

Motivations

If you assigned a negative value for <u>radius</u> in Listing 2.1, ComputeArea.java, the program would print an invalid result. If the radius is negative, you don't want the program to compute the area. How can you deal with this situation?

Objectives

- To declare boolean type and write Boolean expressions using comparison operators (§3.2).
- To program AdditionQuiz using Boolean expressions (§3.3).
- To implement selection control using one-way if statements (§3.4)
- To program the GuessBirthday game using one-way if statements (§3.5).
- To implement selection control using two-way if statements (§3.6).
- To implement selection control using nested <u>if</u> statements (§3.7).
- To avoid common errors in if statements (§3.8).
- To program using selection statements for a variety of examples (<u>BMI</u>, <u>ComputeTax</u>, <u>SubtractionQuiz</u>) (§3.9-3.11).
- To generate random numbers using the Math.random() method (§3.9).
- \sim To combine conditions using logical operators (&&, ||, and !) (§3.12).
- To program using selection statements with combined conditions (<u>LeapYear</u>, Lottery) (§§3.13-3.14).
- To implement selection control using switch statements (§3.15).
- To write expressions using the conditional operator (§3.16).
- To format output using the <u>System.out.printf</u> method and to format strings using the <u>String.format</u> method (§3.17).
- To examine the rules governing operator precedence and associativity (§3.18).

The boolean Type and Operators

Often in a program you need to compare two values, such as whether i is greater than j. Java provides six comparison operators (also known as relational operators) that can be used to compare two values. The result of the comparison is a Boolean value: true or false.

boolean b = (1 > 2);

Comparison Operators

Operator Name

< less than

<= less than or equal to

> greater than

>= greater than or equal to

== equal to

! = not equal to

Problem: A Simple Math Learning Tool

This example creates a program to let a first grader practice additions. The program randomly generates two single-digit integers <u>number1</u> and <u>number2</u> and displays a question such as "What is 7 + 9?" to the student. After the student types the answer, the program displays a message to indicate whether the answer is true or false.

AdditionQuiz

Run

One-way if Statements

```
if (boolean-expression) {
  statement(s);
}
```

```
if (radius >= 0) {
  area = radius * radius * PI;
  System.out.println("The area"
 + " for the circle of radius "
 + radius + " is " + area);
}
```


Note

```
if i > 0 {
 System.out.println("i is positive");
}

(a) Wrong

if (i > 0) {
 System.out.println("i is positive");
}

(b) Correct
```


Simple if Demo

Write a program that prompts the user to enter an integer. If the number is a multiple of <u>5</u>, print <u>HiFive</u>. If the number is divisible by <u>2</u>, print <u>HiEven</u>.

<u>SimpleIfDemo</u>

The Two-way if Statement

```
if (boolean-expression) {
 statement(s)-for-the-true-case;
}
else {
 statement(s)-for-the-false-case;
}
```


if...else Example

```
if (radius >= 0) {
  area = radius * radius * 3.14159;
 System.out.println("The area for the "
 + "circle of radius " + radius +
 " is " + area);
else {
  System.out.println("Negative input");
```

Multiple Alternative if Statements

```
if (score \geq 90.0)
  grade = 'A';
else
  if (score \geq 80.0)
 grade = 'B';
  else
 if (score \geq 70.0)
 grade = 'C';
 else
 if (score \geq 60.0)
 grade = 'D';
 else
 grade = 'F';
```

Equivalent

```
if (score >= 90.0)
  grade = 'A';
else if (score >= 80.0)
  grade = 'B';
else if (score >= 70.0)
  grade = 'C';
else if (score >= 60.0)
  grade = 'D';
else
  grade = 'F';
```

Suppose score is 70.0

The condition is false

```
if (score \geq 90.0)
 grade = 'A';
else if (score \geq 80.0)
 grade = 'B';
else if (score \geq 70.0)
 grade = 'C';
else if (score \geq 60.0)
 grade = 'D';
else
 grade = 'F';
```


Suppose score is 70.0

```
if (score >= 90.0)
 grade = 'A';
else if (score \geq 80.0)
 grade = 'B';
else if (score \geq 70.0)
 grade = 'C';
else if (score \geq 60.0)
 grade = 'D';
else
 grade = 'F';
```

The condition is false

Suppose score is 70.0

```
if (score >= 90.0)
 grade = 'A';
else if (score \geq 80.0)
 grade = 'B';
else if (score \geq 70.0)
 grade = 'C';
else if (score \geq 60.0)
 grade = 'D';
else
 grade = 'F';
```

The condition is true

Suppose score is 70.0

```
if (score >= 90.0)
 grade = 'A';
else if (score \geq 80.0)
 grade = 'B';
else if (score \geq 70.0)
 grade = 'C';
else if (score \geq 60.0)
 grade = 'D';
else
 grade = 'F';
```

grade is C

Suppose score is 70.0

```
if (score >= 90.0)
 grade = 'A';
else if (score \geq 80.0)
 grade = 'B';
else if (score \geq 70.0)
 grade = 'C';
else if (score \geq 60.0)
 grade = 'D';
else
 grade = 'F';
```

Exit the if statement

Note

The <u>else</u> clause matches the most recent <u>if</u> clause in the same block.

```
int i = 1;
int j = 2;
int k = 3;

if (i > j)
 if (i > k)
 System.out.println("A");
else
 System.out.println("B");
```

Equivalent

```
int i = 1;
int j = 2;
int k = 3;

if (i > j)
 if (i > k)
 System.out.println("A");
 else
 System.out.println("B");
```

(a)

Note, cont.

Nothing is printed from the preceding statement. To force the <u>else</u> clause to match the first <u>if</u> clause, you must add a pair of braces:

```
int i = 1;
int j = 2;
int k = 3;
if (i > j) {
 if (i > k)
 System.out.println("A");
}
else
 System.out.println("B");
```

This statement prints B.

Common Errors

Adding a semicolon at the end of an <u>if</u> clause is a common mistake.

This mistake is hard to find, because it is not a compilation error or a runtime error, it is a logic error.

This error often occurs when you use the next-line block style.

TIP

```
if (number % 2 == 0)
  even = true;
else
  even = false;
```

(a)

Equivalent

boolean even
= number % 2 == 0;

(b)

CAUTION

```
if (even == true)
 System.out.println(
 "It is even.");
```

(a)

Equivalent

```
if (even)
 System.out.println(
 "It is even.");
```

(b)

Problem: An Improved Math Learning Tool

Create a program to teach a first grade child how to learn subtractions. The program randomly generates two single-digit integers number1 and number2 with number1 > number2 and displays a question such as "What is 9 - 2?" to the student. After the student types the answer in the input dialog box, the program displays a message dialog box to indicate whether the answer is correct.

SubtractionQuiz

Run

Problem: Body Mass Index

Body Mass Index (BMI) is a measure of health on weight. It can be calculated by taking your weight in kilograms and dividing by the square of your height in meters. The interpretation of BMI for people 16 years or older is as follows:

BMI	Interpretation
below 16 16-18 18-24 24-29 29-35 above 35	serious underweight underweight normal weight overweight seriously overweight gravely overweight

Problem: Computing Taxes

The US federal personal income tax is calculated based on the filing status and taxable income. There are four filing statuses: single filers, married filing jointly, married filing separately, and head of household. The tax rates for 2009 are shown below.

Marginal Tax Rate	Single	Married Filing Jointly or Qualified Widow(er)	Married Filing Separately	Head of Household
10%	\$0 - \$8,350	\$0 - \$16,700	\$0 - \$8,350	\$0 - \$11,950
15%	\$8,351-\$33,950	\$16,701 – \$67,900	\$8,351 – \$33,950	\$11,951 – \$45,500
25%	\$33,951 – \$82,250	\$67,901 – \$137,050	\$33,951 – \$68,525	\$45,501 – \$117,450
28%	\$82,251 – \$171,550	\$137,051 - \$208,850	\$68,525 – \$104,425	\$ <mark>117,451 - \$190,2</mark> 00
33%	\$171,551 – \$372,950	\$208,851 - \$372,950	\$104,426 - \$186,475	\$190,201 - \$372,950
35%	\$372,951+	\$372,951+	\$186,476+	\$372,951+

Problem: Computing Taxes, cont.

```
if (status == 0) {
  // Compute tax for single filers
else if (status == 1) {
  // Compute tax for married file jointly
else if (status == 2) {
  // Compute tax for married file separately
else if (status == 3) {
  // Compute tax for head of household
else {
  // Display wrong status
```


ComputeTax

Run

Logical Operators

Operator Name

not

& & and

or

^ exclusive or

Truth Table for Operator!

р	!p	Example (assume age = 24, gender = 'M')
true	false	!(age > 18) is false, because (age > 18) is true.
false	true	!(gender != 'F') is true, because (grade != 'F') is false.

Truth Table for Operator &&

p1	p2	p1 && p2	Example (assume age = 24, gender = 'F')
false	false	false	(age > 18) && $(gender == 'F')$ is true, because (age)
false	true	false	> 18) and (gender == 'F') are both true.
true	false	false	(age > 18) && $(gender != 'F')$ is false, because
true	true	true	(gender != 'F') is false.

Truth Table for Operator |

p1	p2	p1 p2	Example (assume age = 24, gender = 'F')
false	false	false	$(age > 34) \parallel (gender == 'F')$ is true, because $(gender)$
false	true	true	== 'F') is true.
true	false	true	$(age > 34) \parallel (gender == 'M')$ is false, because $(age >$
true	true	true	34) and (gender $==$ 'M') are both false.

Examples

Here is a program that checks whether a number is divisible by $\underline{2}$ and $\underline{3}$, whether a number is divisible by $\underline{2}$ or $\underline{3}$, and whether a number is divisible by $\underline{2}$ or $\underline{3}$ but not both:

<u>TestBooleanOperators</u>

Run

Truth Table for Operator!

р	!p	Example
true	false	!(1 > 2) is true, because $(1 > 2)$ is false.
false	true	!(1 > 0) is false, because $(1 > 0)$ is true.

Truth Table for Operator &&

p1	p2	p1 && p2	Example
false	false	false	(3 > 2) && (5 >= 5) is true, because $(3 >$
false	true	false	2) and $(5 \ge 5)$ are both true.
true	false	false	(3 > 2) && (5 > 5) is false, because $(5 >$
true	true	true	5) is false.

Truth Table for Operator |

p1	p2	p1 p2	Example
false	false	false	$(2 > 3) \parallel (5 > 5)$ is false, because $(2 > 3)$
false	true	true	and $(5 > 5)$ are both false.
true	false	true	$(3 > 2) \parallel (5 > 5)$ is true, because $(3 > 2)$
true	true	true	is true.

Truth Table for Operator ^

p1	p2	p1 ^ p2	Example (assume age = 24, gender = 'F')
false	false	false	$(age > 34) \land (gender == 'F')$ is true, because (age)
false	true	true	> 34) is false but (gender == 'F') is true.
true	false	true	$(age > 34) \parallel (gender == 'M')$ is false, because $(age$
true	true	false	> 34) and (gender == 'M') are both false.

Examples

```
System.out.println("Is" + number + " divisible by 2 and 3?" + ((number \% 2 == 0) \&\& (number \% 3 == 0)));
```

```
System.out.println("Is" + number + " divisible by 2 or 3?" + ((number % 2 == 0) || (number % 3 == 0)));
```

```
System.out.println("Is" + number +

" divisible by 2 or 3, but not both?" +

((number % 2 == 0) ^ (number % 3 == 0)));
```


Run

Problem: Determining Leap Year?

This program first prompts the user to enter a year as an int value and checks if it is a leap year.

A year is a leap year if it is divisible by 4 but not by 100, or it is divisible by 400.

(year % 4 == 0 && year % 100!= 0) || (year % 400 == 0)

Problem: Lottery

Write a program that randomly generates a lottery of a two-digit number, prompts the user to enter a two-digit number, and determines whether the user wins according to the following rule:

- If the user input matches the lottery in exact order, the award is \$10,000.
- If the user input matches the lottery, the award is \$3,000.
- If one digit in the user input matches a digit in the lottery, the award is \$1,000.

switch Statements

```
switch (status) {
 case 0: compute taxes for single filers;
 break;
 case 1: compute taxes for married file jointly;
 break;
 case 2: compute taxes for married file separately;
 break;
 case 3: compute taxes for head of household;
 break;
 default: System.out.println("Errors: invalid status");
 System.exit(0);
```

switch Statement Flow Chart

switch Statement Rules

The switch-expression must yield a value of char, byte, short, or int type and must always be enclosed in parentheses.

The <u>value1</u>, ..., and <u>valueN</u> must have the same data type as the value of the <u>switch-expression</u>. The resulting statements in the <u>case</u> statement are executed when the value in the <u>case</u> statement matches the value of the <u>switch-expression</u>. Note that <u>value1</u>, ..., and <u>valueN</u> are constant expressions, meaning that they cannot contain variables in the expression, such as $1 + \underline{x}$.

```
switch (switch-expression) {
 case yalue1: statement(s)1;
 break;
 case value2: statement(s)2;
 break;
 case valueN: statement(s)N;
 break;
 default: statement(s)-for-default;
```

switch Statement Rules

The keyword <u>break</u> is optional, but it should be used at the end of each case in order to terminate the remainder of the <u>switch</u> statement. If the <u>break</u> statement is not present, the next <u>case</u> statement will be executed.

The <u>default</u> case, which is optional, can be used to perform actions when none of the specified cases matches the <u>switch-expression</u>.

```
switch (switch-expression) {
  case value1: statement(s)1;
 break;
  case value2: statement(s)2;
 break;
...
  case valueN: statement(s)N;
 break;
  default: statement(s)-for-default;
}
```

The <u>case</u> statements are executed in sequential order, but the order of the cases (including the default case) does not matter. However, it is good programming style to follow the logical sequence of the cases and place the default case at the end.

Suppose ch is 'a':

```
switch (ch) {
  case 'a': System.out.println(ch);
  case 'b': System.out.println(ch);
  case 'c': System.out.println(ch);
}
```


ch is 'a':

```
switch (ch) {
  case 'a': System.out.println(ch);
  case 'b': System.out.println(ch);
  case 'c': System.out.println(ch);
}
```


```
switch (ch) {
  case 'a': System.out.println(ch);
  case 'b': System.out.println(ch);
  case 'c': System.out.println(ch);
}
```


```
switch (ch) {
  case 'a': System.out.println(ch);
  case 'b': System.out.println(ch);
  case 'c': System.out.println(ch);
}
```


```
switch (ch) {
  case 'a': System.out.println(ch);
  case 'b': System.out.println(ch);
  case 'c': System.out.println(ch);
}
```


Execute next statement

```
switch (ch)
case 'a' System.out.println(ch);
case 'b' System.out.println(ch);
case '' System.out.println(ch);
}
```

Next statement;

Suppose ch is 'a':

ch is 'a':

Execute next statement

Next statement;

Conditional Operator

is equivalent to

$$y = (x > 0) ? 1 : -1;$$

(boolean-expression) ? expression1 : expression2

Ternary operator Binary operator Unary operator

Conditional Operator

if (num % 2 == 0)

```
System.out.println(num + "is even");
else
  System.out.println(num + "is odd");
System.out.println(
  (num % 2 == 0)? num + "is even"
  num + "is odd");
```

Conditional Operator, cont.

(boolean-expression) ? exp1 : exp2

Operator Precedence and Associativity

The expression in the parentheses is evaluated first. (Parentheses can be nested, in which case the expression in the inner parentheses is executed first.) When evaluating an expression without parentheses, the operators are applied according to the precedence rule and the associativity rule.

If operators with the same precedence are next to each other, their associativity determines the order of evaluation. All binary operators except assignment operators are left-associative.

Operator Associativity

When two operators with the same precedence are evaluated, the *associativity* of the operators determines the order of evaluation. All binary operators except assignment operators are *left-associative*.

a - b + c - d is equivalent to ((a - b) + c) - d

Assignment operators are right-associative.

Therefore, the expression

$$a = b += c = 5$$
 is equivalent to $a = (b += (c = 5))$

Example

Applying the operator precedence and associativity rule, the expression 3 + 4 * 4 > 5 * (4 + 3) - 1 is evaluated as follows:

- (1) inside parentheses first
- (2) multiplication
- (3) multiplication
- (4) addition
- (5) subtraction
- (6) greater than