Java Summer 16

Selection Statements

Objectives

After you have read and studied this chapter, you should be able to

- Implement a selection control using if statements
- Implement a selection control using switch statements
- Write boolean expressions using relational and boolean expressions
- Evaluate given boolean expressions correctly
- Nest an if statement inside another if statement
- Describe how objects are compared
- Choose the appropriate selection control statement for a given task
- Define and use enumerated constants

The if Statement

```
int testScore;
testScore = //get test score input
if (testScore < 70)</pre>
 This statement is
 System.out.println("You did not pass");
 executed if the testScore
 is less than 70.
else
 This statement is
 System.out.println("You did pass");
 executed if the testScore
 is 70 or higher.
```


Syntax for the if Statement

```
if ( <boolean expression> )
 <then block>
 else
 Boolean Expression
 <else block>
 testScore < 70
Then Block
 System.out.println("You did not pass");
 else
Else Block
 System.out.println("You did pass ");
```


Control Flow

Relational Operators

```
//less than

//less than or equal to
//equal to
//equal to
//not equal to
//greater than
//greater than or equal to
```

```
testScore < 80

testScore * 2 >= 350

30 < w / (h * h)

x + y != 2 * (a + b)

2 * Math.PI * radius <= 359.99
```


Compound Statements

 Use braces if the <then> or <else> block has multiple statements.

```
(testScore < 70)
 System.out.println("You did not pass");
 System.out.println("Try harder next time");
else
 System.out.println("You did pass");
 System.out.println("Keep up the good work");
```

Then Block

Else Block

Style Guide

```
if ( <boolean expression> ) {
 ...
} else {
 ...
}
```


Style 1

```
if ( <boolean expression> )
{
 ...
}
else
{
 ...
}
```

Style 2

The if-then Statement

Control Flow of if-then

The Nested-if Statement

 The then and else block of an if statement can contain any valid statements, including other if statements. An if statement containing another if statement is called a nested-if statement.

Control Flow of Nested-if Statement

Writing a Proper if Control

```
if (num1 < 0)
 if (num2 < 0)
 if (num3 < 0)
 negativeCount = 3;
 else
 negativeCount = 2;
 else
 if (num3 < 0)
 negativeCount = 2;
 else
 negativeCount = 1;
else
 if (num2 < 0)
 if (num3 < 0)
 negativeCount = 2;
 else
 negativeCount = 1;
 else
 if (num3 < 0)
 negativeCount = 1;
 else
 negativeCount = 0;
```

```
negativeCount = 0;
if (num1 < 0)
 negativeCount++;
if (num2 < 0)
 negativeCount++;
if (num3 < 0)
 negativeCount++;
 The statement
 negativeCount++;
 increments the variable by one
```


if – else if Control

Test Score	Grade
90 ≤ score	A
$80 \le \text{score} < 90$	В
$70 \le \text{score} < 80$	C
60 ≤ score < 70	D
score < 60	F

```
if (score >= 90)
 System.out.print("Your grade is A");
else if (score >= 80)
 System.out.print("Your grade is B");
else if (score >= 70)
 System.out.print("Your grade is C");
else if (score >= 60)
 System.out.print("Your grade is D");
else
 System.out.print("Your grade is F");
```


Matching else

Are A and B different?

```
if (x < y)
 if (x < z)
 System.out.print("Hello");
else
 System.out.print("Good bye");</pre>
```

```
if (x < y)
 if (x < z)
 System.out.print("Hello");
else
 System.out.print("Good bye");</pre>
```

Both (A) and (B) means...

```
if (x < y) {
 if (x < z) {
 System.out.print("Hello");
 } else {
 System.out.print("Good bye");
 }
}</pre>
```


Boolean Operators

- A boolean operator takes boolean values as its operands and returns a boolean value.
- The three boolean operators are

```
and: &&or: ||not !
```

```
if (temperature >= 65 && distanceToDestination < 2) {
 System.out.println("Let's walk");
} else {
 System.out.println("Let's drive");
}</pre>
```


Semantics of Boolean Operators

Boolean operators and their meanings:

Р	Q	P && Q	P Q	!P
false	false	false	false	true
false	true	false	true	true
true	false	false	true	false
true	true	true	true	false

De Morgan's Law

 De Morgan's Law allows us to rewrite boolean expressions in different ways

```
Rule 1: !(P \&\& Q) \longleftrightarrow !P || !Q

Rule 2: !(P || Q) \longleftrightarrow !P \&\& !Q
```


Short-Circuit Evaluation

Consider the following boolean expression:

$$x > y \mid \mid x > z$$

- The expression is evaluated left to right. If x > y is true, then there's no need to evaluate x > z because the whole expression will be true whether x > z is true or not.
- To stop the evaluation once the result of the whole expression is known is called short-circuit evaluation.
- What would happen if the short-circuit evaluation is not done for the following expression?

$$z == 0 \mid \mid x \mid z > 20$$

Operator Precedence Rules

Group	Operator	Precedence	Associativity
Subexpression	()	10 (If parentheses are nested, then innermost subexpres- sion is evaluated first.)	Left to right
Postfix increment and decrement operators	++	9	Right to left
Unary operators	- 1	8	Right to left
Multiplicative operators	* / %	7	Left to right
Additive operators	+ -	6	Left to right
Relational operators	< <= > >=	5	Left to right
Equality operators	== !=	4	Left to right
Boolean AND	& &	3	Left to right
Boolean OR	11	2	Left to right
Assignment	=	1	Right to left

Boolean Variables

- The result of a boolean expression is either true or false. These are the two values of data type boolean.
- We can declare a variable of data type boolean and assign a boolean value to it.

```
boolean pass, done;
pass = 70 < x;
done = true;
if (pass) {
 ...
} else {
 ...
}</pre>
```


The switch Statement

```
Scanner scanner = new Scanner(System.in);
System.out.println("Grade (Frosh-1, Soph-2,...):");
int gradeLevel = scanner.nextInt();
 This statement
switch (gradeLevel) {
 is executed if
 case 1: System.out.print("Go to the Gymnasium");
 the gradeLevel
 is equal to 1.
 break:
 case 2: System.out.print("Go to the Science Auditorium");
 break;
 case 3: System.out.print("Go to Harris Hall Rm A3");
 break;
 This statement
 is executed if
 case 4: System.out.print("Go to Bolt Hall Rm 101");
 the gradeLevel
 is equal to 4.
 break:
```


Syntax for the switch Statement

```
switch ( <arithmetic expression> ) {
 <case label 1> : <case body 1>
 <case label n> : <case body n>
 Arithmetic Expression
 switch ( gradeLevel
 case 1: System.out.print( "Go to the Gymnasium" );
 break:
Case
 case 2: System.out.print( "Go to the Science Auditorium" );
Label
 break;
 Case
 ▶ case 3 System.out.print( "Go to Harris Hall Rm A3" );
 Body
 .break;
 case 4: System.out.print( "Go to Bolt Hall Rm 101" );
 break:
```


switch With No break Statements

```
switch ( N ) {
 case 1: x = 10;
 case 2: x = 20;
 case 3: x = 30;
}
```


switch With break Statements

```
switch (
 N
 case 1: x = 10;
 break;
 case 2: x = 20;
 break;
 case 3: x = 30;
 break;
```

