Control

Statements

In Java

CONTROL STATEMENTS

- The control statement are used to control the flow of execution of the program.
- This execution order depends on the supplied data values and the conditional logic.
- In java program, control structure is can divide in three parts:
 - 1. Selection statement
 - 2. Iteration statement
 - 3. Jumps in statement

CONTROL STATEMENTS

1. SELECTION STATEMENT

SELECTION STATEMENT

- Selection statement is also called as Decision making statements.
- Because it provides the decision making capabilities to the statements.
- In selection statement, there are two types:
 - 1. if statement
 - 2. Switch statement.

JAVA IF STATEMENT

JAVA IF STATEMENT

- The Java if statement is used to test the condition.
- It checks Boolean condition: *true* or *false*.
- There are various types of if statement in java.
 - 1. if statement
 - 2. if-else statement
 - 3. Nested if-else statement
 - 4. if-else-if ladder

IF STATEMENT

- The Java if statement tests the condition.
- It executes the *if block* if condition is true.

```
if(condition)
{
//code to be executed
}
```


IF STATEMENT

Example:

```
public class IfExample
{
public static void main(String[] arg)
{
  int age=20;
  if(age>18)
{
 System.out.print("Age is greater than 18");
  }
}}
```


Output: Age is greater than 18

IF - ELSE STATEMENT

The Java if-else statement also tests the condition.

It executes the *if block* if condition is true otherwise *else* block is executed.

```
if(condition)
{
//code if condition is true
}
Else
{
//code if condition is false
}
```


IF - ELSE STATEMENT

```
public class IfElseExample
public static void main(String[] args)
  int number=13;
  if(number%2==0)
 System.out.println("even number");
Else
 System.out.println("odd number");
  } }}
```


Output: odd number

NESTED IF - ELSE STATEMENT

• The Nested if-else statement executes one if or else if statement inside another if or else if statement.

```
if(Boolean_expression 1)
{
// Executes when the Boolean expression 1 is true
if(Boolean_expression 2)
{
// Executes when the Boolean expression 2 is true
}
}
```

NESTED IF - ELSE

NESTED IF - ELSE


```
public class Test
 public static void main(String args[])
 int x = 30;
 int y = 10;
 if( x == 30 )
 if(y == 10)
 System.out.print("X = 30 and Y = 10");
 }}}
```

IF - ELSE - IF LADDER

 The if-else-if ladder statement executes one condition from multiple statements.

```
if(condition1)
//code to be executed if condition1 is true
else if(condition2)
//code to be executed if condition2 is true
else if(condition3)
//code to be executed if condition3 is true
Else
//code to be executed if all the conditions are false
```

IF - ELSE - IF LADDER

IF - ELSE - IF LADDER

```
public class If Else If Example
public static void main(String[] args)
  int marks=65;
  if(marks<50)
 System.out.println("fail");
  else if(marks>=50 && marks<60)
 System.out.println("D grade");
  else if(marks>=60 && marks<70)
 System.out.println("C grade");
else if(marks>=70 && marks<80)
```

- The Java switch statement executes one statement from multiple conditions.
- It is like if-else-if ladder statement.

```
switch(expression)
case value1:
//code to be executed;
break; //optional
case value2:
//code to be executed;
break; //optional
default:
code to be executed if all cases are not matched;
```


```
public class SwitchExample
 public static void main(String[] args)
 int number=20;
 switch(number)
 case 10: System.out.println("10");break;
 case 20: System.out.println("20");break;
 case 30: System.out.println("30");break;
 default:System.out.println("Not in 10, 20 or 30");
 }}}
Output: 20
```

2. ITERATION STATEMENT

ITERATION STATEMENT

- Looping is also called as iterations.
- The process of repeatedly executing a statements and is called as looping.
- The statements may be executed multiple times.
- If a loop executing continuous then it is called as Infinite loop.
- In Iteration statement, there are three types of operation:
 - 1. for loop
 - 2. while loop
 - 3. do-while loop

FOR LOOP

FOR LOOP

- The simple for loop is same as C/C++.
- We can initialize variable, check condition and increment/decrement value.

```
for(initialization;condition;incr/decr)
{
//code to be executed
}
```


FOR LOOP EXAMPLE

```
public class ForExample
{
public static void main(String[] args)
{
  for(int i=1;i<=10;i++)
{
 System.out.print(i);
  }
}</pre>
```

Output:

12345678910

THE WHILE LOOP

WHILE LOOP

- The Java while loop is used to iterate a part of the program several times.
- If the number of iteration is not fixed, it is recommended to use while loop.

```
while(condition)
{
//code to be executed
}
```


WHILE LOOP

```
public class WhileExample
{
public static void main(String[] args)
{
  int i=1;
  while(i<=10)
{
 System.out.println(i);
 i++;
 }
} }</pre>
```

Output:

12345678910

JAVA DO - WHILE LOOP

DO - WHILE LOOP

- The Java do-while loop is used to iterate a part of the program several times.
- If the number of iteration is not fixed and you must have to execute the loop at least once, it is recommended to use do-while loop.
- The Java do-while loop is executed at least once because Condition is checked after loop body.

```
Do
{
//code to be executed
}
while(condition);
```


DO - WHILE LOOP

```
public class DoWhileExample
public static void main(String[] args)
  int i=1;
  do
 System.out.print(i);
  i++;
while(i<=8);
```

Output:

12345678