Java Programming, 9e

Chapter 5

Making Decisions

Objectives (1 of 2)

- Plan decision-making logic
- Make decisions with the if and if...else statements
- Use multiple statements in if and if...else clauses
- Nest if and if...else statements
- Use AND and OR operators

Objectives (2 of 2)

- Make accurate and efficient decisions
- Use the switch statement
- Use the conditional and NOT operators
- Assess operator precedence
- Add decisions and constructors to instance methods

Planning Decision-Making Logic (1 of 5)

Pseudocode

- Use paper and a pencil
- Plan a program's logic by writing plain English statements
- Accomplish important steps in a given task
- Use everyday language

Flowchart

- Steps in diagram form
- A series of shapes connected by arrows

Planning Decision-Making Logic (2 of 5)

- Flowchart (cont'd.)
 - Programmers use a variety of shapes for different tasks
 - Rectangle to represent any unconditional step
 - Diamond to represent any decision

Sequence structure

- One step follows another unconditionally
- Cannot branch away or skip a step

Planning Decision-Making Logic (3 of 5)

Figure 5-1 Flowchart of a series of sequential steps

Planning Decision-Making Logic (4 of 5)

Decision structure

- Involves choosing among alternative courses of action
- Based on some value within a program
- All computer decisions are yes-or-no decisions

Boolean values

- true and false values
- Used in every computer decision

Planning Decision-Making Logic (5 of 5)

Figure 5-2 Flowchart including a decision

The if and if...else Statements (1 of 2)

if statement

- The simplest statement to make a decision
- A Boolean expression appears within parentheses
- No space between the keyword if and the opening parenthesis
- Execution always continues to the next independent statement
- Use a double equal sign (==) to determine equivalency

The if and if...else Statements (2 of 2)

Figure 5-3 A Java if statement and its logic

Pitfall: Misplacing a Semicolon in an if Statement (1 of 2)

- There should be no semicolon at the end of the first line of the if statement
 - if (some Variable == 10)
 - The statement does not end there
- When a semicolon follows if directly:
 - An empty statement contains only a semicolon
 - Execution continues with the next independent statement

Pitfall: Misplacing a Semicolon in an if Statement (2 of 2)

Figure 5-4 Logic that executes when an extra semicolon is inserted in an if statement

Pitfall: Using the Assignment Operator Instead of the Equivalency Operator

- Attempt to determine equivalency
 - Using a single equal sign rather than a double equal sign is illegal
- You can store a Boolean expression's value in a Boolean variable before using it in an if statement

Pitfall: Attempting to Compare Objects Using the Relational Operators

- Use standard relational operators to compare values of primitive data types
 - Not objects
- You can use the equals and not equals comparisons
 (== and ! =) with objects
 - Compare objects' memory addresses instead of values

The if...else Statement (1 of 3)

Single-alternative if

- Perform an action, or not
 - Based on one alternative

Dual-alternative if

• Two possible courses of action

if...else statement

- Performs one action when a Boolean expression evaluates as true
- Performs a different action when a Boolean expression evaluates as false

The if...else Statement (2 of 3)

- if...else statement (cont'd.)
 - A statement that executes when if is true or false and ends with a semicolon
 - Vertically align the keyword if with the keyword else
 - Illegal to code else without if
 - Depending on the evaluation of the Boolean expression following if, only one resulting action takes place

The if...else Statement (3 of 3)

Figure 5-5 An if...else statement and its logic

- To execute more than one statement, use a pair of curly braces
 - Place dependent statements within a block
 - Crucial to place the curly braces correctly
- Any variable declared within a block is local to that block

Using Multiple Statements in if and if...else Clauses (2 of 2)

Figure 5-8 Erroneous overtime pay calculation with missing curly braces

Nesting if and if...else Statements (1 of 2)

Nested if statements

- Statements in which an if structure is contained inside another if structure
- Two conditions must be met before some action is taken
- Pay careful attention to the placement of else clauses
- else statements are always associated with if on a "first in-last out" basis

Nesting if and if...else Statements (2 of 2)

Figure 5-12 Determining whether to assign a bonus using nested if statements

Using Logical AND and OR Operators (1 of 5)

The logical AND operator

- An alternative to some nested if statements
- Used between two Boolean expressions to determine whether both are true
- Written as two ampersands (& &)
 - Include a complete Boolean expression on each side
- Both Boolean expressions that surround the operator must be true before the action in the statement can occur

Using Logical AND and OR Operators (2 of 5)

Figure 5-15 Code and logic for bonus-determining decision using nested ifs and the && operator

Using Logical AND and OR Operators (3 of 5)

- The **OR operator**
 - An action to occur when at least one of two conditions is true
 - Written as |
 - Sometimes called pipes

Using Logical AND and OR Operators (4 of 5)

Figure 5-16 Determining customer discount when customer needs to meet only one of two criteria

Using Logical AND and OR Operators (5 of 5)

Short-circuit evaluation

- Expressions on each side of the logical operator are evaluated only as far as necessary
- Determine whether an expression is true or false

Making Accurate and Efficient Decisions (1 of

- Making accurate range checks
 - Range check: a series of if statements that determine whether a value falls within a specified range
 - Java programmers commonly place each <code>else</code> of a subsequent <code>if</code> on the same line
 - Within a nested if...else statement:
 - It is most efficient to ask the most likely question first
 - Avoid asking multiple questions

Making Accurate and Efficient Decisions (2 of

4)

Figure 5-19 Incorrect commission-determining code and its logic

Making Accurate and Efficient Decisions (3 of

- It is most efficient to ask a question most likely to be true first
 - Avoids asking multiple questions
 - Makes a sequence of decisions more efficient

Making Accurate and Efficient Decisions (4 of

Figure 5-22 Commission-determining code and logic that evaluates smallest first

Using & & and | | Appropriately

- Errors of beginning programmers:
 - Using the AND operator when they mean to use OR
 - Example: No payRate value can ever be both less than 5.65 and more than 60 at the same time

```
if (payRate < LOW && payRate > HIGH)
System.out.println("Error in pay rate");
```

- Use pipes " | | " operator instead
- Using a single ampersand or pipe to indicate a logical AND or OR

Using the switch Statement (1 of 3)

- switch statement
 - An alternative to a series of nested if statements
 - Test a single variable against a series of exact integer, character, or string values
- Keywords
 - switch
 - Starts the structure
 - Followed by a test expression enclosed in parentheses
 - case
 - Followed by one of the possible values for the test expression and a colon
 - break
 - Optionally terminates a switch statement at the end of each case
 - default
 - Optionally is used prior to any action that should occur if the test variable does not match any case

Using the switch Statement (2 of 3)

```
switch(year)
 case 1:
 System.out.println("Freshman");
 break;
 case 2:
 System.out.println("Sophomore");
 break:
 case 3:
 System.out.println("Junior");
 break;
  case 4:
 System.out.println("Senior");
 break;
 default:
 System.out.println("Invalid year");
```

Figure 5-24 Determining class status using a switch statement

Using the switch Statement (3 of 3)

- break statements in the switch structure
 - If a break statement is omitted:
 - The program finds a match for the test variable
 - All statements within the switch statement execute from that point forward
- case statement
 - No need to write code for each case
 - Evaluate char variables
 - Ignore whether it is uppercase or lowercase
- Why use switch statements?
 - They are convenient when several alternative courses of action depend on a single integer, character, or string value
 - Use only when there is a reasonable number of specific matching values to be tested

Conditional operator

- Requires three expressions separated with a question mark and a colon
- Used as an abbreviated version of the if...else structure
- You are never required to use it
- Syntax of a conditional operator:

testExpression ? trueResult : falseResult;

- A Boolean expression is evaluated as true or false
 - If the value of testExpression is true:
 - The entire conditional expression takes on the value of the expression following the question mark
 - If the value is false:
 - The entire expression takes on the value of falseResult
- An advantage of using the conditional operator is the conciseness of the statement

Using the NOT Operator

NOT operator

- Written as an exclamation point (!)
- Negates the result of any Boolean expression
- When preceded by the NOT operator, any expression evaluated as:
 - true becomes false
 - false becomes true
- Statements with the NOT operator:
 - Are harder to read
 - Require a double set of parentheses

Understanding Operator Precedence (1 of 4)

- Combine as many AND or OR operators as needed
- An operator's precedence
 - How an expression is evaluated
 - The order agrees with common algebraic usage
 - Arithmetic is done first
 - Assignment is done last
 - The AND operator is evaluated before the OR operator
 - Statements in parentheses are evaluated first

Understanding Operator Precedence (2 of 4)

Table 5-1 Operator precedence for operators used so far		
Precedence	Operator(s)	Symbol(s)
Highest	Logical NOT	!
Intermediate	Multiplication, division, modulus Addition, subtraction Relational Equality Logical AND Logical OR Conditional	*/% +- ><>=<= ==!= && ?:
Lowest	Assignment	=

Understanding Operator Precedence (3 of 4)

- Two important conventions
 - The order in which operators are used makes a difference
 - Always use parentheses to change precedence or make your intentions clearer

Understanding Operator Precedence (4 of 4)

```
// Assigns extra premiums incorrectly
if(trafficTickets > 2 || age < 25 && gender == 'M')
extraPremium = 200;

The expression that
uses the && operator
is evaluated first.

// Assigns extra premiums correctly
if((trafficTickets > 2 || age < 25) && gender == 'M')
extraPremium = 200;

The expression within
the inner parentheses
is evaluated first.
```

Figure 5-31 Two comparisons using && and | |

Adding Decisions and Constructors to Instance Methods (1 of 2)

- Helps ensure that fields have acceptable values
- Determines whether values are within the allowed limits for the fields

Adding Decisions and Constructors to Instance Methods (2 of 2)

```
public class Employee
 private int empNum;
 private double payRate;
 public int MAX EMP NUM = 9999;
 public double MAX RATE = 60.00;
 Employee(int num, double rate)
 if(num <= MAX_EMP_NUM)</pre>
 empNum = num;
 else
 empNum = MAX EMP NUM;
 if(payRate <= MAX_RATE)</pre>
 payRate = rate;
 else
 payRate = 0;
 public int getEmpNum()
 return empNum;
 public double getPayRate()
 return payRate;
```

Figure 5-32 The Employee class that contains a constructor that makes decisions

Don't Do It (1 of 2)

- Don't ignore subtleties in boundaries used in decision making
- Don't use the assignment operator instead of the comparison operator
- Don't insert a semicolon after the Boolean expression in an if statement
- Don't forget to block a set of statements with curly braces when several statements depend on the if or the else statement

Don't Do It (2 of 2)

- Don't forget to include a complete Boolean expression on each side of an && or $|\ |$ operator
- Don't try to use a switch structure to test anything other than an integer, a character, or a string value
- Don't forget a break statement if one is required
- Don't use the standard relational operators to compare objects

Summary (1 of 3)

- if statement
 - Makes a decision based on a Boolean expression
- Single-alternative if
 - Performs an action based on one alternative
- Dual-alternative if
 - if...else
 - Performs one action when a Boolean expression evaluates as true
 - Performs a different action when an expression evaluates as false

Summary (2 of 3)

- AND operator
 - & &
 - Determines whether two expressions are both true
- OR operator
 - |
 - Carries out some action even if only one of two conditions is true
- switch statement
 - Tests a single variable against a series of exact integer or character values

Summary (3 of 3)

- Conditional operator
 - An abbreviated version of an if...else statement
- NOT operator
 - •
 - Negates the result of any Boolean expression
- Operator precedence

