SD400: Problem Solving

Lesson 4: Flow of Control Branching (if statements)

Objectives

- Use JavaScript branching statements
- Compare values of primitive types
- Compare objects such as strings
- Use the primitive type boolean

Flow of Control

- Flow of control is the order in which a program performs actions.
 - Up to this point, the order has been sequential.
- A *branching statement* chooses between two or more possible actions.
- A *loop statement* repeats an action until a stopping condition occurs.

The if-else Statement: Outline

- Basic if-else Statement
- Boolean Expressions
- Comparing Strings
- Nested if-else Statements
- Multibranch if-else Statements

- A branching statement that chooses between two possible actions.
- Syntax

```
if (Boolean_Expression)
  Statement_1
else
  Statement 2
```

Example

```
if (balance >= 0)
 balance = balance + (INTEREST_RATE * balance) / 12;
else
 balance = balance - OVERDRAWN_PENALTY;
```


Sample screen output

Enter your checking account balance: \$505.67

Original balance \$505.67

After adjusting for one month of interest and penalties, your new balance is \$506.51278

Enter your checking account balance: \$_15.53\$

Original balance \$_15.53\$

After adjusting for one month of interest and penalties, your new balance is \$_23.53\$

Semantics of the if-else Statement

Compound Statements

• To include multiple statements in a branch, enclose the statements in braces.

```
if (count < 3)
{
 total = 0;
 count = 0;
}</pre>
```

Omitting the **else** Part

The Semantics of an if Statement without an else

Introduction to Boolean Expressions

- The value of a *boolean expression* is either **true** or **false**.
- Examples

```
time < limit
balance <= 0</pre>
```

JavaScript Comparison Operators

Relational Operators

Operators	Meaning	Example	Result
<	Less than	5<2	False
>	Greater than	5>2	True
<=	Less than or equal to	5<=2	False
>=	Greater than or equal to	5>=2	True
==	Equal to	5==2	False
! =	Not equal to	5! =2	True
===	Equal value and same type	5 === 5	True
		5 === "5"	False
! ==	Not Equal value or Not	5!==5	False
	same type	5!=="5"	True

Compound Boolean Expressions

- Boolean expressions can be combined using the "and"
 (&&) operator.
- Example

```
if ((score > 0) && (score <= 100))
```

Not allowed

```
if (0 < score <= 100)
```

Compound Boolean Expressions

Syntax

```
(Sub_Expression_1) && (Sub_Expression_2)
```

- Parentheses often are used to enhance readability.
- The larger expression is true only when both of the smaller expressions are true.

Compound Boolean Expressions

- Boolean expressions can be combined using the "or" (||) operator.
- Example

```
if ((quantity > 5) || (cost < 10))
...</pre>
```

Syntax

```
(Sub_Expression_1) || (Sub_Expression_2)
```

Negating a Boolean Expression

- A boolean expression can be negated using the "not"
 (!) operator.
- Syntax

```
! (Boolean_Expression)
```

Example

```
(a | | b) &&! (a && b) which is the exclusive or
```

Negating a Boolean Expression

JavaScript Logical Operators

Logical Operators

Operator	Meaning	Example	Result
&&	Logical and	(5<2)&&(5>3)	False
	Logical or	(5<2) (5>3)	True
!	Logical not	!(5<2)	True

Boolean Operators

• The Effect of the Boolean Operators & (and), (or), and ! (not) on Boolean values

Value of A	Value of B	Value of A && B	Value of A B	Value of ! (A)
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

Nested if-else Statements

- An if-else statement can contain any sort of statement within it.
- In particular, it can contain another if-else statement.
 - An if-else may be nested within the "if" part.
 - An if-else may be nested within the "else" part.
 - An if-else may be nested within both parts.

Nested Statements

```
Syntax
  if (Boolean Expression 1)
 if (Boolean Expression 2)
 Statement 1)
 else
 Statement 2)
  else
 if (Boolean Expression 3)
 Statement 3)
 else
 Statement 4);
```

Nested Statements

- Each else is paired with the nearest unmatched if.
- If used properly, indentation communicates which if goes with which else.
- Braces can be used like parentheses to group statements.

Nested Statements

Subtly different forms

```
First Form
if (a > b)
 if (c > d)
 e = f
 else
```

Second Form

```
if (a > b)
  if (c > d)
 e = f
  else
 g = h;
// oops
```

Compound Statements

 When a list of statements is enclosed in braces ({}), they form a single compound statement.

```
• Syntax
{
 Statement_1;
 Statement_2;
 ...
}
```

Compound Statements

- A compound statement can be used wherever a statement can be used.
- Example


```
if (total > 10)
{
 sum = sum + total;
 total = 0;
}
```

Multibranch if-else Statements

Syntax

```
if (Boolean_Expression_1)
 Statement_1
else if (Boolean_Expression_2)
 Statement_2
else if (Boolean_Expression_3)
 Statement_3
else if ...
else
 Default Statement
```

Multibranch if-else Statements

Multibranch if-else Statements

• View <u>sample program</u> Listing 3.3 class Grader

```
Enter your score:

85
Score = 85
Grade = B

Sample
screen
output
```

Multibranch if-else Statements

Equivalent code

```
if (score \geq 90)
 grade = 'A';
else if ((score >= 80) && (score < 90))
 grade = 'B';
else if ((score >= 70) && (score < 80))
 grade = 'C';
else if ((score >= 60) && (score < 70))
 grade = 'D';
else
 grade = 'F';
```

Case Study – Body Mass Index

- Body Mass Index (BMI) is used to estimate the risk of weight-related problems
- BMI = mass / height²
 - Mass in kilograms, height in meters
- Health assessment if:
 - BMI < 18.5 Underweight
 - 18.5 ≤ BMI < 25 Normal weight
 - 25 ≤ BMI < 30 Overweight
 - 30 ≤ BMI Obese

Case Study – Body Mass Index

Algorithm

- Input height in feet & inches, weight in pounds
- Convert to meters and kilograms
 - 1 lb = 2.2 kg
 - 1 inch = 0.254 meters
- Compute BMI
- Output health risk using if statements

View <u>sample program</u> Listing 3.4 class BMI

The Conditional Operator

```
if (n1 > n2)
 max = n1;
else
 max = n2;
can be written as
max = (n1 > n2) ? n1 : n2;
```

• The ? and : together are call the *conditional operator* or *ternary operator*.

The Conditional Operator

 The conditional operator is useful with print and println statements.

```
System.out.print("You worked " + hours +
 ((hours > 1) ? "hours" : "hour"));
```

The Type boolean

- The type boolean is a primitive type with only two values: true and false.
- Boolean variables can make programs more readable.

```
if (systemsAreOK)
instead of
if((temperature <= 100) && (thrust >= 12000) &&
 (cabinPressure > 30) && ...)
```

Boolean Expressions and Variables

- Variables, constants, and expressions of type
 boolean all evaluate to either true or false.
- A boolean variable can be given the value of a boolean expression by using an assignment operator.

```
boolean isPositive = (number > 0);
...
if (isPositive) ...
```

Naming Boolean Variables

- Choose names such as isPositive or systemsAreOk.
- Avoid names such as numberSign or systemStatus.

- Parentheses should be used to indicate the order of operations.
- When parentheses are omitted, the order of operation is determined by *precedence rules*.

- Operations with *higher precedence* are performed before operations with *lower precedence*.
- Operations with equal precedence are done left-toright (except for unary operations which are done right-to-left).

Operator precedence

Level	Operators	Notes
1	0 🛘 -	call, member (including typeof and void)
2	1 ~ - ++	negation, increment
3	* / %	multiply/divide
4	+ -	addition/subtraction
5	<< >> >>>	bitwise shift
6	< <= > >=	relational
7	== !=	equality
8	&	bitwise AND
9	^	bitwise XOR
10	I	bitwise OR
11	&&	logical AND
12	II	logical OR
13	?:	conditional
14	= += -= *= /= %= <<=	assignment
	>>= >>>= &= ^= =	
15	9	comma

• In what order are the operations performed?

```
score < min/2 - 10 || score > 90
score < (min/2) - 10 || score > 90
score < ((min/2) - 10) || score > 90
(score < ((min/2) - 10)) || score > 90
(score < ((min/2) - 10)) || (score > 90)
```

Short-circuit Evaluation

- Sometimes only part of a boolean expression needs to be evaluated to determine the value of the entire expression.
 - If the first operand associated with an | | is true, the expression is true.
 - If the first operand associated with an && is false, the expression is false.
- This is called short-circuit or lazy evaluation.

Short-circuit Evaluation

- Short-circuit evaluation is not only efficient, sometimes it is essential!
- A run-time error can result, for example, from an attempt to divide by zero.

```
if ((number != 0) && (sum/number > 5))
```

Input and Output of Boolean Values

Example

```
boolean booleanVar = false;
System.out.println(booleanVar);
System.out.println("Enter a boolean value:");
Scanner keyboard = new Scanner(System.in);
booleanVar = keyboard.nextBoolean();
System.out.println("You entered " + booleanVar);
```

Input Validation

 You should check your input to ensure that it is within a valid or reasonable range. For example, consider a program that converts feet to inches. You might write the following:

```
int feet = keyboard.nextInt();
int inches = feet * 12;
```

- What if:
 - The user types a negative number for feet?
 - The user enters an unreasonable value like 100? Or a number larger than can be stored in an int? (2,147,483,647)

Input Validation

 Address these problems by ensuring that the entered values are reasonable:

```
int feet = keyboard.nextInt();
if ((feet >= 0) && (feet < 10))
{
  int inches = feet * 12;
  ...
}</pre>
```

Summary

- You have learned about JavaScripting branching statements.
- You have learned about the type boolean.