Java Summer 18 Class 4 Notes

Selection Statements

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

Objectives

After you have read and studied this chapter, you should be able to

- Implement a selection control using if statements
- Implement a selection control using switch statements
- · Write boolean expressions using relational and boolean expressions
- Evaluate given boolean expressions correctly
- Nest an if statement inside another if statement
- · Describe how objects are compared
- Choose the appropriate selection control statement for a given task
- Define and use enumerated constants

The if Statement

 ${\tt @The\ McGraw-Hill\ Companies,\ Inc.\ Permission}$ required for reproduction or display.}

Relational Operators

```
<  //less than
<= //less than or equal to
== //equal to
!= //not equal to
> //greater than
>= //greater than or equal to
```

```
testScore < 80
testScore * 2 >= 350
30 < w / (h * h)
x + y != 2 * (a + b)
2 * Math.PI * radius <= 359.99
```

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

Compound Statements

 Use braces if the <then> or <else> block has multiple statements.

```
if (testScore < 70)

{
 System.out.println("You did not pass");
 System.out.println("Try harder next time");
}

else

{
 System.out.println("You did pass");
 System.out.println("Keep up the good work");
}</pre>
Else Block
```

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

Style Guide

```
if ( <boolean expression> ) {
 ...
} else {
 ...
}
```


Style 1

Chapter 5 - 7

if (<boolean expression>)
{
 ...
}
else
{
 ...
}

Style 2

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

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.

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

Chapter 5 - 11

Control Flow of Nested-if Statement

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

Writing a Proper if Control

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

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

Chapter 5 - 13

if - else if Control

```
Test ScoreGrade90 \le scoreA80 \le score < 90B70 \le score < 80C60 \le score < 70Dscore < 60F
```

```
if (score >= 90)
 System.out.print("Your grade is A");

else if (score >= 80)
 System.out.print("Your grade is B");

else if (score >= 70)
 System.out.print("Your grade is C");

else if (score >= 60)
 System.out.print("Your grade is D");

else
 System.out.print("Your grade is D");
```


Matching else

Are (A) and (B) different?

```
if (x < y)
 if (x < z)
 System.out.print("Hello");
else
 System.out.print("Good bye");</pre>
```

```
if (x < y)
 if (x < z)
 System.out.print("Hello");
 else
 System.out.print("Good bye");</pre>
```

Both (A) and (B) means...

```
if (x < y) {
 if (x < z) {
 System.out.print("Hello");
 } else {
 System.out.print("Good bye");
 }
}</pre>
```

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

Chapter 5 - 15

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 >= 65 && distanceToDestination < 2) {
 System.out.println("Let's walk");
} else {
 System.out.println("Let's drive");
}</pre>
```


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. Permission 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 \mid | !Q
Rule 2: !(P \mid | Q) \longleftrightarrow !P \&\& !Q
```

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

→ !(temp >=65) || !(dist < 2) by Rule 1

→ (temp < 65 || dist >= 2)
```

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

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	expression () 10 (If parentheses then innermost sion is evalua		Left to right
Postfix increment and decrement operators	++	++ 9	
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	€c €c	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. Permission required for reproduction or display.

Chapter 5 - 21

The switch Statement

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


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

switch With No break Statements

```
switch ( N ) {
 case 1: x = 10;
 case 2: x = 20;
 case 3: x = 30;
}
```


switch With break Statements

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