

FLOW CONTROL STATEMENTS

Instructor: DieuNT1

Agenda

01. Arrays

- Single Dimensional Array
- Two Dimensional Array

02. Flow Control Statements

- if..else
- switch-case
- While
- do..while
- for
- break,continue, return

Lesson Objectives

Arrays

Java Arrays

Java array is

an object which
contains elements of

a similar data type.

The elements of an array are stored in a contiguous memory location.

It is a <u>data structure</u> where we store similar elements:

For example, you can create an array that can hold 100 values of int type.

We can store only a fixed set of elements in a Java array.

Array in Java is index-based, the first element of the array is stored at the 0th index, 2nd element is stored on 1st index and so on.

We can store primitive values or objects in an array in Java

Like C/C++, we can also create single dimentional or multidimentional arrays in Java.

Java Arrays

Arrays:

Types of Array in Java

- There are two types of array:
 - ✓ Single Dimensional Array
 - ✓ Multidimensional Array

Single Dimensional Array Structure:

	c[0]	-45
Name of array (note that all elements of this	c[1]	6
array have the same name, c)	c[2]	0
	c[3]	72
	c[4]	1543
Value of each element	c[5]	-89
	c[6]	0
	c[7]	62
	c[8]	-3
	c[9]	1
Index (or subscript) of the element in array	c[10]	6453
c, begin from 0	c[11]	78

Single Dimensional Array in Java

Syntax: Three ways to declare an array are

```
datatype[] identifier;
datatype[] identifier = new datatype[size];
datatype[] identifier = {value1,value2,...valueN};
```

You can also place the square brackets after the array's name:

```
datatype identifier[];//this form is discouraged
```

• Example:

```
byte[] bArray;
 float[] fArray = new float[20];
 int[] iArray = { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };
```


Array Declarations

- Examine array bArray, fArray, iArray:
 - ✓bArray, fArray, iArray is the array name
 - ✓ fArray. length accesses array c's length
 - ✓iArray has 10 *elements*:
 - iArray[0], iArray[1], ..., iArray[9]
 - The value of iArray [0] is 32

Array Index

- Also called subscript
- Position number in square brackets
- Always begin from zero
 - ✓ Must >= 0 and < array's length</p>

• Example:

Passing Array to a Method in Java

• We can pass the Java array to method so that we can reuse the same logic on any array.

```
public class TestArray {
public static void main(String[] args) {
 int[] intArray = { 5, 22, 16, 8, 89, 6 };
 System.out.println("Max of value:" + findMax(intArray));
  static int findMax(int[] intArray) {
 int max = intArray[0];
 for (int i = 1; i < intArray.length; i++) {</pre>
 intArray[i] *= 2;
 if (intArray[i] > max) {
 max = intArray[i];
 return max;
```

ArrayIndexOutOfBoundsException

■ The Java Virtual Machine (JVM) throws an **ArrayIndexOutOfBoundsException** if length of the array in negative, equal to the array size or greater than the array size while traversing the array.

```
public class TestArrayException {

public static void main(String[] args) {
  int arr[] = { 50, 60, 70, 80 };
  for (int i = 0; i <= arr.length; i++) {
 System.out.println(arr[i]);
  }
}</pre>
```

Output:

```
50
60
70
80
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4
at fa.training.jpe.TestArrayException.main(TestArrayException.java:15)
```

Multidimensional Arrays

In such case, data is stored in row and column based index (also known as matrix form).

```
Syntax:
```

```
1.dataType[][] arrayRefVar; (or)
2.dataType [][]arrayRefVar; (or)
3.dataType arrayRefVar[][]; (or)
4.dataType []arrayRefVar[];
```

• Example:

```
int[][] arr=new int[3][3];//3 row and 3 column
```

Initialize Multidimensional Array in Java


```
1.arr[0][0]=1;
2.arr[0][1]=2;
3.arr[0][2]=3;
4.arr[1][0]=4;
5.arr[1][1]=5;
6.arr[1][2]=6;
7.arr[2][0]=7;
8.arr[2][1]=8;
9.arr[2][2]=9;
```

Multidimensional Arrays

Two-dimensional array structure

 Example: Let's see the simple example to declare, instantiate, initialize and print the 2Dimensional array.

Output

1	2	3
2	4	5
4	4	5

Jagged Array in Java

Jagged Array is an array of arrays with different number of columns.

Example:

```
public class TestJaggedArray {
 public static void main(String[] args) {
 // Declaring a jagged array
 int[][] jagArray = new int[3][];
 jagArray[0] = new int[3];
 jagArray[1] = new int[5];
 jagArray[2] = new int[2];
 Random random = new Random(2);
 // Initializing a jagged array
 for (int i = 0; i < jagArray.length; i++) {</pre>
 for (int j = 0; j < jagArray[i].length; j++) {</pre>
 jagArray[i][j] = random.nextInt(100);
 // Printing the data of a jagged array
 for (int i = 0; i < jagArray.length; i++) {</pre>
 for (int j = 0; j < jagArray[i].length; j++) {</pre>
 System.out.print(jagArray[i][j] + "\t");
 System.out.println();
```

Output

8	72	40		
67	89	50	6	19
47	68			

Copying a Java Array

17

- We can copy an array to another by the arraycopy() method of System class.
- Syntax:

• Example:

```
public static void arraycopy(Object src, int srcPos,Object dest,
 int destPos, int length)
```

```
public class TestArrayCopyDemo {
 public static void main(String[] args) {
 // Declaring a source array
 char[] copyFrom = { 'F', 'P', 'T', 'S', 'o', 'f', 't', 'w', 'a', 'r', 'e',
 'A', 'c', 'a', 'd', 'e', 'm', 'y' };
 // Declaring a destination array
 char[] copyTo = new char[10];
 // Copying array using System.arraycopy() method
 System.arraycopy(copyFrom, 3, copyTo, 0, 8);
 // Printing the destination array
 System.out.println(String.valueOf(copyTo));
```

Output: Software

Cloning an Array in Java

- We can clone an array by the clone() method.
- Example:


```
public class TestCloneArray {
 public static void main(String[] args) {
 int arr[] = { 12, 5, 18, 8, 6 };
 System.out.println("Printing original array:");
 for (int value : arr)
 System.out.println(value);
 System.out.println("Printing clone of the array:");
 int carr[] = arr.clone();
 for (int value : carr)
 System.out.println(value);
 System.out.println("Are both equal?");
 System.out.println(arr == carr);
```

Cloning an Array in Java

Flow Control Statements

Flow Control Statements

Decision-making

- if-else statement
- switch-case statement

Loops

- while loop
- do-while loop
- for loop

Branching

- break
- continue
- return

Flow Control Statements

- All application development environments provide a decision making process called flow control statements that direct the application execution.
- Flow control enables a developer to create an application that can examine^[kiếm tra] the existing conditions, and decide a suitable course of action.
- Loops or iteration are an important programming construct that can be used to repeatedly execute a set of actions.
- Jump statements allow the program to execute in a non-linear fashion.

if-else statement

Syntax:

Note:

- √"else" is optional
- ✓ Alternative way to if-else is conditional operator (?:)

if-else statement

• Example:

```
public class CheckNum {
  public static void main(String[] args) {
 // TODO Auto-generated method stub
 int num = 10;
 if (num % 2 == 0) {
 System.out.println(num + " is an even
 number");
 } else {
 System.out.println(num + " is an odd
 number");
```

switch - case statement

Unlike if-then and if-then-else statements, the switch statement can have a number of possible execution paths.

A switch works with the byte, short, char, and int primitive data types.

It also works with enumerated types, the String class, and a few special classes that wrap certain primitive types: Character, Byte, Short, and Integer (discussed in Numbers and Strings).

switch - case statement

Syntax:

```
case value 1:
 statement_1; [ break;]
case value_2:
 statement 2; [ break;]
case value n:
 statement_n; [ break;]
default:
 statement_n+1; [break;]
```


switch - case statement


```
public class SwitchDemo2 {
 public static void main(String[] args) {
 int month = 2;
 int year = 2000;
 int numDays = 0;
 switch (month) {
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 numDays = 31;
 break;
```

```
case 4:
 case 6:
 case 9:
 case 11:
 numDays = 30;
 break;
 case 2:
 if ( ((year % 4 == 0) && !(year % 100 == 0))
 | | (year % 400 == 0) )
 numDays = 29;
 else
 numDays = 28;
 break;
 System.out.println("Number of Days = " + numDays);
```

while Loop

while loops are used for situations when a loop has to be executed as long as certain condition is True.

■ The number of times a loop is to be executed is not pre-determined, but depends on the condition.

• The syntax is:

```
while (condition) {
 action statements;
}
```


while Loop

• Example:

```
public class FactDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int num = 5, fact = 1;
 while (num >= 1) {
 fact *= num;// fact = fact * num;
 num--;
 System.out.println("The factorial of 5 is : " +
 fact);
```

do - while Loop

■ The do-while loop executes certain statements till the specified condition is True.

■ These loops are similar to the while loops, except that a do-while loop executes at

least once, even if the specified condition is False.

The syntax is:

```
do {
 action statements;
} while (condition);
```


do – while Loop

• Example:

for Loop

• All loops have some common features: a counter variable that is initialized before the loop begins, a condition that tests the counter variable and a statement that modifies the value of the counter variable.

next statement

- The for loop provides a compact format for incorporating these features.
- Syntax:

```
for (initialization;loopContinuationCondition; increment)
{
 statement;
}

initialization

true
body
post-processing
for-loop
```

for Loop

• Example:

```
public class ForDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int count = 1, sum = 0;
 for (count = 1; count <= 10; count += 2) {</pre>
 sum += count;
 System.out.println("The sum of first 5 odd numbers is : " + sum);
```

Break Statements

- The break statement has two forms: labeled and unlabeled.
- Use unlabeled break to terminate a switch, for, while, or do-while loop
- Use labeled break to terminates an outer statement
- Example:

```
public class BreakDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 for (int count = 1; count <= 100; count++) {
 if (count == 10) {
 break;
 }
 System.out.println("The value of num is : " + count);
 }
 System.out.println("The loop is over");
 }
}</pre>
```


Continue statement

- The continue statement skips the current iteration of a for, while, or do-while loop.
- The unlabeled form skips to the end of the innermost loop's body and evaluates the boolean expression that controls the loop.
- The labeled continue statement skips the current iteration of an outer loop marked with the given label.

Continue statement

• Example:

```
public class ContinueDemo {
 public static void main(String[] args) {
 String searchMe = "peter piper picked a peck of pickled peppers";
 int max = searchMe.length();
 int numPs = 0;
 for (int i = 0; i < max; i++) {
 // interested only in p's
 if (searchMe.charAt(i) != 'p') {
 continue;
 numPs++;
 System.out.println("Found " + numPs + " p's in the string.");
```

Return statement

- The return statement exits from the current method, and control flow returns to where the method was invoked.
- The return statement has two forms:
 - ✓ Returns a value: return ++count;
 - ✓ Doesn't returns a value (void): return;
- The data type of the returned value must match the type of the method's declared return value.

Practice time

- **Exercise 1**: Program to find the frequency of each element in the array.
- Excersie 2: Program to left rotate the elements of an array.

(Nếu có đủ thời gian thì cho thực hành/demo tại lớp, nếu không thì học viên có thể được hướng dẫn để làm thêm ở nhà).

SUMMARY

01. Arrays

- Single Dimensional Array
- Two Dimensional Array

02. Flow Control Statements

- if..else
- switch-case
- While
- do..while
- for
- break,continue, return

Questions

THANK YOU!

