Chapter 5

Control Statements

Declaration

■ These slides are made for UIT, BU students only. I am not holding any copy write of it as I had collected these study materials from different books and websites etc. I have not mentioned those to avoid complexity.

Introduction

- Before writing a program
 - Have a thorough understanding of problem
 - Carefully planned approach for solving it
- While writing a program
 - Know what "building blocks" are available
 - Use good programming principles

Algorithms

- Computing problems
 - All can be solved by executing a series of actions in a specific order
- Algorithm
 - Procedure in terms of
 - actions to be executed
 - order in which these actions are to be executed
- Program control
 - Specify order in which statements are to be executed

Pseudocode

Pseudocode

- Artificial, informal language
 - Helps develop algorithms
- Similar to everyday English
- Not actually executed on computers
- "Think out" a program before writing it in a programming language
 - Easy to convert into a corresponding Java program
 - Consists only of executable statements
 - Declarations are not executable statements
 - Actions: input, output, calculation

- Sequential execution
 - Statements executed one after the other in the order written
- Transfer of control
 - Next statement executed is not the next one in sequence.
 - Overuse of goto in 1960's led to many problems
 - Java does not have goto
- Bohm and Jacopini demonstrated that all programs written in terms of 3 control structures, known as the structured programming constructs.
- **1. Sequence:** This is the simplest control structure and represents a sequence of statements executed one after the other. It's denoted by writing statements one below the other. For example:

Statement 1

Statement 2

Statement 3

- 2. Selection (or Conditional): This structure involves making decisions in a program. It allows you to execute one of two or more blocks of code based on a condition. In most programming languages, this is typically implemented using if, else if, and else statements. For example: Three types: if, if/else, and switch
- 3. **Iteration (or Loop):** This structure allows you to repeat a block of code multiple times as long as a certain condition is met. Common loop constructs include for and while loops.

Flowchart

- Graphical representation of an algorithm
- Drawn using symbols connected by arrows called flowlines
 - Rectangle symbol (action symbol)
 - Indicates any type of action.
 - Oval symbol:
 - Indicates beginning or end of a program, or a section of code (circles)
- When flowcharting a complete algorithm
 - Oval containing "Begin" is first symbol
 - Oval containing "End" is last symbol
 - When drawing a portion, small circles used
- Useful for algorithms, but psuedocode generally preferred

- Flowchart of sequence structure
 - Two actions performed in order

- Single-entry/single-exit control structures
 - Connect exit point of one control structure to entry point of the next (control-structure stacking)
 - Makes programs easy to build
 - Control structure nesting
 - Only other way to connect control structures
- Algorithms in Java
 - Constructed from seven types of control structures
 - Only two ways to combine them

- Selection structure
 - Used to choose among alternative courses of action
 - Print "Passed"
 - If condition true
 - ▶ Print statement executed and program goes on to next statement
 - If condition false
 - ▶ Print statement is ignored and the program goes onto the next statement
 - Indenting makes programs easier to read
 - ▶ Java ignores whitespace characters

- Selection structure
 - Psuedocode statement

```
If student's grade is greater than or equal to 60 
Print "Passed"
```

Statement in Java

```
if ( studentGrade >= 60 )
 System.out.println( "Passed" );
```


- Corresponds closely to pseudocode
- Flowcharts
 - Diamond symbol decision symbol
 - Important indicates an decision is to be made
 - Contains expression that can be true or false

- Flowcharts
 - Diamond symbol has two paths
 - Indicates what to do if condition true or false
 - Decision can be made on anything that evaluates to a value of data type boolean
 - true Or false

Flowchart example of the **if** selection structure

if is a single-entry/single-exit structure

- Selection structures
 - if
 - Only performs an action if condition true
 - if/else
 - Performs different action when condition true than when condition false
- Psuedocode

```
If student's grade is greater than or equal to 60
 Print "Passed"
else
```

```
Java code:
```

Print "Failed"

```
if ( studentGrade >= 60 )
  System.out.println( "Passed" );
else
  System.out.println( "Failed" );
```

Note spacing/indentation conventions


```
int a, b;
// ...
if(a < b) a = 0;
else b = 0;</pre>
```


- Flowchart of if/else structure
 - Note that only symbols (besides circles and arrows) are
 - ▶ Rectangles: actions
 - Diamonds: decisions
 - Action/decision model model of computing
 - Programmer's job to assemble structures by stacking and nesting, then the define actions and decisions

- Ternary conditional operator (?:)
 - Takes three arguments
 - ▶ Condition ? value if true : value if false
 - Our pseudocode could be written:

```
System.out.println(
 studentGrade >= 60 ? "Passed" : "Failed" );
```

- Nested if/else structures
 - Test for multiple cases
 - Place if/else structures inside if/else structures
 - If first condition met, other statements skipped

Nested structures

```
if ( studentGrade >= 90 )
 System.out.println( "A" );
else
 if ( studentGrade >= 80 )
 System.out.println( "B" );
 else
 if ( studentGrade >= 70 )
 System.out.println("C");
 else
 if ( studentGrade >= 60 )
 System.out.println( "D" );
 else
 System.out.println("F");
```

else only executes when the **if** condition fails.

Once a condition is met, the rest of the statements are skipped.

- Alternate form of nested structures
 - Avoids deep indentation
 - Generally preferred to previous format

```
if ( grade >= 90 )
 System.out.println( "A" );
else if ( grade >= 80 )
 System.out.println( "B" );
else if ( grade >= 70 )
 System.out.println( "C" );
else if ( grade >= 60 )
 System.out.println( "D" );
else
 System.out.println( "F" );
```

As before, **else** only executes when the **if** condition fails.


```
// Demonstrate if-else-if statements.
class IfElse {
 public static void main(String args[]) {
  int month = 4; // April
  String season;
  if(month == 12 || month == 1 || month == 2)
 season = "Winter";
  else if(month == 3 || month == 4 || month == 5)
 season = "Spring";
  else if(month == 6 || month == 7 || month == 8)
 season = "Summer";
  else if(month == 9 || month == 10 || month == 11)
 season = "Autumn";
  else
 season = "Bogus Month";
  System.out.println("April is in the " + season + ".");
```


Important note

- Java always associates else with previous if unless braces
 ({}) present
 - Dangling-else problem

```
if (x > 5)
 if (y > 5)
 System.out.println("x and y are > 5");
else
 System.out.println("x is <= 5");</pre>
```

Does not execute as it appears, executes as

```
if (x > 5)
 if (y > 5)
 System.out.println("x and y are > 5");
else
 System.out.println("x is <= 5");</pre>
```

If $x \le 5$,

- Important note
 - Must force structure to execute as intended
 - ▶ Use braces to indicate that second if in body of first

```
if (x > 5) {
 if (y > 5)
 System.out.println("x and y are > 5");
}
else
 System.out.println("x is <= 5");</pre>
```

- Compound statements
 - Compound statement set of statements within braces
 - ▶ Can be used wherever a single statement can
 - if expects one statement in its body
 - To enclose multiple statements, enclose them in braces

- Compound statements
 - Example:

```
if (grade >= 60)
 System.out.println( "Passed" );
else {
 System.out.println( "Failed" );
 System.out.println( "You must take this course again." );
}
```

- Without braces, second println always executes
- Compound statements may contain declarations
 - ▶ Example: body of main

Errors

- Syntax errors
 - Caught by compiler
 - ▶ Example: forgetting a brace in a compound statement
- Logic errors
 - Have effect at execution time
 - Non-fatal: program runs, but has incorrect output
 - Fatal: program exits prematurely

The while Repetition Structure

- while repetition structure
 - Repeat an action while some condition remains true
 - Psuedocode:

While product is less than or equal to 1000 double its value

- while loop repeated until condition becomes false
 - First statement after repetition structure executed
- Body may be a single or compound statement
- If condition initially false then body never executed

The while Repetition Structure

Example

```
int product = 2;
while ( product <= 1000 )
 product = 2 * product;</pre>
```

Flowchart

Counter-Controlled Repetition

```
🗮 Applet Viewer: WhileCounter.class 🔲 🗖 🗙
 Applet
1// WhileCounter.java
 2// Counter-controlled repetition
 3import | java.awt.Graphics;
 4import | javax.swing.JApplet;
 5
 Applet started.
6public class WhileCounter extends JApplet {
 public void paint( Graphics g )
  8
 9
 int counter = 1;
 // initialization
 10
 11
 while (counter <= 10) { // repetition condition
 g.drawLine(10, 10, 250, counter * 10);
 12
 13
 ++counter;
 // increment
 14
 15
 16}
```

Essentials of Counter-Controlled Repetition

```
initialization
 int counter = 1;
 Name and initialize the control variable
 Declarations alone are not executable statements
 Assignment statements are executable statements
 while ( counter <= 10 ) { // repetition condition
11
 Condition to test for final value (11)
 g.drawLine(10, 10, 250, counter * 10);
 Method drawLine(x1, y1, x2, y2)
 Called using reference to Graphics object
 Draws line from (x1, y1) to (x2, y2)
 // increment
 ++counter;
 Increment
```

Essentials of Counter-Controlled Repetition

- Loop can be shortened
 - Initialize counter to zero
- Change loop to:

```
while ( ++counter <= 10 ) //repetition condition
g.drawLine( 10, 10, 250, counter *10 );</pre>
```

Increment done inside while


```
// Demonstrate the while loop.
class While {
 public static void main(String args[]) {
  int n = 10;
  while(n > 0) {
 System.out.println("tick " + n);
 n--;
```


- Redo previous example
 - Use for structure

```
🗮 Applet Viewer: WhileCounter.class 🔲 🗖 🔀
1// ForCounter.java
 Applet
2// Counter-controlled repetition wit
the for structure
3import java.awt.Graphics;
4import javax.swing.JApplet;
 Applet started.
6public class ForCounter extends JApplet {
 public void paint( Graphics g )
9// Initialization, repetition condition and ingrementing
10
 // are all included in the for structure header.
11
 for ( int counter = 1; counter <= 10; counter++ )
12
 g.drawLine(10, 10, 250, counter * 10);
13
141
```


```
for ( int counter = 1; counter <= 10; counter++ )
g.drawLine( 10, 10, 250, counter * 10 );</pre>
```

- Immediate observations
 - ▶ for "does it all": initialization, condition, increment
- General format

```
for ( initialization; loopContinuationTest; increment ) statement
```

- ▶ If multiple statements needed, enclose in braces
- Control variable only exists in body of for structure
- ▶ If loopContinuationTest is initially false, body not executed

- May use arithmetic expressions in for loops
 - Let x = 2, y=10

```
for ( int j = x; j <= 4 * x * y; j += y / x )
  is equivalent to
for ( int j = 2; j <= 80; j += 5 )</pre>
```

for can usually be written as a while loop:

```
initialization;
while ( loopContinuationTest ) {
 statement
 increment;
}
```


```
for ( int counter = 1; counter <= 10; counter++ )
g.drawLine( 10, 10, 250, counter * 10 );</pre>
```

Establish *initial value* int counter = 1of control variable. q.drawLine(Determine if *final* true 10, 10, 250, value of control counter * 10 counter <= 10 counter++ variable has been); reached Increment the control false Body of loop variable.

(this may be many

statements)

Examples Using the for Structure

Problem

- Calculate the value each year of a \$1000 deposit, yielding 5% annually
 - Calculate the value for 10 years
- Use $a = p(1 + r)^{n}$
 - p principal
 - r interest rate
 - n number of years
 - ▶ a amount on deposit after nth year

Examples Using the for Structure


```
// Using the comma.
class Comma {
 public static void main(String args[]) {
  int a, b;
  for(a=1, b=4; a<b; a++, b--) {
 System.out.println("a = " + a);
 System.out.println("b = " + b);
In C/C++ comma is an operator that can be used in any valid
 expression. In Java, the comma is a separator that applies only
  to the for loop.
```

- switch statements
 - Useful to test a variable for different values.
 - Different action taken
- Format

Series of case labels and an optional default case


```
switch ( value ) {
 case '1':
 actions
 case '2':
 actions
 default:
 actions
}
```


break; causes exit from structure


```
1// SwitchTest.java
2// Counting letter grades
3import java.awt.Graphics;
4import javax.swing.*;
5
6public class SwitchTest extends JApplet {
 int choice;
8
9
 public void init()
 -{
10
 String input;
11
12
13
 input = JOptionPane.showInputDialog(
 "Enter 1 to draw lines\n" +
14
 "Enter 2 to draw rectangles\n" +
15
 "Enter 3 to draw ovals\n");
16
17
18
 choice = Integer.parseInt( input );
 }
19
20
21
 public void paint( Graphics g )
22
 for ( int i = 0; i < 10; i++ ) {
23
24
 switch( choice ) {
25
 case 1:
26
 g.drawLine(10, 10, 250, 10 + i * 10);
 break:
27
28
 case 2:
29
 g.drawRect( 10 + i * 10, 10 + i * 10,
30
 50 + i * 10, 50 + i * 10);
31
 break;
```


```
32
 case 3:
33
 g.drawOval(10 + i * 10, 10 + i * 10,
 50 + i * 10, 50 + i * 10);
34
35
 break;
 default:
36
37
 JOptionPane.showMessageDialog(
 null, "Invalid value entered" );
38
 } // end switch
39
 } // end for
40
 } // end paint()
41
42} // end class SwitchTest
```


```
int choice;
 public void init()
10
11
 String input;
12
13
 input = JOptionPane.showInputDialog(
14
 "Enter 1 to draw lines\n" +
15
 "Enter 2 to draw rectangles\n" +
16
 "Enter 3 to draw ovals\n");
17
18
 choice = Integer.parseInt( input );
19
```

```
24 switch( choice ) {
25 case 1:
26 g.drawLine( 10, 10, 250, 10 + i * 10 );
27 break;
```


- switch structure compare choice to cases
 - case labels can be constant integral values of type byte, short, int, long, and char
 - Use single quotes to represent characters: 'A'
 - Can have multiple actions per case
 - break exits switch structure

default label - optional, actions to take if no cases met


```
1// SwitchTest.java
2// Counting letter grades
3import java.awt.Graphics;
4import javax.swing.*;
5
6public class SwitchTest extends JApplet {
 int choice;
8
 public void init()
10
 String input;
11
12
13
 input = JOptionPane.showInputDialog(
 "Enter 1 to draw lines\n" +
14
 "Enter 2 to draw rectangles\n" +
15
 "Enter 3 to draw ovals\n");
16
17
 choice = Integer.parseInt( input );
18
 Place the value to compare inside the
19
 }
 switch statement.
20
 public void paint( Graphics g )
21
22
 Notice how case labels are used to
 for (int i = 0; i \neq 10; i++) {
23
 test for the integer entered.
 switch( choice ) {
24
 case 1:
25
26
 g.drawLine(10, 10, 250, 10 + i * 10);
 break exits the switch
 break; ←
27
 structure.
 case 2:
28
 g.drawRect( 10 + i * 10, 10 + i * 10,
29
30
 50 + i * 10, 50 + i * 10);
 break;
31
```


Program Output

The do/while Repetition Structure

- The do/while repetition structure
 - Similar to the while structure
 - Condition for repetition tested after the body of the loop is performed
 - Actions are performed at least once
- Format

```
• do {
 statement
 } while (condition);
```


Good practice to put brackets in, even if not required

The do/while Repetition Structure


```
1// DoWhileTest.java
2// Using the do/while repetition structure
3import java.awt.Graphics;
4import javax.swing.JApplet;
5
6public class DoWhileTest extends JApplet {
 public void paint( Graphics g )
 Notice format of do/while loop.
 int counter = 1;
10
 do {
11
12
 g.drawOval( 110 - counter * 10, 110 - counter * 10,
 counter * 20, counter * 20 );
13
 ++counter;
14
 } while ( counter <= 10 );</pre>
15
16
 }
17}
```


Method drawOval (x1, y1, width, height)

Same arguments as **drawRect**, but the rectangle defines the oval's bounding box.

The break and continue Statements

break

- Immediate exit from while, for, do/while or switch
- Program continues with the first statement after the structure
- Common uses of the break statement
 - Escape early from a loop
 - ▶ Skip the remainder of a switch structure

The break and continue Statements

continue

- Skips the remaining statements in body of while, for or do/while
 - Proceeds with the next iteration of the loop
- while and do/while
 - Loop-continuation test is evaluated immediately after continue
- for structure
 - Increment expression is executed, then the loop-continuation test is evaluated

```
1// BreakTest.java
2// Using the break statement in a for structure
3import javax.swing.JOptionPane;
4
5public class BreakTest {
 public static void main( String args[] )
 break causes an
 String output = "";
8
 immediate exit from the
 int count;
10
 loop.
 for ( count = 1; count <= 10; count / 1
11
12
 if ( count == 5
 break; // break loop only if count == 5
13
14
15
 output += count + " ";
16
 }
17
 output += "\nBroke out of loop at count = " + count;
18
19
 JOptionPane.showMessageDialog( null, output );
 System.exit( 0 );
20
21
22}
```


```
1// ContinueTest.java
2// Using the continue statement in a for structure
3import javax.swing.JOptionPane;
4
5public class ContinueTest {
 public static void main( String args[] )
 String output = "";
8
9
 for (int count = 1; count <= 10; count++) {
10
 if ( count == 5 )
11
 continue; // skip remaining code in loop
12
 only if count == 5
13
14
 continue skips the rest of the body and
 output += count + " ";
15
16
 }
 goes to the next iteration.
17
 output += "\nUsed continue to skip printing 5";
18
 JOptionPane.showMessageDialog( null, output );
19
 System.exit( 0 );
20
21
```


The Labeled break and continue Statements

- Nested set of structures
 - break statement
 - Can only break out of immediately enclosing structure
 - Use labeled break statement
 - ▶ Label identifier followed by colon, i.e. myLabel:
 - Breaks out of enclosing statement and any number of repetition structures
 - ▶ Program resumes after enclosing *labeled compound statement*
 - Labeled continue statement
 - Skips statements in enclosing structure
 - Continues with next iteration of enclosing labeled repetition structure
 - Repetition structure preceded by a label

```
1// BreakLabelTest.java
2// Using the break statement with a label
3import javax.swing.JOptionPane;
5public class BreakLabelTest {
 public static void main( String args[] )
 Begins labeled compound
 statement stop:
 String output = "";
8
9
 Labeled break
 stop: { // labeled compound statement
10
 for ( int row = 1; row <= 10; row++ ) {
11
 statement to exit stop
 for (int column = 1; column <= 5; column++) {
12
 block.
13
 if (row == 5)
14
15
 break stop; // jump to end of stop block
16
 output += "* ";
17
18
19
 output += "\n";
20
21
 }
22
23
 // the following line is skipped
24
 output += "\nLoops terminated normally";
25
 }
26
```

```
27
 JOptionPane.showMessageDialog(
 null, output, "Testing break with a label",
28
 JOptionPane.INFORMATION MESSAGE );
29
30
 System.exit( 0 );
31
32}
 👸 Testing break with a label
```

Program Output

```
1// ContinueLabelTest.java
2// Using the continue statement with a label
3import javax.swing.JOptionPane;
4
 This label applies to the following for
5public class ContinueLabelTes
 loop (labeled repetition structure).
 public static void main (
 String output = "";
 // target label of continue statement
10
 nextRow:
 for ( int row = 1; row <= 5; row++ ) {
11
 output += "\n";
12
13
 for ( int column = 1; column <= 10; column++ ) {</pre>
14
15
 if ( column > row )
16
 continue nextRow; // next iteration of
17
 // labeled loop
18
19
 output += "*
20
 Labeled continue statement skips
21
 remaining statements, goes to next iteration
22
 of labeled repetition structure.
23
24
 JOptionPane.showMessageDialog(
 null, output, "Testing continue with a label",
25
 JOptionPane.INFORMATION MESSAGE );
26
 System.exit( 0 );
27
28
 }
29}
```


Return


```
// Demonstrate return.
class Return {
  public static void main(String args[]) {
 boolean t = true;
 System.out.println("Before the return.");
 if(t) return; // return to caller
 System.out.println("This won't execute.");
  }
}
```

The if(t) statement is necessary. Without if Java compiler would flag an "unreachable code" error, because the compiler would never be executed. To prevent this error, the if statement is used here to trick the compiler for the sake of this demonstration.

End of Chapter 5 Questions?