Java Programming Language SE - 6

Module 4: Expressions and Flow Control

Team Emertxe

Objectives

- Distinguish between instance and local variables
- Describe how to initialize instance variables
- Identify and correct a Possible reference before assignment compiler error
- Recognize, describe, and use Java software operators
- Distinguish between legal and illegal assignments of primitive types

Objectives

- Identify boolean expressions and their requirements in control constructs
- Recognize assignment compatibility and required casts in fundamental types
- Use if, switch, for, while, and do constructions and the labelled forms of break and continue as flow control structures in a program

Relevance

- What types of variables are useful to programmers?
- Can multiple classes have variables with the same name and, if so, what is their scope?
- What types of control structures are used in other languages? What methods do these languages use to control flow?

Variables and Scope

Local variables are:

- Variables that are defined inside a method and are called local, automatic, temporary, or stack variables
- Variables that are created when the method is executed are destroyed when the method is exited
 - Variable initialization comprises the following:
- Local variables require explicit initialization.
- Instance variables are initialized automatically.

Variable Initialization

Variable	Value
byte	0
short	0
int	0
long	0L
float	0.0F
double	0.0D
char	'\u0000'
boolean	false
All reference types	null

Initialization Before Use Principle

The compiler will verify that local variables have been initialized before used.

```
int x=8;
int y;
int z;
z=x+y;
```


Operator Precedence

Operators	Associative		
++ + unary - unary ~ ! (<data_type>)</data_type>	R to L		
* / %	L to R		
+ -	L to R		
<< >> >>>	L to R		
< > <= >= instanceof	L to R		
== !=	L to R		
&	L to R		
^	L to R		
	L to R		
&&	L to R		
	L to R		
<pre><boolean_expr> ? <expr1> : <expr2></expr2></expr1></boolean_expr></pre>	R to L		
= *= /= %= += -= <<= >>= &= ^= =	R to L		

Logical Operators

- The boolean operators are:
 - ! NOT
 - | OR
 - & AND
 - ^ XOR
- The short-circuit boolean operators are:
 - && AND
 - || OR

Logical Operators

You can use these operators as follows:

```
MyDate d = reservation.getDepartureDate();
if ( (d != null) && (d.day > 31) {
  // do something with d
}
```


Bitwise Logical Operators

- The integer bitwise operators are:
 - ~ Complement
 - ^ XOR
 - & AND
 - | OR

Bitwise Logical Operators: Example

	0	0	1	0	1	1	0	1
&	0	1	0	0	1	1	1	1
	0	0	0	0	1	1	0	1

Right-Shift Operators >> and >>>

- Arithmetic or signed right shift (>>) operator:
- Examples are:
 - 128 >> 1 returns 128/2 1 = 64
 - 256 >> 4 returns 256/2 4 = 16
 - -256 >> 4 returns -256/2 4 = -16
- The sign bit is copied during the shift.
- Logical or unsigned right-shift (>>>) operator:
 - This operator is used for bit patterns.
 - The sign bit is not copied during the shift.

Left-Shift Operator <<

- Left-shift (<<) operator works as follows:
 - 128 << 1 returns 128 * 2 1 = 256
 - 16 << 2 returns 16 * 2 2 = 64

Shift Operator Examples

String Concatenation With +

- The + operator works as follows:
 - Performs String concatenation
 - Produces a new String:

```
String salutation = "Dr.";
String name = "Pete" + " " + "Seymour";
String title = salutation + " " + name;
```


Casting

- If information might be lost in an assignment, the programmer must confirm the assignment with a cast.
- The assignment between long and int requires an explicit cast.

```
long bigValue = 99L;
int squashed = bigValue;// Wrong, needs a cast
int squashed = (int) bigValue; // OK

int squashed = 99L;// Wrong, needs a cast
int squashed = (int) 99L;// OK, but...
int squashed = 99; // default integer literal
```


Promotion and Casting of Expressions

- Variables are promoted automatically to a longer form (such as int to long).
- Expression is assignment-compatible if the variable type is at least as large

```
long bigval = 6;// 6 is an int type, OK int smallval = 99L; // 99L is a long, illegal double z = 12.414F;// 12.414F is float, OK float z1 = 12.414; // 12.414 is double, illegal
```


Simple if, else Statements

• The if statement syntax:

```
if ( <boolean_expression> )
<statement_or_block>
```

• Example:

```
if ( x < 10 )
System.out.println("Are you finished yet?");
or (recommended):
if ( x < 10 ) {
System.out.println("Are you finished yet?");
}</pre>
```


Complex if, else Statements

• The if-else statement syntax:

```
if ( <boolean_expression> )
<statement_or_block>
else
<statement_or_block>
Example:
if (x < 10)
System.out.println("Are you finished yet?");
} else {
System.out.println("Keep working...");
}
```


Complex if, else Statements

• The if-else-if statement syntax:

```
if ( <boolean_expression> )
  <statement_or_block>
  else if ( <boolean_expression> )
  <statement_or_block>
```


if-else-if statement: Example

• Example:

```
int count = getCount(); // a method defined in the class
if (count < 0) {
System.out.println("Error: count value is negative.");
} else if (count > getMaxCount()) {
System.out.println("Error: count value is too big.");
} else {
System.out.println("There will be " + count +
" people for lunch today.");
```


Switch Statements

The switch statement syntax:

```
switch ( <expression> ) {
case <constant1>:
<statement_or_block>*
[break;]
case <constant2>:
<statement_or_block>*
[break;]
default:
<statement_or_block>*
[break;]
```


Switch Statement Example

```
String carModel = "STANDARD";
switch ( carModel ) {
case DELUXE:
System.out.println("DELUXE");
break;
case STANDARD:
System.out.println("Standard");
break;
default:
System.out.println("Default");
```


Switch Statements

• Without the break statements, the execution falls through each subsequent case clause.

For Loop

• The for loop syntax:

```
for ( <init_expr>; <test_expr>; <alter_expr> )
  <statement_or_block>
```


For Loop Example

```
for ( int i = 0; i < 10; i++ )
System.out.println(i + " squared is " + (i*i));
or (recommended):
for ( int i = 0; i < 10; i++ ) {
System.out.println(i + " squared is " + (i*i));
}</pre>
```


While Loop

The while loop syntax:

```
while ( <test_expr> )
<statement_or_block>
```


While Loop Example

j++;

Example: int i = 0; while (i < 10) { System.out.println(i + " squared is " + (i*i));</pre>

The do/while Loop

• The do/while loop syntax:

```
do
<statement_or_block>
while ( <test_expr> );
```


The do/while Loop: Example

Example:

```
int i = 0;
do {
System.out.println(i + " squared is " + (i*i));
i++;
} while ( i < 10 );</pre>
```


Special Loop Flow Control

- The break [<label>]; command
- The continue [<label>]; command
- The <label>: <statement> command, where <statement> should be a loop

The break Statement

```
do {
statement;
if ( condition ) {
break;
}
statement;
}
while ( test_expr );
```


The continue Statement

```
do {
statement;
if ( condition ) {
  continue;
}
statement;
} while ( test_expr );
```


Using break Statements with Labels

```
outer:
do {
statement1;
do {
statement2;
if ( condition ) {
break outer;
statement3;
} while ( test_expr );
statement4;
} while ( test_expr );
```


Using continue Statements with Labels

```
test:
do {
statement1;
do {
statement2;
if ( condition ) {
continue test;
statement3;
} while ( test_expr );
statement4;
} while ( test_expr );
```


Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Emertxe Information Technologies,
No-1, 9th Cross, 5th Main,
Jayamahal Extension,
Bangalore, Karnataka 560046
T: +91 80 6562 9666
E: training@emertxe.com

https://www.facebook.com/Emertxe

https://twitter.com/EmertxeTweet

https://www.slideshare.net/EmertxeSlides

Thank You