TOPIC 10

THE IF STATEMENT

Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

Outline

- How to use conditionals
- Picture manipulation using conditionals:
 - **Edge detection**
 - Sepia toning
 - Chromakey (Blue-screening)

Making Decisions

- 3
- □ Computer programs often have to make decisions
 - □ Taking different actions depending on some condition
- Examples:
 - □ If the amount you want to withdraw is less than your bank balance, you are allowed to make the withdrawal, otherwise you are not
 - □ If a number is negative, you cannot take its square root

Making Decisions

- 4
- More examples:
 - □ If a turtle is too close to the edge of its world, it cannot move forward the specified distance
 - If a red value for a pixel is already 255, you can't increase it
- Making decisions in high-level programming languages is called conditional execution and is done using the if statement and if-else statement

If Statement

- A statement or block of statements is executed only if
 - some condition is true
 - If the condition is false, execution falls through to the next statement following the if statement

If Statement Syntax

- We may want a single statement to be executed if the condition is true:
 - if (condition) statement
- □ We may want a block of statements to be executed if the condition is true:

```
if (condition)
{
 statement
 ...
 statement
}
```

- □ Safer to always use braces, even if a single statement
- □ For readability, make sure you line up the braces

 Using an if and else, we can do one thing if the condition is true or a different thing if the condition is false

If - else Statement Syntax

□ If the condition is true, statement1 (or block of statements) is executed, otherwise statement2 (or block of statements) is executed

```
if (condition)
statement 1
else
statement 2
```


■ Example:

```
if (x < y)
 System.out.println("y is larger");
else
 System.out.println("x is larger");</pre>
```

Conditional Statement Example

□ Bank withdrawal example:

```
// amount: the amount you want to withdraw
// balance: your account balance
if (amount <= balance)
{
 balance = balance - amount;
}
System.out.println("Balance is " + balance);</pre>
```

□ What happens if amount > balance?

Conditional Statement Example

```
To let the user know that the withdrawal was not allowed if (amount <= balance)
{
 balance = balance - amount;
 System.out.println("New balance is " + balance);
}
else
{
 System.out.println("Sorry, you are trying to withdraw
 $" + amount + " and your balance is only $" + balance);
}</pre>
```

Using Conditions in Pictures

11

- □ Choosing which pixels to manipulate in a picture
 - □ To remove red-eye in an image
 - To create sepia-toned images
 - □ To posterize images (reduce the number of color)
 - □ Do blue-screen effect
 - etc.

Simple Color Replacement

- Suppose we wanted to change all of the white in an image to a "bluer" white
- □ Algorithm:
 - For each pixel in the picture
 - ■If the pixel's color is white
 - Decrease the red and green in this color

Simple Color Replacement Method

```
public void makeWhiteMoreBlue() {
 for (int x = 0; x < this.getWidth(); x++) {
 for (int y = 0; y < this.getHeight(); y++) {
 Pixel pixelObj = this.getPixel(x,y);
 int red = pixelObj.getRed();
 int green = pixelObj.getGreen();
 int blue = pixelObj.getBlue();
 if (red == 255 && green == 255 && blue == 255)
 {
 pixelObj.setRed(200);
 pixelObj.setGreen(200);
 }
 }
 }
}</pre>
```

A better method

- □ Allow more flexibility:
- Replace the color when all red, green and blue are above a threshold
- □ In this case, reduce red and green, and increase blue

Simple Color Replacement Method

```
public void makeWhiteMoreBlue() {
 for (int x = 0; x < this.getWidth(); x++) {
 for (int y = 0; y < this.getHeight(); y++) {
 Pixel pixelObj = this.getPixel(x,y);
 int red = pixelObj.getRed();
 int green = pixelObj.getBlue();
 int blue = pixelObj.getBlue();
 if (red >= 200 && green >= 200 && blue >= 200)
 {
 pixelObj.setRed(200);
 pixelObj.setGreen(200);
 pixelObj.setBlue(255);
 }
 }
 }
 }
}
```

Multiple if statements

16

 Suppose we are doing different things based on a set of ranges, for example:

$$0 \le x \le 5$$

 $5 \le x \le 10$
 $10 \le x$

if $(0 \le x \&\& x \le 5)$

statement or block

if (5 < x && x <= 10)

statement or block

if (10 < x)

statement or block

Using "else if" for > 2 Options

17

- Or we can use several ifelse statements
- □ You don't need to check if x > 5, since the first if block would have been executed if it was <= 5</p>

```
if (0 \le x & x \le 5)
statement or block
```

→ else if (x <= 10) statement or block

else
// what must x be?
statement or block

Sepia-Toned Pictures

18

□ They have a yellowish tint, used to make things look old

Sepia-Toned Algorithm

19

- □ First make the picture grayscale
- □ Change the darkest grays (shadows) to be even darker
- □ Make the middle grays a brown color
 - By reducing the blue
- □ Make the lightest grays (highlights) a bit yellow
 - By increasing red and green
 - Or decreasing blue (less than before though)
- We now have more than 2 possibilities, so we need to use multiple if statements

Sepia-Toned Method

```
public void sepiaTint()
{
 // first change the current picture to grayscale
 this.grayscale();
 // loop through the pixels
 for (int x = 0; x < this.getWidth(); x++)
 {
 for (int y = 0; y < this.getHeight(); y++)
 {
 // get the current pixel and its color values
 Pixel pixelObj = this.getPixel(x,y);
 int redValue = pixelObj.getRed();
 int greenValue = pixelObj.getGreen();
 int blueValue = pixelObj.getBlue();
</pre>
```

Sepia-Toned Method (continued)

```
// tint the shadows darker
if (redValue < 60)
  redValue = (int) (redValue * 0.9);
  greenValue = (int) (greenValue * 0.9);
  blueValue = (int) (blueValue * 0.9);
 // tint the midtones a light brown by reducing the blue
 else if (redValue < 190)
  blueValue = (int) (blueValue * 0.8);
// tint the highlights a light yellow by reducing the blue
else
  blueValue = (int) (blueValue * 0.9);
```

Sepia-Toned Method (continued)

```
// set the colors
 pixelObj.setRed(redValue);
 pixelObj.setGreen(greenValue);
 pixelObj.setBlue(blueValue);
}
```

Dangling Else Problem

23

□ Consider this example:

```
if (x > 0)

if (x < 100)

System.out.println("one");

else

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

■ Suppose x has the value -2. What do you think will be printed?

Dangling Else Problem

- □ The rule is that an else goes with the closest if
 - □ indentation makes no difference!
- □ Now what if we had wanted to group the else with the first if? Use braces:

Blue Screen

25

- The weather announcers on TV are not really standing in front of a changing weather map
 - □ They are in front of a solid colour background
 - blue or green (but usually blue it's better for skintones)
 - □ How do the weather map images appear behind them?
 - If a pixel's color is blue, replace it with color of corresponding pixel from new background image
- □ Also used for special effects in TV and movies

Blue Screen

- □ Here just a blue sheet was used
- Professionally, you need an evenly lit, bright, pure blue background
- With nothing blue in the part of the image you want to keep

New Background

27

Algorithm

- Our method will be invoked on an image with a blue screen
 - The blue will be replaced as a background by another image
 - passed in as a parameter
- □ Algorithm:
 - Loop through all the pixels
 - If the pixel color is "blue"
 - Replace the pixel color with the color from the pixel at the same location in the new background picture

Method

29

```
public void blueScreen(Picture newBackground)
{
 // loop through the columns
 for (int x=0; x<this.getWidth(); x++)
 {
 // loop through the rows
 for (int y=0; y<this.getHeight(); y++)
 {
 // get the current pixel
 Pixel currPixel = this.getPixel(x,y);
 }
}</pre>
```

Method (continued)

Summary

- □ Conditionals
 - Nested Conditionals
 - Dangling Else
- □ Picture Algorithms that use conditionals