

Chapter 5 Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Comparing Data

- When comparing data using boolean expressions, it's important to understand the nuances of certain data types
- · Let's examine some key situations:
 - Comparing floating point values for equality
 - Comparing characters
 - Comparing strings (alphabetical order)
 - Comparing object vs. comparing object references

Comparing Float Values

- You should rarely use the equality operator (==)
 when comparing two floating point values (float
 or double)
- Two floating point values are equal only if their underlying binary representations match exactly
- Computations often result in slight differences that may be irrelevant
- In many situations, you might consider two floating point numbers to be "close enough" even if they aren't exactly equal

- -Consider that repeating values (e.g. 1.0/3.0) are never completely accurate represented in binary
- -Slight differences in floating point values can be from round-off or precision errors

Comparing Float Values

 To determine the equality of two floats, use the following technique:

```
if (Math.abs(f1 - f2) < TOLERANCE)
 System.out.println ("Essentially equal");</pre>
```

- If the difference between the two floating point values is less than the tolerance, they are considered to be equal
- The tolerance could be set to any appropriate level, such as 0.000001

- -The values of floats we *think* are the same are often different by some very small value
- -As a result, instead of comparing values, we compare the difference of the values
- -We compare this difference to some range or tolerance
- -Note we compute the difference as the **absolute** difference

Comparing Characters

- As we've discussed, Java character data is based on the Unicode character set
- Unicode establishes a particular numeric value for each character, and therefore an ordering
- We can use relational operators on character data based on this ordering
- For example, the character '+' is less than the character 'J' because it comes before it in the Unicode character set
- Appendix C provides an overview of Unicode

- -Unicode ordering means that characters later in the alphabet are "greater than" those earlier
- -As a result, we can say that "a is less than b" and "b is greater than a"
- -We can use relational operators: a < b, b > a, or a == a

Comparing Characters

- In Unicode, the digit characters (0-9) are contiguous and in order
- Likewise, the uppercase letters (A-Z) and lowercase letters (a-z) are contiguous and in order

Characters	Unicode Values
0 – 9	48 through 57
A-Z	65 through 90
a-z	97 through 122

Comparing Objects

- The == operator can be applied to objects it returns true if the two references are aliases of each other
- The equals method is defined for all objects, but unless we redefine it when we write a class, it has the same semantics as the == operator
- It has been redefined in the String class to compare the characters in the two strings
- When you write a class, you can redefine the equals method to return true under whatever conditions are appropriate

- -Remember that object variables are object **reference** variables
- -An object reference variable stores an **address** (or pointer) to where the object lives in memory
- -If you compare object variables using the == operator, you compare **only** the address values!
- -This just compares where each lives in memory, but does **not** compare their contents!
- -Think about what it means, then, to compare two different objects in memory
- -Depending on what kind of object it is, the comparison methods might be different
- -For example, String object comparisons might mean to compare strings character by character
- -Object comparisons for classes **you** develop might mean to compare each instance data value
- -For example, recall the Die class from a previous chapter
- -Maybe comparing two Die objects might mean to compare their faceValues.
- -For this reason, every Java class can implement a method called **equals** to define what a comparison means
- -When you develop your own class, writing the equals method defines comparison specifications
- -Note if we don't write this method, it defaults to meaning the same thing as ==

Comparing Strings

- Remember that in Java a character string is an object
- The equals method can be called with strings to determine if two strings contain exactly the same characters in the same order
- The equals method returns a boolean result

```
if (name1.equals(name2))
 System.out.println ("Same name");
```

Comparing Strings

- We cannot use the relational operators to compare strings
- The String class contains the compareTo method for determining if one string comes before another
- A call to name1.compareTo(name2)
 - returns zero if name1 and name2 are equal (contain the same characters)
 - returns a negative value if name1 is less than name2
 - returns a positive value if name1 is greater than name2

Comparing Strings

 Because comparing characters and strings is based on a character set, it is called a *lexicographic* ordering

```
int result = name1.comareTo(name2);
if (result < 0)
 System.out.println (name1 + "comes first");
else
 if (result == 0)
 System.out.println ("Same name");
 else
 System.out.println (name2 + "comes first");</pre>
```

Lexicographic Ordering

- Lexicographic ordering is not strictly alphabetical when uppercase and lowercase characters are mixed
- For example, the string "Great" comes before the string "fantastic" because all of the uppercase letters come before all of the lowercase letters in Unicode
- Also, short strings come before longer strings with the same prefix (lexicographically)
- Therefore "book" comes before "bookcase"

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

Determining Event Sources

Check Boxes and Radio Buttons

Repetition Statements

- Repetition statements allow us to execute a statement multiple times
- · Often they are referred to as loops
- Like conditional statements, they are controlled by boolean expressions
- Java has three kinds of repetition statements: while, do, and for loops
- The do and for loops are discussed in Chapter 6

The while Statement

· A while statement has the following syntax:

```
while ( condition )
 statement;
```

- If the condition is true, the statement is executed
- Then the condition is evaluated again, and if it is still true, the statement is executed again
- The statement is executed repeatedly until the condition becomes false

- -Note the logic is the same as the if statement with the exception that the process is repeated
- -This process is first the testing of the condition then the repetition of the statement if true
- -This continues until the condition becomes false

The while Statement

· An example of a while statement:

```
int count = 1;
while (count <= 5)
{
 System.out.println (count);
 count++;
}</pre>
```

- If the condition of a while loop is false initially, the statement is never executed
- Therefore, the body of a while loop will execute zero or more times

- -Note we can use braces (as we did with the if statement) to define multiple statements
- -Note that variable values defining the condition change within the while statement

Sentinel Values

- · Let's look at some examples of loop processing
- A loop can be used to maintain a running sum
- A sentinel value is a special input value that represents the end of input
- See Average.java

- -Note the sentinel value in the Average.java program is the variable named "value"
- -Note also how the programs checks for a divide by zero condition if nothing is entered

```
// Average.java
 Author: Lewis/Loftus
//
// Demonstrates the use of a while loop, a sentinel value, and a
// running sum.
import java.text.DecimalFormat;
import java.util.Scanner;
public class Average
  // Computes the average of a set of values entered by the user.
  // The running sum is printed as the numbers are entered.
  public static void main (String[] args)
 int sum = 0, value, count = 0;
 double average;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
continue
```

```
continue
 while (value != 0) // sentinel value of 0 to terminate loop
{
 count++;
 sum += value;
 System.out.println ("The sum so far is " + sum);
 System.out.print ("Enter an integer (0 to quit): ");
 value = scan.nextInt();
}
continue

Copyright © 2017 Pearson Education, Inc.
```

```
continue

System.out.println ();

if (count == 0)
 System.out.println ("No values were entered.");
else
{
 average = (double) sum / count;

 DecimalFormat fmt = new DecimalFormat ("0.###");
 System.out.println ("The average is " + fmt.format(average));
}
}

Copyright © 2017 Pearson Education, Inc.
```

```
Sample Run
continue
 Enter an integer (0 to quit): 25
 System.out
 The sum so far is 25
 Enter an integer (0 to quit): 164
 if (count
 The sum so far is 189
 System
 else
 Enter an integer (0 to quit): -14
 The sum so far is 175
 average
 Enter an integer (0 to quit): 84
 The sum so far is 259
 Decima:
 Enter an integer (0 to quit): 12
 at(average));
 System
 The sum so far is 271
 Enter an integer (0 to quit): -35
}
 The sum so far is 236
 Enter an integer (0 to quit): 0
 The average is 39.333
 Copyright © 2017 Pearson Education, Inc.
```

Input Validation

- A loop can also be used for input validation, making a program more robust
- It's generally a good idea to verify that input is valid (in whatever sense) when possible
- See WinPercentage.java

```
//*********************
// WinPercentage.java Author: Lewis/Loftus
//
// Demonstrates the use of a while loop for input validation.
import java.text.NumberFormat;
import java.util.Scanner;
public class WinPercentage
  // Computes the percentage of games won by a team.
  //----
  public static void main (String[] args)
 final int NUM_GAMES = 12;
 int won;
 double ratio;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter the number of games won (0 to "
 + NUM_GAMES + "): ");
 won = scan.nextInt();
continue
```

```
continue
 while (won < 0 || won > NUM_GAMES)
 {
 System.out.print ("Invalid input. Please reenter: ");
 won = scan.nextInt();
 }
 ratio = (double)won / NUM_GAMES;
 NumberFormat fmt = NumberFormat.getPercentInstance();
 System.out.println ();
 System.out.println ("Winning percentage: " + fmt.format(ratio));
 }
}
```

Infinite Loops

- The body of a while loop eventually must make the condition false
- If not, it is called an *infinite loop*, which will execute until the user interrupts the program
- · This is a common logical error
- You should always double check the logic of a program to ensure that your loops will terminate normally

- -If we don't change the condition to false at some point in the statements, the loop continues indefinitely!
- -We call this an **infinite** loop since it will loop forever the program will never stop

Infinite Loops

An example of an infinite loop:

```
int count = 1;
while (count <= 25)
{
 System.out.println (count);
 count = count - 1;
}</pre>
```

 This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

Nested Loops

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain another loop
- For each iteration of the outer loop, the inner loop iterates completely
- See PalindromeTester.java

- -When developing nested loops, work out the logic on paper before you begin programming
- -Logic diagrams and pre-planning can avoid potential problems before starting coding!

```
// PalindromeTester.java
 Author: Lewis/Loftus
// Demonstrates the use of nested while loops.
import java.util.Scanner;
public class PalindromeTester
 \ensuremath{//} Tests strings to see if they are palindromes.
  public static void main (String[] args)
 String str, another = "y";
 int left, right;
 Scanner scan = new Scanner (System.in);
 while (another.equalsIgnoreCase("y")) // allows y or Y
 System.out.println ("Enter a potential palindrome:");
 str = scan.nextLine();
 left = 0;
 right = str.length() - 1;
continue
```

```
continue

while (str.charAt(left) == str.charAt(right) && left < right)
{
 left++;
 right--;
}

System.out.println();

if (left < right)
 System.out.println ("That string is NOT a palindrome.");
else
 System.out.println ("That string IS a palindrome.");

System.out.println();
System.out.println();
System.out.print ("Test another palindrome (y/n)?");
another = scan.nextLine();
}
}
}</pre>
```

```
Sample Run
continue
 Enter a potential palindrome:
 while
 left < right)</pre>
 radar
 {
 lef
 rig
 That string IS a palindrome.
 Test another palindrome (y/n)? y
 System
 Enter a potential palindrome:
 able was I ere I saw elba
 if (le
 alindrome.");
 Sys
 else
 That string IS a palindrome.
 irome.");
 Sys
 Test another palindrome (y/n)? y
 System
 Enter a potential palindrome:
 1)?");
 System
 abracadabra
 anothe
 That string is NOT a palindrome.
  }
}
 Test another palindrome (y/n)? n
 Copyright © 2017 Pearson Education, Inc.
```

Quick Check

How many times will the string "Here" be printed?

```
count1 = 1;
while (count1 <= 10)
{
 count2 = 1;
 while (count2 < 20)
 {
 System.out.println ("Here");
 count2++;
 }
 count1++;
}</pre>
```

Quick Check

How many times will the string "Here" be printed?

```
count1 = 1;
while (count1 <= 10)
{
 count2 = 1;
 while (count2 < 20)
 {
 System.out.println ("Here");
 count2++;
 }
 count1++;
}</pre>
```