Selections

CSE 114, Computer Science 1

Stony Brook University

http://www.cs.stonybrook.edu/~cse114

Motivation

If you assigned a negative value for <u>radius</u> in ComputeArea.java, then you don't want the program to compute the area.

The boolean Type and Operators

- Often in a programs you need to compare values:
 if x is greater than y
- Java provides six comparison operators (relational operators) to compare two values: <, <= , >, >=, == and !=
- 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

One-way if Statements

```
if (radius >= 0) {
 (boolean-
 area = radius * radius * PI;
 System.out.println("The area"
expression)
 +" for the circle of radius "
 statement(s);
 + radius + " is " + area);
 false
 false
 Boolean
 (radius >= 0)
 Expression
 true
 true
 area = radius * radius * PI:
 Statement(s)
 System.out.println("The area for the circle of " +
 "radius" + radius + " is " + area);
```

(c) Pearson Education, Inc. & Paul Fodor (CS Stony Brook)

(A)

One-way if Statements

Condition containment necessary!

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

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

(a) Wrong

(b) Correct

No block containment necessary!

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

Equivalent

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

(a)

(b)

Two-way if Statement

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

if...else Example

Multiple Alternative if Statements

```
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
 qrade = '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 >= 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 >= 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 true

```
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

grade is C

```
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

```
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';
```

Exit the if statement

if ... else

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

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

This does not print anything!

if ... else

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 code prints B.
```

Common Error

• Adding a semicolon at the end of an if clause is a common mistake.

- 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

What's wrong here?

```
System.out.print("Enter your total cholesterol level: ");
int totalCholesterol= keyboard.nextInt();

if (totalCholesterol>= 200)
 System.out.println("Your cholesterol is too high.");
 System.out.println("You need to lower that.");
else
 System.out.println("Good, eat away!");
```

What's wrong here?

```
System.out.print("Enter your total cholesterol level: ");
int totalCholesterol= keyboard.nextInt();

if (totalCholesterol>= 200)
 System.out.println("Your cholesterol is too high.");
 System.out.println("You need to lower that.");
else // COMPILER ERROR HERE
 System.out.println("Good, eat away!");
```

What's wrong here?

```
System.out.print("Enter your total cholesterol level: ");
int totalCholesterol= keyboard.nextInt();

if (totalCholesterol>= 200) { // Now it is correct
 System.out.println("Your cholesterol is too high.");
 System.out.println("You need to lower that.");
} else
 System.out.println("Good, eat away!");
```

Why is this worse?

```
System.out.print("Enter your total cholesterol level:");
int totalCholesterol= keyboard.nextInt();

if (totalCholesterol>= 200)
 System.out.println("Your cholesterol is too high.");
 System.out.println("You need to lower that.");

// No compiler error
// Bug, logical error
```

Why is this worse?

```
System.out.print("Enter your total cholesterol level: ");
int totalCholesterol= keyboard.nextInt();

if (totalCholesterol>= 200) { // correct
 System.out.println("Your cholesterol is too high.");
 System.out.println("You need to lower that.");
}
```

What about complex conditions?

- For example: Computing Taxes: the US federal income tax is calculated based on the filing status and taxable income (multiple/complex logical conditions)
 - There are four filing statuses: single filers, married filing jointly, married filing separately, and head of household.

Marginal Tax Rate	Single (0)	Married Filing Jointly or Qualified Widow(er) (1)	Married Filing Separately (2)	Head of Household (3)
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	\$117,451 - \$190,200
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+

Logical Operators

Operator Name

l not

& & and

or or

[^] exclusive or

Truth Table for Operator!

р	!p	Example (assume age = 24, gender = 'F')
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	<u>34)</u> and $(gender == 'M')$ are both false.

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	\geq 34) and (gender == 'M') are both false.

Logical Operators Examples

• What is the result?

```
boolean result;
result = (5 <= 9);
result = !(5 <= 9);
result = (3.9 > 3.19);
result = ('a' == 'A');
result = (5 <= 9 && 8 > 9);
result = (5 <= 9 || 8 > 9);
```

Logical Operators Examples

Determining Leap Year

This program first prompts the user to enter a year as an <u>int</u> 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
```

The unconditional & and | Operators

- The & operator works exactly the same as the && operator, and the | operator works exactly the same as the | | operator with one exception:
 - •the & and | operators always evaluate both operands

The unconditional & and | Operators

If x is 1, what is x after these expressions:

$$(x > 1)$$
 && $(x++ < 10)$ 1 $(x > 1)$ & $(x++ < 10)$ 2

$$(1 == x) \mid (10 > x++)?$$
 $(1 == x) \mid (10 > x++)?$
 $(1 == x) \mid (10 > x++)?$

switch Statements

```
switch (var) {
  case 0:
 . . . ,
 break;
  case 1:
 . . . ;
 break;
  case 2:
 . . . ;
 break;
  case 3:
 . . . ,
 break;
  default:
 . . . /
```

switch Statement Flow Chart

switch Statement Rules

```
char, byte,
 short,
 switch (switch-expression) {
int, String
 case value1:
 statement(s)1;
 break;
 cáse value2:
 statement(s)2;
value1, ..., and valueN
 break;
 are constant
 expressions of the
 case valueN:
 statement(s)N;
 break;
 same data type as the
 default:
 statement(s);
 value of the switch-
 expression
constant = they cannot
 contain variables in the
```

expression, such as x+y

switch Statement Rules

break is optional, but it terminates the remainder of the switch statement

default is optional executed when
none of the
specified cases
matches the
switch-expression.

```
switch (switch-expression)
 case value1:
 statement(s)1;
 break;
 case value2:
 statement(s)2;
 break;
 case valueN:
 statement(s)N;
 break;
 default:
 statement(s);
execution in sequential order
```

```
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);
}
```

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

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

Conditional Operator

```
if (x > 0)
  y = 1
else
  y = -1;
  is equivalent to
  y = (x > 0) ? 1 : -1;
```

(boolean-expression)? expression1: expression2

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

Operator Precedence

- var++, var-+, (Unary plus and minus), ++var,--var
 (type) Casting
- ! (Not)
- *, /, % (Multiplication, division, and remainder)
- +, (Binary addition and subtraction)
- <, <=, >, >= (Comparison)
- ==, !=; (Equality)
- ^ (Exclusive OR)
- && (Conditional AND) Short-circuit AND
- || (Conditional OR) Short-circuit OR
- =, +=, -=, *=, /=, %= (Assignment operator)
- All binary operators except assignment operators are left-associative.

Example

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

Operator Associativity

The assignment operators are right-associative:

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

ChangeMaker Example Revisited

```
System.out.print("Input change amount (1-99):");
originalAmount= scanner.readInt();
if (originalAmount< 1 || originalAmount> 99)
  System.out.println("ERROR: Out of range.");
else{
 numQuarters= originalAmount/ 25;
  remainder = originalAmount% 25;
 numDimes= remainder / 10;
  remainder = remainder % 10;
 numNickels= remainder / 5;
 numPennies= remainder % 5;
  if (numQuarters!= 0) // Do not print if zero
 System.out.println(numQuarters+ " quarters");
  if (numDimes!= 0)// Do not print if zero
 System.out.println(numDimes+ " dimes");
  if (numNickels!= 0)// Do not print if zero
 System.out.println(numNickels+ " nickels");
  if (numPennies!= 0)// Do not print if zero
 System.out.println(numPennies+ " pennies");
```

ChangeMaker Example Revisited

• Nested ifs:

```
if (numQuarters!= 0) { // Do not print if zero
 System.out.print(numQuarters+ " quarter");
 if (numQuarters== 1) // Do not print s if one
 System.out.println();
 else
 System.out.println("s"); // print s if more
}
```