

Chapter 6 More Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

More Conditionals and Loops

- Now we can fill in some additional details regarding Java conditional and repetition statements
- Chapter 6 focuses on:
 - the switch statement
 - the conditional operator
 - the do loop
 - the for loop
 - using conditionals and loops with graphics
 - graphic transformations

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics

Graphic Transformations

- 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

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 :
 If expression
 statement-list3
 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 type of a switch expression can be integers, characters, enumerated types, or String objects
- You cannot use a switch with floating point values
- The implicit boolean condition in a switch statement is equality
- You cannot perform relational checks with a switch statement
- See GradeReport.java

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics

Graphic Transformations

The Conditional Operator

- The conditional operator evaluates to one of two expressions based on a boolean condition
- Its syntax is:

```
condition ? expression1 : expression2
```

- 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

Quick Check

Express the following logic in a succinct manner using the conditional operator.

```
if (val <= 10)
 System.out.println("It is not greater than 10.");
else
 System.out.println("It is greater than 10.");</pre>
```

Quick Check

Express the following logic in a succinct manner using the conditional operator.

```
if (val <= 10)
 System.out.println("It is not greater than 10.");
else
 System.out.println("It is greater than 10.");

System.out.println("It is" +
 ((val <= 10) ? " not" : "") +
 " greater than 10.");</pre>
```

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics

Graphic Transformations

A do statement has the following syntax:

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

- The statement-list 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 ReverseNumber.java

Comparing while and do

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics

Graphic Transformations

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 Multiples.java
- See Stars.java
- See also Wedge.java and Tree.java

Thought Process: Analyze Pattern

line 1

n lines

line *n*

Program logic:

- 1. loop to print each line
- 2. inner loop print spaces
- 3. inner loop print stars

- Need to print ' ' and '*'
- How many ' ' for each line?
 - line n has 0 spaces
 - line *n*-1 has 1 space
 - (seems that line number plus number of spaces is n)
 - line 1 must have n-1 spaces
 - line i must have n i spaces
- How many '*' for each line?
 - 1, 3, 5, ... for lines 1, 2, 3, ---
 - line i seems to have 2*i-1 '*'

Quick Check

Write a code fragment that rolls a die 100 times and counts the number of times a 3 comes up.

Quick Check

Write a code fragment that rolls a die 100 times and counts the number of times a 3 comes up.

```
Die die = new Die();
int count = 0;
for (int num=1; num <= 100; num++)
 if (die.roll() == 3)
 count++;
Sytem.out.println(count);</pre>
```

- 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

For-each Loops

- A variant of the for loop simplifies the repetitive processing of items in an iterator
- For example, suppose bookList is an ArrayList<Book> object
- The following loop will print each book:

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

This version of a for loop is often called a for-each loop

For-each Loops

- A for-each loop can be used on any object that implements the Iterable interface
- It eliminates the need to retrieve an iterator and call the hasNext and next methods explicitly
- It also will be helpful when processing arrays, which are discussed in Chapter 8

Quick Check

Write a for-each loop that prints all of the Student objects in an ArrayList<Student> object called roster.

Quick Check

Write a for-each loop that prints all of the Student objects in an ArrayList<Student> object called roster.

```
for (Student student : roster)
System.out.println(student);
```

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics **Graphic Transformations**

More Graphics

- Conditionals and loops enhance our ability to generate interesting graphics
- See Bullseye.java
- See Boxes.java

Outline

The switch Statement

The Conditional Operator

The do Statement

The for Statement

Using Loops and Conditionals with Graphics

Graphic Transformations

Graphic Transformations

- A JavaFX transformation changes the way a node is presented visually
 - translation shifts the position along the x or y axis
 - scaling causes the node to appear larger or smaller
 - rotation rotates the node around its center point
 - shearing rotates one axis so that the x and y axes are no longer perpendicular

Translation

 The following creates two rectangles in the same position, then shifts the second one:

```
Rectangle rec1 = new Rectangle(100, 100, 200, 50);
rec1.setFill(Color.STEELBLUE);

Rectangle rec2 = new Rectangle(100, 100, 200, 50);
rec2.setFill(Color.ORANGE);
rec2.setTranslateX(70);
rec2.setTranslateY(10);
```


Scaling

The following displays two ImageView objects,
 the second scaled to 70%:

```
Image img = new Image("water lily.jpg");
ImageView imgView1 = new ImageView(img);
ImageView imgView2 = new ImageView(img);
imgView2.setX(300);
imgView2.setScaleX(0.7);
imgView2.setScaleY(0.7);
```


Rotation

- The parameter to setRotate determines how many degrees the node is rotated
- If the parameter positive, the node is rotated clockwise
- If the parameter is negative, the node is rotated counterclockwise

Rotation

```
Rectangle rec = new Rectangle(50, 100, 200, 50);
rec.setFill(Color.STEELBLUE);
rec.setRotate(40);

Text text = new Text(270, 125, "Tilted Text!");
text.setFont(new Font("Courier", 24));
text.setRotate(-15);
```


Rotation

- To rotate a node around a point other than its center point, create a Rotate object and add it to the node's list of transformations
- The following rotates a node 45 degrees around the point (70, 150):

```
node.getTransforms().add(new Rotate(45, 70, 150));
```

Shearing

- Shearing is accomplished by creating a Shear object and adding it to this list of transformations
- The following applies a shear of 40% on the x axis and 20% on the y axis to an ImageView object:

```
Image img = new Image("duck.jpg");
ImageView imgView = new ImageView(img);
imgView.getTransforms().add(new Shear(0.4, 0.2));
```


Transformations on Groups

- Transformations can be applied to any JavaFX nodes
 - shapes, images, controls
 - groups and panes
- When applied to a group or pane, the transformation is applied to each node it contains
- See RobotFace.java
- See Robots.java

Transformations on Groups

 If presented as defined, the robot face would be displayed in the upper left corner:

Summary

- Chapter 6 focused on:
 - the switch statement
 - the conditional operator
 - the do loop
 - the for loop
 - using conditionals and loops with graphics
 - graphic transformations