

第3章 流程控制

程序的基本结构包括顺序、分支和循环。本章介绍如何利用 Java 语言将人的思维用计算机程序来体现，从而解决现实问题。

学习目标

- 理解程序控制的概念。
- 运用条件语句，使用 if, switch 来控制程序的不同执行路径。
- 掌握 for、while 和 do 句型结构控制程序的循环执行。
- 理解分支和循环的影响语句范围。
- 理解并能应用 break 和 continue 调整程序中的流程控制结构。
- 理解变量的生存范围。
- 理解并使用断言对程序进行调试。
- 掌握利用 Scanner 类实现基本的输入方法。
- 理解并能使用 System.out 对象中的不同输出方法。

3.1 句、块和空白

在第 1 章讨论程序结构的时候，提到构成 Java 程序的最小单位是类，而类则是由属性和方法构成。方法代表了某个具体的功能，一个方法就是为完成某个功能的若干条语句的集合，如 System.out.println() 中的 println() 就是 JDK 提供的一个供输出信息的方法。

3.1.1 语句

语句就和自然语言一样，告诉计算机要做什么。在 Java 编程语言中，语句是一条由分号“;”终止的代码，它是一个完整的可执行单元。例如，下面是一条赋值语句，将等号右边算术表达式的结果赋给左边的变量 total。

```
total=a+b+c+d+e+f;
```

有时候，由于编辑区宽度的限制以及为了提高程序的可阅读性，一条语句可能会分行书写，这并不影响语句的完整性，例如下面的语句和上述语句的功能完全相同。

```
total=a+b+c+  
d+e+f;
```

具体来说,在 Java 中,主要有以下的语句类型。

1. 声明语句

在第 2 章中,介绍了有关变量的声明,附加上一个表示结束的分号之后,就成了声明语句,如:

```
int a=0;
```

变量声明加了一个分号就构成了一条声明语句,程序执行到此时,将会在内存中分配 4 个字节用于存储赋给变量 a 的值。

```
Student stu;
```

这是声明了一个对象变量,其类型是 Student。

2. 表达式语句

赋值表达式、自增表达式、方法调用、对象创建都可以和分号一起构成“表达式语句”,如:

```
System.out.println("Welcome");
```

这是调用了 out 对象的方法 println(),这是一种方法调用的形式,通常用于没有返回的方法调用。

```
a=Math.abs(-3.1);
```

这是调用了 Math 类的求绝对值方法 abs(),这也是一种方法调用的形式,通常用于有返回值的方法调用,以便能够得到方法执行后的结果。

```
value=100;
```

赋值表达式加上分号,就构成了赋值语句。

```
a++;
```

自增表达式加上分号,就构成了自增语句。

3. 空语句

空语句就是仅包含一个分号的语句,没有任何实际作用,但它是一条可执行语句。

4. 控制语句

控制语句主要负责语句的执行顺序和方向,例如循环、分支、跳转等,在随后的流程控制中将详细介绍。

3.1.2 语句块

一个语句块(block)是以“{”和“}”为边界的语句集合,有时也称作复合语句。块语句

也被用来组合属于某个类的语句。

语句块可被嵌套。HelloWorldApp 类包含了一个 main 方法,这个方法就是一个语句块,它是一个独立单元。其他一些块语句或组的例子如下:

```
//a block语句
{
 x=y+1;
 y=x+1;
}

//类声明所包含的块语句
public class MyDate{
 int day;
 int month;
 int year;
}

//一个嵌套块语句的例子
while (j<large) { //循环语句块开始,用"{"表示
 a=a+i;
 if (a==max) { //判断语句块开始,用"{"表示
 b=b+a;
 a=0;
 } //判断语句块结束,用")"表示
} //循环语句块结束,用")"表示
```

3.1.3 空白

在源代码元素之间允许空白,空白的数量不限。空白(包括空格、tabs 和新行)可以改善阅读源代码时的视觉感受,特别是利用空白明确显示出不同的嵌套结构,便于阅读和理解。如下面的代码段所示。

```
public class ComputeArea {
 public static void main(String[] args) {
 int r=10;
 ;
 }
}
```

程序中方法声明、方法中的语句等都和包容它们的上层结构向后推了几个空格,以保证这种逻辑上的嵌套关系呈现更好的视觉效果,便于理解。

最后关于语句需要强调的是:语句必须有一个存在范围。例如,循环语句必须由循环控制语句完全控制,一个方法中的语句必须放置在方法体的一对括号内,而不能出现在括号外。

3.2 顺序结构

一个程序(方法)基本的执行过程就是从前到后进行的。构成 Java 程序的是类,而类的最小功能单元是方法,而方法是有一条或多条语句构成的,这些语句间最简单的结构关系是顺序结构,也就是语句是按照它们在方法中出现的先后顺序逐一执行的。例如,程序 3-1 描述了用程序实现交换两个变量值的过程。

```
/*
 * 程序 3-1：交换两个变量的值
 */
(1) public class Swap {
(2) public static void main(String[] args) {
(3) int a=10,b=20;
(4) int t=0;
(5) t=a;
(6) a=b;
(7) b=t;
(8) System.out.println("a="+a);
(9) System.out.println("b="+b);
(10) }
(11) }
```

根据变量的定义,在任何一个时刻,每个变量只能保存一个值,当把一个新的值赋给变量时,变量原来表示的值就没有了,因此,两个变量交换无法做到直接相互交换,不过可以借助一个临时的中间变量来实现,具体步骤如图 3-1 所示。

第(3)行: 程序用声明语句定义了两个变量 a 和 b。

第(4)行: 声明了一个变量 t, 用做临时保存。

第(5)行: 因为无法直接把 b 的值赋给 a, 因为这样 a 的值就被覆盖了,所以在将 b 的值赋给 a 之前,先将 a 的值临时保存到变量 t。

第(6)行: 因为执行第 5 行语句时,将 a 的值已经保存到 t 中,所以,可以放心地将 b 的值赋给 a,执行后,a 和 b 表示同样的值。

第(7)行: 因为执行第 6 行语句时,b 的值已经赋给 a,所以将 t 保存的原来 a 的值再赋给 b,执行后,b 就获得了原来 a 的值,这样就实现了两个变量相互交换各自的值。

通过图 3-1 可以看出,这个交换程序按照语句出现的先后顺序逐一执行,自然地完成了两个变量的交互。

图 3-1 交换两个变量

注：图 3-1 中的图被称为“程序流程图”，其中的方框代表一条或一组语句；带箭头的直线表示程序的执行流向，流线的标准流向是从左到右和从上到下，沿标准流向的流线可不用箭头指示流向，但沿非标准流向的流线应用箭头指示流向；最后的扁圆形表示程序执行的结束。

3.3 选 择 结 构

程序控制可以定义为对程序语句的执行顺序进行的规定。程序执行结构并不总是由顺序结构构成的，就如同早上出门时总是根据是否下雨来决定带不带雨伞一样，Java 也提供了使用分支语句在两种或更多的情况下做出选择，根据结果执行不同的程序语句。

3.3.1 if…else 语句

if…else 语句的基本句法如下：

```
if(布尔表达式) {
 语句或块;
} else {
 语句或块;
}
```

- 在 Java 编程语言中，if() 用的是一个布尔表达式，而不是数字值，这一点与 C/C++ 不同，当布尔表达式为真时，执行其后的语句或语句块，为假时，根据是否有匹配的 else 决定如何执行。
- 另外，分支中的 else 部分是选择性的，当测试条件为假时如不需做任何事，else 部分可被省略，另外，else 部分不能独立存在，必须和 if 匹配。
- if 语句和 else 影响的语句可以是一条语句或多条语句，如果是多条语句，则这些语句必须放在随后紧跟的大括号定义的复合语句内。
- if 语句有三种形式：单分支、双分支和多分支选择语句。

1. 单分支语句

单分支语句是最简单的一种情况，如图 3-2 所示，其一般形式为：

```
if(布尔表达式)
 语句;
```

这种形式描述了当表达式成立时，执行随后的一条语句，如果需要执行的是多条语句，则这些语句应当放在大括号中，构成复合语句，类似下面这样。

```
if(布尔表达式){
```


图 3-2 单分支选择语句

```

 语句 1;
 :
 语句 n;
}

```

无论哪种情况,当表达式不成立时,则不再执行分支控制的语句,而直接分支语句后续的语句,继续程序的执行。

程序 3-2 描述了一个求绝对值的例子。

```

//程序 3-2: 单分支结构
public class Abs {
 public static void main(String[] args) {
① int a=-10;
② if (a<0)
③ a=-a;
④ System.out.println("a=" + a);
 }
}

```

由于变量 a 的值是负值,程序 3-2 的执行过程是①→②→③→④,其中③是 if 语句的控制范围,假如 a 的值是大于 0 的,则 if 的逻辑表达式为 false,条件不满足则不会执行③这条语句,则程序 3-2 的执行过程是①→②→④。

注:为了更好地表现分支语句的影响范围,即使只影响一条语句,最好的编码风格是也要用大括号把它们括起来,这样不仅可以提供程序的可阅读性,而且会避免程序出现修改上的错误。

2. 双分支语句

双分支语句体现了非此即彼的情况,如图 3-3 所示,如果逻辑表达式为真,则执行语句块 1,否则执行语句块 2(注:语句块可以只有一条语句)。

双分支语句的一般形式如下:

```

if(逻辑表达式)
 语句 1;
else
 语句 2;

```

这种形式的分支,如果表达式结果为真,则执行语句 1,否则执行语句 2,随后执行分支后面的其他语句。

如果分支需要影响的语句有多条,需要将多条语句用大括号括起来,构成复合语句,如下所示:

```

if(逻辑表达式){
 语句块 1;
}

```


图 3-3 双分支 if 语句

```

}else{
 语句块 2;
}

```

程序 3-3 描述了求两个整数之间最大值的算法。

```

// 程序 3-3: 双分支结构
public class Maxi {
 public static void main(String[] args) {
 ① int a=10, b=20; //准备两个变量,进行比较大小
 ② int max=0; //定义一个变量,保存两个变量的最大值
 ③ if(a>b){
 ④ max=a;
 ⑤ }
 ⑥ else{
 ⑦ max=b;
 ⑧ }
 ⑨ System.out.println("max="+max);
 }
}

```

由于程序 3-3 中 a 小于 b, 所以其执行路径是①→②→③→⑥→⑦→⑧→⑨, 如果修改成 a 大于 b, 则程序执行路径是①→②→③→④→⑤→⑨。

3. 多分支语句

采用 if...else if 形式以实现在多种情况下选择一种情况执行, 它的执行逻辑如图 3-4 所示。一般的语法规形式为:

图 3-4 if...else if 多分支语句

```
if(逻辑表达式 1){  
 语句块 1;  
}else if(逻辑表达式 2){  
 语句块 2;  
} else if(逻辑表达式 3){  
 语句块 3;  
}  
:  
else{  
 语句块 n;  
}
```

程序碰到多分支语句时,将依次执行判断,如果碰到第一个表达式为真的情况,则执行对应的语句,然后跳至整个多分支语句之外继续执行后续程序;如果没有一个表达式为真,但存在一个 else 分支,则执行此分支对应的语句,否则,什么都不执行,直接跳至多分支语句后继续执行。

程序 3-4 描述一个应用多分支语句将百分制成绩转换为五级制的算法。

```
//程序 3-4：多分支结构  
public class Score{  
 public static void main(String[] args){  
 ① int score=85;  
 ② String level=null;  
 ③ if(score>=80 && score<90) {  
 ④ level="良好";  
 ⑤ } else if (score>=70 && score<80) {  
 ⑥ level="中";  
 ⑦ } else if (score>=90) {  
 ⑧ level="优秀";  
 ⑨ } else if(score>=60 && score<70) {  
 ⑩ level="及格";  
 ⑪ } else {  
 ⑫ level="不及格";  
 ⑬ }  
 ⑭ System.out.println("转换后的成绩是"+level);  
 }  
}
```

在 score 等于 85 分的情况下,程序的执行流程是①→②→③→④→⑭,如果是 90 分,则程序执行流程是①→②→③→⑤→⑦→⑧→⑭。

使用这种多分支语句需要注意,每个 else if 分支都是在前面判断不满足的情况下再次判断的。

3.3.2 switch语句

switch语句是另外一种多分支情况选择语句,允许程序员在更多情况下选择执行不同的程序逻辑,switch语句的语法是:

```
switch(expr) {
 case value1:
 statements;
 break;
 case value2:
 statements;
 break;
 default:
 statements;
 break;
}
```

- 在 switch(expr) 语句中,expr 必须与 int 类型是赋值兼容的,允许的类型包括 byte, short 或 char 以及枚举类型;不允许使用结果类型为浮点或 long 等表达式,而且表达式必须放在小括号中。
- switch 的判断语句必须放在大括号中。
- case 后的 value 的类型必须和 expr 的类型应保持一致或兼容,例如都是字符型。
- switch 语句在执行时,从第一个 case 开始匹配是否相等,如相等则执行 case 语句后的语句。
- expr 的值如不能与任何 case 值相匹配时,可选缺省符(default)指出了应该执行的程序代码。default 也是一种情况,作用和其他 case 是一样的。default 并不是必须存在的,可以省略,位置也可以放在 switch 结构中的任何顺序上,但默认位置放在最后。
- break 的作用是终止一个 case 语句的执行。如果没有用 break 语句明确结束,如果还有其他 case 语句,未执行,则程序将继续执行下一个 case,且不检查 case 后的值是否和 switch 的表达式结果匹配。也就是说,当一个粗心的程序员忘了用 break 语句结束一种 case 下的语句执行时,程序就不由自主地顺序执行下一个紧接的 case,直到整个 switch 结束或碰到一个 break 语句。

程序 3-5 用 switch 语句改写了程序 3-4,可以看出,利用 switch 可以使得程序在描述多分支条件下的决策时显得逻辑更清晰。

```
//程序 3-5: switch 多分支结构
public class Switch {
 public static void main(String[] args) {
 ① int score=80;
 ② String level=null;
```

```

③ char c=score>=80 && score<90? 'B'
 :score>=70 && score<80? 'C': score>=90? 'A'
 :score>=60 && score<70? 'D': 'E';
④ switch(c) {
⑤ case'B':
⑥ level="良好";
⑦ break;
⑧ case'C':
⑨ level="中等";
⑩ break;
⑪ case'A':
⑫ level="优秀";
⑬ break;
⑭ case'D':
⑮ level="合格";
⑯ break;
⑰ case'E':
⑱ level="不合格";
⑲ break;
⑳ }
㉑ System.out.println("转换后的成绩是"+level);
㉒ }

```

由于 switch 表达式类型的限制,程序 3-5 只能利用条件表达式将成绩所在的区间转换为字符才能利用 switch 语句,如第 3 行语句。

当成绩 score 为 80 分时,其执行路径为①→②→③→④→⑤→⑥→⑦→㉐→㉑,当执行到第⑦行,程序碰到了 break 语句,则退出 switch 语句,执行其后的第㉑行语句。当成绩 score 为 90 分时,其执行路径为①→②→③→④→⑤→⑧→⑪→⑫→⑬→㉐→㉑。

可以安排不同的 case 执行相同的语句,当然这需要让这几个 case 顺序排在一起,而且程序员要故意忘记写每个 case 所需的 break 语句,如下面的例子所示:

```

① char answer='N',
② switch(answer){
③ case 'Y':
④ case 'y':
⑤ System.out.println("Yes is selected");
⑥ break;
⑦ case 'N':
⑧ case 'n':
⑨ System.out.println("No is selected");
⑩ break;
⑪ }

```