

More Conditional Statements

More about if, switch, and boolean operations.

Simple Boolean Expressions

A **boolean expression** is anything with a value true or false.

Comparisons of primitive data types:

Comparison of object values:

```
obj1.equals( obj2 )
! obj1.equals( obj2 )
```

Comparison of *object references*:

```
obj1 == obj2
```

is true of obj1 and obj2 refer to the same object.

Comparison of Object References

Example of common error using == for objects:

```
Double x = new Double(10.0);
Double y = new Double(10.0);
if (x == y) System.out.println("x == y");
else System.out.println("x != y");
```

```
output: x != y
```

Use equals to compare the value of objects:

```
Double x = new Double(10.0);
Double y = new Double(10.0);
if (x.equals(y)) System.out.println("x equal y");
else System.out.println("x not equal y");
```

```
output: x equal y
```

Compound Boolean Expressions

Compound Operations:

```
A && B true if A is true and B is true

A II B true if A is true or B is true
```

A ^ B true if A or B is true, but not both true

```
> true ^ false
true
> true ^ true
false
> false ^ false
false
```

Short-Circuit Evaluation

Stop as soon as the result is known:

```
A && B if A is false, don't test B
A | | B if A is true, don't test B
```

Example:

```
// avoid division by zero
if ( y != 0 && (x/y) < 1 ) ...;</pre>
```

(x/y) is not performed if y == 0.

Short-Circuit and Function Calls

Short-circuit evaluation can be useful to avoid unnecessary function calls.

Example:

This is not performed if string==null

Boolean Logic

Position: ! expression
! (x == y) is same as (x != y)

! (A && B) is same as !A || !B

! (A | | B) is same as !A && !B

Applies to any number of conjunctions:

```
! (A && B && C) is !A || !B || !C
! (A || B || C) is !A && !B && !C
```

What about: !(A && B || C)

&, |, ^ always evaluate both args

- and other types.
 are bitwise operators that apply to boolean
- they <u>always</u> evaluate both expressions:

```
A & B A and B, always evaluates A, B
```

A | **B** A or B, always evaluates A, B

A ^ B exclusive or, always evaluates A, B

Truth

Tabe

Α	В	A & B	A B	A ^ B	! (A & B)	
true	true	true	true	false	false	
true	false	false	true	true	true	
false	true	false	true	true	true	
false	false	false	false	false	true	

Examples

Copy Center

The copy center (KU's most popular service) charges according to the number of copies:

```
1 - 9 copies
10-49 copies
50-99 copies
100+ copies
0.50 baht/copy
0.45 baht/copy
0.42 baht/copy
0.40 baht/copy
```

Complete this method for computing copy charges:

```
/** compute price of copy job.
  * @param copies = number of copies in job
  */
public static double jobCost(int copies) {
```

Copy Center (2)

The rate table:

```
1 - 9 copies
10-49 copies
50-99 copies
100+ copies
0.50 baht/copy
0.45 baht/copy
0.42 baht/copy
0.40 baht/copy
```

Simple solution:

```
/** compute price of copy job.
  * @param copies = number of copies in job
  */
public static double jobCost(int copies) {
 double price;
 if ( copies < 10 ) price = 0.50*copies;
 if ( copies >= 10 && copies < 50 ) price = 0.45*copies;
 if ( copies >= 50 && copies <100 ) price = 0.42*copies;
 if ( copies >= 100 ) price = 0.40*copies;
 return price;
}
```

Copy Center (3)

- This is inefficient because it performs redundant tests.
- Better answer:

```
/** compute price of copy job.
  * @param copies = number of copies in job
  */
public static double jobCost(int copies) {
 double price;
 if ( copies < 10 ) price = 0.50*copies;
 else if ( copies < 50 ) price = 0.45*copies;
 else if ( copies < 100 ) price = 0.42*copies;
 else price = 0.40*copies;
 return price;
}</pre>
```

But there is a logic error here (missing case). What?

Copy Center (4)

- □ Be careful of the case copies < 0. Two solutions:</p>
 - Require the caller verify the data:

```
@precondition copies >= 0
```

Check for the case copies < 0.</p>

```
/** compute price of copy job.
  * @param copies = number of copies in job
  */
public static double jobCost(int copies) {
 double price;
 if ( copies < 0 ) return 0.0;
 ...
}</pre>
```

Testing Yes/No Input

```
String reply = input.next(); // read a word
if (reply == null) /* do nothing */;
else if (reply.equalsIgnoreCase("yes")) ...;
else if (reply.equalsIgnoreCase("no")) ...;
else System.out.println("what?");
```

This works because Scanner.next() trims leading and trailing blanks from the input word.

If you use some other input method, you should use reply.trim() to trim leading and trailing blanks before testing the reply.

Common Errors

This example contains a syntax error and a logic error.

```
// binomial formula for a*x^2 + b*x + c = 0
double discrim = b*b - 4*a*c;
if ( discrim > 0 );
{ r = Math.sqrt( discrim );
 x = ...; /* compute a root */
}
else System.out.println("No real roots");
```

Bitwise operators

Bitwise operators compare or manipulate bits on primitive data types.

Bitwise Logic Operators


```
& AND
| OR
^ XOR
~ bitwise NOT (ones complement)
```

Shift operators


```
<< left-shift
>> right-shift
>>> unsigned right shift
```

Bitwise operators

& (Bitwise AND)

| (Bitwise OR)

^ (Bitwise XOR)

~ (Bitwise NOT)

Bitwise operators

Crude way to view the bit representation of an integer:

```
int n = 12345;
// show the bit in the 4th position from right
bit = n & (1 << 3); // = n & 000001000
// shift this bit all the way to the right
bit = (n & (1 << 3)) >> 3; // = 1 if 4th bit of n is 1
// show all the bits using a loop
for ( int k = Integer.SIZE -1; k>=0; k-- ) {
 bit = (n & (1 << k)) >> k;
 System.out.print("" + bit);
System.out.println("");
```

(condition)? expression1: expression2

An inline version of "if ... else ...".

The only ternary (3 argument) operator in Java. The usage is:

```
String grade;
grade = ( score > 60 ) ? "pass" : "fail";

condition to test do this if true do this if false
```

```
// is the same as this...

if ( score > 60 ) grade = "pass";

else grade = "fail";
```

Conditional Examples

```
You have 1 new message if numMessages == 1
You have 3 new messages any other value
```

switch for multiple alternatives

```
reply = (char) System.in.read(); // reply to y(es) or n(o) question
switch ( reply ) {
 case 'y':
 Two cases execute
 case 'Y'
 the same code.
 println("that was yes");
 break;
 case 'n'
 case 'N'
 Two cases execute
 the same code.
 println("that was no");
 break
 default:
 println("invalid reply");
```

#1 Coding Error: forgetting "break"

"switch" is same as compound "if"

The previous "select" example is the same as:

Syntax of the switch Statement

```
switch ( expression ) { // Start switch block
case value1:
 compare expression to each
 statement;
 of the case values: go to the
case value2:
 first one that matches.
 statement;
 Then continue until the end
 of switch statement
 statement;
 or a "break" is reached.
case value3:
default:
 If no matches, then do the
 statement;
 "default" case (optional).
 // end of switch block
```

The *expression* can be of type **char**, **byte**, **short**, or **int**. Starting in Java 7, String is allowed, too.

Using "break" in switch

```
switch ( expression ) { // Start switch block
 case value1:
 statement;
 case value2:
 statement;
 statement;
 when break is encountered,
 break;
 control will jump to the
 case value3:
 instruction after end of the
 switch block.
} // end of switch block
next statement;
```

break causes execution to "break out" of a switch or loop.
break causes execution to jump forward to the end of block.

Switch Example

```
switch ( grade ) { // Start switch block
case 'A':
 qp = 4.0;
 break;
case 'B':
 qp = 3.0;
 break;
case 'C':
 qp = 2.0;
 break;
default:
 gp = 1.0;
} // end of switch block
System.out.println("gp = "+gp);
```

Switch with Strings

Starting in Java 7, a switch expression may be a String.

```
System.out.print("Do you like Java? ");
String answer = scanner.next().toLowerCase();
switch ( answer ) { // switch using string
case "yes":
 System.out.println("Great! Try Kotlin, too.");
 break:
case "no":
 System.out.println("Try Python instead.");
 break:
default:
 System.out.println("Try a typing course");
```