

Lecture 3: Control Statements (Part 1) Object Oriented Concepts and Programming (CSC244)

By
Dr. Tabbasum Naz
tabbasum.naz@ciitlahore.edu.pk

Displaying Text in a Dialog Box

Display

- Most Java applications use windows or a dialog box
- Class JOptionPane allows us to use dialog boxes

Packages

- Set of predefined classes for us to use
- Groups of related classes called packages
 - Group of all packages known as Java class library or Java applications programming interface (Java API)
- JOptionPane is in the javax.swing package
 - Package has classes for using Graphical User Interfaces (GUIs)

- Upcoming program
 - Application that uses dialog boxes
 - Explanation will come afterwards

Outline

Welcome4.java

- 1. import statement
- 2. Class Welcome 4
- 2.1 main
- 2.2 showMessageDialo g
- 2.3 System.exit

// Fig. 2.6: Welcome4.java

// Java extension packages

} // end method main

} // end class Welcome4

public class Welcome4 {

4

5

6 7

8 9

10 11 12

13 14

15

16

17

18

19

// Printing multiple lines in a dialog box

public static void main(String args[])

JOptionPane.showMessageDialog(

import javax.swing.JOptionPane; // import class JOptionPane

// main method begins execution of Java application

null, "Welcome\nto\nJava\nProgramming!");

System.exit(0); // terminate application

Program Output

© 2002 Prentice Hall All rights reserved.

- Lines 1-2: comments as before

```
4 // Java extension packages
```

- Two groups of packages in Java API
- Core packages
 - Begin with java
 - Included with Java 2 Software Development Kit
- Extension packages
 - Begin with javax
 - New Java packages

```
5 import javax.swing.JOptionPane;
```

- import statements
 - Used by compiler to identify and locate classes used in Java programs
 - Tells compiler to load class **JOptionPane** from **javax.swing** package

- Lines 6-11: Blank line, begin class **Welcome4** and **main**

```
JOptionPane.showMessageDialog(
 null, "Welcome\nto\nJava\nProgramming!" );
```

- Call method showMessageDialog of class
 JOptionPane
 - Requires two arguments
 - Multiple arguments separated by commas (,)
 - For now, first argument always **null**
 - Second argument is string to display
- showMessageDialog is a static method of class
 JOptionPane
 - **static** methods called using class name, dot (.) then method name

- Calls static method exit of class System
 - Terminates application
 - Use with any application displaying a GUI
 - Because method is **static**, needs class name and dot(.)
 - Identifiers starting with capital letters usually class names
- Argument of **0** means application ended successfully
 - Non-zero usually means an error occurred
- Class System part of package java.lang
 - No import statement needed
 - java.lang automatically imported in every Java program
- Lines 17-19: Braces to end **Welcome4** and **main**


```
//custom title, no icon
JOptionPane.showMessageDialog(frame,
 "Eggs are not supposed to be green.",
 "A plain message",
 JOptionPane.PLAIN_MESSAGE);

//custom title, custom icon
JOptionPane.showMessageDialog(frame,
 "Eggs are not supposed to be green.",
 "Inane custom dialog",
 JOptionPane.INFORMATION_MESSAGE,
 icon);
```

Introduction to Control Structures

- We learn about Control Structures
 - Structured-programming principle
 - Control structures help build and manipulate objects

Algorithms

- Algorithm
 - Series of actions in specific order
 - The actions executed
 - The order in which actions execute
- Program control
 - Specifying the order in which actions execute
 - Control structures help specify this order

Pseudocode

Pseudocode

- Informal language for developing algorithms
- Not executed on computers
- Helps developers "think out" algorithms

Control Structures

- Sequential execution
 - Program statements execute one after the other
- Transfer of control
 - Three control statements can specify order of statements
 - Sequence structure
 - Selection structure
 - Repetition structure
- Flowchart
 - Graphical representation of algorithm
 - Flowlines indicate order in which actions execute

Fig 4.1 Flowcharting Java's sequence structure.

Selection Structures

- Java has a sequence structure "built-in"
- Java provides three selection structures
 - if
 - if/else
 - switch
- Java provides three repetition structures
 - while
 - do/while
 - do
- Each of these words is a Java keyword

The if Selection Structure

- Single-entry/single-exit structure
- Perform action only when condition is **true**
- Action/decision programming model

Fig 4.3 Flowcharting the single-selection if structure.

The if/else Selection Structure

- Perform action only when condition is true
- Perform different specified action when condition is false
- Nested if/else selection structures

```
if ( studentGrade >= 90 )
 System.out.println( "A" );
else
 if ( studentGrade >= 80 )
 System.out.println( "B" );
else
 if ( studentGrade >= 70 )
 System.out.println( "C" );
else
 if ( studentGrade >= 60 )
 System.out.println( "D" );
else
 System.out.println( "F" );
```

```
if (x > 5)
 if (y > 5)
 System.out.println("x and y are > 5");
 else
 System.out.println("x is <= 5");</pre>
```

- Conditional operator (?:)
 - System.out.println(marks>50?"Pass":"Fail");

Fig 4.4 Flowcharting the double-selection if/else structure.

The while Repetition Structure

• Repeat action while condition remains **true**

Fig 4.5 Flowcharting the while repetition structure.

Formulating Algorithms: Case Study 1 (Counter-Controlled Repetition)

- Counter
 - Variable that controls number of times set of statements executes
- Average1. java calculates grade averages
 - uses counters to control repetition

Set total to zero
Set grade counter to one

While grade counter is less than or equal to ten
Input the next grade
Add the grade into the total
Add one to the grade counter

Set the class average to the total divided by ten Print the class average

Fig. 4.6 Pseudocode algorithm that uses countercontrolled repetition to solve the class-average problem.


```
// Fig. 4.7: Average1.java
  // Class average program with counter-controlled repetition.
  // Java extension packages
 Declare variables;
  import javax.swing.JOptionPane;
 gradeCounter is the counter
6
  public class Average1 {
8
9
 // main method begins execution of Java application
 public static void main( String args[] )
10
11
12
 sum of grades input by user
 int total.
13
 gradeCounter,
 number o
 Continue looping as long as
14
 gradeValue,
 grade val
 gradeCounter is less than or
15
 // average
 average;
 equal to 10
16
 String grade;
 // grade ty
17
18
 // Initialization Phase
19
 total = 0;
 // clear total
20
 // prepare to loop
 gradeCounter = 1;
21
22
 // Processing Phase
23
 while (gradeCounter <= 10) { // loop 10 times
24
25
 // prompt for input and read grade from user
26
 grade = JOptionPane.showInputDialog(
27
 "Enter integer grade: " );
28
 // convert grade from a String to an integer
29
30
 gradeValue = Integer.parseInt( grade );
31
32
 // add gradeValue to total
33
 total = total + gradeValue;
34
```


Outline

Average1.java

gradeCounter

Line 23

© 2002 Prentice Hall. All rights reserved.


```
35
 // add 1 to gradeCounter
36
 gradeCounter = gradeCounter + 1;
37
38
 } // end while structure
39
40
 // Termination Phase
41
 average = total / 10; // perform integer division
42
43
 // display average of exam grades
44
 JOptionPane.showMessageDialog( null,
45
 "Class average is " + average, "Class Average",
46
 JOptionPane.INFORMATION MESSAGE );
47
48
 System.exit( 0 ); // terminate the program
49
50
 } // end method main
51
52 } // end class Average1
```


Outline

Average1.java

© 2002 Prentice Hall. All rights reserved.

Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study (Nested Control Structures)

Nested control structures


```
Initialize passes to zero
Initialize failures to zero
Initialize student to one
While student counter is less than or equal to ten
 Input the next exam result
 If the student passed
 Add one to passes
 else
 Add one to failures
 Add one to student counter
Print the number of passes
Print the number of failures
If more than eight students passed
 Print "Raise tuition"
```

Fig 4.10 Pseudocode for examination-results problem.


```
// Fig. 4.11: Analysis.java
  // Analysis of examination results.
  // Java extension packages
 Loop until student counter is
  import javax.swing.JOptionPane;
6
 greater than 10
  public class Analysis {
8
9
 // main method begins execution of Java application
10
 public static void main( String args[] )
11
12
 // initializing variables in declarations
13
 int passes = 0,
 // number of passes
 failures = 0,
 // number of failures
14
15
 student = 1,
 student counter
16
 result;
 // one exam result
17
 String input,
 // user-entered value
18
 output;
 // output string
19
20
 // process 10 students; counter-controlled loop
21
 while ( student <= 10 ) {</pre>
 Nested control structure
22
23
 // obtain result from user
24
 input = JOptionPane.showInputDialog/
25
 "Enter result (1=pass, 2=fail) "/);
26
27
 // convert result to int
28
 result = Integer.parseInt \( \square input \);
29
30
 // process result
31
 if ( result == 1 ) *
32
 passes = passes + 1;
33
 else
34
 failures = failures + 1;
```


Outline

Analysis.java

Line 21

Line 31

© 2002 Prentice Hall. All rights reserved.


```
35
36
 student = student + 1;
37
 }
38
39
 // termination phase
 output = "Passed: " + passes +
40
41
 "\nFailed: " + failures;
42
43
 if ( passes > 8 )
44
 output = output + "\nRaise Tuition";
45
46
 JOptionPane.showMessageDialog( null, output,
47
 "Analysis of Examination Results",
48
 JOptionPane.INFORMATION MESSAGE );
49
50
 System.exit( 0 ); // terminate application
51
52
 } // end method main
53
54 } // end class Analysis
```


Outline

Analysis.java

© 2002 Prentice Hall. All rights reserved.

Assignment Operators

- Assignment Operators
 - Any statement of form
 - variable = variable operator expression;
 - Can be written as
 - variable operator= expression;
 - e.g., addition assignment operator +=

•
$$c = c + 3$$

can be written as

•
$$c += 3$$

Assignment operator	Sample expression	Explanation	Assigns	
Assume: int c = 3, d = 5, e = 4, f = 6, g = 12;				
+=	c += 7	c = c + 7	10 to c	
-=	d -= 4	d = d - 4	1 to d	
*=	e *= 5	e = e * 5	20 to e	
/=	f /= 3	f = f / 3	2 to f	
%=	g %= 9	g = g % 9	3 to g	
Fig. 4.12 Arithmetic assignment operators.				

Increment and Decrement Operators

- Unary increment operator (++)
 - Increment variable's value by 1
- Unary decrement operator (--)
 - Decrement variable's value by 1
- Preincrement / predecrement operator
- Post-increment / post-decrement operator

O p e ra to r	C a lle d	Sample expression	Explanation	
++	preincrement	++a	Increment a by 1, then use the new	
			value of a in the expression in which a resides.	
++	postincrement	a++	Use the current value of a in the	
			expression in which a resides, then	
			increment a by 1.	
	predecrement	b	Decrement b by 1, then use the new	
			value of b in the expression in which b	
			resides.	
	postdecrement	b	Use the current value of b in the	
			expression in which b resides, then	
			decrement b by 1.	
Fig. 4.13 The increment and decrement operators.				

Increment.java

Line 13 postincrement

Line 20 preincrement

© 2002 Prentice Hall. All rights reserved.

THANK YOU

