References

Decision Structures and Loop

References:

Tony Gaddis, Chapters 3 and 4, Starting out with Java: From Control Structures through Objects, 7 edition

CS2365-OOP

1

Chapter Topics (1 of 2)

- The if Statement
- The if-else Statement
- Nested if statements
- The if-else-if Statement
- Logical Operators
- More about Variable Declaration and Scope
- The Conditional Operator
- The switch Statement
- Displaying Formatted Output with System.out.printf


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Chapter Topics (2 of 2)

- The Increment and Decrement Operators
- The while Loop
- Using the while Loop for Input Validation
- The do-while Loop
- The for Loop
- Running Totals and Sentinel Values
- Nested Loops
- The break and continue Statements
- Deciding Which Loop to Use


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

3

The if Statement

- The if statement decides whether a section of code executes or not.
- The if statement uses a boolean to decide whether the next statement or block of statements executes.

if (boolean expression is true) execute next statement.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Δ

Flowcharts (1 of 2)

If statements can be modeled as a flow chart.


5

Flowcharts (2 of 2)

A block if statement may be modeled as:

```
if (coldOutside)
{
 wearCoat();
 wearHat();
 wearGloves();
}

Wear a coat.

Wear a hat.

Note the use of curly
 braces to block several
 statements together.

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved
```

Relational Operators

 In most cases, the boolean expression, used by the if statement, uses relational operators.

Relational Operator	Meaning
>	is greater than
<	is less than
>=	is greater than or equal to
<=	is less than or equal to
==	is equal to
!=	is not equal to


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

7

Boolean Expressions

 A boolean expression is any variable or calculation that results in a true or false condition.

Expression	Meaning
х > у	Is x greater than y?
х < у	Is x less than y?
х >= у	Is x greater than or equal to y?
х <= у	Is x less than or equal to y.
х == у	Is x equal to y?
x != y	Is x not equal to y?


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

if Statements and Boolean Expressions

```
if (x > y)
 System.out.println("X is greater than Y");

if(x == y)
 System.out.println("X is equal to Y");

if(x != y)
{
 System.out.println("X is not equal to Y");
 x = y;
 System.out.println("However, now it is.");
}
```

Example: AverageScore.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

9

Programming Style and if Statements (1 of 2)

 An if statement can span more than one line; however, it is still one statement.

```
if (average > 95)
  grade = 'A';
```

is functionally equivalent to

```
if(average > 95) grade = 'A';
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Programming Style and if Statements (2 of 2)

- Rules of thumb:
 - The conditionally executed statement should be on the line after the if condition.
 - The conditionally executed statement should be indented one level from the if condition.
 - If an if statement does not have the block curly braces, it is ended by the first semicolon encountered after the if condition.

```
if (expression) No semicolon here.

statement; Semicolon ends statement here.
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

11

Block if Statements (1 of 2)

- Conditionally executed statements can be grouped into a block by using curly braces {} to enclose them.
- If curly braces are used to group conditionally executed statements, the if statement is ended by the closing curly brace.

```
if (expression)
{
 statement1;
 statement2;
}
Curly brace ends the statement.
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Block if Statements (2 of 2)

 Remember that when the curly braces are not used, then only the next statement after the if condition will be executed conditionally.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

13

Flags

- A flag is a boolean variable that monitors some condition in a program.
- When a condition is true, the flag is set to true.
- The flag can be tested to see if the condition has changed.

```
if (average > 95)
highScore = true;
```

Later, this condition can be tested:

```
if (highScore)
System.out.println("That's a high score!");
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Comparing Characters

- Characters can be tested with relational operators.
- Characters are stored in memory using the Unicode character format.
- Unicode is stored as a sixteen (16) bit number.
- Characters are ordinal, meaning they have an order in the Unicode character set.
- Since characters are ordinal, they can be compared to each other.

```
char c = 'A';
 if(c < 'Z')
 System.out.println("A is less than Z");</pre>
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

15

if-else Statements

 The if-else statement adds the ability to conditionally execute code when the if condition is false.

```
if (expression)
statementOrBlockIfTrue;
else
statementOrBlockIfFalse;
```

See example: <u>Division.java</u>


if-else Statement Flowcharts No Is it cold outside? Wear a coat. Pearson Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


17

Nested if Statements

- If an if statement appears inside another if statement (single or block) it is called a nested if statement.
- The nested if is executed only if the outer if statement results in a true condition.
- See example: LoanQualifier.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


19

Nested if Statements

```
if (coldOutside)
{
 if (snowing)
 {
 wearParka();
 }
 else
 {
 wearJacket();
 }
}
else
{
 wearShorts();
}
```

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


if-else Matching

- Curly brace use is not required if there is only one statement to be conditionally executed.
- However, sometimes curly braces can help make the program more readable.
- Additionally, proper indentation makes it much easier to match up else statements with their corresponding if statement.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

21


if-else-if Statements (1 of 2)

```
if (expression_1)
{
 statement;
 statement;
 etc.
}
else if (expression_2)
{
 statement;
 statement;
 statement;
 statement;
 statement;
 statement;
 statement;
 statement;
 etc.
}

Insert as many else if clauses as necessary

else
{
 statement;
 statement;
 etc.
}

Insert as many else if clauses as necessary

else
{
 statement;
 statemen
```


23

if-else-if Statements (2 of 2)

- Nested if statements can become very complex.
- The if-else-if statement makes certain types of nested decision logic simpler to write.
- Care must be used since else statements match up with the immediately preceding unmatched if statement.
- See example: <u>TestResults.java</u>


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


25

Logical Operators (1 of 2)

- Java provides two binary logical operators (&& and ||) that are used to combine boolean expressions.
- Java also provides one unary (!) logical operator to reverse the truth of a boolean expression.

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Logical Operators (2 of 2)

Operator	Meaning	Effect
2.2	AND	Connects two boolean expressions into one. Both expressions must be true for the overall expression to be true.
11	OR	Connects two boolean expressions into one. One or both expressions must be true for the overall expression to be true. It is only necessary for one to be true, and it does not matter which one.
!	NOT	The ! operator reverses the truth of a boolean expression. If it is applied to an expression that is true, the operator returns false. If it is applied to an expression that is false, the operator returns true.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

27

The && Operator

- The logical AND operator (&&) takes two operands that must both be boolean expressions.
- The resulting combined expression is true if (and only if) both operands are true.
- See example: <u>LogicalAnd.java</u>

Expression 1	Expression 2	Expression1 && Expression2
true	false	false
false	true	false
false	false	false
true	true	true


Copyright $\ @$ 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The | | Operator

- The logical OR operator (||) takes two operands that must both be boolean expressions.
- The resulting combined expression is false if (and *only* if) both operands are false.
- Example: <u>LogicalOr.java</u>

Expression 1	Expression 2	Expression1 Expression2
true	false	true
false	true	true
false	false	false
true	true	true


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

29

The! Operator

- The ! operator performs a logical NOT operation.
- If an expression is true, ! expression will be false.

• If temperature > 100 evaluates to false, then the output statement will be run.

Expression 1	!Expression1
true	false
false	true


Short Circuiting

- Logical AND and logical OR operations perform short-circuit evaluation of expressions.
- Logical AND will evaluate to false as soon as it sees that one of its operands is a false expression.
- Logical OR will evaluate to true as soon as it sees that one of its operands is a true expression.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

31

Order of Precedence (1 of 2)

- The ! operator has a higher order of precedence than the & & and | | operators.
- The && and | | operators have a lower precedence than relational operators like < and >.
- Parenthesis can be used to force the precedence to be changed.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Order of Precedence (2 of 2)

Order of Precedence	Operators	Description
1	(unary negation) !	Unary negation, logical NOT
2	* / %	Multiplication, Division, Modulus
3	+ -	Addition, Subtraction
4	< > <= >=	Less-than, Greater-than, Less-than or equal to, Greater-than or equal to
5	== !=	Is equal to, Is not equal to
6	&&	Logical AND
7	11	Logical NOT
8	= += -= *= /= %=	Assignment and combined assignment operators.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

3:

Variable Scope

- In Java, a local variable does not have to be declared at the beginning of the method.
- The scope of a local variable begins at the point it is declared and terminates at the end of the method.
- When a program enters a section of code where a variable has scope, that variable has come into scope, which means the variable is visible to the program.
- See example: VariableScope.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The Conditional Operator (1 of 4)

- The conditional operator is a ternary (three operand) operator.
- You can use the conditional operator to write a simple statement that works like an if-else statement.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

35

The Conditional Operator (2 of 4)

The format of the operators is:

BooleanExpression ? Value1 : Value2

- This forms a conditional expression.
- If BooleanExpression is true, the value of the conditional expression is Value1.
- If BooleanExpression is false, the value of the conditional expression is Value2.


The Conditional Operator (3 of 4)

• Example:

```
z = x > y ? 10 : 5;
```

This line is functionally equivalent to:

```
if(x > y)
  z = 10;
else
  z = 5;
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

37

The Conditional Operator (4 of 4)

 Many times the conditional operator is used to supply a value.

```
number = x > y ? 10 : 5;
```

This is functionally equivalent to:

```
if(x > y)
number = 10;
else
number = 5;
```

• See example: ConsultantCharges.java


The switch Statement (1 of 4)

- The if-else statement allows you to make true / false branches.
- The switch statement allows you to use an ordinal value to determine how a program will branch.
- The switch statement can evaluate an integer type or character type variable and make decisions based on the value.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The switch Statement (2 of 4)

The switch statement takes the form:

```
switch (SwitchExpression)
 case CaseExpression:
 // place one or more statements here
 break;
 case CaseExpression:
 // place one or more statements here
 break;
 // case statements may be repeated
 //as many times as necessary
 default:
 // place one or more statements here
Pearson
```

The switch Statement (3 of 4)

```
switch (SwitchExpression)
{
 ...
}
```

- The switch statement will evaluate the SwitchExpression, which can be a byte, short, int, long, or char. If you are using Java 7, the SwitchExpression can also be a string.
- If there is an associated case statement that matches that value, program execution will be transferred to that case statement.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

41

The switch Statement (4 of 4)

 Each case statement will have a corresponding CaseExpression that must be unique.

```
case CaseExpression:
  // place one or more statements here
  break;
```

 If the SwitchExpression matches the CaseExpression, the Java statements between the colon and the break statement will be executed.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The case Statement

- The break statement ends the case statement.
- The break statement is optional.
- If a case does not contain a break, then program execution continues into the next case.
 - See example: NoBreaks.java
 - See example: <u>PetFood.java</u>
- The default section is optional and will be executed if no CaseExpression matches the SwitchExpression.
- See example: <u>SwitchDemo.java</u>


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

43


The System.out.printf Method (1 of 15)


- You can use the System.out.printf method to perform formatted console output.
- The general format of the method is:

```
System.out.printf(FormatString,
 ArgList);
```


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


The System.out.printf Method (4 of 15) • Another example: int hours = 40; System.out.printf("I worked %d hours.\n", hours);

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


47

Pearson


The System.out.printf Method (6 of 15)

Another example:


Pearson Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

40

The System.out.printf Method (7 of 15)


Another example:


```
double grossPay = 874.12;
System.out.printf("Your pay is %f.\n", grossPay);
```


Pearson

Copyright @ 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


The System.out.printf Method (10 of 15)

Another example:

double grossPay = 874.12;
System.out.printf("Your pay is @.2f) \n", grossPay);

The %.2f format specifier indicates that a floating-point value will be printed, rounded to two decimal places.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


53

The System.out.printf Method (11 of 15)

Another example:


double grossPay = 5874.127;
System.out.printf("Your pay is (,.2f) \n", grossPay);

The %,.2f format specifier indicates that a floating-point value will be printed with comma separators, rounded to two decimal places.


Pearson


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

55

Pearson


The System.out.printf Method (14 of 15)

Another example:

double number = 9.76891;

System.out.printf("The value is %6.2f\n", number);

The value is 9.77

The %6.2f format specifier


indicates the number will appear in a field that is 6 spaces wide, and be rounded to 2 decimal places.

Pearson

Copyright @ 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

57

The System.out.printf Method (15 of 15)

- See examples:
 - Columns.java
 - CurrencyFormat.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The Increment and Decrement Operators

 There are numerous times where a variable must simply be incremented or decremented.

```
number = number + 1;
number = number - 1;
```

- Java provide shortened ways to increment and decrement a variable's value.
- Using the ++ or -- unary operators, this task can be completed quickly.

```
number++; or ++number;
number--; or --number;
```

Example: <u>IncrementDecrement.java</u>


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

59

Differences Between Prefix and Postfix

- When an increment or decrement are the only operations in a statement, there is no difference between prefix and postfix notation.
- When used in an expression:
 - prefix notation indicates that the variable will be incremented or decremented prior to the rest of the equation being evaluated.
 - postfix notation indicates that the variable will be incremented or decremented after the rest of the equation has been evaluated.
- Example: <u>Prefix.java</u>

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The while Loop (1 of 2)

- Java provides three different looping structures.
- The while loop has the form:

```
while(condition)
{
 statements;
}
```

- While the condition is true, the statements will execute repeatedly.
- The while loop is a pretest loop, which means that it will test the value of the condition prior to executing the loop.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

61

The while Loop (2 of 2)

- Care must be taken to set the condition to false somewhere in the loop so the loop will end.
- · Loops that do not end are called infinite loops.
- A while loop executes 0 or more times. If the condition is false, the loop will not execute.
- Example: WhileLoop.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

63

Pearson

Infinite Loops (1 of 2)

 In order for a while loop to end, the condition must become false. The following loop will not end:

- The variable x never gets decremented so it will always be greater than 0.
- Adding the x-- above fixes the problem.

Pearson

Copyright @ 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Infinite Loops (2 of 2)

 This version of the loop decrements x during each iteration:

65

Block Statements in Loops

 Curly braces are required to enclose block statement while loops. (like block if statements)

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


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The while Loop for Input Validation

Input validation is the process of ensuring that user input is valid.

• Example: SoccerTeams.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

67

The do-while Loop


- The do-while loop is a *post-test* loop, which means it will execute the loop prior to testing the condition.
- The do-while loop (sometimes called a do loop) takes the form:

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

Example: <u>TestAverage1.java</u>


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


69

The for Loop


- The for loop is a pre-test loop.
- The for loop allows the programmer to initialize a control variable, test a condition, and modify the control variable all in one line of code.
- The for loop takes the form:

```
for(initialization; test; update)
{
 statement(s);
}
```

See example: <u>Squares.java</u>

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


71

The Sections of The for Loop

- The *initialization section* of the for loop allows the loop to initialize its own control variable.
- The test section of the for statement acts in the same manner as the condition section of a while loop.
- The *update section* of the for loop is the last thing to execute at the end of each loop.
- Example: <u>UserSquares.java</u>

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

The for Loop Initialization

- The initialization section of a for loop is optional; however, it is usually provided.
- Typically, for loops initialize a counter variable that will be tested by the test section of the loop and updated by the update section.
- The initialization section can initialize multiple variables.
- Variables declared in this section have scope only for the for loop.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

73

The Update Expression

- The update expression is usually used to increment or decrement the counter variable(s) declared in the initialization section of the for loop.
- The update section of the loop executes last in the loop.
- The update section may update multiple variables.
- Each variable updated is executed as if it were on a line by itself.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Modifying The Control Variable

- You should avoid updating the control variable of a for loop within the body of the loop.
- The update section should be used to update the control variable.
- Updating the control variable in the for loop body leads to hard to maintain code and difficult debugging.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

75

Multiple Initializations and Updates

The for loop may initialize and update multiple variables.

```
for(int i = 5, int j = 0; i < 10 || j < 20; i++,
 j+=2)
{
 statement(s);
}</pre>
```

 Note that the only parts of a for loop that are mandatory are the semicolons.

```
for(;;)
{
 statement(s);
} // infinite loop
```

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved


Running Totals

- Loops allow the program to keep running totals while evaluating data.
- Imagine needing to keep a running total of user input.
- Example: <u>TotalSales.java</u>

Pearson

Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

77


Sentinel Values

- Sometimes the end point of input data is not known.
- A sentinel value can be used to notify the program to stop acquiring input.
- If it is a user input, the user could be prompted to input data that is not normally in the input data range (i.e. -1 where normal input would be positive.)
- Programs that get file input typically use the end-of-file marker to stop acquiring input data.
- Example: SoccerPoints.java


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

79

Nested Loops

- Like if statements, loops can be nested.
- If a loop is nested, the inner loop will execute all of its iterations for each time the outer loop executes once.

```
for(int i = 0; i < 10; i++)
 for(int j = 0; j < 10; j++)
 loop statements;</pre>
```

- The loop statements in this example will execute 100 times.
- Example: <u>Clock.java</u>


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

ลก

The break Statement

- The break statement can be used to abnormally terminate a loop.
- The use of the break statement in loops bypasses the normal mechanisms and makes the code hard to read and maintain.
- It is considered bad form to use the break statement in this manner.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

81

The continue Statement

- The continue statement will cause the currently executing iteration of a loop to terminate and the next iteration will begin.
- The continue statement will cause the evaluation of the condition in while and for loops.
- Like the break statement, the continue statement should be avoided because it makes the code hard to read and debug.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Deciding Which Loops to Use

- The while loop:
 - Pretest loop
 - Use it where you do not want the statements to execute if the condition is false in the beginning.
- The do-while loop:
 - Post-test loop
 - Use it where you want the statements to execute at least one time
- The for loop:
 - Pretest loop
 - Use it where there is some type of counting variable that can be evaluated.


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved

83

Some Methods of the Random Class

Method	Description
nextDouble()	Returns the next random number as a double. The number will be within the range of 0.0 and 1.0.
nextFloat()	Returns the next random number as a float. The number will be within the range of 0.0 and 1.0.
nextInt()	Returns the next random number as an int. The number will be within the range of an int, which is -2,147,483,648 to +2,147,483,648.
nextInt(int n)	This method accepts an integer argument, n. It returns a random number as an int. The number will be within the range of 0 to n.

See example: RollDice.java

Pearson

Backup Slides


Copyright © 2019, 2016, 2013 Pearson Education, Inc. All Rights Reserved