

SELF-LEARNING PACKAGE IN

ICT 9

Quarter 2 | Week 4-5

Control Structures

Learning Competency:

Writing codes using control structures in programming.

SSP_TLE-CT8AP-IId-m-3.2

MARICAR R. PORNEL, Oton NHS
ZALDY M. TONDO, Division Science Coordinator
WRITERS

CONOLINE OR SKILL

Ready to Launch!

In the most basic sense, a program is a list of instructions. Control structures are programming blocks that can change the path we take through those instructions.

In module 3, we discuss the different control structures and how it is use in programming. In this lesson, we will continue with our lesson in Control structures, and this time we will write simple programs codes using Java.

Aim at the Target!

At the end of this module you are expected to:

1. Write program code using control structures.

Try This!

Direction. Fill in the blanks. Select the correct answer from the words inside the box.

For	Selection	While
Sequence	Do while	Case

- 1. The ______ loop evaluations the condition first and then execute the statements.
- 2. _____ statement is where there is more than one possible choices to choose when trying to solve the problem. Only one process can be carried out.
- 3. The______loop executes the statements first before evaluating the condition.
- 4. allows the computer to decide between

two or more different courses of action by testing conditions that occur as the program is running.

5. The _____loop allows a statement to be executed a specified a number of times.

Keep This in Mind!

Direction. Observe carefully the flowchart and the program code and answer the questions in the Analysis section.

Problem: The program will display the numbers from 1 to 100.

```
class Main {
  public static void main(String[] args) {
 int i = 1, n = 99;
 while(i <= y) {
 System.out.println(l);
 i++;
 }
  }
}</pre>
```

Analysis:

- 1. Are the flow of instructions in the flowchart the same in the program code? Explain. Hint. Review the flowchart of While loop and Do-while loop.
- 2. Did you find any error with the program code? Explain.(Hint 1. Observe what is ask in the problem and compare it with the program code. Hint 2. Observe the variable declarations)

Abstraction and Generalization

A. Sequence

Problem: Compute for the sum of two numbers.

Program Code

B. SELECTION

1. BINARY SELECTION

In binary selection, we use the if .. Else statement.

If .. **El**se statement tests the condition. It executes the *if block* if condition is true otherwise *else block* is executed.

Syntax:

Problem. Determine whether to compute for the regular pay or overtime pay based on the hours worked of the employee. If hours worked is than greater 40 then compute for overtime, otherwise it will compute for regular pay.

2. Switch Statement

Switch statement tests the value of a variable and compares it with multiple cases. Once the case match is found, a block of statements associated with that particular case is executed.

Each case in a block of a switch has a different name/number which is referred to as an identifier. The value provided by the user is compared with all the cases inside the switch block until the match is found.

If a case match is NOT found, then the default statement is executed, and the control goes out of the switch block.

Problem: Write a program that will match the age inputted by the

Syntax:

```
switch( expression )
{
 case value-1:
 Block-1;
 Break;
 case value-2:
 Block-2;
 Break;
 case value-n:
 Block-n;
 Break;
 default:
 Block-1;
 Break;
```

user and	will display the o	corresponding text messag	ge.
	Age	Text to display	
	18	You can vote	
	40	Your middle aged	
	60	Consider retirement	
	Age Not in the	Error	

Program code

```
class Age
{
  public static void main(String[]args)
 {
 Scanner in = new Scanner(System.in);
 System.out.print("Enter your age:");
 int user = in.nextInt();
 switch (user) {
 case 18: System.out.println("You can Vote!");
 break;
 case 40:System.out.println("Your Middle Aged!");
 break;
 case 60:System.out.println("Consider Retirement!");
 break;
 default: System.out.println("Error");
 }
}
```

C. Repetitions

1. While loop Statement

The while loop is used to run a specific code until a certain condition is met.

Syntax:


```
while (testExpression)
{
 // body of loop
}
```

How while statement works?

- 1. A while loop evaluates the **textExpression** inside the parenthesis ().
- 2. If the **textExpression** evaluates to true, the code inside the while loop is executed.
- 3. The **textExpression** is evaluated again.
- 4. This process continues until the **textExpression** is false.
- 5. When the **textExpression** evaluates to false, the loop stops.

Problem: Write a program that will display numbers from 1 to 5.

Flowchart

Program code

```
class Main {
 Initialization of the
  public static void main(String[] args) {
 variables
 // declare variables
 int i = 1, n = 5;
 Test expression of
 while loop
 // while loop from 1 to 5
 while (i \le n)
 {
 System.out.println(i);
 Body of the loop
 Print value of i
 }
  }
 Sequence of while loop
}
 i++ means to increment
 the value of i
 Note. i++is a shorthand notation for i = i + 1.
```

OUTPUT:

1 2 3 4 5

Here, is how the program code of while loop works.

ITERATION	VARIABLE	CONDITION:	ACTION
		i < = n	
1st	i = 1	true	1 is printed
	n = 5		1 is increased to 2
2nd	i = 2	true	2 is printed
	n = 5		1 is increased to 3
3rd	i = 3	true	3 is printed
	n = 5		1 is increased to 4
4th	i = 4	true	4 is printed
	n = 5		1 is increased to 5
5th	i = 5	true	5 is printed
	n = 5		1 is increased to 6
6th	i = 6	false	The loop is terminated
	n = 5		

2. Do-While loop

The do...while loop is similar to while loop. However, the body of do...while loop is executed once before the test expression is checked.

Syntax:

```
do {
 // body of loop
} while (textExpression)
```

- How do-while statement works?
- 1. The body of the loop is executed at first. Then the **textExpression** is evaluated.
- 2. If the **textExpression** evaluates to true, the body of the loop inside the do statement is executed again.
- 3. The **textExpression** is evaluated once again.
- 4. If the **textExpression** evaluates to true, the body of the loop inside the do statement is executed again.
- 5. This process continues until the **textExpression** evaluates

Problem: Write a program that will display numbers from 1 to 5.

Flowchart

Program code

```
import java.util.Scanner;

class Main {
  public static void main(String[] args) {
 int i = 1, n = 5;

 // do...while loop from 1 to 5
 Do
 {
 System.out.println(i);
 i++;
 } while(i <= n);
  }
}</pre>
```


3. For Loop

Java for loop is used to run a block of code for a certain number of times.

Syntax:

```
for (initialExpression; testExpression; updateExpression)
{
 // body of the loop
}
```

How For loop statement works?

- 1. The **initialExpression** initializes and/or declares variables and executes only once.
- 2. The **condition** is evaluated. If the **condition** is true, the body of the for loop is executed.
- 3. The **updateExpression** updates the value of **initialExpression**.
- 4. The **condition** is evaluated again. The process continues until the **condition** is false.

Problem: Write a program that will print a text Hello 5 times.

Program code:

OUTPUT:

	ie, is now	tile pi	ografii code of do	- Wille 100p
ITERA- TION	VARIAE	BLE	CONDITION:	ACTION
1st	i = n =	1 5	true	Hello is printed i is increased to 2
2nd	i = n =	2 5	true	Hello is printed i is increased to 3
3rd	i = n =	3 5	true	Hello is printed i is increased to 4
4th	i = n =	4 5	true	Hello is printed i is increased to 5
5th	i = n =	5 5	true	Hello is printed i is increased to 6
6th	i = n =	6 5 9	false	The loop is terminated

Application.

Direction. Explain how the program works based on the given program code and output. Copy the format of the table on a separate paper and fill it up with your answers.

Activity 2. Analyzing program code

Problem:

```
Program code:
class Main {
  public static void main(String[] args) {
 int i = 6, n = 10;
 while(i <= n) {
 System.out.println(i);
 i++;
 }
</pre>
OUTPUT

6
7
8
9
10
```

Table

HINT. See example of while loop

ITERATION	VARIABLE	CONDITION	ACTION

}

Reinforcement & Enrichment

Direction. Answer the question below.

- 1. Write the program code of the given flowchart.
- 2. Write the output of the program code.

Activity 3. Writing program code

HINT. See example of For loop

Reflect

Direction. Complete the sentences below.

After you performed the activity above,

- 1. I learned that _____
- 2. I realized that
- 3. I hoped that

Assess Your Learning

- I. Multiple Choice. Select the letter of the correct answer.
- How many times will the following code print "Welcome to Java"? int x = 10;

 $2\ . \ \ What is the output of the program code?$

```
int x = 0;
  while (x < 4) {
  x = x + 1;
  System.out.println("x is " + x);
}</pre>
```

- A. 1 B.. X is 1 C. x is 1 D. None of X is 2 The above
 - 3 X is 3 x is 3 4 X is 4

5. What is the output of the program code?

```
int i = 51;
if (i > 50)
```

System.out.println("Greater than 50");
else

System.out.println("Less than 50");
System.out.println("Done");

- A. Greater than 50
- B. Less than 50
- C. Greater than 50 Done
- D. None of the above
- II. Essay (5 points)
- 1. How do you compare While loop from Do-while loop?

Program code:

```
switch (course) {
 case 1: System.out.println("Engineering"); break;
 case 2: System.out.println("Nursing"); break;
 case 3: System.out.println("Architecture"); break;
 case 4: System.out.println("Education"); break;
 default: System.out.println("Error");
}
```

- 3. What will be the output if the user's input is 8?
 - A. Education
- B. Error
- C. None of the above
- 4. Which among the following input number will display the output Architecture?

d. 4

A. 1 b. 2 c. 3

References & Photo Credits

https://www.homeandlearn.co.uk/java/java_switch_statements.html https://www.guru99.com/c-switch-case-statement.html#2

https://www.programiz.com/java-programming/do-while-loop

https://www.programiz.com/java-programming/for-loop

https://www.javacodeexamples.com/java-if-else-quiz

Prepared by: MARICAR R. PORNEL, Teacher 1

GLOSSARY:

Operators use in programming

Operator	Meaning	Example
==	Equals	if (x == y)
!=	Not equals	if (x != y)
>	Greater than	if $(x > y)$
>=	Greater than or equal to	if (x >= y)
<	Less than	if (x < y)
<=	Less than or equal to	if (x <= y)