2b

Control Statements: Part 1

OBJECTIVES

In this lecture you will learn:

- To use basic problem-solving techniques.
- To develop algorithms through the process of topdown, stepwise refinement.
- To use the if and if...else selection statements to choose among alternative actions.
- To use the while repetition statement to execute statements in a program repeatedly.
- To use counter-controlled repetition and sentinelcontrolled repetition.
- To use the JavaFX for drawing geometrical primitives.

2b.1	Introduction
2b.2	Algorithms
2b.3	Pseudocode
2b.4	Control Structures
2b.5	if Single-Selection Statement
2b.6	ife1se Double-Selection Statement
2b.7	while Repetition Statement
2b.8	Formulating Algorithms: Counter-Controlled Repetition
2b.9	Formulating Algorithms: Sentinel-Controlled Repetition
2b.10	Formulating Algorithms: Nested Control Statements
2b.11	Compound Assignment Operators
2b.12	Increment and Decrement Operators
2b.13	Primitive Types
2b.14	GUI and Graphics Case Study: Creating Simple Drawings with JavaFX

2b.2 Algorithms

Algorithms

- The actions to execute
- The order in which these actions execute

Program control

Specifies the order in which actions execute in a program

2b.3 Pseudocode

Pseudocode

- An informal language similar to English
- Helps programmers develop algorithms
- Does not run on computers
- Should contain input, output and calculation actions
- Should not contain variable declarations

2b.4 Control Structures

Sequential execution

 Statements are normally executed one after the other in the order in which they are written

Transfer of control

- Specifying the next statement to execute that is not necessarily the next one in order
- Can be performed by the goto statement
 - Structured programming eliminated goto statements

Bohm and Jacopini's research

- Demonstrated that goto statements were unnecessary
- Demonstrated that all programs could be written with three control structures
 - The sequence structure,
 - The selection structure and
 - The repetition structure

UML activity diagram (<u>www.uml.org</u>)

- Models the workflow (or activity) of a part of a software system
- Action-state symbols (rectangles with their sides replaced with outward-curving arcs)
 - represent action expressions specifying actions to perform
- Diamonds
 - Decision symbols (explained in Section 2b.5)
 - Merge symbols (explained in Section 2b.7)

- Small circles
 - Solid circle represents the activity's initial state
 - Solid circle surrounded by a hollow circle represents the activity's final state
- Transition arrows
 - Indicate the order in which actions are performed
- Notes (rectangles with the upper-right corners folded over)
 - Explain the purposes of symbols (like comments in Java)
 - Are connected to the symbols they describe by dotted lines

Sequence structure activity diagram.

Selection Statements

- if statement
 - Single-selection statement
- if...else statement
 - Double-selection statement
- switch statement
 - Multiple-selection statement

Repetition statements

- Also known as looping statements
- Repeatedly performs an action while its loop-continuation condition remains true
- while statement
 - Performs the actions in its body zero or more times
- do...while statement
 - Performs the actions in its body one or more times
- for statement
 - Performs the actions in its body zero or more times

Java has three kinds of control structures

- Sequence statement,
- Selection statements (three types) and
- Repetition statements (three types)
- All programs are composed of these control statements
 - Control-statement stacking
 - All control statements are single-entry/single-exit
 - Control-statement nesting

2b.5 if Single-Selection Statement

if statements

- Execute an action if the specified condition is true
- Can be represented by a decision symbol (diamond) in a UML activity diagram
 - Transition arrows out of a decision symbol have guard conditions
 - Workflow follows the transition arrow whose guard condition is true

2b.5 if Single-Selection Statement

By exception, the condition in the if command may be replaced by assignment to a boolean expression

```
public static void main(String[] args) {
 boolean a;
 if ( a = true){
 System.out.println( a );
 }
 if (a){
 System.out.println(a );
 }
}
```

true

Output: true

if single-selection statement UML activity diagram.

2b.6 if...else Double-Selection Statement

if...else statement

 Executes one action if the specified condition is true or a different action if the specified condition is false

Conditional Operator (?:)

- Java's only ternary operator (takes three operands)
- ? : and its three operands form a conditional expression
 - Entire conditional expression evaluates to the second operand if the first operand is true
 - Entire conditional expression evaluates to the third operand if the first operand is false

2b.6 if...else Double-Selection Statement

By exception, the condition in the ternary if command may be replaced by assignment to a boolean expression


```
System.out.println( (<u>a</u> = false) ? "a is true": "a is false" );
System.out.println( <u>a</u> );
```

```
Output: a is false false
```

Indent both body statements of an if...else statement.

If there are several levels of indentation, each level should be indented the same additional amount of space.

Conditional expressions are more difficult to read than if...else statements and should be used to replace only simple if...else statements that choose between two values.

if...else double-selection statement UML activity diagram.

2b.6 if...else Double-Selection Statement (Cont.)

Nested if...else statements

if...else statements can be put inside other if...else statements

Dangling-else problem

— elses are always associated with the immediately preceding if unless otherwise specified by braces { }

Blocks

- Braces { } associate statements into blocks
- Blocks can replace individual statements as an if body

2b.6 if...else Double-Selection Statement (Cont.)

Logic errors

- Fatal logic errors cause a program to fail and terminate prematurely
- Nonfatal logic errors cause a program to produce incorrect results

Empty statements

- Represented by placing a semicolon (;) where a statement would normally be
- Can be used as an if body

Common Programming Error

Forgetting one or both of the braces that delimit a block can lead to syntax errors or logic errors in a program.

Always using braces in an if...else (or other) statement helps prevent their accidental omission, especially when adding statements to the if-part or the else-part at a later time. To avoid omitting one or both of the braces, some programmers type the beginning and ending braces of blocks before typing the individual statements within the braces.

Common Programming Error

Placing a semicolon after the condition in an if or if...else statement leads to a logic error in single-selection if statements and a syntax error in double-selection if...else statements (when the if-part contains an actual body statement).

2b.7 while Repetition Statement

while statement

- Repeats an action while its loop-continuation condition remains true
- Uses a merge symbol in its UML activity diagram
 - Merges two or more workflows
 - Represented by a diamond (like decision symbols) but has:
 - Multiple incoming transition arrows,
 - Only one outgoing transition arrow and
 - No guard conditions on any transition arrows

Common Programming Error

Not providing, in the body of a while statement, an action that eventually causes the condition in the while to become false normally results in a logic error called an *infinite loop*, in which the loop never terminates.

while repetition statement UML activity diagram.

2b.8 Formulating Algorithms: Counter-Controlled Repetition

Counter-controlled repetition

 Use a counter variable to count the number of times a loop is iterated

Integer division

 The fractional part of an integer division calculation is truncated (thrown away)

1	Set total to zero
2	Set grade counter to one
3	
4	While grade counter is less than or equal to ten
5	Prompt the user to enter the next grade
6	Input the next grade
7	Add the grade into the total
8	Add one to the grade counter
9	
10	Set the class average to the total divided by ten
11	Print the class average

Pseudocode algorithm that uses counter-controlled repetition to solve the class-average problem.

```
1 // Fig. 4.6: GradeBook.java
2 // GradeBook class that solves class-average problem using
3 // counter-controlled repetition.
  import java.util.Scanner; // program uses class Scanner
  public class GradeBook
 GradeBook.java
 (1 \text{ of } 3)
 private String courseName; // name of course this GradeBook represents
8
 // constructor initializes courseName
10
 public GradeBook( String name )
11
12
 courseName = name; // initializes courseName
13
 } // end constructor
14
 Assign a value to instance variable courseName
15
 // method to set the course name
16
 public void setCourseName( String name )
17
18
 Declare method setCourseName
 courseName = name; // store the course name
19
 } // end method setCourseName
20
21
 // method to retrieve the course name
22
 public String getCourseName()_
23
24
 Declare method getCourseName
 return courseName;
25
 } // end method getCourseName
26
27
```

33

```
// display a welcome message to the GradeBook user
28
 34
 public void displayMessage()←
29
 Declare method displayMessage
30
 // getCourseName gets the name of the course
31
 System.out.printf( "Welcome to the grade book for\n%s!\n\n",
32
 getCourseName() );
33
 GradeBook.java
 } // end method displayMessage
34
 (2 \text{ of } 3)
35
 // determine class average based on 10 grades entered by user
36
 public void determineClassAverage()
37
 ł
38
 // create Scanner to obtain input from command window
39
 Scanner input = new Scanner( System.in );
40
 Declare method determineClassAverage
41
 int total; // sum of grades entered by user
42
 int gradeCounter; // number of the grade to be entered next
43
 Declare and initialize Scanner
 int grade; // grade value entered by user
 variable input
 int average; // average of grades
45
46
 Declare local int variables total,
 // initialization phase
47
 gradeCounter, grade and average
 total = 0; // initialize total
48
 gradeCounter = 1; // initialize loop counter
49
50
```

```
51
 // processing phase
 while ( gradeCounter <= 10 ) // loop 10 times ←
52
 while loop iterates as long as
 {
53
 gradeCounter <= 10</pre>
 System.out.print( "Enter grade: " ); // prompt
54
 grade = input.nextInt(); // input next grade
55
 GradeBook.java
 total = total + grade; // add grade to total
56
 (3 \text{ of } 3)
 gradeCounter = gradeCounter + 1; // increment counter by 1
57
 } // end while
58
 Increment the counter variable gradeCounter
59
 // termination phase
60
 average = total / 10; // integer division yields integer result
61
62
 Calculate average grade
 // display total and average of grades
63
 System.out.printf( "\nTotal of all 10 grades is %d\n", total );
64
 System.out.printf( "Class average is %d\n", average );
65
 } // end method determineClassAverage
66
67
```

Display results

68 } // end class GradeBook

35

Separate declarations from other statements in methods with a blank line for readability.

Software Engineering Observation

Experience has shown that the most difficult part of solving a problem on a computer is developing the algorithm for the solution. Once a correct algorithm has been specified, the process of producing a working Java program from the algorithm is normally straightforward.

Common Programming Error

Using the value of a local variable before it is initialized results in a compilation error. All local variables must be initialized before their values are used in expressions.

Error-Prevention Tip

Initialize each counter and total, either in its declaration or in an assignment statement. Totals are normally initialized to 0. Counters are normally initialized to 0 or 1, depending on how they are used (we will show examples of when to use 0 and when to use 1).

```
// Fig. 4.7: GradeBookTest.java
 40
  // Create GradeBook object and invoke its determineClassAverage method.
  public class GradeBookTest
5
 Create a new GradeBook object
 public static void main( String args[] )
 GradeBook
 // create GradeBook object myGradeBook and
 Test.java
 // pass course name to constructor
 GradeBook myGradeBook = new GradeBook(
10
 Pass the course's name to the GradeBook
 "CS101 Introduction to Java Programming" );
 constructor as a string
12
 myGradeBook.displayMessage(); // display welcome message
13
 myGradeBook.determineClassAverage(); // find average of 10 grades
14
 } // end main
15
16
17 } // end class GradeBookTest
 Call GradeBook's
Welcome to the grade book for
 determineClassAverage method
CS101 Introduction to Java Programming!
Enter grade: 67
Enter grade: 78
Enter grade: 89
Enter grade: 67
Enter grade: 87
Enter grade: 98
Enter grade: 93
Enter grade: 85
Enter grade: 82
Enter grade: 100
Total of all 10 grades is 846
Class average is 84
```

Common Programming Error

Assuming that integer division rounds (rather than truncates) can lead to incorrect results. For example, $7 \div 4$, which yields 1.75 in conventional arithmetic, truncates to 1 in integer arithmetic, rather than rounding to 2.

2b.9 Formulating Algorithms: Sentinel-Controlled Repetition

Sentinel-controlled repetition

- Also known as indefinite repetition
- Use a sentinel value (also known as a signal, dummy or flag value)
 - A sentinel value cannot also be a valid input value

2b.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

Top-down, stepwise refinement

- Top: a single statement that conveys the overall function of the program
- First refinement: multiple statements using only the sequence structure
- Second refinement: commit to specific variables, use specific control structures

Common Programming Error

Choosing a sentinel value that is also a legitimate data value is a logic error.

Software Engineering Observation

Each refinement, as well as the top itself, is a complete specification of the algorithm—only the level of detail varies.

Software Engineering Observation

Many programs can be divided logically into three phases: an initialization phase that initializes the variables; a processing phase that inputs data values and adjusts program variables (e.g., counters and totals) accordingly; and a termination phase that calculates and outputs the final results.

Error-Prevention Tip

When performing division by an expression whose value could be zero, explicitly test for this possibility and handle it appropriately in your program (e.g., by printing an error message) rather than allow the error to occur

1	Initialize total to zero
2	Initialize counter to zero
3	
4	Prompt the user to enter the first grade
5	Input the first grade (possibly the sentinel)
6	
7	While the user has not yet entered the sentinel
8	Add this grade into the running total
9	Add one to the grade counter
<i>10</i>	Prompt the user to enter the next grade
11	Input the next grade (possibly the sentinel)
<i>12</i>	
<i>13</i>	If the counter is not equal to zero
14	Set the average to the total divided by the counter
<i>15</i>	Print the average
<i>16</i>	else
<i>17</i>	Print "No grades were entered"

Class-average problem pseudocode algorithm with sentinel-controlled repetition.

Software Engineering Observation

Terminate the top-down, stepwise refinement process when you have specified the pseudocode algorithm in sufficient detail for you to convert the pseudocode to Java. Normally, implementing the Java program is then straightforward.

Software Engineering Observation

Some experienced programmers write programs without ever using programdevelopment tools like pseudocode. They feel that their ultimate goal is to solve the problem on a computer and that writing pseudocode merely delays the production of final outputs. Although this method may work for simple and familiar problems, it can lead to serious errors and delays in large, complex projects.

```
// Fig. 4.9: GradeBook.java
  // GradeBook class that solves class-average program using
  // sentinel-controlled repetition.
  import java.util.Scanner; // program uses class Scanner
  public class GradeBook
 GradeBook.java
 private String courseName; // name of course this GradeBook represents
 (1 \text{ of } 3)
 // constructor initializes courseName
10
 public GradeBook( String name )
12
 courseName = name; // initializes courseName
13
 } // end constructor
14
15
 Assign a value to instance variable courseName
 // method to set the course name
16
 public void setCourseName( String name )
17
18
 Declare method setCourseName
 courseName = name; // store the course name
19
 } // end method setCourseName
20
21
 // method to retrieve the course name
 public String getCourseName()
23
 Declare method getCourseName
 return courseName;
25
 } // end method getCourseName
26
```

51

```
// display a welcome message to the GradeBook user
 52
public void displayMessage() ←
 Declare method displayMessage
  // getCourseName gets the name of the course
 System.out.printf( "Welcome to the grade book for\n%s!\n\n",
 getCourseName() );
} // end method displayMessage
 GradeBook.java
 (2 \text{ of } 3)
// determine the average of an arbitrary number of grades
public void determineClassAverage() _
  // create Scanner to obtain input from command window.
 Scanner input = new Scanner( System.in );
 int total: // sum of grades
 Declare method determineClassAverage
 int gradeCounter; // number of grades entered
 int grade; // grade value
 double average; // number with decimal point for average
 Declare and initialize Scanner
 variable input
 // initialization phase
 total = 0; // initialize total
 gradeCounter = 0; // initialize loop counter
 Declare local int variables total,
 gradeCounter and grade and
  // processing phase
  // prompt for input and read grade from user
 double variable average
 System.out.print( "Enter grade or -1 to quit: "
 grade = input.nextInt();
```

28

29

30

31

33

34

35

36

3738

39

40

42

45

47

48

49

50

51

52

53

5455

83 } // end class GradeBook

Good Programming Practice

In a sentinel-controlled loop, the prompts requesting data entry should explicitly remind the user of the sentinel value.

Common Programming Error

Omitting the braces that delimit a block can lead to logic errors, such as infinite loops. To prevent this problem, some programmers enclose the body of every control statement in braces even if the body contains only a single statement.

Class average is 85.67

2b.10 Formulating Algorithms: Nested Control Statements

Control statements can be nested within one another

Place one control statement inside the body of the other

```
Initialize passes to zero
 Initialize failures to zero
 Initialize student counter to one
 While student counter is less than or equal to 10
 Prompt the user to enter the next exam result
 Input the next exam result
8
9
 If the student passed
10
 Add one to passes
11
 Else
12
 Add one to failures
13
 Add one to student counter
15
16 Print the number of passes
17 Print the number of failures
18
19 If more than eight students passed
 Print "Raise tuition"
```

Pseudocode for examination-results problem.

```
// Fig. 4.12: Analysis.java
2 // Analysis of examination results.
  import java.util.Scanner; // class uses class Scanner
 Declare processExamResults'
  public class Analysis
 local variables
  {
6
 Analysis.java
 public void processExamResults
 (1 \text{ of } 2)
 // create Scanner to obtain input from command window
 Scanner input = new Scanner( System.in );
10
11
 // initializing variables in declarations
12
 int passes = 0; // number of passes
13
 int failures = 0; // number of failures
14
 int studentCounter = 1; // student counter
15
 int result; // one exam result (obtains value from user)
16
17
 // process 10 students using counter-controlled loop
18
 while loop iterates as long as
 while ( studentCounter <= 10 ) ←
19
 studentCounter <= 10
 {
20
 // prompt user for input and obtain value from user
 System.out.print( "Enter result (1 = pass, 2 = fail): " );
 result = input.nextInt();
23
24
```

```
// if...else nested in while
25
 Determine whether this student passed
 26
 or failed and increment the
 passes = passes + 1;  // increment passes;
27
 appropriate variable
 // else result is not 1, so
 else
28
 failures = failures + 1; // increment failures
29
30
 Analysis.java
 // increment studentCounter so loop eventually terminates
31
 (2 \text{ of } 2)
 studentCounter = studentCounter + 1;
32
 } // end while
33
34
 // termination phase; prepare and display results
35
 System.out.printf( "Passed: %d\nFailed: %d\n", passes, failures );
36
37
 // determine whether more than 8 students passed
38
 if (passes > 8) \leftarrow
39
 Determine whether more than eight
 System.out.println( "Raise Tuition" );
40
 students passed the exam
 } // end method processExamResults
41
42
43 } // end class Analysis
```

Error-Prevention Tip

Initializing local variables when they are declared helps the programmer avoid any compilation errors that might arise from attempts to use uninitialized data. While Java does not require that local variable initializations be incorporated into declarations, it does require that local variables be initialized before their values are used in an expression.

```
// Fig. 4.13: AnalysisTest.java
  // Test program for class Analysis.
 Create an Analysis object
  public class AnalysisTest
 public static void main( String args[] )
 Analysis application = new Analysis(); // create Analysis object
 application.processExamResults(): // call method to process results
 AnalysisTest.java
 } // end main
12 } // end class AnalysisTest
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Passed: 9 ←
 More than 8 students passed the exam
Failed: 1
Raise Tuition
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail):
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Passed: 6
Failed: 4
```

2b.13 Primitive Types

Java is a strongly typed language

- All variables have a type

Primitive types in Java are portable across all platforms that support Java

Portability Tip 2b.1

Unlike C and C++, the primitive types in Java are portable across all computer platforms that support Java. Thanks to this and Java's many other portability features, a programmer can write a program once and be certain that it will execute on any computer platform that supports Java. This capability is sometimes referred to as WORA (Write Once, Run Anywhere).

The programs we've explored thus far have been text-based. They are called *command-line* applications (Java Console Applications), which interact with the user using simple text prompts.

We'll now begin to explore programs that use graphics and graphical user interfaces (GUIs). Support for these programs will come from the JavaFX API. JavaFX is the current standard in Java for developing GUI with rich content.

Note: Read SetupJFXNonModularProjectWithIntelliJ.pdf

Rebuild the application.... and run it.

Learn to create and use Live Templates in IntelliJ

2b.14 (Optional) GUI and Graphics Case Study: Creating Simple Drawings (Cont.)

Inheriting

- extends keyword
- The subclass inherits from the superclass
 - The subclass has the data and methods that the superclass has as well as any it defines for itself

JavaFX programs extends the Application class, providing core graphical functionality

A JavaFX program has a start() method

The main () method is only needed to launch() the JavaFX application

The start() method accepts the primary Stage (window) used by the program as a parameter.

JavaFX embraces a theatre analogy


```
compile-single:
run-single:
Hello World!
```


In this example, a Button object is added to a parent StackPanel. The pane serves as the *root node* of a Scene. Content is added to the pane using the getChildren() method of the node.

The Scene is displayed on the primary Stage (the Application window). Therefore we call this class the JavaFX Application class.

The title and the Scene of the Application window (the Stage) are set with the setTitle() and the setScene() methods correspondingly.

Java's coordinate system

- Defined by x-coordinates and y-coordinates
 - Also known as horizontal and vertical coordinates
 - Are measured along the x-axis and y-axis
- Coordinate units are measured in double values

Java coordinate system. Units are measured in pixels.

JavaFX shapes are represented by classes in package javafx.scene.shape

A Line segment is defined by the Line class, whose constructor accepts the coordinates of the two endpoints:

Line(startX, startY, endX, endY)

For example:

Line myLine = new Line(10, 20, 300, 80);

A Rectangle is specified by its upper left corner and its width and height:

```
Rectangle(x, y, width, height)
Rectangle r =
```

new Rectangle(30, 50, 200, 70);

A circle is specified by its center point and radius:

```
Circle(centerX, centerY, radius)
```

```
Circle c = new Circle(100, 150, 40);
```

```
1 package drawlines;
 80
 3 import javafx.application.Application;
 4 import javafx.scene.Group;
 5 import javafx.scene.Scene;
 6 import javafx.scene.paint.Color;
 Class Application provides core
 7 import javafx.scene.shape.Line;
 functionality of the JavaFX application
 8 import javafx.stage.Stage;
 9
10 public class DrawLines extends Application {
11
12
 @Override
13
 public void start(Stage primaryStage) {
14
 Group group = new Group(); // Create a layout Panel
15
 Scene scene = new Scene(group, 300, 250);// Create the Scene
16
 Define the root Panel and the Scene
```


```
// add content to the Layout panel
17
 double width = scene.getWidth(); // total width of the scene
18
 double height = scene.getHeight(); // total width of the scene
19
20
 // draw a line from the upper-left to the lower-right
21
 Line line = new Line(0, 0, width, height);
22
 line.setStroke(Color.BLUE);
23
 line.setStrokeWidth(2);
24
 group.getChildren().add(line);
25
 Draw the two lines
26
 // draw a line from the lower-left to the upper-right
 line = new Line(0, height, width, 0);
27
 line.setStroke(Color.BLUE);
28
 line.setStrokeWidth(2);
29
30
 group.getChildren().add(line);
31
32
 // Set the title of the Stage(the application window)
 primaryStage.setTitle("Drawing shapes");
33
 // Add the Scene to the Stage
34
35
 primaryStage.setScene(scene);
 Show the Stage (the application window)
36
 primaryStage.show();
37
38
39
 public static void main(String[] args) {
40
41
 launch(args);
42
43}
```


Problems to solve

Problem 1.

Draw the following geometric shapes in JavaFX.

Line art with loops in JavaFX.