

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.

CThe McGraw-Hall Companies, Inc Permission required for reproduction or display.

Chapter 5 - 11


```
writing a Proper if Control

if (num1 < 0)
 if (num2 < 0)
 if (num3 < 0)
 negativeCount = 3;
 else
 if (num3 < 0)
 negativeCount = 2;
 else
 if (num3 < 0)
 negativeCount = 1;
 else
 if (num2 < 0)
 if (num3 < 0)
 negativeCount = 2;
 else
 if (num2 < 0)
 negativeCount = 2;
 else
 if (num3 < 0)
 negativeCount = 2;
 else
 if (num4 < 0)
 negativeCount = 2;
 else
 if (num4 < 0)
 negativeCount = 2;
 else</pre>
```

if (num3 < 0)

negativeCount = 1;

negativeCount = 1;

negativeCount = 0;

if - else if Control

Test Score	Grade
90 ≤ score	A
80 ≤ score • 90	В
70 ≤ score • 80	С
60 ≤ score • 70	D
score • 60	F

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 14

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 >= 22 && distanceToDestination < 2) {
 System.out.println("Let's walk");
} else {
 System.out.println("Let's drive");
}</pre>
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

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

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display Chapter 5 - 17

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: $!(P || Q) \longleftrightarrow !P \&\& !Q$

```
!(temp >= 65 && dist < 2)

←→!(temp >=22) || !(dist < 2) by Rule 1

←→(temp < 22 || dist >= 2)
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 18

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?

$$z == 0 | | x / z > 20$$

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 5 - 19

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

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

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 McGraw-Hill Companies, Inc. Permiss

Chapter 5 - 21

Boolean Methods

· A method that returns a boolean value, such as

```
private boolean isValid(int value) {
 if (value < MAX_ALLOWED)
 return true;
 } else {
 return false;
 }
}</pre>
```

Can be used as

```
if (isValid(30)) {
 ...
} else {
 ...
}
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 22

Chapter 5 - 24

Comparing Objects

- With primitive data types, we have only one way to compare them, but with objects (reference data type), we have two ways to compare them.
 - 1. We can test whether two variables point to the same object (use ==), or
 - We can test whether two distinct objects have the same contents.

```
Using == With Objects (Sample 1)

String str1 = new String("Java");
String str2 = new String("Java");

if (str1 == str2) {
 System.out.println("They are equal");
} else {
 System.out.println("They are not equal");
}

They are not equal

Not equal because str1 and str2 point to different String objects.
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


```
Using == With Objects (Sample 2)


String str1 = new String("Java");
String str2 = str1;


if (str1 == str2) {
 System.out.println("They are equal");
} else {
 System.out.println("They are not equal");
}

They are equal


It's equal here because str1 and str2 point to the same object.
```


```
The switch Statement
Scanner scanner = new Scanner(System.in);
System.out.println( "Ano (1,2,...):");
int gradeLevel = scanner.nextInt();
switch (gradeLevel) {
 This statement
 case 1: System.out.print ("Go to the Gymnasium");
 is executed if
 the gradeLevel
 is equal to 1.
 case 2: System.out.print ("Go to the Science Auditorium");
 case 3: System.out.print ("Go to Harris Hall Rm A3");
 Break;
 case 4: System.out.print ("Go to Bolt Hall Rm 101");
 This statement
 break:
 is executed if
 the gradeLevel
 is equal to 4.
 Chapter 5 - 29
```


```
switch With the default Block

switch (ranking) {
 case 10:
 case 9:
 case 8: System.out.print ("Master");
 break;

 case 7:
 case 6: System.out.print ("Journeyman");
 break;


 case 5:
 case 4: System.out.print ("Apprentice");
 break;

 default: System.out.print ("Input error: Invalid Data");
 break;
}
```

Chapter 5 - 33

Drawing Graphics Chapter 5 introduces four standard classes related to drawing geometric shapes. They are java.awt.Graphics java.awt.Color java.awt.Point java.awt.Dimension These classes are used in the Sample Development section Please refer to Java API for details

Sample Drawing import javax.swing.*; //for JFrame import java.awt.*; //for Graphics and Container class Ch5SampleGraphics { public static void main(String[] args) { JFrame win; Container contentPane: Graphics g; win = new JFrame ("My First Rectangle"); win.setSize(300, 200); win.setLocation(100,100); win.setVisible(true); win must be visible on the contentPane = win.getContentPane(); screen before you get its g = contentPane.getGraphics(); content pane. g.drawRect(50,50,100,30); Chapter 5 - 35

Enumerated Constants

- In Chapter 3, we introduced numerical constants.
- · Additional type of constants available in Java are called enumerated constants.
- Enumerated constants when used properly will support more reliable and robust programs.
- · Enumerated constants are defined by using the reserved word enum

Chapter 5 - 37

Defining an Enumerated Type

· Consider the following example. Instead of defining numerical constants as

```
class Estacao {
 public static final int INVERNO = 0;
 public static final int PRIMAVERA = 1;
 public static final int VERAO = 2;
 public static final int OUTONO = 3;
```

We can define an enumerated type as

```
class Estacao (
 public static enum EstacaoAno
 {INVERNO, PRIMAVERA, VERAO, OUTONO }
```

Chapter 5 - 38

Enumerated Types: More Examples

Enumerated type is declared as

```
enum <enumerated type> { <constants> }
```

Examples

```
enum Month {JANUARY, FEBRUARY, MARCH, APRIL, MAY, JUNE,
 JULY, AUGUST, SEPTEMBER, OCTOBER, NOVEMBER, DECEMBER
enum Gender (MALE, FEMALE
enum SkillLevel {NOVICE, INTERMEDIATE , ADVANCED , EXPERT }
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 39

Using Enumerated Types

```
enum Fruit {APPLE, ORANGE , BANANA
  Fruit f1, f2, f3;
  f1 = Fruit.APPLE;
  f2 = f1;
  System.out.println ( "Favorite Fruit is " + f2);
  Fruit favoriteFruit = ...;
 Favorite Fruit is APPLE
  switch (favoriteFruit) {
 case Fruit.APPLE: ...
 break;
 case Fruit.ORANGE: ...
 case Fruit.BANANA: ...
©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.
```


Accessing Enumerated Type from Outside

 If the enum type in a class is declared public, it can be accessed from outside the class

```
class Faculty {
 public static enum Rank {ASSISTENTE, AUXILIAR, ASSOCIADO, CATEDRATICO}
 . . .
}
class SampleMain {
 . . .
 Faculty.Rank rank = Faculty.Rank.AUXILIAR;
 . . .
}
```

Problem Statement

Write an application that simulates a screensaver by drawing various geometric shapes in different colors. The user has an option of choosing a type (ellipse or rectangle), color, and movement (stationary, smooth, or random).

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 5 - 42

Overall Plan

- · Tasks:
 - Get the shape the user wants to draw.
 - Get the color of the chosen shape.
 - Get the type of movement the user wants to use.
 - Start the drawing.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 43

Development Steps

- · We will develop this program in six steps:
 - Start with a program skeleton. Explore the DrawingBoard class
 - Define an experimental DrawableShape class that draws a dummy shape.
 - 3. Add code to allow the user to select a shape. Extend the DrawableShape and other classes as necessary.
 - Add code to allow the user to specify the color. Extend the DrawableShape and other classes as necessary.
 - Add code to allow the user to specify the motion type. Extend the DrawableShape and other classes as necessary.
 - 6. Finalize the code by tying up loose ends.

©The McGraw-Hill Companies, Inc. Permission

Chapter 5 - 45

Step 1 Design

The methods of the DrawingBoard class

- public void addShape(DrawableShape shape)

Adds a shape to the DrawingBoard. No limit to the number shapes you can add

public void setBackground(java.awt.Color color)

Sets the background color of a window to the designated color

public void setDelayTime(double delay)

Sets the delay time between drawings to delay seconds

public void setMovement(int type)

Sets the movement type to STATIONARY, RANDOM, or SMOOTH

public void setVisible(boolean state)

Torna a janela visível, com particularidades

public void start()

Starts the drawing of added shapes using the designated movement type and delay time.

o The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 5 - 46

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter5/Step1

Source Files: Ch5DrawShape.java

Step 1 Test

• In the testing phase, we run the program and verify that a DrawingBoard window with black background appears on the screen and fills the whole screen.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 48

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 2 Design

- Define a preliminary DrawableShape class
- · The required methods of this class are
 - public void draw(java.awt.Graphics g)
 Draws a shape on Graphics object g.
 - public java.awt.Point getCenterPoint()

Returns the center point of this shape

- public java.awt.Dimension getDimension()

Returns the bounding rectangle of this shape

- public void setCenterPoint(java.awt.Point pt)

Sets the center point of this shape to pt.

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display Chapter 5 - 49

Step 2 Code

Directory: Chapter5/Step2

Source Files: Ch5DrawShape.java DrawableShape.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 5 - 50

Step 2 Test

- We compile and run the program numerous times
- We confirm the movement types STATIONARY, RANDOM, and SMOOTH.
- · We experiment with different delay times
- · We try out different background colors

Step 3 Design

- We extend the main class to allow the user to select a shape information.
- We will give three choices of shapes to the user: Ellipse, Rectangle, and Rounded Rectangle
- We also need input routines for the user to enter the dimension and center point. The center point determines where the shape will appear on the DrawingBoard.
- · Three input methods are

private int inputShapeType()
private Dimension inputDimension()
private Point inputCenterPoint()

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 3 Code

Directory: Chapter5/Step3

Source Files: Ch5DrawShape.java DrawableShape.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 5 - 53

Step 3 Test

- We run the program numerous times with different input values and check the results.
- Try both valid and invalid input values and confirm the response is appropriate

CThe McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 5 - 54

Step 4 Design

- We extend the main class to allow the user to select a color.
- We follow the input pattern of Step 3.
- We will allow the user to select one of the five colors.
- The color input method is private Color inputColor()

Step 4 Code

Directory: Chapter5/Step4

Source Files: Ch5DrawShape.java DrawableShape.java

©The McGraw-Hill Companies, Inc. Permi

Chapter 5 - 56

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 4 Test

- We run the program numerous times with different color input.
- Try both valid and invalid input values and confirm the response is appropriate

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 5 - 57

Step 5 Design

- We extend the main class to allow the user to select a movement type.
- We follow the input pattern of Step 3.
- We will allow the user to select one of the three movement types.
- The movement input method is private int inputMotionType()

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 5 - 58

Step 5 Code

Directory: Chapter5/Step5

Source Files: Ch5DrawShape.java

DrawableShape.java

Step 5 Test

- We run the program numerous times with different movement input.
- Try both valid and invalid input values and confirm the response is appropriate

The McGraw-Hill Companies, Inc. Permission equired for reproduction or display. Chapter 5 - 59

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 6: Finalize

- Possible Extensions
 - Morphing the object shape
 - Changing the object color
 - Drawing multiple objects
 - Drawing scrolling text

of the McGraw-Hill Companies, Inc. Permissic equired for reproduction or display.