CSEN 202 – Introduction to Computer Programming

Lecture 3: Decisions

Prof. Dr. Slim Abdennadher, Dr. Wael Abouelsaadat and Dr Mohammed Abdel Megeed Salem slim.abdennadher@quc.edu.eq

German University Cairo, Faculty of Media Engineering and Technology

February 18/23, 2017

Datatypes

- Datatypes are necessary to capture properties of data inside a generic storage. Strict typing prevents errors.
- Java offers primitive types:
 - Integral numeric types: byte, short, int, long
 - Floating point types: float, double
 - Other types: boolean, char
- The literals in Java are also typed
 - 3459 is of type int, 3459L is of type long.
- Types can me changed by means of an implicit or explicit type cast:
 - long 1 = 7364;
 - **short** s = (**short**) 7364;

The type-casting rules in Java are very restrictive.

Synopsis 0000

Expressions

■ Java expressions entail some basic operations (+, -, *, /,

```
%, ==, !=, >, <, >=, <=, &&, | |, !,&, |, ^, ~)
```

Assignments and even declarations return a value

```
\blacksquare a = (b = 5);
```

- Not mentioned in last lecture (but in the tutorials):
 - Pre- and post-increment/decrement

```
int j = ++i;
int j = i--;
```

■ Shortcut update operators (+=, -=, *=, /=, %=, |=, &=, ^=) i += 2 * j + x;

a >>> 4;

■ Signed and unsigned Bit-shifts (<<, >>, >>>)

Abdennadher GUC-MET

Expressions

Typing overview						
Java operators	Operands	Result				
+, -, *, /, %	Numeric types	Numeric type				
==, !=, >, <, >=,	boolean, char, Or	boolean				
<=	numeric types					
&&, , !	boolean	boolean				
&, , ^, ~	boolean, char, or integral numeric	boolean or integral numeric type				
	types					

Quirks

Synopsis

- The type boolean can not be casted in any way
- Do not confuse "==" and "="!

Structuring the code

Blocks

A note about structuring the code:

Multiple statements can be summarized as a single block by enclosing them in braces "{...}".

Example

The statements int b = 5; and a += b; together form one block. Note the indentation

Structuring the code

Blocks

Properties of blocks ({...}):

- A block can replace a single statement
- Variables that are declared inside a block can only be used inside that block

Today's topic

control structures

Abdennadher

GUC-MET

Overview

Control structures influence the execution of statements Two basic types:

- Conditional statements execute parts of the program only if some condition is met.
 - if-statement.
 - switch-statement,
 - conditional expression.
- Loop statements execute parts of the program multiple times
 - while-loop,
 - do-loop,
 - for-loop

The **if**-statement

The form of the **if**-statement

```
(condition)
if
 single statement or block for the true case
else
 single statement or block for the false case
```

- The condition must be an expression of type boolean
- The first statement or block (true-case) is only executed if the condition evaluates to true
- Otherwise, the second statement or block is executed
- The else-part is optional

System.out.println("Good-bye_for_now");

Conditional statements

Conditional operation – diagram

```
False
System.out.println("The number " + num + " is negative");
System.out.println("The number " + num + " is positive");
```

else

if (num < 0)

Example

Number of students

```
System.out.print(numberOfStudents);
if (numberOfStudents == 1)
 System.out.print("student");
else
 System.out.print("students");
System.out.println("_registered.");
```

- If the number of students is 1, the code prints:
 - 1 student registered
- Otherwise (e. g., numberOfStudents = 5) it prints the number of students:
 - 5 students registered

Blocks and braces

Is the following section of a program correct?

```
if ( num < 0 )
 System.out.println("The number " + num + " is negative");
 else
 System.out.println("The number + num + "is positive");
 System.out.print ("positive_numbers_are_greater_");
 System.out.println("or equal to zero ");
 System.out.println("Good-bye_for_now");
 if ( num < 0 )
 System.out.println("The_number_" + num + "_is_negative");
 ← opening brace
 else {
 System.out.println("The number " + num + " is positive");
 System.out.print ("positive numbers are greater.");
 System.out.println("or equal to zero "):
Abdennadher
 GUC-MET
```

Boolean expressions within the condition

■ Boolean conjunction: & &

```
// check that there are enough of both ingredients
if ( flour >= 4 && sugar >= 2 )
 System.out.println("Enough for cookies!");
else
 System.out.println("sorry....");
```

Boolean disjunction: | |

```
// check that at least one qualification is met
if ( cash >= 25000 || credit >= 25000 )
 System.out.println("Enough to buy this car!");
else
 System.out.println("What.about.a.Yugo?");
```

Boolean expressions within the condition

Boolean Negation: !

```
if (!( speed > 2000 && memory > 512 ) )
 System.out.println("Reject this computer");
else
 System.out.println("Acceptable_computer");
```

Nested if

Consider:

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

- The ambiguous else is called "dangling else"
- In Java, an else belongs to the closest if
- Avoid this situation by using braces

```
if (condition 1)
 if (condition 1) {
 if (condition 2)
 if (condition 2)
 statement 1
 statement 1
 \rightarrow
 else
 else
 statement 2
 statement 2
```

Refactoring if-conditionals

Refactoring	Before	After	Comment
Swap branches	<pre>if (!condition) { statement 1 } else { statement 2 }</pre>	<pre>if (condition) { statement 2 } else { statement 1 }</pre>	Equivalent
Remove redundant tests	<pre>if (condition) { statement 1 } if (condition) { statement 2 }</pre>	<pre>if (condition) { statement 1 statement 2 }</pre>	Not generally equivalent (why?)

Refactoring if-conditionals

Refactoring	Before	After	Comment
Extract to front	<pre>if (condition) { statement 1 statement 2 } else { statement 1 statement 3 }</pre>	<pre>statement 1 if (condition) { statement 2 } else { statement 3 }</pre>	Not generally equivalent (why?)
Extract to back	<pre>if (condition) { statement 1 statement 3 } else { statement 2 statement 3 }</pre>	<pre>if (condition) { statement 1 } else { statement 2 } statement 3</pre>	Equivalent

Counterexample

Consider

```
if (i%7 != 0) {
 i++;
 j = i;
} else {
 i++;
}
```

This is **not** equivalent to

```
i++;
if (i%7 != 0) {
 j = i;
}
```

Conditional operator

condition ? expression 1 : expression 2

- Operand types:
 - condition: boolean
 - expression 1 and expression 2: Any type
- Works like the if-statement, but for expressions
 - If the condition is true, the value of the whole expression is that of expression 1, otherwise that of expression 2.

Example

```
if (num < 0)
 x = -num;
 is equivalent to x = num < 0 ? -num : num;
else
 x = num;
```

Conditional expression

Example

```
// print the number of books found
public class Books
 int num = 4;
 public static void main(String[] args) {
 System.out.println("Number of hits:" + num + " " +
 ((num == 1) ? "book" : "books")
 );
```

Useful when duplication of code or the introduction of a variable can be avoided.

Abdennadher **GUC-MET**

The switch statement

Instead of using multiple if-then-else branches which test a single value against several constants, the switch-statement can be used.

```
switch (expression)
{
 case literal 1: statements; break;
 case literal 2: statements; break;
 ...
 case literal n: statements; break;
 default: statements;
}
```

The switch statement

```
switch (expression)
 case literal 1: statements; break;
 case literal 2: statements; break;
 . . .
 case literal n: statements; break;
 default: statements;
```

- If one case branch matches, all statements after it will be executed. Use break to control this
- Otherwise, the statements after the (optional) default are executed.

Example I

```
switch(studentsNr)
 case 0:
 System.out.print("no.one");
 case 1:
 System.out.print("1.student");
 default:
 System.out.print(studentsNr);
 System.out.print("_students");
System.out.println("_registered");
switch(studentsNr)
 case 0:
 System.out.print("no.one"); break;
```

← break added

Example II

Problem:

Display the name of the month, based on the value of month, using the switch-statement

Example II

```
int month = 8:
switch (month) {
 case 1: System.out.println("January"); break;
 case 2: System.out.println("February"); break;
 case 3: System.out.println("March"); break;
 case 4: System.out.println("April"); break;
 case 5: System.out.println("May"); break;
 case 6: System.out.println("June"); break;
 case 7: System.out.println("July"); break;
 case 8: System.out.println("August"); break;
 case 9: System.out.println("September"); break;
 case 10: System.out.println("October"); break;
 case 11: System.out.println("November"); break;
 case 12: System.out.println("December"); break;
 default: System.out.println("There_is_no_such_month!");
```

Abdennadher

GUC-MET

Comparison

Switch statement

```
switch(studentsNr) {
 case 0:
 System.out.print("no_one");
 break;
 case 1:
 System.out.print("1_student");
 break;
 default:
 System.out.print(studentsNr);
 System.out.print("_students");
}
System.out.print("_registered");
```

If statement

```
if (studentsNr == 0)
 System.out.print("no_one");
else if (studentsNr == 1)
 System.out.print("1_student");
else {
 System.out.print(studentsNr);
 System.out.print("_students");
}
System.out.println("_registered");
```

GUC-MET

Multiple choice conditional

Remarks

Notes about the switch statement

- Advantage: All branches test the same value (in the example: studentsNr)
- The test cases must be integers, or char or strings. You cannot use a switch to branch on floating-point or boolean values.

The following fragment of code will produce an error:

```
switch(studentGPA) {
  case 1.3 : System.out.println("Excellent"); break;
  case 4.0 : System.out.println("Sufficient"); break;
  case 2.0 : System.out.println("Good"); break;
  ...
}
```

Next week

Next week's topics

Iterative constructs in Java