Conditionals and Loops Chapter

5TH EDITION

Lewis & Loftus

JavaSoftware Solutions

Foundations of Program Design

Conditionals and Loops

- Now we will examine programming statements that allow us to:
 - make decisions
 - repeat processing steps in a loop
- Chapter 5 focuses on:
 - boolean expressions
 - conditional statements
 - comparing data
 - repetition statements
 - iterators
 - more drawing techniques
 - more GUI components

control structures assignment #4 in class

-sequence

-selection : branching

-iteration: looping

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Flow of Control

- Unless specified otherwise, the order of statement execution through a method is linear: one statement after another in sequence
- Some programming statements allow us to:
 - decide whether or not to execute a particular statement
 - execute a statement over and over, repetitively
- These decisions are based on boolean expressions (or conditions) that evaluate to true or false
- The order of statement execution is called the flow of control

Conditional Statements

- A conditional statement lets us choose which statement will be executed next
- Therefore they are sometimes called selection statements
- Conditional statements give us the power to make basic decisions
- The Java conditional statements are the:
 - if statement
 - if-else statement
 - switch statement

The if Statement

The if statement has the following syntax:

The condition must be a boolean expression. It must evaluate to either true or false.

reserved word

if (condition) do not put; after an if statement - this creates a null statement;

1) say "hey"
2) if (vodka) martini;
3) talk to friends

If the *condition* is true, the *statement* is executed. If it is false, the *statement* is skipped.

Logic of an if statement

Boolean Expressions

 A condition often uses one of Java's equality operators or relational operators, which all return boolean results:

```
equal to
!= not equal to

less than

greater than

less than or equal to

greater than or equal to
```

 Note the difference between the equality operator (==) and the assignment operator (=)

The if Statement

An example of an if statement:

- First the condition is evaluated -- the value of sum is either greater than the value of MAX, or it is not
- If the condition is true, the assignment statement is executed -- if it isn't, it is skipped.
- Either way, the call to println is executed next
- See <u>Age.java</u> (page 216)

Indentation

- The statement controlled by the if statement is indented to indicate that relationship
- The use of a consistent indentation style makes a program easier to read and understand
- Although it makes no difference to the compiler, proper indentation is crucial

"Always code as if the person who ends up maintaining your code will be a violent psychopath who knows where you live."

-- Martin Golding

The if Statement

What do the following statements do?

```
if (top >= MAXIMUM)
top = 0;
```

Sets top to zero if the current value of top is greater than or equal to the value of MAXIMUM

```
if (total != stock + warehouse)
boolean inventoryError = true;
```

Sets a flag to true if the value of total is not equal to the sum of stock and warehouse

 The precedence of the arithmetic operators is higher than the precedence of the equality and relational operators

Logical Operators

 Boolean expressions can also use the following logical operators:

```
l Logical NOT&& Logical ANDLogical OR
```

- They all take boolean operands and produce boolean results
- Logical NOT is a unary operator (it operates on one operand)
- Logical AND and logical OR are binary operators (each operates on two operands)

Logical NOT

- The logical NOT operation is also called logical negation or logical complement
- If some boolean condition a is true, then !a is false; if a is false, then !a is true
- Logical expressions can be shown using a truth table

a	!a
true	false
false	true

Logical AND and Logical OR

The logical AND expression

a && b

is true if both a and b are true, and false otherwise

The logical OR expression

a || b

is true if a or b or both are true, and false otherwise

Logical Operators

Expressions that use logical operators can form complex conditions

```
if (total < MAX+5 && !found)
 System.out.println ("Processing...");</pre>
```

- All logical operators have lower precedence than the relational operators
- Logical NOT has higher precedence than logical AND and logical OR

Logical Operators

- A truth table shows all possible true-false combinations of the terms
- Since && and | | each have two operands, there are four possible combinations of conditions a and b went over this table

a	b	a && b	a b
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

Boolean Expressions

Specific expressions can be evaluated using truth tables

total < MAX	found	! found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

Short-Circuited Operators

- The processing of logical AND and logical OR is
 "short-circuited"
 for ex: if it is an and statement, and the first expression is false, then it doesn't have to go to the next statement because it will already be false for or: if the first statement is true, it doesn't have to go to the next statement because it will already be true
- If the left operand is sufficient to determine the result, the right operand is not evaluated

```
if (count != 0 && total/count > MAX) this code make sure that it doesn't divide by System.out.println ("Testing..."); zero
```

This type of processing must be used carefully

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

The if-else Statement

 An else clause can be added to an if statement to make an if-else statement

```
if ( condition )
 statement1;
else
 statement2;
```

- If the condition is true, statement1 is executed; if the condition is false, statement2 is executed
- One or the other will be executed, but not both
- See <u>Wages.java</u> (page 219)

Logic of an if-else statement

The Coin Class

- Let's examine a class that represents a coin that can be flipped
- Instance data is used to indicate which face (heads or tails) is currently showing
- See <u>CoinFlip.java</u> (page 220)
- See <u>Coin.java</u> (page 221)

Indentation Revisited

 Remember that indentation is for the human reader, and is ignored by the computer

Despite what is implied by the indentation, the increment will occur whether the condition is true or not

Block Statements

- Several statements can be grouped together into a block statement delimited by braces
- A block statement can be used wherever a statement is called for in the Java syntax rules

```
if (total > MAX)
{
 System.out.println ("Error!!");
 errorCount++;
}
```

Block Statements

 In an if-else statement, the if portion, or the else portion, or both, could be block statements

```
if (total > MAX)
{
 A.System.out.println ("Error!!");
 BerrorCount++;
}
else
{
 A.System.out.println ("Total: " + total);
 B'current = total*2;
}
```

See <u>Guessing.java</u> (page 223)

The Conditional Operator

- Java has a conditional operator that uses a boolean condition to determine which of two expressions is evaluated
- Its syntax is:

```
condition ? expression1 : expression2
```

If A is true, then B happens, else, C happens

- If the condition is true, expression1 is evaluated; if it is false, expression2 is evaluated
- The value of the entire conditional operator is the value of the selected expression

The Conditional Operator

- The conditional operator is similar to an if-else statement, except that it is an expression that returns a value
- For example:

```
larger = ((num1 > num2) ? num1 : num2);
```

- If num1 is greater than num2, then num1 is assigned to larger; otherwise, num2 is assigned to larger
- The conditional operator is ternary because it requires three operands

The Conditional Operator

Another example:

- If count equals 1, then "Dime" is printed
- If count is anything other than 1, then "Dimes" is printed

wont have to write something like this, but be able to reconize

public class MinOfThree [public static violentes] [public static violentes] [public static violentes] [public static violentes]

- An else clause is matched to the last unmatched if (no matter what the indentation implies)
- Braces can be used to specify the if statement to which an else clause belongs

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases
- Each case contains a value and a list of statements
- The flow of control transfers to statement associated with the first case value that matches

break here

The general syntax of a switch statement is:

```
switch
 switch ( expression )
 and
 case
 case value1:
 statement-list1
  are
reserved
 case value2:
words
 statement-list2
 case value3 :
 statement-list3
 If expression
 matches value2,
 case
 control jumps
 to here
```

- Often a break statement is used as the last statement in each case's statement list
- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case
- Sometimes this may be appropriate, but often we want to execute only the statements associated with one case

An example of a switch statement:

```
switch (option)
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
```

- A switch statement can have an optional default case
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches
- If there is no default case, and no other value matches, control falls through to the statement after the switch

The expression of a switch statement must result in an integral type, meaning an integer (byte,

short, int, long or a char break takes you to the end of the curly brace - it is needed to stop the checking

switch without break falls through, it will go through all the rest of the code after the switch selection. look at GradeReport without

breaks. Enter 70. the only reason to use this to fall through is if using 'or', so either 10 or 9 - goes to "Above average. Excelent"

• It cannot be a boolean value or a floating point value (float or double) { case 10:

System.out.println ("a perfect score. Well done.");

The implicit boolean condition in a switch System.out.println ("well above average. Excellent."); statement is equality

break: case 8:

System.out.println ("above average. Nice job.");

 You cannot perform relational checks with a System.out.println ("average."); switch statement

break:

case 6:

System.out.println ("below average. You should see the");

See GradeReport.java (page 233) println ("instructor to clarify the material" presented in class.");

break; default: System.out.println ("not passing.");

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Comparing Data

- When comparing data using boolean expressions, it's important to understand the nuances of certain data types
- Let's examine some key situations:
 - Comparing floating point values for equality
 - Comparing characters
 - Comparing strings (alphabetical order)
 - Comparing object vs. comparing object references

Comparing Float Values

- You should rarely use the equality operator (==)
 when comparing two floating point values (float
 or double)
- Two floating point values are equal only if their underlying binary representations match exactly
- Computations often result in slight differences that may be irrelevant
- In many situations, you might consider two floating point numbers to be "close enough" even if they aren't exactly equal

Comparing Float Values

 To determine the equality of two floats, you may want to use the following technique:

```
if (Math.abs(f1 - f2) < TOLERANCE)
 System.out.println ("Essentially equal");</pre>
```

- If the difference between the two floating point values is less than the tolerance, they are considered to be equal
- The tolerance could be set to any appropriate level, such as 0.000001

Comparing Characters

- As we've discussed, Java character data is based on the Unicode character set
- Unicode establishes a particular numeric value for each character, and therefore an ordering
- We can use relational operators on character data based on this ordering
- For example, the character '+' is less than the character 'J' because it comes before it in the Unicode character set
- Appendix C provides an overview of Unicode

Comparing Characters

- In Unicode, the digit characters (0-9) are contiguous and in order
- Likewise, the uppercase letters (A-Z) and lowercase letters (a-z) are contiguous and in order

Characters	Unicode Values
0 – 9	48 through 57
A – Z	65 through 90
a – z	97 through 122

Comparing Strings

- Remember that in Java a character string is an object
- The equals method can be called with strings to determine if two strings contain exactly the same characters in the same order
- The equals method returns a boolean result

```
if (name1.equals(name2))
 System.out.println ("Same name");
```

Comparing Strings

- We cannot use the relational operators to compare strings
- The String class contains a method called compareTo to determine if one string comes before another
- A call to name1.compareTo(name2)
 - returns zero if name1 and name2 are equal (contain the same characters)
 - returns a negative value if name1 is less than name2
 - returns a positive value if name1 is greater than name2

Comparing Strings

```
if (name1.compareTo(name2) < 0)
 System.out.println (name1 + "comes first");
else
 if (name1.compareTo(name2) == 0)
 System.out.println ("Same name");
 else
 System.out.println (name2 + "comes first");</pre>
```

 Because comparing characters and strings is based on a character set, it is called a lexicographic ordering

Lexicographic Ordering

- Lexicographic ordering is not strictly alphabetical when uppercase and lowercase characters are mixed
- For example, the string "Great" comes before the string "fantastic" because all of the uppercase letters come before all of the lowercase letters in Unicode
- Also, short strings come before longer strings with the same prefix (lexicographically)
- Therefore "book" comes before "bookcase"

Comparing Objects

- The == operator can be applied to objects it returns true if the two references are aliases of each other
- The equals method is defined for all objects, but unless we redefine it when we write a class, it has the same semantics as the == operator
- It has been redefined in the String class to compare the characters in the two strings
- When you write a class, you can redefine the equals method to return true under whatever conditions are appropriate

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Repetition Statements

- Repetition statements allow us to execute a statement multiple times
- Often they are referred to as loops
- Like conditional statements, they are controlled by boolean expressions
- Java has three kinds of repetition statements:
 - the while loop
 - the do loop
 - the for loop
- The programmer should choose the right kind of loop for the situation

The while Statement

A while statement has the following syntax:

```
while ( condition )
 statement;
```

- If the condition is true, the statement is executed
- Then the condition is evaluated again, and if it is still true, the statement is executed again
- The statement is executed repeatedly until the condition becomes false

Logic of a while Loop

The while Statement

An example of a while statement:

```
int count = 1;
while (count <= 5)
{
 System.out.println (count);
 count++;
}</pre>
```

- If the condition of a while loop is false initially, the statement is never executed
- Therefore, the body of a while loop will execute zero or more times

The while Statement

- Let's look at some examples of loop processing
- A loop can be used to maintain a running sum
- A sentinel value is a special input value that represents the end of input
- See <u>Average.java</u> (page 237)
- A loop can also be used for input validation, making a program more robust
- See WinPercentage.java (page 239)

Infinite Loops

- The body of a while loop eventually must make the condition false
- If not, it is called an infinite loop, which will execute until the user interrupts the program
- This is a common logical error
- You should always double check the logic of a program to ensure that your loops will terminate normally

Infinite Loops

An example of an infinite loop:

```
int count = 1;
while (count <= 25)
{
 System.out.println (count);
 count = count - 1;
}</pre>
```

 This loop will continue executing until interrupted (Control-C) or until an underflow error occurs

Nested Loops

- Similar to nested if statements, loops can be nested as well
- That is, the body of a loop can contain another loop
- For each iteration of the outer loop, the inner loop iterates completely
- See <u>PalindromeTester.java</u> (page 243)

Nested Loops

How many times will the string "Here" be printed?

```
count1 = 1;
while (count1 <= 10)
{
 count2 = 1;
 while (count2 <= 20)
 {
 System.out.println ("Here");
 count2++;
 }
 count1++;
}</pre>
```

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Iterators

- An iterator is an object that allows you to process a collection of items one at a time
- It lets you step through each item in turn and process it as needed
- An iterator object has a hasNext method that returns true if there is at least one more item to process
- The next method returns the next item
- Iterator objects are defined using the Iterator interface, which is discussed further in Chapter 6

Iterators

- Several classes in the Java standard class library are iterators
- The Scanner class is an iterator
 - the hasNext method returns true if there is more data to be scanned
 - the next method returns the next scanned token as a string
- The Scanner class also has variations on the hasNext method for specific data types (such as hasNextInt)

Iterators

- The fact that a Scanner is an iterator is particularly helpful when reading input from a file
- Suppose we wanted to read and process a list of URLs stored in a file
- One scanner can be set up to read each line of the input until the end of the file is encountered
- Another scanner can be set up for each URL to process each part of the path
- See <u>URLDissector.java</u> (page 247)

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

A do statement has the following syntax:

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

- The statement is executed once initially, and then the condition is evaluated
- The statement is executed repeatedly until the condition becomes false

Logic of a do Loop

An example of a do loop:

```
int count = 0;
do
{
 count++;
 System.out.println (count);
} while (count < 5);</pre>
```

- The body of a do loop executes at least once
- See <u>ReverseNumber.java</u> (page 251)

Comparing while and do

A for statement has the following syntax:

```
The initialization The statement is is executed once executed until the before the loop begins condition becomes false for (initialization; condition; increment) statement;

The increment portion is executed at
```

the end of each iteration

Logic of a for loop

 A for loop is functionally equivalent to the following while loop structure:

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

An example of a for loop:

```
for (int count=1; count <= 5; count++)
 System.out.println (count);</pre>
```

- The initialization section can be used to declare a variable
- Like a while loop, the condition of a for loop is tested prior to executing the loop body
- Therefore, the body of a for loop will execute zero or more times

The increment section can perform any calculation

```
for (int num=100; num > 0; num -= 5)
 System.out.println (num);
```

- A for loop is well suited for executing statements a specific number of times that can be calculated or determined in advance
- See <u>Multiples.java</u> (page 255)
- See <u>Stars.java</u> (page 257)

- Each expression in the header of a for loop is optional
- If the initialization is left out, no initialization is performed
- If the condition is left out, it is always considered to be true, and therefore creates an infinite loop
- If the increment is left out, no increment operation is performed

Iterators and for Loops

- Recall that an iterator is an object that allows you to process each item in a collection
- A variant of the for loop simplifies the repetitive processing the items
- For example, if BookList is an iterator that manages Book objects, the following loop will print each book:

```
for (Book myBook : BookList)
 System.out.println (myBook);
```

Iterators and for Loops

- This style of for loop can be read "for each Book in BookList, ..."
- Therefore the iterator version of the for loop is sometimes referred to as the foreach loop
- It eliminates the need to call the hasNext and next methods explicitly
- It also will be helpful when processing arrays, which are discussed in Chapter 7

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Drawing Techniques

- Conditionals and loops enhance our ability to generate interesting graphics
- See <u>Bullseye.java</u> (page 259)
- See <u>BullseyePanel.java</u> (page 290)
- See <u>Boxes.java</u> (page 262)
- See <u>BoxesPanel.java</u> (page 263)

Determining Event Sources

- Recall that interactive GUIs require establishing a relationship between components and the listeners that respond to component events
- One listener object can be used to listen to two different components
- The source of the event can be determined by using the getSource method of the event passed to the listener
- See <u>LeftRight.java</u> (page 265)
- See <u>LeftRightPanel.java</u> (page 266)

Outline

The if Statement and Conditions

Other Conditional Statements

Comparing Data

The while Statement

Iterators

Other Repetition Statements

Decisions and Graphics

More Components

Dialog Boxes

- A dialog box is a window that appears on top of any currently active window
- It may be used to:
 - convey information
 - confirm an action
 - allow the user to enter data
 - pick a color
 - choose a file
- A dialog box usually has a specific, solitary purpose, and the user interaction with it is brief

Dialog Boxes

- The JOptionPane class provides methods that simplify the creation of some types of dialog boxes
- See <u>EvenOdd.java</u> (page 268)
- We examine dialog boxes for choosing colors and files in Chapter 9

Check Boxes

- A check box is a button that can be toggled on or off
- It is represented by the JCheckBox class
- Unlike a push button, which generates an action event, a check box generates an item event whenever it changes state (is checked on or off)
- The ItemListener interface is used to define item event listeners
- The check box calls the itemStateChanged method of the listener when it is toggled

Check Boxes

- Let's examine a program that uses check boxes to determine the style of a label's text string
- It uses the Font class, which represents a character font's:
 - family name (such as Times or Courier)
 - style (bold, italic, or both)
 - font size
- See <u>StyleOptions.java</u> (page 271)
- See <u>StyleOptionsPanel.java</u> (page 272)

Radio Buttons

- A group of radio buttons represents a set of mutually exclusive options – only one can be selected at any given time
- When a radio button from a group is selected, the button that is currently "on" in the group is automatically toggled off
- To define the group of radio buttons that will work together, each radio button is added to a ButtonGroup object
- A radio button generates an action event

Radio Buttons

- Let's look at a program that uses radio buttons to determine which line of text to display
- See QuoteOptions.java (page 275)
- See QuoteOptionsPanel.java (page 276)
- Compare and contrast check boxes and radio buttons
 - Check boxes work independently to provide a boolean option
 - Radio buttons work as a group to provide a set of mutually exclusive options

Summary

- Chapter 5 focused on:
 - boolean expressions
 - conditional statements
 - comparing data
 - repetition statements
 - iterators
 - more drawing techniques
 - more GUI components