

Introduction to Computing Using Java

Primitive Data Type Boolean and Related Operators

Boolean/Truth/Logic Processing

- ★布林(布爾)/真值/邏輯運算
- *A proposition may be true, false or undetermined, e.g.
 - true/false questions in examinations
 - You are a boy
 - Peter is 21 years old
 - Principal of no less than HK\$30,000
 - It will rain tomorrow?

Boolean Values

```
int moneyAtHand = 3000;
boolean noMoneyAtHand = false;

accountMichael.deposit(3000);
moneyAtHand = moneyAtHand - 3000;

noMoneyAtHand = true;
noMoneyAtHand = moneyAtHand <= 0;</pre>
```

* The only values a boolean type field can take is either true or false.

Expressions

- Up to now we have seen
 - arithmetic expressions that use the operators

assignment expressions that use the operators

- **Boolean expressions** use *relational* and *logical* operators.
- The result of a Boolean expression is either true or false.
- Boolean expressions allow us to write programs that decide whether to execute some code or not.
- These decisions changes the *flow* of the program execution.

Relational Operators

 Relational operators compare two arithmetic expressions and evaluate to a boolean result.

*==

LHS is equal to RHS

*!=

LHS is not equal to RHS

*>

LHS is greater than RHS

*<

LHS is less than RHS

*>=

LHS is greater than or equal to RHS

*<=

LHS is less than or equal to RHS

Assignment/Storage Operation! LHS is a locker!

This is

NOT a

relational

operator!

Relational Operators

- * How do they look like?
 - For numerics:

```
3 > 7
-1 != 1
oldWeight + oldHeight >= 190.34 * newHeight
18 == Age
```

– For characters:

* Result must be true or false

Relational operators

- These relational operators have lower precedence than the arithmetic operators.
 - Thus, arithmetic expressions are evaluated first, then the resulting Boolean expressions.
 - That is, Java does the "math" first, then the comparison.

Relational operators

Examples:

```
int x = 15;
int y = 100;
System.out.println(x > y);
System.out.println(x < 15);
System.out.println(x <= 15)
System.out.println(x == y);
System.out.println(x != 5);
System.out.println(x * -y > 0);
boolean isBigger = x > y;
```


Floating point comparison

- **True or false?** (inexact bit storage)
 - 0.7 * 0.7 == 0.49 ??? false ???
- * Why false?
 - Numerical error
- How to compare floating point?
 - Math.abs(f1-f2) < threshold (e.g. 0.0000001)
 - Threshold: a very small value

Logical operators

 Logical operators combine boolean values and evaluate to a boolean result.

Operator	Name	Example	Result
!	Logical NOT	!a	true if a is false, false if a is true
& &	Logical AND	a && b	true if both a and b are true, false otherwise
11	Logical OR	a b	true if a or b, or both are true, false otherwise

Boolean Expression

```
boolean iAmDry;
/*
 * sunnyDay and noSweat → iAmDry
 */
iAmDry = sunnyDay && noSweat;
What if it's NOT sunny?
 [iAmDry=false]
What if I DO sweat?
 [iAmDry=false]
```


Boolean AND (&)

Boolean OR (/)

Short Circuit (AND)

iAmDry		noSweat	
	and (&&)	true	false
	true	true	false
sunnyDay	false	false	false

Short Circuit (OR)

phoneRing	callComing				
	or ()	true	false		
lowBattery	true	true	true		
	false	true	false		

Short Circuit Boolean Operators (&& ||)

```
iAmDry = sunnyDay && noSweat
```

* If sunnyDay is false, Java will not check the truth value of noSweat as the result must be false.

```
phoneRing = lowBattery || callComing;
```

- * If lowBattery is true, Java will not check the truth value of callComing as the result must be true.
- * This is called *short circuit* boolean evaluation.

Other Boolean Operators

- *The not (!) operator gives you the negation (反話).
 iAmCareless = !iAmCareful;
- * The xor (^) exclusive-or operator gives you false when the truth values of both operands are equal, true otherwise.

```
normalDay = workingDay ^ HOLIDAY;

true <- false ^ true

true <- true ^ false

false <- false ^ false

false <- true ^ true</pre>
```


Truth Tables

 Truth tables list all possible combination of values for the variables in an expression.

a	b	a && b	a b	!a
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

Logical operators

Example:

age > 26	hasLicense	(age > 26) && hasLicense

boolean canRentCar = (age > 26) && hasLicense;

Logical operators

Example:

age > 26	hasLicense	(age > 26) && hasLicense
true	true	true
true	false	false
false	true	false
false	false	false

```
int age = 16;
boolean hasLicense = true;
boolean canRentCar = (age > 26) && hasLicense;
```


Logical operators: Exercise 1

- It is time to buy a Iphone X when at least one of the following situations occurs:
 - the phone breaks
 - the phone is at least 3 years old

```
int phoneAge;  // in years
boolean isBroken;
 // code initializes variables
boolean needPhone =
```


Logical operators: Exercise 1

- It is time to buy a new phone when at least one of the following situations occurs:
 - the phone breaks
 - the phone is at least 3 years old

Logical Operators: Exercise 2

Assume x, y, and z are int variables that have been initialized.

boolean areAllEqual =____

Logical Operators: Exercise 2

Assume x, y, and z are int variables that have been initialized.

boolean areAllEqual = (x == y) && (y == z);

Logical operators

```
Examples:

int x = 15;

int y = 100;

System.out.println(x > y && x >= 15);

System.out.println(x < 15 || x > 15);

System.out.println(x == y && y == 100);

System.out.println(x != 5 && x < y);

System.out.println(x + y > 100 || y <= 10);
```


Complex Boolean Expression

```
iAmDry = sunnyDay && noSweat;
phoneSilent = lowBattery && callForwarded;
badMood = !(iAmDry && phoneSilent);
/* by De Morgan's Law: & \( \rightarrow \rightar
```


Boolean Algebra

- Double negative: !!a ≡ a
- de Morgan's Law:

```
!(a \&\& b) \equiv !a || !b
```

$$!(a | | b) \equiv !a \&\& !b$$

de Morgan's Law (version 1)

Truth table: Consider all possible combinations of values of boolean a and b.

!(a && b) == (!a || !b)

a	b	a && b	! (a && b)	!a	!b	!a !b
Т	Т					
Т	F					
F	Т					
F	F					

de Morgan's Law (version 1)

Truth table: Consider all possible combinations of values of boolean a and b.

!(a && b) == (!a || !b)

							*
ā	1	b	a && b	! (a && b)	!a	!b	!a !b
Т	Γ	Т	Т	F	F	F	F
T	Γ	F	F	Т	F	Т	Т
F	=	Т	F	Т	Т	F	Т
F	=	F	F	Т	Т	Т	Т

equal

de Morgan's Law (version 2)

Truth table: Consider all possible combinations of values of boolean a and b.

!(a || b) == (!a && !b)

a	b	a b	!(a b)	!a	!b	!a && !b
Т	Т					
Т	F					
F	Т					
F	F					

de Morgan's Law (version 2)

Truth table: Consider all possible combinations of values of boolean a and b.

!(a || b) == (!a && !b)

`	-						
	a	b	a b	!(a b)	!a	!b	!a && !b
	Т	Т	Т	F	F	F	F
	Т	F	Т	F	F	Т	F
	F	Т	Т	F	Т	F	F
	F	F	F	Т	Т	Т	Т

equal

de Morgan's Law

In Java:

```
!((age < 12) || (age >= 65))
```

In English: It is not the case that age less than 12 or age greater than or equal to 65. !!!?

Simplify using de Morgan's Law:

```
!(age < 12) && !(age >= 65)
```

The reverse the meaning of the relational expressions:

$$(age >= 12) && (age < 65)$$

That is, when age is at least 12 and less than 65.

de Morgan's Law

In English:

Words neither rhyme nor alliterate.

In Java:

!wordsRhyme && !wordsAlliterate

Words don't rhyme and they don't alliterate

Apply de Morgan's Law:

! (wordsRhyme | | wordsAlliterate)
It's not the case words rhyme or alliterate.

Precedence

- *** ()** [highest]
- ***!**
- *&
- * |
- *&&
- * | |

[lowest]

More About Expression

* Assignment is also an expression!

```
USdollar = (HKdollar = 123.45) * rate;
[double = double * double]
```

* Left to right evaluation

$$1-2-3 = (1-2)-3 \neq 1-(2-3)$$

* Short forms for number types

```
Age = Age + 1; \equiv Age++;
Age = Age - 1; \equiv Age--;
```

* Short forms for number types

```
Age = Age + 15; \equiv Age += 15; USdollar = USdollar - 1.7; \equiv USdollar -= 1.7;
```


Mixing Numeric and Boolean Expressions

```
int temperature = 38;
boolean goHome = (temperature > 40) | (temperature < 0);</pre>
System.out.println("goHome? " + goHome);
int diceOne = 5, diceTwo = 6, diceThree = 6;
boolean triple = (diceOne == diceTwo) &
 (diceTwo == diceThree);
boolean small = (diceOne + diceTwo + diceThree <= 10) &
 ! triple;
boolean big
 = (diceOne + diceTwo + diceThree >= 11) &
 ! triple;
```


Prime Number Checker

Get an integer input from user through console (remember how to use Scanner?), then check that whether this input number is a prime number or not?

```
boolean isPrime = true;
Scanner scan = new Scanner(System.in);
int num = scan.nextInt();
int temp = 0;
```


Prime Number Checker

```
for(int i = 2; i <= Math.floor(Math.sqrt(num)); i++)</pre>
 temp = num % i;
 if(temp == 0)
 isPrime = false;
 break;
```


Exercise: MPF Contribution

- *http://www.mpfa.org.hk/eng/mpf_system/s ystem_features/contributions/index.jsp
- *Write a Java program to calculate the monthly mandatory contribution of an employee, given input the relevant monthly salary.

Introduction—MPF

★Mandatory Provident Fund (強積金制度)

Relevant month salary	Monthly mandatory contribution (employee)
Less than \$7,100	No contributions required
Between \$7,100 to \$30,000	Relevant salary*5%
More than \$30,000	\$1,500