

Chapter 5 Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Conditionals and Loops

- Now we will examine programming statements that allow us to:
 - make decisions
 - repeat processing steps in a loop
- · Chapter 5 focuses on:
 - boolean expressions
 - the if and if-else statements
 - comparing data
 - while loops
 - Iterators
 - the ArrayList class

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Flow of Control

- Unless specified otherwise, the order of statement execution through a method is linear: one after another
- Some programming statements allow us to make decisions and perform repetitions
- These decisions are based on boolean expressions (also called conditions) that evaluate to true or false
- The order of statement execution is called the flow of control

Copyright © 2017 Pearson Education. Inc.

-Conditionals and loops allow us to change the flow of control within a method

Conditional Statements

- A conditional statement lets us choose which statement will be executed next
- They are sometimes called selection statements
- Conditional statements give us the power to make basic decisions
- The Java conditional statements are the:
 - -if and if-else statement
 - switch statement
- We'll explore the switch statement in Chapter 6

Boolean Expressions

- A condition often uses one of Java's equality operators or relational operators, which all return boolean results:
 - == equal to
 - != not equal to
 - < less than
 - > greater than
 - <= less than or equal to
 - >= greater than or equal to
- Note the difference between the equality operator (==) and the assignment operator (=)

- -Conditionals are based on a **boolean** expression
- -The boolean expression defines the **condition** that decides which statements are executed
- -Boolean expressions (conditions) evaluate to one of two results (either true or false)
- -Note arithmetic operators have higher order of precedence than equality and relational operators
- -Arithmetic operators are evaluated first, then equality/relational operators

Boolean Expressions

An if statement with its boolean condition:

```
if (sum > MAX)
  delta = sum - MAX;
```

- First, the condition is evaluated: the value of sum is either greater than the value of MAX, or it is not
- If the condition is true, the assignment statement is executed; if it isn't, it is skipped
- See Age.java

- -The **condition** is (sum > MAX)
- -It helps to read such statements as "**if** the sum is greater than the MAX value", **then** execute the following statement
- -If this condition evaluates **true**, then the following statement is **executed**
- -If this condition evaluates false, then the following statement is skipped

```
// Age.java
 Author: Lewis/Loftus
11
// Demonstrates the use of an if statement.
import java.util.Scanner;
public class Age
  \ensuremath{//} Reads the user's age and prints comments accordingly.
  public static void main (String[] args)
 final int MINOR = 21;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter your age: ");
 int age = scan.nextInt();
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue
 System.out.println ("You entered: " + age);
 if (age < MINOR)
 System.out.println ("Youth is a wonderful thing. Enjoy.");
 System.out.println ("Age is a state of mind.");
}

Copyright © 2017 Pearson Education, Inc.</pre>
```

Sample Run Enter your age: 47 You entered: 47 continue Age is a state of mind. System.out.println ("You entered: " + age); if (age < MINOR)</pre> System.out.println ("Youth is a wonderful thing. Enjoy."); System.out.println ("Age is a state of mind."); } } **Another Sample Run** Enter your age: 12 You entered: 12 Youth is a wonderful thing. Enjoy. Age is a state of mind. Copyright © 2017 Pearson Education, Inc.

Logical Operators

 Boolean expressions can also use the following logical operators:

! Logical NOT&& Logical AND| Logical OR

- They all take boolean operands and produce boolean results
- Logical NOT is a unary operator (it operates on one operand)
- Logical AND and logical OR are binary operators (each operates on two operands)

Copyright © 2017 Pearson Education, Inc.

-A boolean operand is an operand that returns either true or false

Logical NOT

- The logical NOT operation is also called logical negation or logical complement
- If some boolean condition a is true, then !a is false;
 if a is false, then !a is true
- Logical expressions can be shown using a truth table:

a	!a
true	false
false	true

Logical AND and Logical OR

• The logical AND expression

a && b

is true if both a and b are true, and false otherwise

• The logical OR expression

a || b

is true if a or b or both are true, and false otherwise

Logical AND and Logical OR

- A truth table shows all possible true-false combinations of the terms
- Since && and || each have two operands, there are four possible combinations of conditions a and b

a	b	a && b	a b	
true	true	true	true	
true	false	false	true	
false	true	false	true	
false	false	false	false	

Logical Operators

Expressions that use logical operators can form complex conditions

```
if (total < MAX+5 && !found)
 System.out.println ("Processing...");</pre>
```

- All logical operators have lower precedence than the relational operators
- The ! operator has higher precedence than && and

- -It helps to read this example as "if total is less than MAX+5 AND not found"
- -Saying the word **not** before the variable reminds us to evaluate the **opposite** of the value stored in found

Boolean Expressions

Specific expressions can be evaluated using truth tables

total < MAX	found	!found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

Short-Circuited Operators

- The processing of & & and | | is "short-circuited"
- If the left operand is sufficient to determine the result, the right operand is not evaluated

```
if (count != 0 && total/count > MAX)
 System.out.println ("Testing.");
```

This type of processing should be used carefully

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

The if Statement

- · Let's now look at the if statement in more detail
- The *if statement* has the following syntax:

```
The condition must be a boolean expression. It must evaluate to either true or false.

if ( condition ) statement;
```

If the *condition* is true, the *statement* is executed. If it is false, the *statement* is skipped.

Indentation

- The statement controlled by the if statement is indented to indicate that relationship
- The use of a consistent indentation style makes a program easier to read and understand
- The compiler ignores indentation, which can lead to errors if the indentation is not correct

"Always code as if the person who ends up maintaining your code will be a violent psychopath who knows where you live."

-- Martin Golding

Quick Check

What do the following statements do?

```
if (total != stock + warehouse)
  inventoryError = true;

if (found || !done)
  System.out.println("Ok");
```

Quick Check

What do the following statements do?

```
if (total != stock + warehouse)
  inventoryError = true;
```

Sets the boolean variable to true if the value of total is not equal to the sum of stock and warehouse

```
if (found || !done)
 System.out.println("Ok");
```

Prints "Ok" if found is true or done is false

The if-else Statement

 An else clause can be added to an if statement to make an if-else statement

```
if ( condition )
 statement1;
else
 statement2;
```

- If the condition is true, statement1 is executed; if the condition is false, statement2 is executed
- · One or the other will be executed, but not both
- See Wages.java

```
// Wages.java
 Author: Lewis/Loftus
11
// Demonstrates the use of an if-else statement.
import java.text.NumberFormat;
import java.util.Scanner;
public class Wages
  // Reads the number of hours worked and calculates wages.
  //-----
 public static void main (String[] args)
 final double RATE = 8.25; // regular pay rate
final int STANDARD = 40; // standard hours in a work week
 Scanner scan = new Scanner (System.in);
 double pay = 0.0;
continue
```

```
continue

System.out.print ("Enter the number of hours worked: ");
int hours = scan.nextInt();

System.out.println ();

// Pay overtime at "time and a half"
if (hours > STANDARD)
 pay = STANDARD * RATE + (hours-STANDARD) * (RATE * 1.5);
else
 pay = hours * RATE;

NumberFormat fmt = NumberFormat.getCurrencyInstance();
System.out.println ("Gross earnings: " + fmt.format(pay));
}
```

```
Continue

System.

int hour

System.

Gross earnings: $404.25

// Pay overtime at "time and a half"

if (hours > STANDARD)

pay = STANDARD * RATE + (hours-STANDARD) * (RATE * 1.5);

else


pay = hours * RATE;

NumberFormat fmt = NumberFormat.getCurrencyInstance();

System.out.println ("Gross earnings: " + fmt.format(pay));

}

Copyright © 2017 Pearson Education, Inc.
```


The Coin Class

- Let's look at an example that uses a class that represents a coin that can be flipped
- Instance data is used to indicate which face (heads or tails) is currently showing
- See CoinFlip.java
- See Coin.java

```
//********************
// CoinFlip.java
 Author: Lewis/Loftus
//
// Demonstrates the use of an if-else statement.
//*********************
public class CoinFlip
  // Creates a Coin object, flips it, and prints the results.
  public static void main (String[] args)
 Coin myCoin = new Coin();
 myCoin.flip();
 System.out.println (myCoin);
 if (myCoin.isHeads())
 System.out.println ("You win.");
 System.out.println ("Better luck next time.");
  }
}
```

```
******
// CoinFlip.java
 Tails
//
// Demonstrates the Better luck next time.
 ******
//********
public class CoinFlip
  \ensuremath{//} Creates a Coin object, flips it, and prints the results.
  public static void main (String[] args)
 Coin myCoin = new Coin();
 myCoin.flip();
 System.out.println (myCoin);
 if (myCoin.isHeads())
 System.out.println ("You win.");
 System.out.println ("Better luck next time.");
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

Indentation Revisited

 Remember that indentation is for the human reader, and is ignored by the compiler

```
if (depth >= UPPER_LIMIT)
  delta = 100;
else
 System.out.println("Reseting Delta");
  delta = 0;
```

 Despite what the indentation implies, delta will be set to 0 no matter what

Block Statements

- Several statements can be grouped together into a block statement delimited by braces
- A block statement can be used wherever a statement is called for in the Java syntax rules

```
if (total > MAX)
{
 System.out.println ("Error!!");
 errorCount++;
}
```

Copyright © 2017 Pearson Education, Inc.

-We block statements between braces when we have more than one line of statements

-It's good practice to use braces even if we only have a single statement:

```
if(sum > MAX)
{
 System.out.println("Sum is greater than MAX");
}
else
{
 System.out.println("Sum is less than or equal to MAX");
}
```

Block Statements

 The if clause, or the else clause, or both, could govern block statements

```
if (total > MAX)
{
 System.out.println ("Error!!");
 errorCount++;
}
else
{
 System.out.println ("Total: " + total);
 current = total*2;
}
```

• See Guessing.java

```
// Guessing.java
 Author: Lewis/Loftus
11
// Demonstrates the use of a block statement in an if-else.
import java.util.*;
public class Guessing
 //----
 // Plays a simple guessing game with the user.
 //-----
 public static void main (String[] args)
 final int MAX = 10;
 int answer, guess;
 Scanner scan = new Scanner (System.in);
 Random generator = new Random();
 answer = generator.nextInt(MAX) + 1;
continue
 Copyright © 2017 Pearson Education, Inc.
```

-Note if we didn't use braces under the else clause, the third print statement would always print whether the condition is true or false

Sample Run

}

Nested if Statements

- The statement executed as a result of an if or else clause could be another if statement
- These are called *nested if statements*
- An else clause is matched to the last unmatched if (no matter what the indentation implies)
- Braces can be used to specify the if statement to which an else clause belongs
- See MinOfThree.java

```
//*********************
// MinOfThree.java
 Author: Lewis/Loftus
//
// Demonstrates the use of nested if statements.
import java.util.Scanner;
public class MinOfThree
  //----
  // Reads three integers from the user and determines the smallest
  // value.
  public static void main (String[] args)
 int num1, num2, num3, min = 0;
 Scanner scan = new Scanner (System.in);
 System.out.println ("Enter three integers: ");
 num1 = scan.nextInt();
 num2 = scan.nextInt();
 num3 = scan.nextInt();
continue
```

```
continue

if (num1 < num2)
 if (num1 < num3)
 min = num1;
 else
 min = num3;

else
 if (num2 < num3)
 min = num2;
 else
 min = num3;

System.out.println ("Minimum value: " + min);
}

Copyright © 2017 Pearson Education, Inc.</pre>
```

```
Sample Run
continue
 Enter three integers:
 if (num1 < num2)</pre>
 84 69 90
 if (num1 < num3)</pre>
 min = num1;
 Minimum value: 69
 min = num3;
 if (num2 < num3)</pre>
 min = num2;
 else
 min = num3;
 System.out.println ("Minimum value: " + min);
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

- -Using braces in the example above can help the readability of such nested if statements
- -It also helps follow the logic and flow of control