8

JavaScript: Control Statements II

8.1	Introduction
8.2	Essentials of Counter-Controlled Repetition
8.3	for Repetition Statement
8.4	Examples Using the for Statement
8.5	switch Multiple-Selection Statement
8.6	do while Repetition Statement
8.7	break and continue Statements
8.8	Labeled break and continue Statements
8.9	Logical Operators
8.10	Summary of Structured Programming
8.11	Wrap-Up
8.12	Web Resources

8.2 Essentials of Counter-Controlled Repetition

Counter-controlled repetition requires

- name of a control variable
- initial value of the control variable
- the increment (or decrement) by which the control variable is modified each time through the loop
- the condition that tests for the final value of the control variable to determine whether looping should continue

Incrementing statement

</head><body></body>

23

24 </html>

Fig. 8.1 | Counter-controlled repetition (Part 2 of 2).

8.3 for Repetition Statement

- for statement
 - Cpecifies each of the items needed for counter-controlled repetition with a control variable
 - Can use a block to put multiple statements into the body
- If the loop's condition uses a < or > instead of a <= or >=, or viceversa, it can result in an off-by-one error
- for statement takes three expressions
 - Initialization
 - Condition
 - Increment Expression
- The increment expression in the for statement acts like a stand-alone statement at the end of the body of the for statement
- Place only expressions involving the control variable in the initialization and increment sections of a for statement

Fig. 8.2 | Counter-controlled repetition with the for statement (Part 2 of 2).

Fig. 8.3 | for statement header components.


```
<?xml version = "1.0" encoding = "utf-8"?>
 10
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 8.5
 "http://www.w3.org/TR/xhtml1/DTP/yb
 Summation with
 Control variable number begins at the
 the for
 value of 2
 <!-- Fig. 8.5: Sum.html -->
 <!-- Summation with the for repetition structure.
 <u>rep</u>etition
 <html xmlns = "http://www.w3.org/1999/xhtml">
 We execute the loop while number is
 acture.
 <head>
 <title>Sum the Even Integers from 2 to 100 less than or equal to 100
 <script type = "text/javascript";</pre>
10
 <!--
 After each loop iteration is complete,
 var sum = 0;
12
 increment number by 2
13
 for ( var number = 2; number <= 100; number += 2 )
 sum += number;
15
16
 document.writeln( "The sum of the even integers " +
17
 "from 2 to 100 is " + sum ):
18
 // -->
19
 </script>
20
 </head><body></body>
22 </html>
 Sum the Even Integers from 2 to 100 - Windows Internet Explorer.
 🏉 C:\examples\ch08\Sum.html 💌
 <u>কি</u> - আ
 📥 🔻 🕞 Page 🕶 🚳 Tools 🕶
 🏉 Sum the Even Integers from 2 ....
 The sum of the even integers from 2 to 100 is 2550
 🖳 My Computer
 ₫ 100% 🔻
 © 2008 Pearson Education,
 Inc. All rights reserved.
```

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5 <!-- Fig. 8.6: Interest.html -->
6 <!-- Compound interest calculation with a for loop. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>Calculating Compound Interest</title>
9
 <style type = "text/css">
10
 table { width: 100% }
11
 { text-align: left }
 th
12
 </style>
13
 <script type = "text/javascript">
14
 <!--
15
16
 var amount; // current amount of money
 var principal = 1000.0; // principal amount
17
 var rate = .05; // interest rate
18
19
 document.writeln(
20
 "" ); // begin the table
21
 document.writeln(
22
 "<caption>Calculating Compound Interest</caption>" );
23
 document.writeln(
24
 "<thead>Year" ); // year column heading
25
 document.writeln(
26
 "Amount on deposit" ); // amount column heading
27
 document.writeln( "</thead>" );
28
29
```


<?xml version = "1.0" encoding = "utf-8"?>

Fig. 8.6 Compound interest calculation with a for loop (Part 1 of 2).


```
12
```

```
30
 // output a table row for each year
 for (var year = 1; year \leftarrow 10; ++year)
 Fig. 8.6
 <u>Compound</u>
 amount = principal * Math.pow(1.0\+ rate, year);
33
 intarast
 document.writeln( "" + year
 Control variable year begins with a
 "" + amount.toFixed(\))
35
 <u>ition with</u>
 "" );
 value of 1
 roop (Part
 } //end for
 <del>a roi</del>
38
 Continue to execute the loop while
 document.writeln( "" );
 year is less than or equal to 10
 // -->
 </script>
41
 After each loop iteration, increase the
 </head><body></body>
 value of year by 1
43 </html>
```


8.5 switch Multiple-Selection Statement

switch statement

- Consists of a series of case labels and an optional default case
- When control reaches a Switch statement
 - The script evaluates the controlling expression in the parentheses
 - Compares this value with the value in each of the case labels
 - If the comparison evaluates to true, the statements after the case label are executed in order until a break statement is reached
- The break statement is used as the last statement in each case to exit the Switch statement immediately
- The default case allows you to specify a set of statements to execute if no other case is satisfied
 - Usually the last case in the Switch statement

8.5 switch Multiple-Selection Statement (Cont.)

- Each case can have multiple actions (statements)
- Braces are not required around multiple actions in a case of a Switch
- The break statement is not required for the last case because program control automatically continues with the next statement after the switch
- Having several case labels listed together (e.g., case 1: case 2: with no statements between the cases) executes the same set of actions for each case

```
33
 16
 startTag = "<ol style=""list-sty
34
 8.7 | Using
 Beginning of statements to be
 endTag = "</o1>";
35
 execut Statements
 ıuals "3"
 witch
 listType = "<h1>Roman Numbered Lis
36
 break: ←
37
 Break out of switch statement
 default: 👞
38
 ection ea
 validInput = false;
39
 Beginning of statements to be
 tement (Part
 } //end switch
40
 ng other
 executed if c
 Statement
 than "1", "2" or 3
 if ( validInput == true )
 {
43
 document.writeln( listType + startTag );
 No break is necessary, since we've come
45
 to the end of the switch anyway
 for ( var i = 1; i \le 3; ++i )
46
 document.writeln( "List item " + i + "" );
 document.writeln( endTag );
49
 } //end if
50
 else
51
 document.writeln( "Invalid choice: " + choice );
53
 // -->
 </script>
54
 </head>
55
 <body>
56
 Click Refresh (or Reload) to run the script again
57
 </body>
58
59 </html>
```


Fig. 8.7 | Using the switch multiple-selection statement (Part 4 of 4).

Fig. 8.8 | switch multiple-selection statement.

8.6 do...while Repetition Statement

• do...while statement

- tests the loop-continuation condition after the loop body executes
- The loop body always executes at least once

```
<?xml version = "1.0" encoding = "utf-8"?>
 Fig. 8.9 | Using
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 the do while
 repetition
  <!-- Fig. 8.9: DoWhileTest.html -->
  <!-- Using the do...while repetition statement. -->
 statement (Part
  <html xmlns = "http://www.w3.org/1999/xhtml">
 1 of 2).
 <head>
8
 <title>Using the do...while Repetition Statement</title>
9
 <script type = "text/javascript">
10
 <!--
11
 var counter = 1;
12
13
 Perform the following actions...
 do {
14
 document.writeln( "<h" + counter + ">This is " +
15
 "an h" + counter + " level head" + "</h" +
16
 counter + ">" );
17
 ++counter;
18
 Then check to see if counter <=
 } while ( counter <= 6 );</pre>
19
 6. If it is, iterate through the loop
 // -->
20
 again.
 </script>
21
22
23
 </head><body></body>
24 </html>
```


Fig. 8.9 | Using the do while repetition statement (Part 2 of 2).

Fig. 8.10 | do while repetition statement flowchart.

8.7 break and continue Statements

- break statement in a while, for, do...while or switch statement
 - Causes immediate exit from the statement
 - Execution continues with the next statement in sequence
- break statement common uses
 - Escape early from a loop
 - Skip the remainder of a switch statement

8.7 break and continue Statements (Cont.)

- continue statement in a while, for or do...while
 - skips the remaining statements in the body of the statement and proceeds with the next iteration of the loop
 - In while and do...while statements, the loopcontinuation test evaluates immediately after the continue statement executes
 - In for statements, the increment expression executes, then the loop-continuation test evaluates

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 8.11
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Using the break
 statement in a
  <!-- Fig. 8.11: BreakTest.html -->
  <!-- Using the break statement in a for statement. -->
 for statement
  <html xmlns = "http://www.w3.org/1999/xhtml">
 (Part 1 of 2).
 <head>
 <title>
 Using the break Statement in a for Statement
10
 </title>
11
 <script type = "text/javascript">
12
 Exits the for loop immediately
 <!--
13
 for ( var count = 1; count <= 10; ++count )
 if count == 5
14
 {
15
 if (count == 5)
16
 break; // break loop only if count == 5
17
18
 document.writeln( "Count is: " + count + "<br />" );
19
 } //end for
20
21
 document.writeln(
22
 "Broke out of loop at count = " + count );
23
 // -->
24
 </script>
25
 </head><body></body>
26
27 </html>
```


Fig. 8.11 | Using the break statement in a for statement (Part 2 of 2).

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 8.12
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Using the
 <u>continue</u>
  <!-- Fig. 8.12: ContinueTest.html -->
  <!-- Using the continue statement in a for statement. -->
 statement in a
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <u>for statement</u>
 <head>
 <title>
 (Part 1 of 2).
 Using the continue Statement in a for Statement
10
 </title>
11
12
 If count == 5, skips the rest of the
 <script type = "text/javascript">
13
 statements in the loop, increments
 <!--
14
 count, and performs the loop-
 for ( var count = 1; count <= 10; ++count )
15
 continuation test
16
 if ( count == 5 )
17
 continue: // skip remaining loop code only if count == 5
18
19
 document.writeln( "Count is: " + count + "<br />" );
20
 } //end for
21
22
 document.writeln( "Used continue to skip printing 5" );
23
 // -->
24
25
 </script>
26
 </head><body></body>
27
28 </html>
```


Fig. 8.12 | Using the continue statement in a for statement (Part 2 of 2).

8.8 Labeled break and continue Statements

- To break out of a nested control statement
 - Use the labeled break statement
 - When executed in a while, for, do...while or switch statement, causes immediate exit from that statement and any number of enclosing repetition statements
 - Program execution resumes with the first statement after the specified labeled statement (a statement preceded by a label)
- A labeled statement can be a block (a set of statements enclosed in curly braces, {})
- Commonly are used to terminate nested looping structures containing while, for, do...while or switch statements

```
<?xml version = "1.0" encoding = "utf-8"?>
 31
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 8.13
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Labeled break
  <!-- Fig. 8.13: BreakLabelTest.html -->
 statement in a
  <!-- Labeled break statement in a nested for statement. -->
 nested for
 <html xmlns = "http://www.w3.org/1999/xhtml">
 statement (Part
 Statement label
 <head>
 <title>Using the break Statement with a Label</title>
 1 of 2).
 <script type = "text/iavascript">
10
 Beginning of labeled statement
 <!--
11
 stop: { 7/ labeled block
12
 for ( var row = 1; row \leq 10; ++row )
13
14
 for ( var column = 1; column <= 5 ; ++column )</pre>
 If row == 5, immediately go to
15
 {
16
 the end of the stop block
 if (row == 5)
17
 break stop; // jump to end of stop block
18
19
 document.write( "* " );
20
 } //end for
22
 document.writeln( "<br />" );
23
 } //end for
24
25
 // the following line is skipped
26
 document.writeln( "This line should not print" );
27
 } // end block labeled stop
28
 End of labeled statement
29
```


Fig. 8.13 Labeled break statement in a nested for statement (Part 2 of 2).

8.8 Labeled break and continue Statements (Cont.)

Labeled continue statement

- When executed in a repetition statement (while, for or do...while),
 skips the remaining statements in the structure's body and any number of enclosing repetition statements
- Proceeds with the next iteration of the specified labeled repetition statement (a repetition statement preceded by a label)
- In labeled while and do...while statements, the loop-continuation test evaluates immediately after the continue statement executes
- In a labeled for statement, the increment expression executes, then the loop-continuation test evaluates

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 8.14
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Labeled
  <!-- Fig. 8.14: ContinueLabelTest.html -->
 continue
  <!-- Labeled continue statement in a nested for statement. -->
 statement in a
 <html xmlns = "http://www.w3.org/1999/xhtml">
 nested for
 <head>
 <title>Using the continue Statement with a Label</title>
 statement (Part
 <script type = "text/javascript">
10
 Statement label
 1 of 2).
 <!--
11
 nextRow: // target label of continue statement
12
 Beginning of labeled statement
 for ( var row = 1; row <= 5; ++row )
13
14
 If column > row, skip all
 document.writeln( "<br />" );
15
 remaining statements in the nextRow
16
 block, perform the increment
 for ( var column = 1; column <= 10; ++column )</pre>
17
 expression, then evaluate the loop-
18
 continuation test
 if ( column > row )
19
 continue nextRow; // next iteration of labeled loop
20
 document.write( "* " );
22
 } //end for
23
 } //end for _
24
25
 // -->
 End of labeled statement
 </script>
26
 </head><body></body>
28 </html>
```


Fig. 8.14 | Labeled continue statement in a nested for statement (Part 2 of 2).

8.9 Logical Operators

- Logical operators can be used to form complex conditions by combining simple conditions
 - && (logical AND)
 - | | (logical OR)
 - ! (logical NOT, also called logical negation)
- The && operator is used to ensure that two conditions are both true before choosing a certain path of execution
- JavaScript evaluates to false or true all expressions that include relational operators, equality operators and/or logical operators

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 8.18: LogicalOperators.html -->
  <!-- Demonstrating logical operators. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>Demonstrating the Logical Operators</title>
 <style type = "text/css">
10
 table { width: 100% }
11
 td.left { width: 25% }
12
 </style>
13
 <script type = "text/javascript">
14
 <!--
15
 document.writeln(
16
 "<table border = \"1\"" );
17
 document.writeln(
18
 "<caption>Demonstrating Logical " +
19
 "Operators</caption>" );
20
 document.writeln(
21
 "Logical AND (&&)"
22
 "false && false: " + ( false && false ) +
23
 '<br />false && true: " + ( false && true ) +
 '<br />true && false: " + ( true && false ) +
 '<br />true && true: " + ( true && true ) +
 "" );
27
```

Fig. 8.18 Demonstrating logical operators (Part 1 of 2).

Generates a truth table for the logical AND operator


```
"<tr><td class = \"left\">Logical OR (||)</td>" +
 Fig. 8.18
29
 "false | false: " + (false | false ) +
 <u>Demonstrating</u>
 "<br />false | true: " + ( false | true ) +
 logical operators
 "<br />true || false: " + ( true || false ) +
 "<br />true || true: " + ( true || true ) +
 (Part 2 of 2).
 "" );
34
 document.writeln(
 Generates a truth table for the
 "Logical NOT (!)" +
36
 logical OR operator
 "!false: " + ( !false ) + ←
 "<br />!true: " + ( !true ) + "" );
 document.writeln( "" );
39
 Generates a truth table for the
 // -->
 logical NOT operator
 </script>
41
 </head><body></body>
43 </html>
 🏉 Demonstrating the Logical Operators - Windows Internet Explorer

⟨€ C:\examples\ch08\LogicalOperators.html

▼

 🔚 🔻 🕞 Page 🕶 🔘 Tools 🕶
 EDemonstrating the Logical Operators
 Demonstrating Logical Operators
 false && false: false
 false && true: false
 Logical AND (&&)
 true && false: false
 true && true: true
 false || false: false
 false | true: true
 Logical OR (||)
 true || false: true
 true | true: true
 !false: true
 Logical NOT (!)
 !true: false
 © 2008 Pearson Education,
 Inc. All rights reserved.
 🖳 My Computer
 100%
```

38

28

document.writeln(