Object Oriented Programming with Java

Control Flow

Boolean Expressions

Control flow uses **boolean expressions** to navigate blocks of code.

How do we get booleans?

- directly, with true and false
- using relational operators: <, <=, >, >=, ==, !=
- using boolean operators: &&, | , !
- calling a method that returns a boolean
 e.g. myScanner.hasNext()
- any expression, as long as it results in true or false

Block Statement

- As we introduce blocks of code for the branches/loops of control flow, we want to group many statements together.
- In Java, we place curly braces { } around multiple statements to group them.
- It is so common to use them with control structures that it seems like {}'s are part of their syntax, but it is a separate statement structure all on its own (creates a scope too).

```
Example:
 stmt1;
 stmt2;
```

Control Flow Options

- if / if else / if else if else if ... else
- while
- do-while
- for (initialization; condition; update) // for loop
- for (variable : iterable)// foreach loop
- switch
- break
- continue

if statement

Syntax:

```
if ( boolexpr )
 stmt
```

Semantics:

evaluate boolexpr. If it was true, evaluate stmt. If it was false, skip stmt.

Examples:

```
if (x>100)
 System.out.println("x is big!");

if (y<10) {
 System.out.println("y is too small.");
}</pre>
```

if-else statement

Syntax:

```
if (boolexpr)
 stmt1
else
 stmt2
```

Semantics:

 evaluate boolexpr. If it was true, only evaluate stmt1. If it was false, only evaluate stmt2. (Note exactly one of stmt1 and stmt2 always runs)

Example:

```
if ( dist > 0.8*au && dist<1.5*au )
 System.out.println("planet might be habitable!");
else
 System.out.println("probably an icy or molten blob.");</pre>
```

"elseif" in Java

There is no "elif" or "elseif" in Java, just a chain of "if else"

```
if (be1) {s1}
else if (be2) s2
else if (be3) s3
else s4

if (be1) {s1}
else {
 if (be2) {s2}
 else {
 if (be3){s3}
 else s4
 }
}
```

- Java's if and else grab one statement to their right, so precedence can always sort out which branch belongs where.
- exactly one of s1, s2, s3, and s4 runs each time (corresponding to which boolexpr is found true first, visited in order)
- The final "else" branch is still optional: innermost if-else replaced with if-statement. (In this described case, at most one of s1, s2, s3 runs).

switch statement

```
Syntax: switch (expr) {
 case val1: stmt1
 case val2: stmt2
 ...
 default: stmtD // 'default' is optional
```

Semantics:

}

- expr must be integral (whole number) or char, or String (no booleans or floats or objects!). All case values must be constants.
- evaluate expr, and compare against each case value in order until exact match is found.
- execute <u>all statements after</u> matching case! (thus break is common at the end of each case)
- default: no value; stmtD always runs if no other case values equaled the switch expression.

Switch Statement Example

```
Scanner sc = new Scanner(System.in);
int v=0, x=sc.nextInt();
switch (x)
 case 1:
 v = 1;
 break;
 case 2:
 v = 20; //note: no break!
 case 3:
 v = v + 3;
 break;
 case 4: case 5: case 6:
 v = 456;
 break;
 default:
 v = 999;
```

User Input: Resulting v value:

0	999
1	1_
2	23
3	3
4	45 6
5	456
6	456
7 (and up)	999

^{*} without a **default:** 0, 7-and-up would exhibit no change to v

Switch Statement Example

```
final int i = 5;
int y = 15;
final int z;
z = 25;
int x = 10;
switch(x)
 case i: // OK: i can't be changed at any point due to the `final` modifier
 break;
 case y: // ERROR: y isn't a compile-time constant
 break;
 case 10+10: // OK: 10+10 is a compile-time literal that won't change
 break;
 case z: // ERROR: wasn't initialized with declaration, isn't considered a compile-time constant
 break;
 case null:
 // won't compile, there can't be a null case
 break;
```


Practice Problems

- Convert the previous slide's switch statement to an if-else structure.
- What would make a series of if-else statements a good candidate for a switch statement?
- What are the limitations? Reasons to choose?

While Loop

Syntax: while (boolexpr)

stmt

Semantics:

- evaluate boolexpr. If true, execute stmt and retry. If false, skip stmt (while loop is done).
- if boolexpr is false on first time, stmt is never run!
- no 'real-time' checking on boolexpr during stmt's evaluation: its value is only checked between iterations.
- if no part of stmt makes boolexpr become false, the loop is infinite.

Example:

```
while (x<100) while (x<100){

System.out.println(x++); System.out.println(x); x = x+1;}
```

Do-While Loop

```
Syntax: do stmt while (boolexpr);
```

Semantics:

- evaluate stmt (no matter what).
- evaluate boolexpr; if true, repeat (evaluate stmt again). If false, do-while is done.
- semicolon ; after (boolexpr) is required!
- stmt runs at least once

```
Example: int x = 0; //consider also x = 500; do

System.out.println(x++); while (x<100);
```

For Loop

Syntax: for (initializer; guard; update)

body_stmt

Semantics:

- **initializer** is a statement. Runs exactly once, before everything else. (If a variable is declared, its scope is only within loop. Variable doesn't have to be declared, it can already exist).
- **guard** is a boolean expression. Each iteration (including first), this is checked: true => run stmt; false => exit loop.
- **update** is a statement. Runs <u>after</u> the body_stmt
- Note: initializer, guard, and update could each be omitted!
 E.g., for (;;) stmt

```
Example: for (int i = 0; i<10; i=i+1)
System.out.println(i);
```

Understanding the For Loop

stmt;

update;

The following two pieces of code would run identically:

```
for (init; guard; update) {
 stmt;
}
init;
while (guard) {
```

Practice Problems

Use a for loop to print the numbers 1-1000 on the screen.

Use a for loop to calculate the sum of the first 100 numbers, and then print it once to the screen.

Without using an if-statement, use a for loop to print the numbers 100, 95, 90, 85, ...,60 to the screen.

Iterator-based For Loop

- http://docs.oracle.com/javase/1.5.0/docs/guide/language/foreach.html
- Some Java classes behave as "Iterators".
 - must have these methods: hasNext(), next(), remove()

```
Syntax: for (Type identifier : iterExpr) stmt
```

Semantics:

- iterExpr must be an iterable type (supplies values of type Type)
- identifier can be used in stmt
- each item in iterExpr is used as ident's value in its own iteration.
- Ordering is based on hasNext/next implementations.

Iterators and Looping

- Again, why so many flavors of iteration?
 - What are the benefits?
 - What are the drawbacks?
 - How would you design your own language?
- Some other control flow statements
 - break (immediately leave nearest loop)
 - continue (immediately skip to next iteration of loop)
 - return (immediately exit a method)