Chapter 3

Selections

Outline

- Flow of Control
- 2. Conditional Statements
- 3. The if Statement
- 4. The if-else Statement
- 5. The Conditional operator
- 6. The Switch Statement
- 7. Useful Hints

1. Flow of Control

- The order of statement execution is called the flow of control
- Unless specified otherwise, the order of statement execution through a method is linear (sequential): one statement after another in sequence
- Some programming statements allow us to:
 - decide whether or not to execute a particular statement
 - execute a statement over and over, repetitively
- These selection (decision) statements are based on boolean expressions (or conditions) that evaluate to true or false

2. Selection Statements

- A Selection (conditional) statement allows us to choose which statement (or block of statements) will be executed next.
- Java selection statements are:
 - if statement allows one option
 - if-else statement allows two options
 - switch statement allows multiple options

3. The if Statement

The if statement has the following syntax:

```
The condition must be a
boolean expression. It must
evaluate to either true or false.

if (condition)
{
statementBlock;
};
```

If the condition is true, the statementBlock is executed. If it is false, the statementBlock is skipped.

Logic of *if statement*


```
1 int grade = 70;
2 if (grade>= 90)
3 System.out.println("You got an "A");
4 System.out.println("This is line 4");
```

```
1 int grade = 95;
2 if (grade>= 90)
3 System.out.println("You got an "A");
4 System.out.println("This is line 4");
```

Boolean Expressions

 A condition often uses one of Java's equality operators or relational operators, which all return boolean results:

```
equal to
!= not equal to
less than
less than

greater than
less than or equal to

greater than or equal to
```

 Note the difference between the equality operator (==) and the assignment operator (=)

Example - if Statement

An example of an if statement:

```
if (sum > MAX)
 delta = sum - MAX;
System.out.println ("The sum is " + sum);
```

- First, the condition is evaluated -- the value of sum is either greater than the value of MAX, or it is not
- If the condition is true, the assignment statement is executed -- if it isn't (i.e., false), the assignment statement is skipped.
- Either way, the call to println is executed next
- See <u>Age.java</u> next slide

Example - if Statement

```
// Age.java
import java.util.Scanner;
public class Age
  public static void main (String[] args)
 final int MINOR = 21;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter your age: ");
 int age = scan.nextInt();
 System.out.println ("You entered: " + age);
 if (age < MINOR)
 System.out.println ("Youth is a wonderful thing. Enjoy!");
 System.out.println ("Age is a state of mind.");
```

Indentation

- The statement controlled by the if statement is indented to indicate that relationship
- The use of a consistent indentation style makes a program easier to read and understand
- Although it makes no difference to the compiler, proper indentation is <u>crucial for code readability and</u> <u>debugging</u>

Expressions

What do the following statements do?

```
if (top >= MAXIMUM)
 top = 0;
//next statement starts here

Sets top to zero if the current value of top is greater
than or equal to the value of MAXIMUM

if (total != stock + warehouse)
 inventoryError = true;
// next statement starts here
```

Sets a flag to true if the value of total is not equal to the sum of stock and warehouse

 Note: the precedence of <u>arithmetic operators</u> is higher than the precedence of <u>equality and relational operators</u>.

 Boolean expressions can also use the following logical operators:

```
! Logical NOT&& Logical AND| | Logical OR^ Logical XOR
```

- They all take boolean operands and produce boolean results
- Logical NOT is a unary operator (it operates on one operand)
- Logical AND, OR, and XOR are binary operators (each operates on two operands)

- The logical NOT operation is also called logical negation or logical complement
- If some boolean condition a is true, then !a is false; if a is false, then !a is true
- Logical expressions can be shown using a truth table

boolean a	!a
true	false
false	true

The logical AND expression

is true if both a and b are true, and false otherwise

The logical OR expression

is true if a or b or both are true, and false otherwise

The logical XOR expression

is true if and only if a and b are different.

- A truth table shows all possible true-false combinations of the terms
- Since &&, | | , and ^ each have two operands, there are four possible combinations of a and b (boolean expressions)

a	b	a && b	a b	a ^ b
true	true	true	true	false
true	false	false	true	true
false	true	false	true	true
false	false	false	false	false

Boolean Expressions

Expressions that use logical operators can form complex conditions

```
if (total < MAX + 5 && !found)
 System.out.println ("Processing...");</pre>
```

- Mathematical operators have higher precedence than the Relational and Logical operators
- Relational operators have higher precedence than Logical operators

Boolean Expressions

- Specific expressions can be evaluated using truth tables
- Given x = total < MAX && !found
 What is the values of x ?

total < MAX	! found	X = total < MAX && !found
true	true	true
true	false	false
false	true	false
false	false	false

Operator Precedence

```
Postfix increment
var++, var--
 Prefix increment
++var, --var
+, -
 unary operators
(type)
 Casting and parenthesis
 Not
*, /, %
 Math operators
 Math operators
<, <=, >, >=
 Relational operators
==, !=
 Relational equality
 Exclusive OR
 Logical AND
22
 Logical OR
=, +=, -=, *=, /=, %= Assignment operators
```

Operator Precedence

Applying operator precedence and associativity rule to the expression: 3 + 4 * 4 > 5 * (4 + 3) - 1

4. The if-else Statement

 An else clause can be added to an if statement to make an if-else statement

```
if ( condition )
 statementBlock1;
else
 statementBlock2;
```

- If the condition is true, statementBlock1 is executed; if the condition is false, statementBlock2 is executed
- One or the other will be executed, but not both

Logic of an if-else statement

Suppose score is 70.0

The condition is false

```
if (score \geq 90.0)
  System.out.print("A");
else if (score \geq 80.0)
 System.out.print("B");
 else if (score \geq 70.0)
 System.out.print("C");
 else if (score \geq 60.0)
 System.out.print("D");
 else System.out.print("F");
```

Suppose score is 70.0 The condition is false if (score \geq 90.0) System.out.print("A"); else if (score >= 80.0) System.out.print("B"); else if (score \geq 70.0) System.out.print("C"); else if (score \geq 60.0) System.out.print("D"); else System.out.print("F");

Suppose score is 70.0 The condition is true if (score \geq 90.0) System.out.print("A"); else if (score >= 80.0) System.out.print("); else if (score \geq 70.0) System.out.print("C"); else if (score \geq 60.0) System.out.print("D"); else System.out.print("F");

```
Suppose score is 70.0
 grade is C
if (score \geq 90.0)
  System.out.print("A");
else if (score \geq 80.0)
 System.out.print("B"/
 else if (score >= 70.0)
 System.out.print("C");
 else if (score \geq 60.0)
 System.out.print("D");
 else System.out.print("F");
```

```
Suppose score is 70.0
 Exit the if statement
if (score \geq 90.0)
  System.out.print("A");
else if (score \geq 80.0)
 System.out.print("B");
 else if (score \geq 70.0)
 System.out.print(/
 else if (score >= 60/
 System.ou/ print("D");
 else System/put.print("F");
```

See <u>Wages.java</u> example next slide.

Example

```
// Wages.java
import java.text.NumberFormat;
import java.util.Scanner;
public class Wages
  public static void main (String[] args)
 final double RATE = 8.25; //regular pay rate
 final int STANDARD = 40; //weekly hours
 Scanner scan = new Scanner (System.in); //scanner object
 double pay = 0.0; // initialization
 System.out.print ("Enter the number of hours worked: "); //prompt
 int hours = scan.nextInt(); //read input value
 System.out.println (); //print blank line
 // Pay overtime at "time and a half"
 if (hours > STANDARD)
 pay = STANDARD * RATE + (hours-STANDARD) * (RATE * 1.5);
 else
 pay = hours * RATE;
 NumberFormat fmt = NumberFormat.getCurrencyInstance();//format
 System.out.println ("Gross earnings: " + fmt.format(pay));//output
```

Indentation - Revisited

 Remember that indentation is for the human reader, and is ignored by the computer

```
if (total > MAX)
 System.out.println ("Error!!");
 errorCount++;
```

Despite what is implied by the indentation, the increment will occur whether the condition is true or not

Block Statements

 Several statements can be grouped together into a block statement delimited by braces

```
if (total > MAX)
{
 System.out.println ("Error!!");
 errorCount++;
 // more statements...
}
```

Block Statements

 In an if-else statement, the if portion, or the else portion, or both, could be block statements

```
if (total > MAX)
 {
 System.out.println ("Error!!");
 errorCount++;
 }
else
 {
 System.out.println ("Total: " + total);
 current = total * 2;
 }
```

See <u>Guessing.java</u> next slide.

Example

```
// Guessing.java
import java.util.*;
public class Guessing
  public static void main (String[] args)
 final int MAX = 10;
 int answer, guess;
 Scanner scan = new Scanner (System.in); //scanner object
 Random generator = new Random(); //number generator object
 answer = generator.nextInt(MAX) + 1; //generate a number
 System.out.print ("I'm thinking of a number between 1"
 + "and " + MAX + ". Guess what it is: ");
 guess = scan.nextInt(); //read user input
 if (quess == answer)
 System.out.println ("You got it! Good guessing!");
 else
 System.out.println ("That is not correct!");
 System.out.println ("The number was " + answer);
```

5. The Conditional Operator

- Java has a conditional operator that uses a boolean condition to determine which of two expressions is evaluated
- Its syntax is:

```
condition ? expression1 : expression2
```

- If the condition is true, expression1 is evaluated; if it is false, expression2 is evaluated
- The conditional operator is ternary because it requires three operands

The Conditional Operator

- The conditional operator is similar to an if-else statement, except that it is an expression that returns a value
- For example:

```
larger = ((num1 > num2) ? num1 : num2);
```

- If num1 is greater than num2, then num1 is assigned to larger; otherwise, num2 is assigned to larger

The Conditional Operator

Another example:

- If count equals 1, then "Dime" is printed
- If count is anything other than 1, then "Dimes" is printed

Nested if Statements

- The statement executed as a result of an if statement or else clause could be another if statement
- These are called nested if statements
- <u>Java Rule:</u> An else clause is matched to the last unmatched if (no matter what the indentation implies)
- Braces can be used to specify the if statement to which an else clause belongs
- See MinOfThree.java next slide

Example

```
// MinOfThree.java
import java.util.Scanner;
public class MinOfThree
  public static void main (String[] args)
 int num1, num2, num3, min = 0;
 Scanner scan = new Scanner (System.in);
 System.out.println ("Enter three integers: ");
 num1 = scan.nextInt();
 num2 = scan.nextInt();
 num3 = scan.nextInt();
 if (num1 < num2)
 if (num1 < num2)</pre>
 if (num1 < num3)
 min = num1;
 min = num1;
 else
 else
 min = num3;
 min = num2;
 else
 if (num2 < num3)
 if (num3 < min)</pre>
 min = num2;
 min = num3;
 else
 min = num3:
 System.out.println ("Minimum value: " + min);
```

6. Switch Statement

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an <u>expression</u>, then attempts to match the result to one of <u>several</u> <u>possible cases (options)</u>
- Each case contains a value and a list of statements
- The flow of control transfers to statement associated with the first case value that matches

Syntax

The general syntax of a switch statement is:

```
switch (expression)
switch
  and
 case value1:
 case
 statement List1
  are
 break;
 case value2:
reserved
 statement List2
words
 break;
 If expression
 case value3:
 matches value2,
 statement List3
 control jumps
 break;
 to here
 case ...
 default:
 statement List
```

break Statement

- Often a break statement is used as the last statement in each case's statement list
- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case
- Sometimes this may be appropriate, but often we want to execute only the statements associated with one case

```
Suppose day is 2:
switch (day) {
 //day is of type int
 case 1:
 case 2:
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Match case 2
switch day) {
 case 1:
 case 2:
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Match case 2
switch (ay) {
 case/1:
 case 2:
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Fall through case 3
switch
 case
 case/2
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Fall through case 4
switch
 case
 case
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Fall through case 5
switch
 case
 case
 case
 case/4:
 case 5: $ystem.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Printout Weekday
switch (day) {
 case 1:
 case 2:
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Encounter break
switch (day) {
 case 1:
 case 2:
 case 3:
 case 4:
 case 5: System.out.println("Weekday"); break;
 case 6:
 case 7: System.out.println("Weekend");
```

```
Exit the statement
switch
 cas
 cas
 caş
 ca
 5: System.out.println("Weekday"); break;
 ca
 ca
 Æ 6:
 c/se 7: System.out.println("Weekend");
```

Default Case

- A switch statement can have an optional default case
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to the default case if no other case value matches
- If there is no default case, and no other value matches, control falls through to the statement after the switch statement

Example

```
switch (option) //option is of type char
{
 case 'A':
 aCount = aCount + 1;
 break;
 case 'B':
 bCount = bCount + 1;
 break;
 case 'C':
 cCount = cCount + 1;
 break;
 default:
 System.out.println ("Invalid Option...")
```

Switch Statement Expression

- The expression of a switch statement must result in an integer type (byte, short, int, long) or a char type.
- It cannot be a boolean value or a floating point value (float or double)
- You cannot perform relational checks with a switch statement
- See <u>GradeReport.java</u> next slide

Example

```
import java.util.Scanner;
public class GradeReport
{ public static void main (String[] args)
 ... Some other code here
 grade = scan.nextInt();
 category = grade / 10;
 System.out.print ("That grade is ");
 switch (category)
 case 10:
 System.out.println ("a perfect score, well done.");
 break;
 case 9:
 System.out.println ("well above average. Excellent.");
 break:
 case 8:
 System.out.println ("above average. Nice job.");
 break:
 case 7:
 System.out.println ("average.");
 break;
 case 6:
 System.out.println ("below average. Do better!");
 break:
 default:
 System.out.println ("not passing.");
```

7. Useful Hints

```
if i > 0 {
  System.out.println("i is positive"); //wrong
if (i > 0) {
 System.out.println("i is positive"); //correct
if (i > 0) {
  System.out.println("i is positive");
Same as
if (i > 0)
  System.out.println("i is positive");
```

Useful Hints

Nested if statements and style issue.

```
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';
```

Equivalen

```
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';
```

Useful Hints

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");
```

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

Equivalent

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

Useful Hints

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

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

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

8. Using Assertions

Assertion is a way to validate assumptions and detect errors to make code more secure and robust.

Java supports assertions using assert statement.

assert statement can be used to test your assumptions about the program.

While executing asset statement, if the assumption believed to be false, Java throws an error named AssertionError and terminates the program. That is, the program execution stops at that point.

It is mainly used for testing purpose.

assert Statement Syntax

Statement syntax:

```
assert expression1;
assert expression1 : expression2;
```

Example: validate if salary is positive value.

Logic of assert Statement

Logic:

If expression 1 is false (invalid), execute expression 2 and stop program execution.
Otherwise continue program execution.

Expression 2 can be empty.

if Statement vs. assert Statement

assert Statement

if statement

Assertions - Example 1

```
import java.util.Scanner;
//To enable Assertions in JGRASP,
//click menu "Build" and check box "Enable Assertions"
class AssertionExample{
  public static void main( String args[]) {
 Scanner scanner = new Scanner( System.in);
 System.out.print("Enter your age (>= 18): ");
 int age = scanner.nextInt();
 //check my assumption, quit if value < 18
 assert age>=18 : age + " is invalid input for age.";
 System.out.println("Entered age value is " + age);
 // other code...
```

Assertions - Example 1 Outputs

```
----jGRASP exec: java -ea AssertionExample
Enter your age (>= 18): 20
Entered age value is 20
----jGRASP: operation complete.
----jGRASP exec: java -ea AssertionExample
Enter your age (>= 18): 15
Exception in thread "main" java.lang.AssertionError: 15 is
invalid input for age.
 at AssertionExample.main(AssertionExample.java:15)
----jGRASP wedge2: exit code for process is 1.
----jGRASP: operation complete.
```

Assertions - Example 2

```
//To enable Assertions in JGRASP,
//click menu "Build" and check box "Enable Assertions"
import java.util.*;
import java.util.Scanner;
public class AssertionExample2
 public static void main(String args[])
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter a number between 0 and 100: ");
 int value = scanner.nextInt();
 // validate number value, quit if invalid input
 assert (value >= 0 && value <= 100) :
 "Invalid number: " + value;
 System.out.println("You have entered " + value);
 // other code...
```

Assertions - Example 2 Outputs

```
----jGRASP exec: java -ea AssertionExample2
Enter a number between 0 and 100: 89
You have entered 89
----jGRASP: operation complete.
----jGRASP exec: java -ea AssertionExample2
Enter a number between 0 and 100: 125
Exception in thread "main" java.lang.AssertionError: Invalid
number: 125
 at AssertionExample2.main(AssertionExample2.java:16)
----jGRASP wedge2: exit code for process is 1.
----jGRASP: operation complete.
```

Assertions - Example 3

```
//To enable Assertions in JGRASP,
//click menu "Build" and check box "Enable Assertions"
import java.util.Scanner;
public class AssertionExample3
{ public static void main(String args[])
  { // other code. . .
 // Read and validate input values
 System.out.println("Please enter 4 grades: ");
 int grade1 = scan.nextInt();
 assert (grade1 >= 0 && grade1 <= 100): "invalid grade 1";
 int grade2 = scan.nextInt();
 assert (grade2 >= 0 && grade2 <= 100): "invalid grade 2";
 int grade3 = scan.nextInt();
 assert (grade3 >= 0 && grade3 <= 100): "invalid grade 3";</pre>
 int grade4 = scan.nextInt();
 assert (grade4 >= 0 && grade4 <= 100): "invalid grade 4";
 // calculates average
 // Determines the maximum and minimum grades
 // Validate max and min values, quit if either one is invalid
 assert (max <= 100 && min >= 0) : "Invalid max or min value";
 // Prints the max, min, and average of the grades
```

End of Chapter 3 Slides