第 4 章

流程控制

(學 视频讲解: 31 分钟)

流程控制对于任何一门编程语言来说都是至关重要的,它提供了控制程序步骤 的基本手段。如果没有流程控制语句,整个程序将按照线性的顺序来执行,不能根 据用户的输入决定执行的序列。本章将向读者介绍 Java 语言中的流程控制语句。

通过阅读本章,您可以:

- m 理解 Java 语言中复合语句的使用方法
- ы 掌握 if 条件语句的使用方法
- M 了解 if 语句与 switch 语句间的区别
- 🛏 掌握 while 循环语句的使用方法
- ₩ 掌握 do…while 循环语句的使用方法
- M 了解 while 语句与 do…while 语句的区别
- m 掌握 for 语句的使用方法
- 州 了解跳转语句的使用

4.1 复合语句

题 视频讲解:光盘\TM\lx\4\复合语句.exe

同 C 语言或其他语言相同, Java 语言的复合语句是以整个块区为单位的语句, 所以又称块语句。复合语句由开括号"{"开始, 闭括号"}"结束。

在前面的学习中已经接触到了这种复合语句。例如在定义一个类或方法时,类体就是以"{}"作 为开始与结束的标记。方法体同样也是以"{}"作为标记。对于复合语句中的每个语句都是从上到下 地被执行。复合语句以整个块为单位。可以用在任何一个单独语句可以用到的地方,并且在复合语句 中还可以做套复合语句。

【例 4.1】 在项目中创建 Compound 类,在主方法中定义复合语句块,其中包含另一复合语句块。 (实例位置:光盘\TM\s\4\1)

```
public class Compound {
 public static void main(String args[]) {
 int y = 40;
 System.out.printin("輸出 y 的值: "+y);
 int z = 245;
 boolean b;
 b = y > z;
 System.out.printin("y>z 成立吗; "+b);
 }
 String word = "helio java";
 System.out.printin("输出字符串: "+word);
 }
}
```

运行结果如图 4.1 所示。

图 4.1 使用复合语句

在使用整合语句时要注意,复合语句为局部变量创建了一个作用域。该作用域为程序的一部分。 在该作用域中某个变量被创建并能够被使用。如果在某个变量的作用域外使用该变量,则会发生错误。 例如在本实例中如果在复合语句外使用变量x,y,b,将会出现错误。而变量、可在整个方法也中使用。

4.2 条件语句

脚 视频讲解: 光盘\TM\lx\4\条件语句.exe

条件语句可根据不同的条件执行不同的语句。条件语句包括 if 条件语句与 switch 多分支语句。本 节将向读者介绍条件语句的用法。

4.2.1 if 条件语句

if 条件语句是一个重要的编程语句,它用于告诉程序在某个条件成立的情况下执行某段程序,而在另一种情况下执行另外的语句。

使用 if 条件语句,可选择是否要执行系跟在条件之后的那个语句,关键字 if 之后是作为条件的"布 东表达式",如果该表达式返回的结果为 true,则执行其后的语句; 若为 false,则不执行 if 条件之后的 语句。if 条件语句可分为简单的 if 条件语句, if welse 语句和 if welse if 多分支语句。

1. 简单的 if 条件语句

语法格式如下:

if(布尔表达式) {

语句序列

- ☑ 布尔表达式:必要参数,表示它最后返回的结果必须是一个布尔值。它可以是一个单纯的布尔变量或常量,或者使用关系或布尔运算符的表达式。
- ☑ 语句序列:可选参数。可以是一条或多条语句,当表达式的值为 true 时执行这些语句。如语句序列中仅有一条语句,则可以省略条件语句中的大括号。

【例 4.2】 语句序列中只有一条语句。

int a = 100:

if(a == 100)

System.out.print("a 的值是 100");

○説明 虽然 if 和 else 语句后面的复合语句块只有一条语句,省略"{}"并无语法错误,但为了增强程序的可读性最好不要省略。

【例 4.3】 省略了 if 条件表达式中的语句序列。

boolean b = false; if(b):

boolean b = false; if(b){}

简单的 if 条件语句的执行过程如图 4.2 所示。

【例 4.4】 在項目中创建 Getif 类,在主方法中定义整型变量。使用条件语句判断两个变量的大小来决定输出结果。(案例位置,光盘\TM\sh42)

```
public class Getif (
 //创建举
 public static void main(String args[]) {
 //主方法
 int x = 45;
 //声明 int 型变量 x, 并赋给初值
 int v = 12:
 //声明 int 型变量 v. 并赋给初值
 if (x > v) {
 //判断 x 是否大于 v
 System.out.println("变量 x 大于变量 y");
 //如果条件成立,输出的信息
 if (x < y) {
 //判断 x 是否小干 v
 System.out.println("变量 x 小于变量 v");
 //如果条件成立,输出的信息
```

运行结果如图 4.3 所示。

图 4.2 if 条件语句的执行过程

图 4.3 使用 if 语句判断大小

2. if···else 语句

if····else 语句是条件语句中最常用的一种形式,它会针对某种条件有选择地做出处理。通常表现为 "如果满足某种条件,就进行某种处理,否则就进行另一种处理"。语法格式如下:

```
机表达式) { 若干语句 } } else { 若干语句 } }
```

if 后面()内的表达式的值必须是 boolean 型的。如果表达式的值为 true,则执行紧跟 if 语句的复合语句:如果表达式的值为 false,则执行 else 后面的复合语句。if····else 语句的执行过程如图 4.4 所示。

同简单的 if 条件语句一样,如果 if···else 语句的语句序列中只有一条语句(不包括注释),则可以省略该语句序列外面的大括号。有时为了编程的需要,else 或 if 后面的大括号里可以没有语句。

【例 4.5】 在项目中创建 Getifelse 类,在主方法中定义变量,并通过使用 if····else 语句判断变量 的值来决定输出结果。(实例位置: 光盘\TM\s1\4\3)

```
public class Getifelse {
 public static void main(String argsfl) {
 //丰方法
 int math = 95:
 //声明 int 型局部变量, 并赋给初值 95
 //声明 int 型局部变量, 并赋给初值 56
 int english = 56:
 //使用 if 语句判断 math 是否大干 60
 if (math > 60) {
 System.out.println("数学及格了");
 //条件成立时输出信息
 } else {
 System.out.println("数学没有及格");
 //条件不成立输出的信息
 if (english > 60) {
 //判断英语成绩是否大于 60
 System.out.println("英语及格了");
 //条件成立输出的信息
 } else {
 //条件不成立输出的信息
 System.out.println("英语没有及格");
```

运行结里加图 45 所示。

图 4.4 if···else 语句的执行过程

图 4 5 判断是否及格

3. if···else if 多分支语句

if····else if 多分支语句用于针对某一事件的多种情况进行处理。通常表现为"如果满足某种条件, 旅进行某种处理,否则,如果满足另一种则执行另一种处理"。语法格式如下:

```
f(条件表达式 1)(
滑句序列 1
)
else f(条件表达式 2) {
请句序列 2
}
...
else f(条件表达式 n) {
语句序列 n }
```

☑ 条件表达式 1~条件表达式 n: 必要参数。可以由多个表达式组成,但最后返回的结果一定要

为 boolean 类型。

图 语句序列: 可以是一条或多条语句, 当条件表达式 1 的值为 true 时, 执行语句序列 1; 当条件表达式 2 的值为 true 时, 执行语句序列 2, 依此类排。当省略任意一组语句序列时,可以保留非外面的大括号, 也可以将大括号替秦为 ""。

if···else if 多分支语句的执行过程如图 4.6 所示。

图 4.6 if···else if 多分支语句执行过程

【例 4.6】 在項目中创建 GetTerm 类,在主方法中定义变量 x,使用 if···else if 多分支语句通过 判断 x 的值决定输出结果。(实例位置: 光盘\TM\sI\4\4)

```
public class Gefferm {
 public static void main(String args[) {
 int x = 20;
 if (x > 30) {
 System.out.printin("a 的强大于 30");
 } else if (x > 10) {
 System.out.printin("a 的强大于 10. 但小于 30");
 } else if (x > 0) {
 System.out.printin("a 的强大于 0. 但小于 10");
 } else {
 System.out.printin("a 的强大于 0. 但小于 10");
 } else {
 System.out.printin("a 的强小于 0");
 }
}
```

//包i建主类 //主方法 //声明 int 型局部变量 //声明 post 支基否大于 30 //条件成立的输出信息 //判断变量 支基否大于 10 //条件成立的输出信息 //当以上条件都不成立时,执行的语句块 //输出信息

运行结果加图 47 所示。

在本实例中,由于变量 x 为 20,条件 x>30 为假,程序 向下执行判断下面的条件;条件 x>10 为真,所以执行条件 x>10 后面的程序块中语句。输出"a 的值大于 10,但小于 30",然后退出诉语句。

图 4.7 使用 if ··· else if 语句

if语句只执行条件为真的命令语句,其他语句都不会执行。

4.2.2 switch 多分支语句

在编程中一个常见的问题就是检测一个变量是否符合某个条件,如果不匹配,再用另一个值来检测它,依此类推。当然,这种问题使用 if 条件语句也可以完成。

【例 4.7】 使用 if 语句检测变量是否符合某个条件。

```
if(grade == "A"){
 System.out.println("真特");
}
if(grade == "b"){
 System.out.println("做的不错");
}
}
```

这个程序显得比较笨重,程序员需要测试不同的值来给出输出语句。在 Java 语言中,可以用 switch 语句将动作组织起来,就能以一个较简单明了的方式来实现"多选一"的选择。语法格式如下:

```
switch(表达式)
{
case 常量值 1;
语句块 1
[break:]
...
case 常量值 n;
语句块 n
[break:]
default;
语句块 n+1;
[break:]
}
```

switch 语句中表达式的值必须是整型或字符型。常量值 1一常量值 n 必须也是整型或字符型。switch 语句曾允计算表达式的值,如果表达式的值和某个 case 活面的变量值相同。则转行该 case 语句后的表 干个语句顶着别数 break 语句力止。此时如果该 case 语句中没有 break 语句,希继续执行后面 case 中 的若干个语句,直到遇到 break 语句为止。若没有一个常量的值与表达式的值相同。则执行 default 后 面的语句。default 语句为可选的。如果它不存在,而且 switch 语句中表达式的值不与任何 case 的常量 值相同。switch 即不做任何处理。

Do注意

同一个 switch 语句, case 的常量值必须互不相同。

switch 语句的执行过程如图 4.8 所示。

【例 4.8】 在项目中创建 GetSwitch 类,在主方法中应用 switch 语句将周一~周三的英文单词打印出来。(实例位置:光盘\TM\s\45)

```
public class GetSwitch {
 //创建举
public static void main(String args[]) {
 //主方法
 System.out.println("今天是星期几:"):
 int week = 2:
 //定义 int 型变量 week
 switch (week) {
 //指定 switch 语句的表达式为变量 week
 case 1:
 //定义 case 语句中的常量为 1
 System.out.println("Monday"):
 //输出信息
 break:
 case 2:
 //定义 case 语句中的常量为 2
 System.out.println("Tuesday");
 break:
 case 3:
 //定义 case 语句中的常量为 3
 System.out.println("Wednesday");
 default:
 //default 语句
 System.out.println("Sorry,I don't Know");
```

运行结果如图 4.9 所示。

图 4.8 switch 语句的执行过程

图 4.9 使用 switch 语句

◆注意 在 switch 语句中,case 语句后常量表达式的值可以为整数,但绝不可以是实数。例如下面的代码就是不合法的。

case 1.1;

常量表达式的值可以是字符,但一定不可以是字符串。例如下面的代码也是非法的。 case "ok":

4.2.3 范例 1: 验证登录信息的合法性

大多系统登录模块都会接收用户通过键盘输入的登录信息,这些登录信息将会被登录模块验证,如果使用的是指定的用户名与密码。则允许程序整法。否则将用户担之门外。本范例通过:if-velse 语句进行多条件判断来实现登录信息的验证。运行结果如限 4.10 所示。《条例位》:*

盘\TM\sl\4\6)

在项目中创建 CheckLogin 类, 在该类的主方法中接收用户 输入的登录用户名与登录密码, 然后通过 if 条件语句分别判断 用户名与密码, 并输出登录验证结果。代码如下:

图 4.10 验证登录信息的合法性

```
import java.util.Scanner:
public class CheckLogin {
 public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 //创建扫描器
 System.out.println("请输入登录用户名:");
 String username = scan.nextLine():
 //接收用户输入的登录名
 System.out.println("请输入登录密码: "):
 String password = scan.nextLine():
 //接收用户输入的登录密码
 if (!username.equals("mr")) {
 //判断用户名合法性
 System.out.println("用户名非法。");
 } else if (!password.equals("mrsoft")) {
 //判断密码合法性
 System.out.println("登录密码错误。");
 } else {
 //通过两个条件判断则默认通过登录验证
 System.out.println("恭喜您, 登录信息通过验证。"):
```

4.2.4 范例 2: 为新员工分配部门

本范例的关键技术在于 switch 多分支语句的使用,该语句只支持对常量的判断,而常量又只能是

Java 的基本数据类型,采用字符串的哈希码进行判断,也就是把 String 类的 hashCode()方法返回值作

为 switch 语法的表达式,case 关键字之后跟随的是各种字符 申常量的哈希码整数值。运行结果如图 4.11 所示。(实例位

置: 光盘\TM\sI\4\7)

在項目中创建 Example 类,在该类的主方法中创建标准 输入流的扫描器,通过扫描器获取人事部门输入的姓名与应 跨编程语言,然后根据每个语言对应的哈希码来判断分配部 门。代码如下;

图 4.11 为新员工分配部门

```
import lava.util.Scanner:
public class Example {
 public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 System.out.println("请输入新员工的姓名: "):
 String name = scan.nextLine():
 //接收吊丁名称
 System.out.println("请输入新员工应聘的编程语言: ");
 String language = scan.nextLine():
 //接收员工应聘的编程语言
 switch (language.hashCode()) {
 //根据编程语言确定员工分配的部门
 case 3254818:
 //java 的哈希码
 case 2301506:
 //Java 的赊条码
 case 2269730:
 //JAVA 的哈希码
 System.out.println("员工"+name+"被分配到 Java 程序开发部门。");
 break:
 case 3104:
 //c#的除条码
 case 2112:
 //C#的哈希码
 System.out.println("员工"+name+"被分配到 C#项目维护组。")-
 case -709190099:
 //Asp.net 的除希码
 case 955463181:
 //Asp.net 的哈希码
 case 9745901:
 //Aap.net 的哈希码
 System.out.println("员工"+name+"被分配到 Asp.net 程序测试部门。");
 break:
 default:
 System.out.println("本公司不需要" + language + "语言的程序开发人员。"):
```

在 switch 语法中等个 case 关键字可以作为一个条件分支,但是对于多个条件采取相同业务处理的 情况,可以把多个 case 分支关联在一起。省略它们之间的 break 语句,而在最后一个相同的 case 分支 中实现业务处理并执行 break 语句。

4.3 循环语句

观频讲解: 光盘\TM\lx\4\循环语句.exe

. 循环语句就是在满足一定条件的情况下反复执行某一个操作。在 Java 中提供了 3 种常用的循环语句,分别是 while 循环语句、do-while 循环语句和 for 循环语句。下面分别对这 3 种循环语句进行介绍。

4.3.1 while 循环语句

while 循环语句也称为条件判断语句,它的循环方式为利用一个条件来控制是否要继续反复执行这个语句。语法格式如下:

当条件表达式的返回值为真时,则换行"{}"中的语句,当执行完"{}"中的语句后,重新判断条件 表达式的返回值,直到表达式返回的结果为侧时,追出循环。如时间循环语句的执行过槽如图 4.12 所示。 【例 4.9】 在项目中创建 GetSum 类,在主方法中通过 while 循环络物数 1~10 相知,企案的位置,

【例 4.9】 在项目中创建 GetSum 类, 在主方法中通过 while 循环将整数 1~10 相加。(**实例位置:** 光**盘**\TM\sl\4\8)

运行结果如图 4.13 所示。

图 4.12 while 语句的执行过程

图 4.13 例 4.9 的运行结果

□ 5注意 初学者经常犯的一个错误就是在 while 表达式的括号后加";"。例如:

while(x = = 5); System.out.println("x 的值为 5");

这时程序会认为要执行一条空语句,而进入无限循环,Java 編译器又不会报错,可能会 液费很多时间去调试,应注意这个问题。

4.3.2 do···while 循环语句

与 while 语句的一个明显区别是 do···while 循环语句在结尾处多了一个分号 (;)。根据 do···while 循环语句的语法特点总结出 do···while 循环语句的执行过程如图 4.14 所示。

【例 4.10】 在项目中创建 Cycle 类,在主方法中编写代码,通过本实例可看出 while 循环语句与 do···while 循环语句的区别。(实例位置: 光盒TMsIM9)

```
public class Cycle {
 public static void main(String args[]){
 int a = 100;
 while(a == 60)
 {
 System.out.println("ok! a==60");
 a--;
 }
 int b = 100;
 do
 classes are supported by the state of the s
```


运行结果如图 4.15 所示。

图 4 14 do---while 循环语句的执行讨程

图 4.15 使用 do…while 循环语句

4.3.3 for 循环语句

for 循环语句是 Java 程序设计中最有用的循环语句之一。一个 for 循环可以用来重复执行某条语句。 直到某个条件得到满足。在 Java 5 以后新增了 foreach 语法, 本节将对这两种 for 循环形式进行详细 的介绍。

1. for 语句

语法格式如下:

```
for(兼达式 1;兼达式 2;要达式 3)
{
语句序列
}
```

- ☑ 表达式 1: 初始化表达式,负责完成变量的初始化。
- ☑ 表达式 2: 循环条件表达式, 值为 boolean 型的表达式, 指定循环条件。
- ☑ 表达式 3. 循环后操作表达式, 负责修整变量, 改变循环条件。

在执行 for 循环时, 首先执行表达式 1, 完成某一变量的初始化工作; 下一步判断表达式 2 的值, 若表达式 2 的值为 tue, 则进光循环体; 在执行完循环体后紧接着计算表达式 3, 这部分通常是增加或 破少循环控制变量的一个表达式。这样一轮循环统结束了。第二轮循环从计算表达式 2 开始, 若表达 式 2 返回 tue, 则继续循环, 否则既出整个 for 语句。for 循环语句的执行过程则图 4.16 所示。

【例 4.11】 在項目中创建 Circulate 类,在主方法中使用 for 循环语句来计算 2~100 之间所有偶数之和。

//例建 Circulate 类 //主方法 //声明变量,用于保存各数相加后的结果 //指定循环条件及循环体


```
System.out.println("2 到 100 之间的所有偶数之和为: "+sum); //将相加后的结果输出
}
```

运行结果如图 4.17 所示。

图 4.16 for 循环语句的执行过程

图 4.17 使用 for 循环语句计算偶数和

2. foreach 语句

foreach 语句是 for 语句的特殊简化版本, foreach 语句并不能完全取代 for 语句, 然而任何 foreach 语句都可以改写为 for 语句版本, foreach 并不是一个关键字, 习惯上粉淀种特殊的 for 语句格式称之为 foreach 语句。foreach 语句在遍历数组等方面为程序员提供了很大的方便(本书将在第5章对数组进行 详细的介绍), 语法格式如下。

```
for(元素变量 x: 遍历对象 obj) {
引用了 x 的 Java 语句;
}
```

foreach 语句中的元素变量 x,不必对其进行初始化。下面通过简单的例子来介绍 foreach 语句是怎样遍历一维数组的。

【例 4.12】 在项目中创建 Repetition 类,在主方法中定义一维数组,并用 foreach 语句遍历该数组。(实例位置: 光盘\TM\sl\410)

```
public class Repetition {
 public static void main(String args[]){
 int arr[] = (7, 10, 1);
 System.out.printin("一線数组中的元素分别为: ");
 for (int x : arr) {
 System.out.printin(x+"\t");
 }
 }
}
```

运行结果如图 4.18 所示。

图 4.18 使用 foreach 语句遍历数组

4.3.4 范例 3: 使用 while 循环遍历数组

本范例利用自增运算符结合 while 循环获取每个数组元素的值, 然后把它们输出到控制台中。其中自增运复符控制索引变量的递增。运行结果如图 4.19 所示。(案

例位置: 光盘\TM\sl\4\11)

创建 ErgodicArray 类, 在该类的主方法中创建一个鸟类数组, 然后创建一个索引变量, 这个变量用于指定数组下标, 随 着该索引的递增, while 循环会逐步获取每个数组的元素并输出 到控制合中。代码如下。

图 4.19 使用 while 循环遍历数组

```
public class ErgodicArray (
public static void main(String[] args) {
String[] aves = new String[] ("白鹭", "丹頂鹤", "黄鹂", "鸟鸦", "喜鹤",
"布容鸟", "友坟鸟", "夏坟鸟");
Int Index = 0;
System.out.print("我的花园里有很多鸟,种类大约包括。");
Willie (Index < aves.length) {
System.out.print(aves[index++]+" ");
}
}
}
```

4.3.5 范例 4: 使用 for 循环输出九九乘法表

创建 MultiplicationTable 类, 在该类的主方法中创建双层 for 循环。第一层 for 循环也称为外层循环,用于控制表格的行,第二层循环也称为内层循环,用于控制表格的列。这里第二层循环的控制变量非常重要,它的条件判断是列数要等于行数的最大值, 然后输出内层与外层循环控制变量的乘积, 这样就实现了九九乘法表。代码如下;


```
E south 22
 «世紀は» MultiplicationTable [Java 印用根序] C:\Program Files\Java\jdk1.6.0_23\bin\javaw.exe ( 2011
 2*2=4
1*4*4
 2*4-5
 3*4=12
 414-16
145-5
 2*5=10
 3*5=15
 9*5-20 5*5-25
 2*6-12
 4*6-24
 5*6-30
 6*6-26
 3*7=21
 4*7-28 5*7-35
 6*7=42
1-1-1
 2*8-16 3*8-24 4*8-32 5*8-40 6*8-48 7*8-56 8*8-64
 7*9*63 8*9*72
 3*9=27
 4*9=36
 5*9=45
 6-9-54
```

图 4.20 使用 for 循环输出乘法表

4.4 跳转语句

观 视频讲解: 光盘\TM\lx\4\跳转语句.exe

Java 语言中提供了 3 种跳转语句,分别是 break 语句、continue 语句和 return 语句。下面对这 3 种跳转语句进行详细介绍。

4.4.1 break 语句

break 语句大家应该不会陌生,在介绍 switch 语句时已经应用过了。在 switch 语句中。break 语句 用于中止下面 case 语句的比较。实际上。break 语句还可以应用在 for、while 和 do----while 循环语句中, 用于强行退出循环。也就是忽略循环体中任何其他语句和循环条件的限制。

【例 4.13】 使用 for 循环语句计算 1~100 之间所有连续整数的和。(实例位置: 光盘\TM\sl\4\13)

```
public class MultiplicationTable {
 public static void main(Sting[] args) {
 int sum=0;
 Sting flag="从 1 到 100 之间连续整数的和是: ";
 //给出输出信息
 //循环获取从 1~100 的数
 sum+=i;
 }
```


```
//输出相加后的结果
 System.out.println(flag+sum):
运行结果如图 4.21 所示。
在上面的循环中添加通过 if 语句控制的 break 语句, 具体代码如下:
public class MultiplicationTable {
 public static void main(String[] args) {
 int sum=0;
 String flag="从 1 到 100 之间连续整数的和是: ";
 for(int i=1;i<=100;i++){
 //循环获取从 1~100 的数
 sum+=i:
 //将各数进行相加
 if(sum>1000){
 //如果 sum 大干 1000
 flag="从 1 到"+i+"之间连续整数的和是: ":
 //break 关键字退出循环
 break:
 System.out.println(flag+sum):
```

运行结果如图 4.22 所示。

图 4.21 输出 1~100 的和

图 4.22 使用 break 语句

从上面的两段代码中可以看出。 虽然 for 循环被设计为计算从 1~100 之间所有连续整数的和,但 是由于当累加和大于 1000 时使用 break 语句中止了 for 循环语句,所以当循环结束时;的值并不等于 100,而是等于 45。需要说明妈是,使用 break 语句只能退出当宵循环。

4.4.2 continue 语句

continue 语句只能应用在 for、while 和 do···while 循环语句中,用于让程序直接跳过其后面的语句,进行下一次循环。

【例 4.14】 在项目中创建 ContinueDemo 类,在主方法中应用 while 循环语句和 continue 语句输出 10 以内的全部奇数。(实例位置: 光金\TM\sl\4\14)

运行结果如图 4.23 所示。

当使用 continue 语句中止本次循环后,如果循环条件的结果 为 false,则退出循环,否则继续下一次循环。

4.4.3 return 语句

图 4.23 输出 10 以内的全部奇数

return 语句可以从一个方法返回,并把控制权交给调用它的语句。语法格式如下:

return [表达式];

表达式:可选参数,表示要返回的值。它的数据类型必须与方法声明中的返回值类型一致,可以通过强制类型转换实现。

retum 语句通常被放在被调用方法的最后,用于通出当前方法并返回一个值、当那单独的 etum 语 句放在一个方法的中间时,会产生 Unreachable code 编译错误。但是可以通过把 retum 语句用 if 语句结 起来的方法。将 retum 语句放在一个方法中间,用来实现在程序未执行完方法中的全部语句时退出。

4.4.4 范例 5: 终止循环体

循环用于复杂的业务处理,可以最高程序的性能和代码的可读性。但是循环中也有特殊情况,如 由于某些原因需要立刻中断循环去执行下面的业务逻辑。运行结果如图 4.24 所示《**实何位置**,先**盒**\TM\ sl*415)

图 4.24 终止循环体

在项目中创建 BreakCyc 类,在该类的主方法中创建一个字符串数组,在使用 foreach 语句遍历时

判断如果发现数组中包含字符串 "老鹰"则立刻中断循环。然后创建一个整数类型:他数组,使用双层 foreat 循环遍历,当发现第一个小于 60 的数组元素时,则立刻中断整个双层循环,而不是内层循环。代码如下;

```
public class BreakCyc {
 public static void main(String[] args) {
 System.out.println("\n-----中新单层循环的例子。------
 String[] array = new String[] { "白鹭", "丹顶鹤", "黄鹂", "鹦鹉", "乌鸦", "喜鹊",
 //创建数组
 "老鹰", "布谷鸟", "老鹰", "灰纹鸟", "老鹰", "百灵鸟" );
 System.out.println("在你发现第一只老鹰之前,告诉我都有什么鸟。"):
 //foreach 遍历数组
 for (String string : array) {
 if (string.equals("老鹰"))
 //如果遇到老應
 break.
 //中斯德环
 System.out.print("有: "+ string+"
 "):
 //否则输出数组元素
 }
 System.out.println("\n\n-----中断双层循环的例子。-
 int[][] myScores = new int[][] { { 67, 78, 63, 22, 66 },
 //创建成绩数组
 (55, 68, 78, 95, 44), (95, 97, 92, 93, 81));
 System.out.println("宝宝这次考试成绩: \n 数学\t 语文\t 英语\t 美术\t 历史");
 No1: for (intfl is : mvScores) {
 //遍历成绩表格
 for (int i : is) {
 //输出成绩
 System.out.print(i + "\t");
 if (i < 60) {
 //如果中途遇到不及格的, 立刻中断所有输出
 System.out.println("\n 等等, "+i+"分的是什么? 这个为什么不及格?");
 break No1:
 System.out.println():
```

4.4.5 范例 6: 循环体的过滤器

循环体中可以通过 break 语句中断整个循环,这增加了循环的控制能力,但是对于特殊情况还是不够,例如某些条件下需要放弃部分循环处理,而不是整个循环体,Java 提供了 continue 语句来实现这一功能,continue 可以放弃本次循环体的剩余代码,不进行它们而开始一轮的循环。本范例利用 continue 语句实现了循环体过滤器,可以过滤"老鹰"字符串,并做相应的处理,但是放弃 continue 语句之后的所有代码。运行结果如图 4.25 所示。(吴斜位夏, 光金灯MstA416)

图 4.25 循环体的过滤器

在項目中创建 CycFilter 类, 在该类的主方法中创建鸟类名称的字符串数组, 其中包含多个"老鹰" 字符串, 然后通过 foreach 循环通历该数组, 在循环过程中如果通历的数组元素是"老鹰"字符串, 则输出发现老鹰的信息并过滤循环体之后的所有代码。代码如下。

```
public class CycFilter {
 public static void main(String[] args) {
 String[] array = new String[] { "白鹭", "丹顶鹤", "黄鹂", "鹦鹉", "乌鸦", "喜鹊",
 //创建数组
 "老鹰", "布谷鸟", "老鹰", "灰纹鸟", "老鹰", "百灵鸟" );
 System.out.println("在我的花园里有很多鸟类,但是最近来了几只老鹰,请帮我把它们抓走。");
 int eagleCount = 0;
 for (String string : array) {
 //foreach 遍历数组
 if (string.equals("老鹰")) {
 //如果遇到老康
 System.out.println("发现一只老鹰,已经抓到笼子里。");
 eagleCount++:
 continue:
 //中断循环
 System.out.println("搜索鸟类,发现了: "+ string);
 //否则输出数组元素
 System.out.println("一共捉到了: " + eagleCount + "只老鹰。");
```

break 语句和 continue 语句都是对循环体的控制语句,它们不仅应用于 for 循环,在任何循环体中都可以使用这些语句,灵活使用可以让循环实现更加复杂的运算和业务处理。

4.5 经典范例

4.5.1 经典范例 1: 使用 for 循环输出空心的菱形

题 视频讲解:光盘\TM\lx\4\使用 for 循环输出空心的菱形.exe

输出空心的菱形图案,这在等级考试与公司面试时也出现过类似题目,本范例的目的在于熟练掌

握 for 循环的嵌套使用。运行结果如图 4.26 所示。(实例位置: 光盘\TM\sl\4\17)

图 4.26 输出空心菱形

创建 Diamond 类。在该类的主方法中调用 printHollowRhombus()方法完成 10 行的空心菱形输出。 其中 printHollowRhombus()方法是范例中自定义的。该方法使用两个双层 for 循环分别输出菱形的上半部分。代码如下。

```
public class Diamond {
 public static void main(String[] args) {
 printHollowRhombus(10);
 public static void printHollowRhombus(int size) {
 if (size % 2 == 0) {
 size++
 //计算菱形大小
 for (int i = 0; i < size / 2 + 1; i++) {
 for (int i = size / 2 + 1; i > i + 1; i-) {
 System.out.print(" ");
 //输出左上角位置的空白
 for (int j = 0; j < 2 * i + 1; j++) {
 if (j == 0 || j == 2 * i) {
 System.out.print("*");
 //输出泰形上半部边缘
 } else {
 System.out.print(" "):
 //输出菱形上半部空心
 System.out.println(***):
 for (int i = size / 2 + 1; i < size; i++) {
 for (int | = 0; | < | - size / 2; |++) {
 System.out.print(" ");
 //输出菱形左下角空白
 for (int j = 0; j < 2 * size - 1 - 2 * i; j++) {
 if (j == 0 || j == 2 * (size - i - 1)) {
 System.out.print(""");
 //输出菱形下半部边缘
 } else {
 System.out.print(" ");
 //输出菱形下半部空心
```

```
} System.out.println(");
}
}
```

4.5.2 经典范例 2: 使用 for 循环输出杨辉三角

题 视频讲解: 光盘\TM\lx\4\使用 for 循环输出杨辉三角.exe

杨辉三角形由数字排列,可以把它看作一个数字表,其基本特性是两侧数值均为1,其他位置的数

值是其正上方的数值与左上角数值之和。本范例通过数组来实现这个杨辉三角形。运行结果如图 4.27 所示。(实例位置:光盘\TM\s\14\18)

创建 YanghuiTriangle 类,在该类的主方法中创建一 个二维数组,并指定二维数组的第一维长度,这个数组 用于存放杨辉三角形的数值表,通过双层 for 循环来实 现第二维数组的长度,然后计算整个数组的每个元素的 值。代码如下;

图 4.27 输出杨辉三角

```
public class YanghuiTriangle {
 public static void main(String[] args) {
 int triangle[][]=new int[8][];
 //创建二维数组
 for (int i = 0; i < triangle.length; i++) {
 //遍历二维数组的第一层
 triangle[i]=new int[i+1];
 //初始化第二层数组的大小
 for(int j=0;j<=triangle[i].length-1;j++){
 //遍历第二层数组
 if(i==0||i==0||i==triangle[i].length-1){
 //将两侧的数组元素赋值为 1
 trianglefilfil=1:
 }else{
 //其他数值通过公式计算
 triangle[i][i]=triangle[i-1][i]+triangle[i-1][i-1];
 System.out.print(triangle[i][i]+"\t"):
 //输出数组元素
 System.out.println();
```

4.6 本章小结

本章向读者介绍了流程控制语句(复合语句、条件语句和循环语句)。使用复合语句可以为变量定义一个有效区域。通过使用 if 与 switch 语句,可以基于布尔类型的测试,将一个程序分成不同的部分。

通过 while、do···while 循环语句和 for 循环语句,可以让程序的一部分重复地执行,直到满足某个终止循环的条件。通过本章的学习,读者应该学会在程序中灵活使用流程控制语句。

4.7 实战练习

- 编写 Java 程序,实现判断变量 x 是奇数还是偶数。(答案位置:光盘\TM\sl\4\19)
- 2. 编写 Java 程序,应用 for 循环打印菱形。(答案位置: 光盘\TM\sI\4\20)
- 3. 编写 Java 程序, 使用 while 循环语句计算 1+1/2!+1/3!…1/20!之和。(答案位置: 光盘\TM\sl\4\21)

