

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - -Declare, initialize, and use boolean variables
 - -Compare boolean expressions using relational operators
 - -Create an if statement
 - -Create if/else constructs
 - -Compare Strings

JFo5-1 boolean Expressions and if/else Constructs

Making Decisions

- So far in the previous lessons, you saw different data types supported in Java
- boolean is another data type in Java that helps to add logic to a program
- It helps to make decisions

JFo5-1 boolean Expressions and if/else Constructs

Making Decisions

- Let's say that you're driving to the school
- You stop at an intersection
- And now you have to make a logical decision:
 - -If I turn left, will it take me to the school?
 - -If I go straight, will it take me to the school?
 - -If I turn right, will it take me to the school?
- There are only two answers to each of these questions:
 - -yes or no

JFo5-1 boolean Expressions and if/else Constructs

Java's boolean Data Type

- It's basically the same in Java, where booleans will tell the program which is the best course of action to take
- In Java the values for the boolean data type are true and false, instead of yes and no
- You declare the boolean data type by using the boolean keyword

JFo5-1 boolean Expressions and if/else Constructs

Using Java's boolean Data Type: Example

 Note: The value of a boolean variable is displayed as true or false

```
public static void main(String args[]) {
 Declaring boolean
 boolean passed, largeVenue, grade;
 variables
 passed = true;
 largeVenue = false;
 Assigning values to boolean
 grade = passed;
 variables
 System.out.println(passed);
 Printing values of boolean
 System.out.println(largeVenue);
 variables
 System.out.println(grade);
 }//end method main
ORACLE
Academy
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 boolean Expressions and if/else Constructs
```

Remember that a boolean data type can have only two possible values: true and false. Note: True and false are never enclosed within quotes because they are boolean values, not Strings.

Output of the example shown in the slide:

true

false

true

boolean Data Type: Scenario

- What if you were driving a car that has an installed GPS system running on Java?
- Before you leave home, you ask the GPS system to take you to the school
- What simple code would you write to help you decide which way to turn?

JFo5-1 boolean Expressions and if/else Constructs

boolean Data Type: Scenario

Let's start

```
public static void main(String args[]) {
 String left = "museum";
 String straight = "gym";
 String right = "restaurant";
 boolean isLeft = false;
 boolean isStraight = true;
 boolean isRight = false;
 System.out.println("Go straight ahead");
}//end method main
```

ORACLE Academy

JFo5-1 boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

10

Based on this simple code, the car will go in the direction that has a boolean variable with a value of true.

Note: Enhancing this example with more code will be covered further in this lesson.

Expressions and Variables

- Mathematical expressions can be ...
 - -Printed
 - -Assigned to an int or double variable

```
System.out.println(2 + 2);
int x = 2 + 2;
```


JFo5-1 boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

. .

Use the equal sign (=) to make an assignment and use the == sign to make a comparison and return a boolean.

Expressions and Variables

- boolean expressions can be ...
 - -Printed
 - -Assigned to a boolean variable

```
System.out.println(x == 5);
boolean isFive = x == 5;
```


JFo5-1 boolean Expressions and if/else Constructs

Equality and Assignment

- == is a relational operator
- This operator tests to see if both sides of a boolean expression equal each other
- A boolean expression returns a value of true or false

x == 5

JFo5-1 boolean Expressions and if/else Constructs

Equality and Assignment

- = is an assignment operator
- This operator assigns a value to a variable
- A boolean variable can be assigned whichever value a boolean expression returns

```
int x = 4;
boolean isFive = x == 5;
```


JFo5-1 boolean Expressions and if/else Constructs

Values in boolean Expressions

- Use == to test equality between primitive values
- boolean expressions may contain variables or hardcoded values

```
boolean res1 = 24 == 15;
System.out.println("res1: " + res1);
int value1 = 15;
int value2 = 24;
boolean res2 = value1 == value2;
System.out.println("res2: " + res2);
```

ORACLE Academy

JFo5-1 boolean Expressions and if/else Constructs

Values in boolean Expressions

- Both expressions below return the same value:
 - -If value1 and value2 hold the same value, the expression returns a true result
 - -Otherwise, the expression returns false

```
boolean res1 = 24 == 15;
System.out.println("res1: " + res1);
int value1 = 15;
int value2 = 24;
boolean res2 = value1 == value2;
System.out.println("res2: " + res2);
```


JFo5-1 boolean Expressions and if/else Constructs

Relational Operators

 Use relational operators in boolean expressions that are used to evaluate if/else statements

JFo5-1 boolean Expressions and if/else Constructs

Relational Operators

Academy

Condition	Operator	Example
Is equal to	==	int i=1; (i == 1)
Is not equal to	!=	int i=2; (i != 1)
Is less than	<	int i=0; (i < 1)
Is less than or equal to	<=	int i=1; (i <= 1)
Is greater than	>	int i=2; (i > 1)
Is greater than or equal to	>=	int i=1; (i >= 1)
ORACLE		

Here you see a more complete list of relational operators. The table lists the different conditions that you can test by using relational operators. The result of all relational operators is a boolean value. All examples yield a boolean result of true.

boolean Expressions and if/else Constructs

Relational Operators: Example

 Note: Use the equal sign (=) to make an assignment and use the == sign to make a comparison and return a boolean

```
public static void main(String args[]) {
 int a = 10;
 int b = 20;
 System.out.println(a == b);
 For primitive
 System.out.println(a != b);
 values == checks
 System.out.println(a > b);
 for equality
 System.out.println(a < b);</pre>
 testing
 System.out.println(b >= a);
 System.out.println(b <= a);</pre>
 }//end method main
ORACLE
Academy
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 boolean Expressions and if/else Constructs
```

Equality Testing:

For objects, use the equals method for testing equality.

Output:

false

true

false

true

true false

Exercise 1

- Import and open the IfElseEx project
- Modify AgeValidity.java to implement the following:
 - -Have users enter their age
 - -Declare a boolean variable, drivingUnderAge
 - -Initialize drivingUnderAge to false
 - Write a boolean expression to check if the age entered by the user is less than or equal to 18, and then set drivingUnderAge to true
 - -Print the value of drivingUnderAge

JFo5-1 boolean Expressions and if/else Constructs

Conditional Statements

- Conditional statements let us choose which statement are executed next
- These decisions are based on boolean expressions (or conditions) that evaluate to true or false
- Conditional statements in Java are:
 - -if statement
 - -if/else statement
 - -switch statement

JFo5-1 boolean Expressions and if/else Constructs

Understanding the if Statement

- An if statement consists of a boolean expression followed by one or more statements
- Syntax:

```
boolean expression
```

```
if ( <some condition is true> ){
 //Statements will execute if the boolean
 //expression is true
}//endif
```


JFo5-1 boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

22

The condition to be evaluated is surrounded by parentheses. It is referred to as a boolean expression because it must evaluate to either true or false.

Using boolean Expressions in if Statements

```
public static void main(String args[]) {
 String left = "museum";
 String straight = "gym";
 String right = "restaurant";
 if (left == "gym") {
 System.out.println("Turn Left");
 }//endif
 if (straight == "gvm") {
 This block is
 System.out.println("Drive Straight");
 executed
 }//endif
 if (right == "gym") {
 System.out.println("Turn Right");
 }//endif
 }//end method main
ORACLE
Academy
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 boolean Expressions and if/else Constructs
```

In the slide example, the boolean expression in the second if statement returns true. Therefore, "Drive Straight" is printed to the console.

Executing a Block of Code

- 1. A code block isn't needed for one statement to be executed by an if statement.
 - -Here's an example:

```
daysInFeb = 28;
  if(isLeapYear)
 Only this statement
 daysInFeb = 29; is carried out
 System.out.println(year + " is a leap year");
ORACLE
Academy
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
```

In example 1, you want both statements to be executed when the condition is true. Because there's no code block, only the first statement is executed.

boolean Expressions and if/else Constructs

Executing a Block of Code

2. However, it's always recommended that you use code blocks, even if there's only one statement to execute in the block

```
daysInFeb = 28;
if(isLeapYear){
 daysInFeb = 29;
 System.out.println(year + " is a leap year")}
} //endif

CRACLE
Academy

JFOS-1
boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. 26
```

In example 2, both statements are executed when the condition is true because there's a code block for the if statement .

To avoid this error, you must use code blocks even if there's only one statement to execute in the if block.

if Statement: Examples public static void main(String args[]) { int grade = 85; if (grade > 88) { System.out.println("You made the Honor Roll."); } //endif if (grade <=88) { System.out.println("You are eligible for tutoring."); }//endif }//end method main Second if statement • Output: You are eligible for tutoring. ORACLE Academy Copyright © 2020, Oracle and/or its affiliates. All rights reserved. boolean Expressions and if/else Constructs

In the slide example, there are two if statements: The first tests for values greater than 88. The second tests for values less than or equal to 88.

Both of the if statements are evaluated, even if the first one is true.

Exercise 2

- Import and open the IfElseEx project
- Modify the ChkOddEven.java to implement the following:
 - -Input a number between 1 and 10
 - -Use if statements
 - -Test whether a number is odd or even
- The program should generate the following output:
 - -Enter a number: 7
 - -The num is odd 7

JFo5-1 boolean Expressions and if/else Constructs

Choosing Between Two Alternatives

- If you want to choose between two alternatives you use the if/else statement
- Syntax:

ORACLE Academy

JFo5-1 boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

20

The if/else statement is one way of branching your code depending on some condition. It uses two Java keywords, if and else.

- If some condition is true, execute the code within the if block.
- If that condition is false, execute the code in the else block.

if/else Statements: Example 1 String forecast; double temperature = getTemperature(); if (temperature <= 32.0) {</pre> This block is forecast = "SNOW"; executed else { 30.3 °F forecast = "RAIN"; }//endif ORACLE Academy Copyright © 2020, Oracle and/or its affiliates. All rights reserved. boolean Expressions and if/else Constructs

This slide demonstrates an if/else example. The getTemperature() method returns the temperature as 30.3. Because the temperature is less than 32 degrees, the boolean expression (temperature <= 32.0) returns true, and the if block is executed.

This slide demonstrates if/else example, the getTemperature() method returns the temperature as 40.2.In the if/else statement, since the temperature <= 32 degrees, the boolean expression, temperature <= 32.0 returns false, and the else block is executed.

if/else Statements: Example 3

- You can replace the two if statements with an if/else statement
- The if/else statement is more efficient because only one comparison is being made

```
public static void main(String args[]) {
 int grade = 85;
 if (grade > 88) {
 System.out.println("You made the Honor Roll.");
 else {
 System.out.println("You passed.");
 }//endif
}//end method main
```

ORACLE

Academy

boolean Expressions and if/else Constructs

Exercise 3

- Import and open the IfElseEx project
- Examine AgeCheck.java:
 - -The program has a logic problem
 - -For some values, it prints the wrong answer
 - -Find the problems and fix them. (You may need to run the program a few times and try different values to see which ones fail)
 - -Replace the two if statements with an if/else statement

JFo5-1 boolean Expressions and if/else Constructs

Exercise 4

- Import and open the IfElseEx project
- Examine ShoppingCart.java
- Use an if/else statement to implement the following:
 - -Declare and initialize a boolean variable, outOfStock
 - -If quantity > 1, change the message variable to indicate plural
 - -If an item is out of stock, inform the user that the item is unavailable, else print the message and the total cost

JFo5-1 boolean Expressions and if/else Constructs

Comparing Variables

- When you compare values by using boolean expressions, you need to understand the nuances of certain data types
- Relational operators such as == are ...
 - -Great for comparing primitives
 - -Terrible for comparing Strings (and other objects)
- Let's examine why

JFo5-1 boolean Expressions and if/else Constructs

Comparing Primitives

- The value z is set to be the sum of x + y
- When a boolean expression tests the equality between z and the sum of x + y, the result is true

```
int x = 3;
int y = 2;
int z = x + y;

boolean test = (z == x + y);
System.out.println(test); //true
```


JFo5-1 boolean Expressions and if/else Constructs

Comparing Strings

- The value z is set to be the concatenation of x + y
- When a boolean expression tests the equality between z and the concatenation of x + y, the result is false

```
String x = "Ora";
String y = "cle";
String z = x + y;

boolean test = (z == x + y);
System.out.println(test);

//false

Why?

DRACLE

Academy

JEOS-1
boolean Expressions and if/else Constructs

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

38
```

Note to Instructors: The code box in this slide should be in the same position so that the slight differences become more apparent.

Why Are There Contradictory Results?

- Primitives and objects are stored differently in memory
 - -Strings are given special treatment
 - -This is discussed later in the course
- As a result ...
 - -== compares the values of primitives
 - -== compares the objects' locations in memory
- It's much more likely that you'll need to compare the content of Strings and not their locations in memory

JFo5-1 boolean Expressions and if/else Constructs

How Should You Compare Strings?

- You should almost never compare Strings using ==
- Instead, compare Strings using the equals() method
 - -This method is part of the String class
 - It accepts one String argument, checks whether the contents of Strings are equal, and then returns a boolean
 - -There is also a similar method, equalsIgnoreCase()

```
String x = "Ora";
String y = "cle";
String z = x + y;
boolean test = z.equals(x + y);
System.out.println(test); //true
```


JFo5-1 boolean Expressions and if/else Constructs

Exercise 5

- Import and open the IfElseEx project
- Examine StringEquality.java
- Use an if and an if/else statement:
 - Declare a String variable name
 - Have the user input a value for the name
 - Check whether the name is "Moe," and then print "You are the king of rock and roll"
 - Otherwise print "You are not the king"
 - Don't use ==

JFo5-1 boolean Expressions and if/else Constructs

Summary

- In this lesson, you should have learned how to:
 - -Declare, initialize, and use boolean variables
 - -Compare primitive values using relational operators
 - -Create an if statement
 - -Create if/else constructs
 - -Compare Strings

JFo5-1 boolean Expressions and if/else Constructs

ORACLE Academy