

Java Fundamentals

5-1:

Scanner and Conditional Statements

Objectives

This lesson covers the following objectives:

- Use Scanner for user input during program execution
- Use if-else logic and statements
- Apply switch logic and statements in Java code
- Use break and default effectively in a switch statement
- Use the ternary operator

Prompting the User for Input: Scanner

 Keyboard input using a Scanner requires the following import statement:

```
import java.util.Scanner;
```


 Prompting the user can be done with simple code that will appear in the console screen where the user can then enter their input.

```
System.out.println("Write instructions for user here.");
```


Scanner

- To read in the input that the user has entered, use the Java object Scanner.
- To initialize a Scanner, write:

Why Scanner?

- Scanner makes it easy to read in the user's input because it already has methods that do this very task.
- The Scanner method next() reads in the user's input as a String and returns that String. This line of code:
- Creates a new string called input.
- Scans in the string that the user has entered into the output console using the scanner called in.
- Sets input equal to the string that was read in by the scanner.

```
String input = in.next();
```


Scanner's nextInt() Method

 The Scanner method nextInt() reads in the user's input as an integer and returns that integer. This line of code creates a new int, called answer.

```
import java.util.Scanner;
public class InputExample{
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 System.out.println("Enter your name:");
 String name = in.next();
 System.out.println("Enter a number:");
 int answer = in.nextInt();
 System.out.println(name + ", the number you entered is: " + answer);
```

More Useful Scanner Methods

	Method	What It Does	When to Use
เลข	nextInt()	Similar to next(), this function reads in the user's input and returns it's integer value.	When you prompt the user for an integer value and wish to read in the user's input as an integer rather than as a string.
	hasNext()	Returns true if the scanner has another input, and false otherwise.	When you wish to know if there is any more input for the scanner to read in.
	close() SNext() and close	Closes the scanner. e() are used for	When you are done reading in input, it is good practice to close the scanner, especially when reading input from the console screen. This keeps the program
eading files.			from running continuously. The scanner may expect more input if it is never closed.

Relational Operators

• Java has six relational operators used to test primitive or literal numerical values. Relational operators are used to evaluate if-else and loop conditions.

Relational Operator	Definition
>	Greater than
>=	Greater than or equal to
==	Equal to
<	Less than
<=	Less than or equal to
!=	Not equal to

Relational Operators Example

- Values are tested on either side of the operator and a true or false value is returned. This value can be stored or used as part of a control structure to control program flow.
- In this example, the variable madeHonorRoll is assigned a true value when the expression grade >= 88 evaluates as true.

```
int grade = 99;
boolean madeHonorRoll = grade >= 88;
if(madeHonorRoll)
 System.out.println("You made the Honor Roll.");
```


Relational Operators Example

- The same example can be evaluated with the use of the boolean variable.
- However, the expression grade >=88 evaluates as true or false depending on the value assigned to grade.
- Boolean values are necessary as a condition in an if-else statement or loop.

```
int grade = 99;
if(grade >= 88)
 System.out.println("You made the Honor Roll.");
```


Logic Operators

 Java has three logic operators used to combine boolean expressions into complex tests.

Logic Operator	Meaning
&&	AND
	OR
!	NOT

Logic Operators Example 1

• In this example, the phrase "You qualify for the scholarship" will print if both conditions are true. For the message to print, madeHonorRoll must be true and the numberDaysAbsent must be equal to zero.

```
int numberDaysAbsent = 0;
int grade = 99;
boolean madeHonorRoll = grade >= 88;

if(madeHonorRoll && numberDaysAbsent==0)
 System.out.println("You qualify for the scholarship.");
```


Logic Operators Example 2

 Describe the results for each of the following Java code segments.

```
double grade=65;
int numDaysAbsent=2;
boolean madeHonorRoll = grade >= 88;
if(!madeHonorRoll && numDaysAbsent<3)</pre>
 System.out.println("You qualify for free tutoring help.");
```

```
if(grade > 70 && numDaysAbsent < 5)</pre>
 System.out.println("You may try out for the sports team.");
```

Logic Operators Example 2 Solution

- Results for each of the following Java code segments:
- The phrase "You qualify for free tutoring help." prints to the screen.
- However the phrase "You may try out for the sports team." does not print as the student's grade is not above 70.

```
double grade=65;
int numDaysAbsent=2;
boolean madeHonorRoll = grade >= 88;
if(!madeHonorRoll && numDaysAbsent<3)</pre>
 System.out.println("You qualify for free tutoring help.");
if(grade > 70 && numDaysAbsent < 5)</pre>
```

System.out.println("You may try out for the sports team.");

Syntax for if-else Statements

- To build an if-else statement, remember the following rules:
 - An if-else statement needs a condition or method that is tested for true/false. For example:

```
if(x==5)
if(y \rightarrow -17)
if(s1.equals(s2))
```


Syntax for if-else Statements

• Likewise, an optional else if statement can be tested, for example:

```
else if(y==7)
else if(z != 2)
```

• The optional else statement will take care of every other possibility.

if-else Statements with the char Data Type

```
import java.util.Scanner;
public class Calculator{
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int answer = 0;
 System.out.println("Enter a number:");
 int num1 = in.nextInt();
 System.out.println("Enter another number:");
 int num2 = in.nextInt();
 System.out.println("Enter the operand:");
 char input = in.next().charAt(0);
 if( input == '*' )
 answer = num1 * num2;
 else if( input == '/' )
 answer = num1 / num2;
 else if( input == '%' )
 answer = num1%num2;
 else if( input == '+' )
 answer = num1 + num2;
 else if( input == '-' )
 answer = num1 - num2;
 else
 System.out.println("Invalid Command");
 System.out.println("The result is: " + answer);
```

if-else Statements with the int Data Type

if-else Statements with the String Data Type

```
import java.util.Scanner;
public class StringChecker{
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 String name = "";
 System.out.println("Enter your name:");
 name = in.next();
 if( name.equals("Elvis"))
 System.out.println("You are the king of rock and roll");
 else if( name.equals("Michael Jackson"))
 System.out.println("You are the king of pop!");
 else
 System.out.println("You are not the king");
```

Switch Statement

- Like the if-else example earlier, consider a program that takes two integer inputs from a user and performs a specified mathematical operation.
- To support different operators a test is needed to see if the input was any of the following:

How would you check to see what the user typed?

Switch Statement Changes Program Flow

- A switch statement is another way of changing program flow depending on the input value.
- See the next slide for an example.

Switch Statement Changes Program Flow

```
import java.util.Scanner;
public class Calculator{
 public static void main(String[] args){
 Scanner in = new Scanner(System.in);
 int answer = 0:
 System.out.println("Enter a number:");
 int num1 = in.nextInt();
 System.out.println("Enter another number:");
 int num2 = in.nextInt();
 System.out.println("Enter the operand:");
 char input = in.next().charAt(0);
 switch (input){
 case '*':
 answer = num1 * num2;
 break:
 case '/' :
 answer = num1 / num2;
 break;
 case '%' :
 answer = num1 % num2;
 break:
 case '+' :
 answer = num1 + num2;
 break:
 case '-' :
 answer = num1 - num2;
 break:
 default:
 System.out.println("Invalid Command.");
 System.out.println("The result is: " + answer);
```

Switch Statement Keywords

- A switch statement uses 3 keywords: switch, case, and default.
 - switch: specifies which variable to test for value.
 - case: compares the value of the switch variable.
 - default: when the input does not match any of the cases, the compiler chooses the default action (like else in a list of if statements).

Additional Information about Switch Statements

- After each case, include the keyword break. If not included, the code will "fall through" and execute each case until break is encountered.
- In Java SE 7 and later, you can use a String object in the switch statement's expression.

• This example shows how "fall through" behavior works. For membership sales, the more memberships sold, the more prizes a sales rep wins for those sales.

```
import java.util.Scanner;
public class SalesWinners {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("How many memberships did you sell?");
 int sales = in.nextInt();
 switch(sales){
 case 6: System.out.println("You win $1000");
 case 5: System.out.println("You win a Samsung Galaxy III-S");
 case 4: System.out.println("You win Laptop");
 case 3: System.out.println("You win iPod");
 case 2: System.out.println("You win Stapler");
 case 1: System.out.println("You win Staple Remover");
 break;
 default: System.out.println("No Gift");
```

A 9th year student in high school is considered a freshman,
 10th year students are sophomores, etc.

```
import java.util.Scanner;
public class ClassYear {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("What grade are you in?");
 int grade = in.nextInt();
 switch(grade){
 case 9: System.out.println("You are a freshman");
 break:
 case 10: System.out.println("You are a sophomore");
 break;
 case 11: System.out.println("You are a junior");
 break;
 case 12: System.out.println("You are a senior");
 break:
 default: System.out.println("Invalid grade");
```

- Given a month and year, the number of days in the month are calculated. Encourage students to research "Leap Year" rules.
- See the next slide for the example.


```
import java.util.Scanner;
public class LeapYearCalculator {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Enter the month");
 int month = in.nextInt();
 System.out.println("Enter the year");
 int year = in.nextInt();
 switch(month){
 case 4:
 case 6:
 case 9:
 case 11: System.out.println("That month has 30 days");
 break:
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12: System.out.println("That month has 31 days");
 break:
 case 2:
 if((year % 4 == 0 && year % 100 != 0) || year % 400 == 0){
 System.out.println("That month has 29 days");
 else{
 System.out.println("That month has 28 days");
 break:
 default:
 System.out.println("Invalid Input");
```

Ternary Operator

- The ternary operator (?:) in Java is used to create a shorter version of an if-else statement.
- In the following example, there are three parameters using this operator.
- The first is the boolean test (c>9).
- The second (6) is the value to return if the test is true.
- The third (7) is the value to return if the test is false. It is often used as part of an assignment.

```
int x = c > 9? 6: 7; //If c is greater than 9, x is 6; else x is 7
```


Ternary Operator Example

Here, an if-else statement is used to check for String equality.

```
String s1 = "Hello";
String s2 = "Goodbye";
if(s1.equals(s2))
 System.out.println("Yes");
else
 System.out.println("No");
```

A similar result is achieved using the ternary operator.

```
String s1 = "Hello";
String s2 = "Goodbye";
String answer = s1.equals(s2) ? "Yes" : "No";
System.out.println(answer);
```


Terminology

Key terms used in this lesson included:

- if statements
- If-else statements
- Scanner
- switch statements (case, switch, and default)
- Ternary operators

Summary

In this lesson, you should have learned how to:

- Use Scanner for user input during program execution
- Use if-else logic and statements
- Apply switch logic and statements in Java code
- Use break and default effectively in a switch statement
- Use the ternary operator

