

Chapter 4 Conditionals

Objectives

- How to use a debugger to examine program execution and fix errors
- How to evaluate Boolean expressions
- How to control program execution sequence using conditionals

Using a Debugger

Using a Debugger

You can examine the flow of your program and see the variable values that are declared using a *debugger*

To start the debugger in Eclipse:

- Set a breakpoint on one of the lines of the program where you want to begin debugging
- Breakpoints are set by selecting the line where the execution should pause and then hit CTRL+SHIFT+B
- To start debugging, press F11

Flow of Control

Unless specified otherwise, the order of statement execution (*flow of control*) through a method is linear: one statement after another in sequence

Some programming statements allow us to

- decide whether or not to execute a particular statement
- execute a statement over and over, repetitively

These decisions are based on *Boolean expressions* (or *conditions*) that evaluate to true or false

Conditional Statements

A *conditional statement* lets us choose which statement will be executed next

The Java conditional statements are the

- if statement
- if-else statement
- switch statement

The if Statement

The *if statement* has the following syntax

If the condition is true, the statement is executed If it is false, the statement is skipped.

EXAMPLE: Age.java

Boolean Expressions

Boolean Expressions

A condition often uses one of Java's *equality operators* or *relational operators*, which all return
Boolean results

```
== equal to
```

! = not equal to

< less than

> greater than

<= less than or equal to</pre>

>= greater than or equal to

Note the difference between the equality operator (==) and the assignment operator (=)

Logical Operators

Boolean expressions can also use the following logical operators

```
! Logical NOT
```

& & Logical AND

| | Logical OR

They all take Boolean operands and produce Boolean results

NOT is a unary operator (operates on one operand)

AND and OR are binary operators (two operands)

Logical NOT

The *logical NOT* operation is also called *logical* negation or *logical* complement

If a is true, then !a is false

if a is false, then !a is true

Logical expressions can be shown using a *truth table*

a	!a
true	false
false	true

Logical AND and Logical OR

The *logical AND* expression

is true if both a and b are true, and false otherwise

The *logical OR* expression

is true if a or b or both are true, and false otherwise

Logical Operators

A truth table shows all possible true-false combinations of the terms

Since && and $|\ |$ each have two operands, there are four possible combinations of conditions a and b

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

Logical Operators

Expressions that use logical operators can form complex conditions

```
if (total < MAX+5 && !found)
 System.out.println ("Processing...");</pre>
```

Precedence order:

All logical operators have lower precedence than the relational operators

Logical NOT has higher precedence than logical AND and logical OR

Boolean Expressions

Specific expressions can be evaluated using truth tables

total < MAX	found	!found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

Short-Circuited Operators

The processing of logical AND and logical OR is **short-circuited**

If the left operand is sufficient to determine the result, the right operand is not evaluated

```
if (count != 0 && total/count > MAX)
System.out.println ("Testing...");
```


The if-else Statement

An *else clause* can be added to an if statement to make an *if-else statement*

```
if ( condition )
 statement1;
else
 statement2;
```

If the condition is true, statement1 is executed; if the condition is false, statement2 is executed

One or the other will be executed, but not both

EXAMPLE: Wages.java

Indentation Revisited

Remember that indentation is for the human reader, and is ignored by the computer

```
if (total > MAX)
 System.out.println ("Error!!");
 errorCount++;
```

Despite what is implied by the indentation, the increment will occur whether the condition is true or not

Block Statements

Several statements can be grouped together into a **block statement** delimited by braces

A block statement can be used wherever a statement is called for in the Java syntax rules

```
if (total > MAX)
{
 System.out.println ("Error!!");
 errorCount++;
}
```

EXAMPLE: Guessing.java

Nested if Statements

The statement executed as a result of an if statement or else clause could be another if statement

These are called *nested if statements*

An else clause is matched to the last unmatched if (no matter what the indentation implies)

Braces { ... } can be used to specify the if statement to which an else clause belongs

EXAMPLE: MinOfThree.java

Comparing Data

When comparing data using Boolean expressions, it's important to understand the nuances of certain data types

Let's examine some key situations

- comparing floating point values for equality
- comparing characters
- comparing strings (alphabetical order)
- comparing object vs. comparing object references

Comparing Float Values

You should rarely use the equality operator (==) when comparing two floating point values (float or double)

Two floating point values are equal only if their underlying binary representations match exactly

Computations often result in slight differences that may be irrelevant

In many situations, you might consider two floating point numbers to be "close enough" even if they aren't exactly equal

Comparing Float Values

To determine the equality of two floats, you may want to use the following technique

```
if (Math.abs(f1 - f2) < TOLERANCE)
 System.out.println ("Essentially equal");</pre>
```

If the difference between the two floating point values is less than the tolerance, they are considered to be equal

The tolerance could be set to any appropriate level, such as 0.000001

Comparing Characters

Java character data is based on the Unicode character set

Unicode establishes a particular numeric value for each character, and therefore an ordering

- We can use relational operators on character data based on this ordering
- For example, '+' < 'J' because it comes before it in the Unicode character set

Comparing Characters

In Unicode, the digit characters (0-9) are contiguous and in order

Likewise, the uppercase letters (A-Z) and lowercase letters (a-z) are contiguous and in order

\bigcirc 1	TT ' 1 T / 1
Characters	Unicode Values
Characters	Cincouc values

0 - 9	48 through 57
A-Z	65 through 90
a-z	97 through 122

Comparing Strings

Remember: in Java a character string is an object

The equals method can be called with strings to determine if two strings contain exactly the same characters in the same order

The equals method returns a Boolean result

```
if (name1.equals(name2))
 System.out.println ("Same name");
```

Comparing Strings

We cannot use the relational operators to compare strings

The String class contains a method called compareTo to determine if one string comes before another

A call to name1.compareTo(name2)

- returns zero if name1 and name2 are equal (contain the same characters)
- returns a negative value if name1 is less than name2
- returns a positive value if name1 is greater than name2

Comparing Strings

```
if (name1.compareTo(name2) < 0)
 System.out.println (name1 + "comes first");
else
 if (name1.compareTo(name2) == 0)
 System.out.println ("Same name");
 else
 System.out.println (name2 + "comes first");</pre>
```

Because comparing characters and strings is based on a character set, it is called a *lexicographic ordering*

Lexicographic Ordering

Not strictly alphabetical when uppercase and lowercase characters are mixed

- For example, "Great" comes before the
 "fantastic"

Also, short strings come before longer strings with the same prefix (lexicographically)

- Therefore "book" comes before "bookcase"

Comparing Objects

The == operator can be applied to objects

returns true if references are aliases of each other

The equals method is defined for all objects, but unless we redefine it when we write a class, it has the same semantics as the == operator

It has been redefined in the String class to compare the characters in the two strings

The *switch statement* provides another way to decide which statement to execute next

The switch statement evaluates an expression, then attempts to match the result to one of several possible *cases*

Each case contains a value and a list of statements

The flow of control transfers to statement associated with the first case value that matches

The general syntax of a switch statement is

```
switch
 switch ( expression )
  and
 case
 case value1:
 statement-list1
  are
reserved
 case value2:
 words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

Often a *break statement* is used as the last statement in each case's statement list

- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case

An example of a switch statement

```
switch (option)
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
```

A switch statement can have an optional default case

- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches
- If there is no default case, and no other value matches,
 control falls through to the statement after the switch

The expression of a switch statement must result in an *integral type*, meaning an integer (byte, short, int, long) or a char

 It cannot be a boolean value or a floating point value (float or double)

The implicit Boolean condition in a switch statement is equality

You cannot perform relational checks with a switch statement

EXAMPLE: GradeReport.java

Summary

- A debugger can be used to examine program execution and fix errors
- The flow of control can be changed using conditional statements
- Conditional statements depend on the evaluation of Boolean expressions
- Floating point values are rarely exactly equal so equality checks should account for tolerance
- Strings should be compared using the equals method