

Java Statements

Reading Assignment: Read Chapters 2 and 4 from Building Java Programs (Stuart Reges and Marty Stepp)

Overview

- Java Statement
- Expression
- Data Conversion
- Compound statements; Alternative statements: if, switch; Repetitive statements: for, while, do/do-while

Java Statements

Java control structure is entrenched in statements:

- Simple statements
- Compound statements
- Alternative statements: if, switch
- Repetitive statements: for, while, do/do-while

Simple Statements

expression;

A simple statement requires a statement terminator.

Expressions

```
☐ What is an expression?
 "Any combination of operands and operators, which,
 when evaluated, yields a value"
\square Example: num = 3.0 + (2.1 - x) * y / sqrt(v);
☐ What are operands?
 • Literals/constants
 [represent values]
 [contain values]

 Variables

 • Function invocations [produce values]
 [results of evaluations]

 Sub-expressions
```

Three characteristics of operators

- ☐ Arity: number of operands required
 - Unary, binary
- ☐ Precedence: determines the order in which operations are performed.
- ☐ Associativity: determines whether operations should occur left-right or right-left.

Operator precedence & associativity

Operator	Associativity	Precedence
Operator () [] . ! ~ ++ + - (Data Type) * / % + - << >> >>> < <= > >= == != & ^ &&	Associativity Left Assoc. Right Assoc. Left Assoc. Left Assoc. Left Assoc. Non-assoc. Non-assoc. Left Assoc.	(High)
	Left Assoc. Left Assoc.	
= += -= *= /= %= &= ^= = etc.	Right Assoc.	(Low)

Example:

$$x = 1.0;$$

$$y = 2.0;$$

$$z = 3.0;$$

$$w = x/y*3.0+z*10.0;$$

Example:

$$x = 1;$$

$$y = 2;$$

$$z=3;$$

$$x += y *= z = 4;$$

System.out.printf("x=%d, y=%d, $z=\%d\n$ ", x, y, z);

$$x=9, y=8, z=4$$

Example:

$$x = 1$$
;

$$y = 2;$$

$$z=3;$$

$$z = x+++++y;$$

System.out.printf("x=%d, y=%d, $z=\%d\n$ ", x, y, z);

$$x=2, y=3, z=4$$

$$x=2, y=3, z=4$$

Quiz

What is the difference between the two loops?


```
for (int x=0; x<10; ++x) {
...
}

for (int x=0; x<10; x++) {
...
}
```

For Loop Control Flow

For Loop Flow Diagram

```
for (int x=0; x<10; ++x) {
...
}
```


Data Conversions

☐ In Java, when performing an arithmetic operation, all values must be of the same type. □ Sometimes it is necessary to convert data from one type to another. ☐ Conversions must be handled carefully to avoid losing information. ☐ Widening conversions are safest because they tend to go from a small data type to a larger one (such as a short to an int) □ Narrowing conversions can lose information because they tend to go from a large data type to a smaller one (such as an int to a short)

Data Conversions conti.

☐ In Java, data conversions can occur in three ways: assignment conversion arithmetic promotion casting □ Assignment conversion occurs when a value of one type is assigned to a variable of another □ Arithmetic promotion happens automatically when operators in expressions convert their operands □ Only widening conversions can happen for the above two cases.

Data Conversions conti.

☐ Casting is the most powerful, and dangerous technique for conversion. ☐ Both widening and narrowing conversions can be accomplished by explicitly casting a value ☐ To cast, the type is put in parentheses in front of the value being converted. ☐ For example, if total and count are integers, but we want a floating point result when dividing them, we can cast total: result = (float) total / count;

Short-circuit Evaluation of Boolean Expressions

- ☐ In Java, boolean expressions are evaluated left to right until their truth value becomes known **then evaluation stops.**
- ☐ Example, To prevent divide by 0

$$(x != 0) \&\& (y/x > 5) is ok,$$

while

$$(y/x > 5) \&\& (x != 0) is not (why not?)$$

Compound Statements

☐ A sequence of zero or more statements contained between { and }.
□ Format: { s1; s2; }
 □ A compound statement is also called a block. □ A compound statement is considered as a single statement.

If Statements

Two forms:

- if (condition) statement
- if (condition) statement1 else statement2

A grammatical ambiguity in if

```
x = -1;

y = -1;

if (x>0) if (y>0) System.out.println("A"); else System.out.println("B");
```

```
x = -1;

y = -1;

if (x>0)

if (y>0) System.out.println("A");

else System.out.println("B");
```

Result?

The conditional operator

```
□Format:
  expr1 ? expr2 : expr3
\BoxExamples:
 x = y > 0 ? z*y : z+x;
 Equivalent to:
 if (y>0) x = z*y; else x = z+x;
```

The Switch Statement

The format is:

switch (byte/char/short/int valued expression) {

case value1: 0 or more statements;

case value2: 0 or more statements;

case value3: 0 or more statements;

•

default: 0 or more statements;

expression= v2v1: ... v2: ... v3: ... v4: ..

A switch example

```
switch (score/10) {
  case 10:
 case 9: grade = 'A'; break;
 case 8: grade = 'B'; break;
 case 7: grade = 'C'; break:
 case 6: grade = 'D'; break:
 default: grade = 'F';
```


The for statement

```
Format:

for (expr1; expr2; expr3)

statement
```

```
for (count=1; count<=limit; count++) {
 int i = stdin.nextInt();
 sum += i;
}</pre>
```


The infinite for statement

```
for (;;) {
 statements
for (;;) {
 statements
 if (ExitCondition) break;
 statements
```


The comma operator

□Format: $expr_1$, $expr_2$, $expr_3$, ... $expr_n$ □Example: for (i=0, j=1, k=2; i<10; ++i, ++j)

The while statement

while (expression) statement

```
count = 1;
limit = 10;
sum = 0;
while (count <= limit) {
 int i = stdin.nextInt();
 sum += i;
 count++;
}
```


The do-while statement

```
Format:

do {

statements
} while (expression);
```

```
count = 0;
do {
 int i = stdin.nextInt();
 sum += i;
 count++;
} while (count<=10);</pre>
```


The break statement

☐Format:
break;
or break label;
☐ To force an abrupt termination or exit from a loop or a switch.

Break example

```
outer: while {
  inner: while {
 switch {
 break; / break outer; / break inner;
```

The continue statement

☐Format:
continue; or
continue label; Similar to the break statement, but it just skips one
loop iteration. □ In a while loop, jump to the test expression.
☐ In a do while loop, jump to the test expression. ☐ In a for loop, jump to the expression 3.

Continue example

```
outer: while {
  inner: while {
 switch {
 continue; / continue outer;
```

Homework # 2

- 1. Assume that integer variables x, y, and z contains 1, 2, and 3 respectively. Show lines printed.
 - (a) if (x == y--)z += 3;

System.out.printf("%d %d %d\n",x,y,z);

(b) z = (int)(x/y*3.0+z*012);

System.out.printf("%d %d %d\n",x,y,z);

(c) x += y += z = 1;

System.out.printf("%d %d %d\n",x,y,z);

Homework # 2

2. Show the output of the following loop.

```
for(i=1,j=0;i<=5;++i) {
  switch(i) {
  case 1: ++j;
  case 2: j *=2;
  case 3: break;
  case 4: continue;
  case 5: j--;
  System.out.printf("i=\% d,j=\% d \ n",i,j);
```