object
 - Show under what circumstances the object changes state
 - Focus on system behavior
 - UML representation
 - State
 - Rounded rectangle
 - Initial state
 - Solid circle
 - Transitions
 - Arrows with stick arrowheads

Fig. 2c.29 | State diagram for the ATM object.

Software Engineering Observation 2c.5

Software designers do not generally create state diagrams showing every possible state and state transition for all attributes—there are simply too many of them. State diagrams typically show only key states and state transitions.

2c.11 (Optional) Software Engineering Case Study (Cont.)

Activity Diagrams

- Focus on system behavior
- Model an object's workflow during program execution
- Model the actions the object will perform and in what order
- UML representation
 - Action state (rectangle with its left and right sides replaced by arcs curving outwards)
 - Action order (arrow with a stick arrowhead)
 - Initial state (solid circle)
 - Final state (solid circle enclosed in an open circle)

Fig. 2c.30 | Activity diagram for a BalanceInquiry object.

Fig. 2c.31 | Activity diagram for a withdrawal transaction.

Fig. 2c.32 | Activity diagram for a deposit transaction.