FCDS Programming I

Lecture 5: Switch Statement, Loops (Part I)

The switch statement

```
switch (integer expression) {
 case value1:
 statement(s);
 break;
 case value2:
 statement(s);
 break;
 default: // if it isn't one of the above values
 statement(s);
 break;
```

- An alternative to the if/else statement
 - must be used on integral types (e.g. int, char, long)
 - break means exit the switch statement and continue on with the rest of the program.

Example 1

```
Scanner console = new Scanner (System.in);
System.out.print("In what place did you finish the race? ");
int place = console.nextInt();
switch (place) {
  case 1:
 System.out.println("You won the gold medal!!!");
 break;
  case 2:
 System.out.println("You earned a silver medal!");
 break;
  case 3:
 System.out.println("You got a bronze medal.");
 break;
  default:
 System.out.println("You did not win a medal. Sorry.");
  break;
```

Example 2

```
Scanner console = new Scanner(System.in);
System.out.print("Please enter your letter grade:");
char grade = console.next().charAt(0);
switch (grade) {
  case 'A':
 System.out.println("Excellent!!");
 break;
  case 'B':
 System.out.println("Very Good!");
 break;
  case 'C':
 System.out.println("Good!");
 break;
  case 'F':
 System.out.println("Failed");
 break;
  default:
 System.out.println("Wrong Input");
  break;
```

Example 3

Write a program to ask the user for the brightness of a light bulb (in Watts), and print out the expected lifetime:

Brightness	Lifetime in hours
25	2500
40, 60	1000
75, 100	750
otherwise	Wrong Input

Example 3 - answer

```
Scanner console = new Scanner (System.in);
System.out.print("Please enter the bulb brightness: ");
int bright = console.nextInt();
switch (bright) {
  case 25:
 System.out.println("Expected Lifetime is 2500 hours");
 break:
  case 40:
  case 60:
 System.out.println("Expected Lifetime is 1000 hours");
 break;
  case 75:
  case 100:
 System.out.println("Expected Lifetime is 750 hours");
 break:
 default:
 System.out.println("Wrong Input!");
  break:
```

Loop (Iteration) Statements

 Loop statements allow repeatedly executing a statement or a sequence of statements one or more times as long as some condition remains true.

- There are three loop statements in Java
 - for loop statement
 - while loop statement
 - do-while loop statement

Two Types of Loops

count-controlled loops

repeat a specified number of times

sentinel-controlled (indefinite) loops

some condition within the loop body changes and this causes the repeating to stop

Repetition with **for** loops

So far, repeating a statement is redundant:

```
System.out.println("Homer says:");
System.out.println("I am so smart");
```

 Java's for loop statement performs a task many times.

```
System.out.println("Homer says:");
for (int i = 1; i <= 4; i++) { // repeat 4 times
 System.out.println("I am so smart");
}
System.out.println("S-M-R-T... I mean S-M-A-R-T");</pre>
```

for loop syntax

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

- Perform initialization once.
- Repeat the following:
 - Check if the test is true. If not, stop.
 - Execute the statements.
 - Perform the update.

Initialization

```
for (int i = 1; i <= 6; i++) {
 System.out.println("I am so smart");
}</pre>
```

- Tells Java what variable to use in the loop
 - Performed once as the loop begins
 - The variable is called a loop counter
 - can use any name, not just i
 - can start at any value, not just 1

Test

```
for (int i = 1; i <= 6; i++) {
 System.out.println("I am so smart");
}</pre>
```

- Tests the loop counter variable against a limit
 - Uses comparison operators:

```
< less than
<= less than or equal to
> greater than
>= greater than or equal to
!= not equal to
== equal to
```

Loop Example

```
for (int i = 1; i <= 3; i++) {
 System.out.println("I am so smart "+i)
}</pre>
```

i ?

Loop Example

```
for (int i = 1 ; i <= 3; i++ ) {
System.out.println("I am so smart "+i);
}</pre>
```

Loop Example

```
for (int i = 1; i <= 3; i++){

 System.out.println("I am so smart "+i);
}</pre>
```

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
```

i :

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
```

Loop Example

```
for (int i = 1; i <= 3; i++){

System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
```

i :

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
```

```
i 🤼
```

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
```

Loop Example

```
for (int i = 1; i <= 3; i++){

 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
```

i :

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
I am so smart 3
```

i /

Loop Example

```
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
I am so smart 3
```

Loop Example

```
false
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

```
I am so smart 1
I am so smart 2
I am so smart 3
```

Loop Example

```
false
for (int i = 1; i <= 3; i++){
 System.out.println("I am so smart "+i);
}</pre>
```

When the loop control condition is evaluated and has value false, the loop is said to be "satisfied" and control passes to the statement following the For statement.

The output

```
I am so smart 1
I am so smart 2
I am so smart 3
```

Repetition over a range

```
System.out.println("1 squared = " + 1 * 1);
System.out.println("2 squared = " + 2 * 2);
System.out.println("3 squared = " + 3 * 3);
System.out.println("4 squared = " + 4 * 4);
System.out.println("5 squared = " + 5 * 5);
System.out.println("6 squared = " + 6 * 6);
```

— Intuition: "I want to print a line for each number from 1 to 6"

The for loop does exactly that!

```
for (int i = 1; i <= 6; i++) {
 System.out.println(i + " squared = " + (i * i));
}</pre>
```


- "For each integer i from 1 through 6, print ..."

Loop walkthrough

```
for (int i = 1; i <= 4; i++) {
 4 System.out.println(i + " squared = " + (i * i));
}
System.out.println("Whoo!"); 1
Perform initialization once</pre>
```

Output:

```
1 squared = 1
2 squared = 4
3 squared = 9
4 squared = 16
Whoo!
```


Multi-line loop body

```
System.out.println("+---+");
 for (int i = 1; i \le 3; i++) {
 System.out.println("+---+");
– Output:
 First iteration i=1
 Second iteration i=2
 Third iteration i=3
```

Fourth iteration i=4 4<=3? no then stop iterating

Expressions for counter

```
int highTemp = 5;
for (int i = -3; i <= highTemp / 2; i++) {
 System.out.println(i * 1.8 + 32);
}</pre>
```

– Output:

```
1<sup>st</sup> iteration i=-3 \le 2, then compute (-3 \times 1.8 + 32) then print
26.6
 iteration i=-2 \le 2, then compute (-2 \times 1.8 + 32) then print
28.4
 iteration i=-1 \le 2, then compute (-1 \times 1.8 + 32) then print
 3rd
30.2
 4th
 iteration i=0 \le 2, then compute (-0 \times 1.8 + 32) then print
32.0
 5<sup>th</sup>
 iteration i=+1 \le 2, then compute (+1 \times 1.8 + 32) then print
33.8
 6<sup>th</sup>
 iteration i=+2 \le 2, then compute (+2 \times 1.8 + 32) then print
35.6
 7th
 iteration i=+3 \le 2, no then exit the loop
```

Counting down

- The update can use —— to make the loop count down.
 - The test must say > instead of <</p>

```
System.out.print("Count Down ");
for (int i = 10; i >= 1; i--) {
 System.out.print(i + ", ");
}
System.out.println();
System.out.println("The end.");

-Output:
Count Down 10, 9, 8, 7, 6, 5, 4, 3, 2, 1,
The end.
```

Other For Loop Examples

Increment may be greater than 1:

```
for (i=1; i<=100; i+=2)
```

This counts from 1 to 100 in step of 2.

```
(1 3 5 7 9 11 ... 101)
```

Increment may be negative:

```
for (i=100; i>=5; i-=5)
```

This counts from 100 to 5 in steps of 5(100 95 90 85 ... 0)

Values assigned to i

Infinite loop

- Infinite Loop: A loop that never ends.
 - Generally, you want to avoid these!
 - There are special cases, however, when you do want to create infinite loops on purpose.
- Examples:
 - for (counter=0; counter <=10; counter--)</pre>
 - for (counter=50; counter >=10; counter++)

In both examples the loops will never stop since the value of counter will never reach 10

Cumulative algorithms

Adding many numbers

 How would you find the sum of all integers from 1-1000?

```
// This may require a lot of typing
int sum = 1 + 2 + 3 + 4 + ...;
System.out.println("The sum is " + sum);
```

- What if we want the sum from 1 1,000,000?
 Or the sum up to any maximum?
 - How can we generalize the above code?

Cumulative sum loop

```
int sum = 0;
for (int i = 1; i <= 1000; i++) {
 sum = sum + i;
}
System.out.println("The sum is " + sum);</pre>
```

- **cumulative sum**: A variable that keeps a sum in progress and is updated repeatedly until summing is finished.
 - The sum in the above code is an attempt at a cumulative sum.
 - Cumulative sum variables must be declared outside the loops that update them, so that they will still exist after the loop.

Cumulative product

This cumulative idea can be used with other operators:

– This example finds the value of 2²⁰. How would we make the base and exponent adjustable?

Example - Factorial

```
public class Factorial {
 public static void main(String[] args) {
 Scanner console = new Scanner (System.in);
 System.out.print("Enter an integer to get its factorial:");
 int n = console.nextInt();
 Cumulative product variable
 int factorial = 1; —
 System.out.print("Factorial of " + n + " is equal to ");
 for(int i = 1; i <= n; i++) {</pre>
 factorial = factorial * i;
 System.out.println(factorial);
```

Scanner and cumulative sum

We can do a cumulative sum of user input:

```
Scanner console = new Scanner(System.in);
int sum = 0;
for (int i = 1; i <= 100; i++) {
 System.out.print("Type a number: ");
 sum = sum + console.nextInt();
}
System.out.println("The sum is " + sum);</pre>
```

if/else in the loop

- Write a program countFactors that counts the number of factors of an integer.
 - For example: the count of factors of 24 is 8 because 1, 2, 3, 4, 6, 8, 12, and 24 are factors of 24.
- Solution:

```
// Returns how many factors the given number has.
Scanner console = new Scanner(System.in);
System.out.print("Please enter an integer: ");
int n = console.nextInt();
int count = 0;

for (int i = 1; i <= n; i++) {
 if (n % i == 0) {
 count++; // i is a factor of number
 }
}
System.out.print("The number of factors is: " + count);</pre>
```

Text Processing

Remember

Type char

- **char**: A primitive type representing single characters.
 - A String is stored internally as an array of char

```
String s = "Ali G."; index 0 	 1 	 2 	 3 	 4 	 5

value | 'A' | 'l' | 'i' | 'G' | '.'
```

- The chars in a String can be accessed using the charAt method.
 - accepts an int index parameter and returns the char at that index

```
String food = "cookie";
char firstLetter = food.charAt(0); // 'c'
```

The for loop and charAt method

You can use a for loop to print or examine each character.

Another example

```
// prints the alphabet
for (char c = 'a'; c <= 'z'; c++) {
 System.out.print(c);
}</pre>
```

Comparing char values

You can compare chars with ==, !=, and other operators:

```
/* count the number of occurrences of letter 'i' in
the string "Beirut Arab University" */
 String Univ = "Beirut Arab Univeristy";
 int count = 0;
 for (int j = 0; j < Univ.length(); j++) {
 if(Univ.charAt(j) == \i') count++;
 System.out.println(count);
  // Output: 3
```