WEEK 1

DAY 5

Control Statements

You've learned a lot in the previous four days. This includes knowing how to store information, knowing how to do operations, and even knowing how to avoid executing certain commands by using the if statement. You have learned a little about controlling the flow of a program using the if statement; however, there are often times where you need to be able to control the flow of a program even more. Today you

- See the other commands to use for program flow control
- Explore how to do even more with the if command
- Learn to switch between multiple options
- Investigate how to repeat a block of statements multiple times
- · Discover how to abruptly stop the repeating of code

Controlling Program Flow

By controlling the flow of a program, you are able to create functionality that results in something useful. As you continue to program, you will want to

change the flow in a number of additional ways. You will want to repeat a piece of code a number of times, skip a piece of code altogether, or switch between a number of different pieces of code. Regardless of how you want to change the flow of a program, C# has an option for doing it. Most of the changes of flow can be categorized into two types:

- Selection statements
- · Iterative statements

Using Selection Statements

Selection statements enable you to execute specific blocks of code based on the results of a condition. The if statement that you learned about previously is a selection statement, as is the switch statement.

Revisiting if

You've learned about the if statement; however, it is worth revisiting. Consider the following example:

```
if( gender == 'm' || gender == 'f' )
{
 System.Console.WriteLine("The gender is valid");
}
if( gender != 'm' && gender != 'f' )
{
 System.Console.WriteLine("The gender value, {0} is not valid", gender);
}
```

This example uses a character variable called gender. The first if statement checks to see whether gender is equal to an 'm' or an 'f'. This uses the OR operator you learned about in yesterday's lesson. A second if statement prints an error message in the case where the gender is not equal to 'm' or 'f'. This second if statement is an example of making sure that the variable has a valid value. If there is a value other than 'm' and 'f', an error message is displayed.

If you look at these two statements and think that something is just not quite optimal, you are correct. C#, like many other languages, offers another keyword that can be used with the if statement: the else statement. The else statement is used specifically with the if statement. The format of the if...else statement is

```
if ( condition )
{
 // If condition is true, do these lines
}
else
{
```

```
// If condition is false, do these lines
}
// code after if... statement
```

The else statement gives you the ability to have code that will be executed when the if statement's condition fails. You should also note that either the block of code after the if or the block of code after the else will execute—but not both. After either of these blocks of code is done executing, the program jumps to the first line after the if...else condition.

Listing 5.1 presents the gender code from earlier. This time, the code has been modified to use the if...else command. As you can see in the listing, this version is much more efficient and easier to follow than the one presented earlier.

LISTING 5.1 if else.cs—Using the if...else Command

```
1:
 // ifelse.cs - Using the if...else statement
 2:
 //-----
 3:
 4:
 class ifelse
 5: {
 static void Main()
 6:
 7:
 8:
 char gender = 'x';
 9:
 if( gender == 'm' || gender == 'f' )
10:
11:
 System.Console.WriteLine("The gender is valid");
12:
13:
 }
14:
 else
15:
 System.Console.WriteLine("The gender value, {0}, is not valid",
16:
⇒gender);
17:
 System.Console.WriteLine("The if statement is now over!");
18:
18:
 }
19:
 }
```

Оитрит

The gender value, x, is not valid The if statement is now over!

ANALYSIS

This listing declares a simple variable called gender of type char in line 8. This variable is set to a value of 'x' when it is declared. The if statement starts in

line 10. Line 10 checks to see whether gender is either 'm' or 'f'. If it is, a message is printed in line 12 saying that gender is valid. If gender is not 'm' or 'f', the if condition fails and control is passed to the else statement in line 14. In this case, gender is

equal to 'x', so the else command is executed. A message is printed stating that the gender value is invalid. Control is then passed to the first line after the if...else statement—line 18.

Modify line 8 to set the value of gender to either 'm' or 'f'. Recompile and rerun the program. This time the output will be

Оитрит

The gender is valid
The if statement is now over!

What would you expect to happen if you set the value of gender to a capital M or F? Remember, C# is case sensitive. A capital letter is not the same thing as a lowercase letter.

Nesting and Stacking if Statements

Nesting is simply the inclusion of one statement within another. Almost all C# flow commands can be nested within each other.

To nest an if statement, you place a second if statement within the first. You can nest within the if section or the else section. Using the gender example, you could do the following to make the statement a little more effective (the nested statement appears in bold):

```
if( gender == 'm' )
{
 // it is a male
}
else
{
 if ( gender == 'f' )
 {
 // it is a female
 }
 else
 {
 //neither a male or a female
 }
}
```

A complete if...else statement is nested within the else section of the original if statement. This code operates just as you expect. If gender is not equal to 'm', the flow goes to the first else statement. Within this else statement is another if statement that starts from its beginning. This second if statement checks to see whether the gender is

While nesting makes some functionality easier, you can also stack if statements. In the example of checking gender, stacking is actually a much better solution.

Stacking if Statements

Stacking if statements combines the else with another if. The easiest way to understand stacking is to see the gender example one more time, stacked (see Listing 5.2).

LISTING 5.2 stacking.cs—Stacking an if Statement

```
// stacked.cs - Using the if...else statement
 1:
 2:
3:
 4: class stacked
5:
 6:
 static void Main()
 7:
 8:
 char gender = 'x';
9:
10:
 if( gender == 'm' )
11:
12:
 System.Console.WriteLine("The gender is male");
13:
 else if ( gender == 'f' )
14:
15:
 System.Console.WriteLine("The gender is female");
16:
17:
 }
18:
 else
19:
 System.Console.WriteLine("The gender value, {0}, is not valid",
20:
⇒gender);
21:
22:
 System.Console.WriteLine("The if statement is now over!");
23:
 }
24:
 }
```

Оитрит

The gender value, x, is not valid The if statement is now over!

The code presented in this example is very close to the code presented in the previous example. The primary difference is in line 14. The else statement is immediately followed by an if. There are no braces or a block. The format for stacking is

if (condition 1)

```
// do something about condition 1
} else if ( condition 2 )
{
 // do something about condition 2
} else if ( condition 3 )
{
 // do something about condition 3
} else if ( condition x )
{
 // do something about condition x else
 // All previous conditions failed
}
```

This is relatively easy to follow. With the gender example, you had only two conditions. There are times when you might have more than two. For example, you could create a computer program that checks the roll of a die. You could then do something different depending on what the roll is. Each stacked condition could check for a different number (from 1 to 6) with the final else statement presenting an error because there can be only six numbers. The code for this would be

This code is relatively easy to follow because it's easy to see that each of the 6 possible numbers is checked against the roll. If the roll is not one of the 6, the final else statement can take care of any error logic or reset logic.

Note

As you can see in the die code, there are no braces used around the if statements. If you are using only a single statement within the if or the else, you don't need the braces. You include them only when you have more than one statement.

5

The switch Statement

C# provides a much easier way to modify program flow based on multiple values stored in a variable: the switch statement. The format of the switch statement is

You can see by the format of the switch statement that there is no condition. Rather a *value* is used. This value can be the result of an expression, or it can be a variable. This value is then compared to each of the values in each of the case statements until a match is found. If a match is not found, the flow goes to the default case. If there is not a default case, the flow goes to the first statement following the switch statement.

When a match is found, the code within the matching case statement is executed. When the flow reaches another case statement, the switch statement is ended. Only one case statement will be executed at most. Flow then continues with the first command following the switch statement. Listing 5.3 shows the switch statement in action, using the earlier example of a roll of a six-sided die.

LISTING 5.3 roll.cs—Using the switch Statement with the Roll of a Die

```
// roll.cs- Using the switch statement.
 1:
3:
 4: class roll
 5:
 6:
 public static void Main()
 7:
 8:
 int roll = 0;
9:
10:
 // The next two lines set the roll to a random number from 1 to 6
11:
 System.Random rnd = new System.Random();
 roll = (int) rnd.Next(1,7);
12:
```

LISTING 5.3 continued

```
13:
14:
 System.Console.WriteLine("Starting the switch... ");
15:
16:
 switch (roll)
17:
18:
 case 1:
19:
 System.Console.WriteLine("Roll is 1");
20:
 break;
21:
 case 2:
22:
 System.Console.WriteLine("Roll is 2");
23:
 break;
24:
 case 3:
25:
 System.Console.WriteLine("Roll is 3");
26:
 break;
27:
 case 4:
28:
 System.Console.WriteLine("Roll is 4");
29:
 break;
30:
 case 5:
31:
 System.Console.WriteLine("Roll is 5");
32:
 break;
33:
 case 6:
34:
 System.Console.WriteLine("Roll is 6");
35:
 break;
36:
 default:
37:
 System.Console.WriteLine("Roll is not 1 through 6");
38:
 break;
39:
40:
 System.Console.WriteLine("The switch statement is now over!");
 }
41:
42:
 }
```

Оитрит

Starting the switch...
Roll is 1
The switch statement is now over!

Your answer for the roll in the output might be a number other than 1.

ANALYSIS This listing is a little longer than a lot of the previous listings; however, it is also more functional. The first thing to focus on is lines 16 to 39. These lines contain the switch statement that is the center of this discussion. The switch statement uses the value stored in the roll. Depending on the value, one of the cases will be selected. If the number is something other than 1 though 6, the default statement starting in line 39 is

executed. If any of the numbers are rolled (1 through 6), the appropriate case statement is executed.

You should note that at the end of each section of code for each case statement there is a break command, which is required at the end of each set of code. This signals the end of the statements within a case. If you don't include the break command, you will get a compiler error.

To make this listing a more interesting, lines 11 and 12 were added. Line 11 might look unfamiliar. This line creates a variable called rnd, which is an object that will hold a random number. In tomorrow's lesson, you revisit this line of code and learn the details of what it is doing. For now, simply know that it is setting up a variable for a random number.

Line 12 is also a line that will become more familiar over the next few days. The command, (int) rnd.Next(1,7) provides a random number from 1 to 6.

Tip

You can use lines 11 and 12 to generate random numbers for any range by simply changing the values from 1 and 7 to the range you want numbers between. The first number is the lowest number that will be returned. The second number is one higher than the highest number that will be returned. For example, if you wanted a random number from 90 to 100, you could change line 12 to:

```
Roll = (int) rnd.Next(90, 101);
```

Multiple Cases for Single Solutions

Sometimes you might want to execute the same piece of code for multiple values. For example, if you want to switch based on the roll of a six-sided die, but you want to do something based only on odd or even numbers, you could group multiple case statements. The switch statement is

The same code is executed if the roll is 1, 3, or 5. Additionally, the same code is executed if the roll is 2, 4, or 6.

If you are a C++ programmer, you learned that you could have code execute from multiple case statements by leaving out the break command. This causes the code to drop through to the next case statement. In C#, this is not valid. Code cannot drop through from one case to another. This means that if you are going to group case statements, you cannot place any code between them. You can place it only after the last case statement in each group.

Executing More than One case Statement

There are times when you might want to execute more than one case statement within a switch statement. To do this in C#, you can use the goto command. The goto command can be used within the switch statement to go to either a case statement or to the default command. The following code snippet shows the switch statement from the previous section executed with goto statements instead of simply dropping through:

```
switch (roll)
{
 case 1:
 goto case 5;
 break;
 case 2:
 goto case 6;
 break;
 case 3:
 goto case 5;
 break;
 case 4:
 goto case 6;
 break;
 case 5:
 System.Console.WriteLine("Roll is odd");
 break;
 case 6:
 System.Console.WriteLine("Roll is even");
 break:
 default:
```

```
System.Console.WriteLine("Roll is not 1 through 6");
break;
}
```

Although this example illustrates using the goto, it is much easier to use the previous example of grouping multiple case statements. You will find there are times, however, when the goto provides the solution you need.

Governing Types for switch Statements

A switch statement has only certain types that can be used. The data type—or the "governing type" for a switch statement—is the type that the switch statement's expression resolves to. If this governing type is sbyte, byte, short, ushort, int, uint, long, ulong, char, or a text string, this type is the governing type. There is another type called an enum that is also valid as a governing type. You will learn about enum types on Day 8, "Advanced Data Storage: Structures, Enumerators, and Arrays."

If the data type of the expression is something other than these types, the type must have a single implicit conversion that converts it to a type of sbyte, byte, short, ushort, int, uint, long, ulong, or a string. If there isn't a conversion available, or if there is more than one, you get an error when you compile your program.

If you don't remember what implicit conversions are, you should review Day 3, "Storing Information with Variables."

Do	Don't
DO use a switch statement when you are checking for multiple different values in the same variable.	DON'T accidentally put a semicolon after the condition of a switch or if statement:
	if (condition);

Using Iteration Statements

In addition to changing the flow through selection statements, there are times when you might want to repeat a piece of code multiple times. For times when you want to repeat code, C# provides a number of iteration statements. Iteration statements can execute a block of code zero or more times. Each execution of the code is a single iteration.

The iteration statements in C# are

- while
- do
- for
- foreach

The while Statement

The while command is used to repeat a block of code as long as a condition is true. The format of the while statement is

```
while ( condition )
 Statement(s)
```

This format is also presented in Figure 5.1.

FIGURE 5.1

The while command.

As you can see from the figure, a while statement uses a conditional statement. If this conditional statement evaluates to true, the statement(s) are executed. If the condition evaluates to false, the statements are not executed and program flow goes to the next command following the while statement. Listing 5.4 presents a while statement that enables you to print the average of 10 random numbers from 1 to 10.

LISTING 5.4 average.cs—Using the while Command

LISTING 5.4 continued

```
10:
 int nbr = 0; // variable for individual numbers
11:
 int ctr = 0; // counter
12:
13:
 System.Random rnd = new System.Random(); // random number
14:
15:
 while ( ctr < 10 )
16:
17:
 //Get random number
18:
 nbr = (int) rnd.Next(1,11);
19:
20:
 System.Console.WriteLine("Number {0} is {1}", (ctr + 1), nbr);
21:
22:
 ttl += nbr;
 //add nbr to total
23:
 ctr++;
 //increment counter
24:
 }
25:
 System.Console.WriteLine("\nThe total of the {0} numbers is {1}",
26:
⇒ctr, ttl);
 System.Console.WriteLine("\nThe average of the numbers is {0}",
27:
⇒ttl/ctr );
28:
 }
29:
 }
```

Note

The numbers in your output will differ from those shown here. Because random numbers are assigned, each time you run the program, the numbers will be different.

Оитрит

```
Number 1 is 2
Number 2 is 5
Number 3 is 4
Number 4 is 1
Number 5 is 1
Number 6 is 5
Number 7 is 2
Number 8 is 5
Number 9 is 10
Number 10 is 2
```

The total of the 10 numbers is 37

The average of the numbers is 3

ANALYSIS

This listing uses the code for random numbers that you saw earlier in today's lesson. Instead of a random number from 1 to 6, this code picks numbers from

1 to 10. You see this in line 18, where the value of 10 is multiplied against the next random number. Line 13 initialized the random variable before it was used in this manner.

The while statement starts in line 15. The condition for this while statement is a simple check to see whether a counter is less than 10. Because the counter was initialized to 0 in line 11, this condition evaluates to true, so the statements within the while will be executed. This while statement simply gets a random number from 1 to 10 in line 18 and adds it to the total counter, ttl in line 22. Line 23 then increments the counter variable, ctr. After this increment, the end of the while is reached in line 24. The flow of the program is automatically put back to the while condition in line 15. This condition is reevaluated to see whether it is still true. If true, the statements are executed again. This continues to happen until the while condition fails. For this program, the failure occurs when ctr becomes 10. At that point, the flow goes to line 25 which immediately follows the while statement.

The code after the while statement prints the total and the average of the 10 random numbers that were found. The program then ends.

For a while statement to eventually end, you must make sure that you change something in the statement(s) that will impact the condition. If your condition can never be false, your while statement could end up in an infinite loop. There is one alternative to creating a false condition: the break statement. This is covered in the next section.

Breaking Out Of or Continuing a while Statement

It is possible to end a while statement before the condition is set to false. It is also possible to end an iteration of a while statement before getting to the end of the statements.

To break out of a while and thus end it early, you use the break command. A break immediately takes control to the first command after the while.

You can also cause a while statement to jump immediately to the next iteration. This is done by using the continue statement. The continue statement causes the program's flow to go to the condition statement of the while. Listing 5.5 illustrates both the continue and break statements within a while.

LISTING 5.5 even.cs—Using break and continue

continued

LISTING 5.5

```
class even
 4:
 5:
 {
 6:
 public static void Main()
 7:
 8:
 int ctr = 0;
9:
10:
 while (true)
11:
12:
 ctr++;
13:
14:
 if (ctr > 10 )
15:
16:
 break;
17:
 else if ( (ctr % 2) == 1 )
18:
19:
 continue;
20:
21:
 }
22:
 else
23:
 {
24:
 System.Console.WriteLine("...{0}...", ctr);
25:
 }
26:
27:
 System.Console.WriteLine("Done!");
28:
 }
29:
 }
```

Оитрит

...4... ...6... ...8... ...10...

ANALYSIS

This listing prints even numbers and skips odd numbers. When the value of the counter is greater than 10, the while statement is ended with a break statement.

This listing declares and sets a counter variable, ctr, to 0 in line 8. A while statement is then started in line 10. Because a break is used to end the loop, the condition in line 10 is simply set to true. This, in effect, creates an infinite loop. Because this is an infinite loop, a break statement is needed to end the while statement's iterations. The first thing done in the while statement is that ctr is incremented in line 12. Line 14 then checks to see whether the ctr is greater than 10. If ctr is greater than 10, line 16 executes a break statement, which ends the while and sends the program flow to line 27.

If ctr is less than 10, the else statement in line 18 is executed. This else statement is stacked with an if statement that checks to see whether the current number is odd. This is done using the modulus operator. If the counter is even, by using the modulus operator with 2, you get a result of 0. If it is odd, you get a result of 1. When an odd number is found, the continue statement is called in line 20. This sends control back to the top of the while statement where the condition is checked again. Because the condition is always true (literally), the while statement's statements are executed again. This starts with the increment of the counter in line 12 again, followed by the checks.

If the number is not odd, the else statement in line 22 will execute. This final else statement contains a single call to WriteLine, which prints the counter's value.

The do Statement

If a while statement's condition is false on the initial check, the while statements will never execute. There are times, however, when you want statements to execute at least once. For these times, the do statement might be a better solution.

The format of the do statement is

```
do
Statement(s)
while ( condition );
```

This format is also presented in Figure 5.2.

FIGURE 5.2

The do command.

As you can see from the figure, a do statement first executes its statements. After executing the statements, a while statement is presented with a condition. This while statement and condition operate the same as the while you explored earlier in listing 5.4. If the condition evaluates to true, program flow returns to the statements. If the condition

123

evaluates to false, the flow goes to the next line after the do...while. Listing 5.6 presents a do command in action.

Because of the use of the while with the do statement, a do statement is often referred to as a do...while statement.

LISTING 5.6 do_it.cs—The do Command in Action

```
1: // do it.cs Using the do statement.
 2: // Get random numbers (from 1 to 10) until a 5 is reached.
 4:
 5: class do_it
 6:
 {
7:
 public static void Main()
 8:
9:
 int ttl = 0; // variable to store the running total
 int nbr = 0; // variable for individual numbers
10:
 int ctr = 0; // counter
11:
12:
13:
 System.Random rnd = new System.Random(); // random number
14:
15:
 do
16:
 {
17:
 //Get random number
18:
 nbr = (int) rnd.Next(1,11);
19:
20:
 ctr++;
 //number of numbers counted
21:
 ttl += nbr;
 //add nbr to total of numbers
22:
23:
 System.Console.WriteLine("Number {0} is {1}", ctr, nbr);
24:
25:
 } while ( nbr != 5 );
26:
27:
 System.Console.WriteLine("\n{0} numbers were read", ctr);
 System.Console.WriteLine("The total of the numbers is {0}", ttl);
28:
 System.Console.WriteLine("The average of the numbers is {0}", ttl/ctr
29:
→);
30:
31: }
```

Оитрит

```
Number 1 is 1
Number 2 is 6
Number 3 is 5
```

3 numbers were read

```
The total of the numbers is 12
The average of the numbers is 4
```

ANALYSIS

As with the previous listings that used random numbers, your output will most likely be different from what is displayed. You will have a list of numbers, ending with 5.

For this program, you want to do something at least once—get a random number. You want to then keep doing this until you have a condition met—you get a 5. This is a great scenario for the do statement. This listing is very similar to an earlier listing. In lines 9 to 11, you set up a number of variables to keep track of totals and counts. In line 13, you again set up a variable to get random numbers.

Line 15 is the start of your do statement. The body of the do (lines 16 to 24) is executed. First, the next random number is obtained. Again, this is a number from 1 to 10 that is assigned to the variable nbr. Line 20 keeps track of how many numbers have been obtained by adding 1 to ctr each time a number is read. Line 21 then adds the value of the number read to the total. Remember, the following code:

```
ttl += nbr
is the same as
ttl = ttl + nbr
```

Line 23 prints the obtained number to the screen with the count of which number it is.

Line 25 is the conditional portion of the do statement. In this case, the condition is that nbr is not equal to 5. As long as the number obtained, nbr, is not equal to 5, the body of the do statement will continue to execute. When a 5 is received, the loop ends. If you look in the output of your program, you will find that there is always only one 5, and that it is always the last number.

Lines 27, 28, and 29 prints statistical information regarding the numbers you found.

The for Statement

Although the do...while and the while statement give you all the functionality you really need to control iterations of code, they are not the only commands available. Before looking at the for statement, check out the code in the following snippet:

```
ctr = 1:
while ( ctr < 10 )
 //do some stuff
 ctr++;
}
```

- Step 1: Set a counter to the value of 1.
- Step 2: Check to see whether the counter is less than 10.

 If the counter is not less than 10 (the condition fails), go to the end.
- Step 3: Do some stuff.
- Step 4: Add 1 to the counter.
- Step 5: Go to Step 2.

These steps are a very common use of iteration. Because this is a common use, you are provided with the for statement, which consolidates the steps into a much simpler format:

```
for ( initializer; condition; incrementor )
Statement(s);
```

You should review the format presented here for the for statement, which contains three parts within parentheses: the initializer, the condition, and the incrementor. Each of these three parts is separated by a semicolon. If one of these expressions is to be left out, you still need to include the semicolon separators.

The initializer is executed when the for statement begins. It is executed only once at the beginning and then never again.

After executing the initializer, the condition statement is evaluated. Just as the condition in the while statement, this must evaluate to either true or false. If this evaluates to true, the statement(s) are executed.

After the statement or statement block executes, program flow is returned to the for statement where the incrementor is evaluated. This incrementor can actually be any valid C# expression; however, it is generally used to increment a counter.

After the incrementor is executed, the condition is again evaluated. As long as the condition remains true, the statements will be executed, followed by the incrementor. This continues until the condition evaluates to false. Figure 5.3 illustrates the flow of the for statement.

Before jumping into a listing, let's revisit the while statement that was presented at the beginning of this section:

```
for ( ctr = 1; ctr < 10; ctr++ )
{
 //do some stuff
}</pre>
```

FIGURE 5.3

The for statement.

This for statement is much simpler than the code used earlier with the while statement. The steps that this for statement executes are

- Step 1: Set a counter to the value of 1.
- Step 2: Check to see whether the counter is less than 10.If the counter is not less than 10 (condition fails), go to the end of the for statement.
- Step 3: Do some stuff.
- Step 4: Add 1 to the counter.
- Step 5: Go to Step 2.

These are the same steps that were followed with the while statement snippet earlier. The difference is that the for statement is much more concise and easier to follow. Listing 5.7 presents a more robust use of the for statement. In fact, this is the same program you saw in sample code earlier, only now it is much more concise.

LISTING 5.7 foravg.cs—Using the for Statement

LISTING 5.7 continued

```
int ctr = 0; // counter
11:
12:
13:
 System.Random rnd = new System.Random(); // random number
14:
15:
 for ( ctr = 1; ctr <= 10; ctr++ )
16:
17:
 //Get random number
18:
 nbr = (int) rnd.Next(1,11);
19:
20:
 System.Console.WriteLine("Number {0} is {1}", (ctr), nbr);
21:
 //add nbr to total
22:
 ttl += nbr;
 }
23:
24:
 System.Console.WriteLine("\nThe total of the 10 numbers is {0}",
25:
⇒ttl);
 System.Console.WriteLine("\nThe average of the numbers is {0}",
26:
⇒tt1/10 );
27:
 }
28:
 }
```

OUTPUT

Number 1 is 10 Number 2 is 3 Number 3 is 6 Number 4 is 5 Number 5 is 7 Number 6 is 8 Number 7 is 7 Number 8 is 1 Number 9 is 4 Number 10 is 3

The total of the 10 numbers is 54

The average of the numbers is 5

Much of this listing is identical to what you saw earlier in today's lessons. You ANALYSIS should note, however, the difference. In line 15, you see the use of the for statement. The counter is initialized to 1, which makes it easier to display the value in the WriteLine routine in line 20. The condition statement in the for statement is adjusted

appropriately as well.

What happens when the program flow reaches the for statement? Simply put, the counter is set to 1. It is then verified against the condition. In this case, the counter is less than or equal to 10, so the body of the for statement is executed. When the body in lines 16 to 23 is done executing, control goes back to the incrementor of the for statement in line 15. In this for statement's incrementor, the counter is incremented by 1. The condition is then checked again and if true, the body of the for statement executes again. This

continues until the condition fails. For this program, this happens when the counter is set to 11.

The for Statement Expressions

You can do a lot with the initializer, condition, and incrementor. You can actually put any expressions within these areas. You can even put in more than one expression.

If you use more than one expression within one of the segments of the for statement, you need to separate them. The separator control is used to do this. The separator control is the comma. As an example, the following for statement initializes two variables and increments both:

```
for ( x = 1, y = 1; x + y < 100; x++, y++ )
// Do something...
```

In addition to being able to do multiple expressions, you also are not restricted to using each of the parts of a for statement as described. The following example actually does all of the work in the for statement's control structure. The body of the for statement is an empty statement—a semicolon:

```
for ( x = 0; ++x <= 10; System.Console.WriteLine("\{0\}", x) );
```

This simple line of code actually does quite a lot. If you enter this into a program, it prints the numbers 1 to 10. You're asked to turn this into a complete listing in one of today's exercises at the end of the lesson.

You should be careful about how much you do within the for statement's control structures. You want to make sure you don't make your code too complicated to follow.

The foreach Statement

The foreach statement iterates in a way similar to the for statement. The foreach statement, however, has a special purpose. It can loop through collections such as arrays. The foreach statement, collections, and arrays are covered on Day 8.

Revisiting break and continue

The use of break and continue were presented earlier with the while statement. Additionally, you saw the use of the break command with the switch statement. These two commands can also be used with the other program flow statements.

5

In the do...while statement, break and continue operate exactly like the while statement. The continue command loops to the conditional statement. The break command sends the program flow to the statement following the do...while.

With the for statement, the continue statement sends control to the incrementor statement. The condition is then checked, and if true, the for statement continues to loop. The break statement sends the program flow to the statement following the for statement.

The break command exits the current routine. The continue command starts the next iteration.

Using goto

The goto statement is fraught with controversy, regardless of the programming language you use. Because the goto statement can unconditionally change program flow, it is very powerful. With power comes responsibility. Many developers avoid the goto statement because it is easy to create code that is hard to follow.

There are three ways the goto statement can be used. As you saw earlier, the switch statement is home to two of the uses of goto: goto case and goto default. You saw these in action earlier in the discussion on the switch statement.

The third goto statement takes the following format:

```
goto label;
```

With this form of the goto statement, you are sending the control of the program to a label statement.

Labeled Statements

A label statement is simply a command that marks a location. The format of a label is label name:

Notice that this is followed by a colon, not a semicolon. Listing 5.8 presents the goto statement being used with labels.

LISTING 5.8 Score.cs—Using the goto Statement with a Label

```
1: // score.cs Using the goto and label statements.
2: // Disclaimer: This program shows the use of goto and label
3: // This is not a good use; however, it illustrates
4: // the functionality of these keywords.
```

LISTING 5.8 continued

```
5:
 6:
 7:
 class score
 8:
 9:
 public static void Main()
10:
11:
 int score = 0;
12:
 int ctr = 0;
13:
14:
 System.Random rnd = new System.Random();
15:
16:
 Start:
17:
 ctr++;
18:
19:
20:
 if (ctr > 10)
21:
 goto EndThis;
22:
 else
23:
 score = (int) rnd.Next(60, 101);
24:
25:
 System.Console.WriteLine("{0} - You received a score of {1}",
26:
 ctr, score);
27:
28:
 goto Start;
29:
 EndThis:
30:
31:
32:
 System.Console.WriteLine("Done with scores!");
 }
33:
34:
 }
```

Оитрит

```
1 - You received a score of 83
2 - You received a score of 99
3 - You received a score of 72
4 - You received a score of 67
5 - You received a score of 80
6 - You received a score of 98
7 - You received a score of 64
8 - You received a score of 91
9 - You received a score of 79
10 - You received a score of 76
Done with scores!
```

ANALYSIS The purpose of this listing is relatively simple; it prints 10 scores that are obtained by getting 10 random numbers from 60 to 100. This use of random numbers is similar to what you've seen before except for one small change. In line 23, instead of starting at 1 for the number to be obtained, you start at 60. Additionally,

because the numbers you want are from 60 to 100, the upper limit is set to 101. By using 101 as the second number, you get a number less than 101.

The focus of this listing is lines 16, 21, 28, and 30. In line 16 you see a label called Start. Because this is a label, the program flow skips past this line and goes to line 18 where a counter is incremented. In line 20, the condition within an if statement is checked. If the counter is greater than 10, a goto statement in line 21 is executed, which sends program flow to the EndThis label in line 30. Because the counter is not greater than 10, program flow goes to the else statement in line 22. The else statement gets the random score in line 23 that was already covered. Line 25 prints the score obtained. Program flow then hits line 28, which sends the flow unconditionally to the Start label. Because the Start label is in line 16, program flow goes back to line 16.

This listing does a similar iteration to what can be done with the while, do, or for statements. In many cases, you will find there are programming alternatives to using goto. If there is a different option, use it first.

Avoid using the goto whenever possible. It can lead to what is referred to as *spaghetti code*. Spaghetti code is code that winds all over the place and is therefore hard to follow from one end to the next.

Nesting Flow

All of the program flow commands from today can be nested. When nesting program flow commands, make sure that the commands are ended appropriately. You can create a logic error and sometimes a syntax error if you don't nest properly.

Do	Don't
DO comment your code to make it clearer what the program and program flow is doing.	DON'T use a goto statement unless it is absolutely necessary.

Summary

You learned a lot in today's lesson, and you'll use this knowledge in virtually every C# application you create.

In today's lesson, you once again covered some of the constructs that are part of the basic C# language. You first expanded on your knowledge of the if statement by learning about

the else statement. You then learned about another selection statement, the switch. Selection statements were followed by a discussion of iterative program flow control statements. This included use of the while, do, and for statements. You learned that there is another command called the foreach that you will learn about on Day 8. In addition to learning how to use these commands, you also learned that they can be nested within each other. Finally, you learned about the goto statement and how it can be used with case, default, or labels.

Q&A

- **Q** Are there other types of control statements?
- A Yes—throw, try, catch, and finally. You will learn about these in future lessons.
- Q Can you use a text string with a switch statement?
- A Yes. A string is a "governing type" for switch statements. This means that you can use a variable that holds a string in the switch and then use string values in the case statements. Remember, a string is simply text in quotation marks. In one of the exercises, you create a switch statement that works with strings.
- Q Why is the goto considered so bad?
- A The goto statement has gotten a bad rap. If used cautiously and in a structured, organized manner, the goto statement can help solve a number of programming problems. The use of goto case and goto default are prime examples of good uses of goto. goto has a bad rap because the goto statement is often not used cleanly; programmers use it to get from one piece of code to another quickly and in an unstructured manner. In an object-oriented programming language, the more structure you can keep in your programs, the better—and more maintainable—they will be.

Workshop

The Workshop provides quiz questions to help you solidify your understanding of the material covered and exercises to provide you with experience in using what you've learned. Try to understand the quiz and exercise answers before continuing to the next day's lesson. Answers are provided in Appendix A, "Answers."

Quiz

- 1. What commands are provided by C# for repeating lines of code multiple times?
- 2. What is the fewest times the statements in a while will execute?

5

- 3. What is the fewest times the statements in a do will execute?
- 4. Consider the following for statement:

```
for (x = 1; x == 1; x++)
```

What is the conditional statement?

- 5. In the for statement in question 4, what is the incrementor statement?
- 6. What statement is used to end a case expression in a select statement?
- 7. What punctuation character is used with a label?
- 8. What punctuation is used to separate multiple expressions in a for statement?
- 9. What is nesting?
- 10. What command is used to jump to the next iteration of a loop?

Exercises

- 1. Write an if statement that checks to see whether a variable called file-type is 's', 'm', or 'j'. Print the following message based on the file-type:
 - s The filer is single
 - m The filer is married filing at the single rate
 - j The filer is married filing at the joint rate
- 2. Is the following if statement valid? If so, what is the value of x after this code executes?

```
int x = 2;
int y = 3;
if (x==2) if (y>3) x=5; else x=9;
```

- 3. Write a while loop that counts from 99 to 1.
- 4. Rewrite the while loop in exercise 3 as a for loop.
- 5. **BUG BUSTER:** Is the following listing correct? If so, what does it do? If not, what is wrong with the listing (Ex5-5.cs)?

```
// Ex5-5.cs. Exercise 5 for Day 5
//-----

class score
{
 public static void Main()
 {
 int score = 99;
 if ( score == 100 );
 {
 System.Console.WriteLine("You got a perfect score!");
 }
}
```

```
}
else
 System.Console.WriteLine("Bummer, you were not perfect!");
}
```

- Create a for loop that prints the numbers 1 to 10 all within the initializer, condition, and incrementor sections of the for. The body of the for should be an empty statement.
- 7. Write the code for a switch statement that switches on the variable name. If the name is "Robert", print a message that says "Hi Bob". If the name is "Richard", print a message that says "Hi Rich". If the name is "Barbara", print a message that says "Hi Barb". If the name is "Kalee", print a message that says "You Go Girl!". On any other name, print a message that says "Hi x" where x is the person's name.
- 8. Write a program to roll a six-sided die 100 times. Print the number of times each of the sides of the die was rolled.