Learning Objectives - Boolean Operators

- Recognize the difference between = and ==
- Be comfortable with evaluating boolean statements
- Be comfortable with the AND and OR operators

Equal To & Not Equal To

Boolean operators are operators that return a boolean value (true or false).

Equal To

Java uses the == operator to determine equality. Beginners often confuse the = and the == operators. Remember, = is the assignment operator.

```
int a = 5;
int b = 5;
System.out.println(a == b);
```

challenge

What happens if you:

- Change b to 1?
- Change a to boolean a = true; and b to boolean b = false;?

Not Equal To

The != operator checks to see if two values are not equal.

```
int a = 5;
int b = 5;
System.out.println(a != b);
```

challenge

- Change b to 1?
- Change a to boolean a = true; and b to 1?
- Change b to boolean b = false;?

Less Than & Less Than or Equal To

Less Than

The < operator is used to check if one value is less than another value.

```
int a = 5;
int b = 7;
System.out.println(a < b);</pre>
```

challenge

What happens if you:

- Change b to 1?
- Change b to 5?
- Change b to false?

Less Than or Equal To

The <= operator is used to check if one value is less than or equal to another value.

```
int a = 5;
int b = 7;
System.out.println(a <= b;)</pre>
```

challenge

- Change b to 1?
- Change b to 5?
- Change a to false and b to true?

Greater Than & Greater Than or Equal To

Greater Than

The > operator is used to check if one value is greater than another value.

```
int a = 9;
int b = 17;
System.out.println(a > b);
```

challenge

What happens if you:

- Change b to 1?
- Change b to 9?
- Change b to false?

Greater Than or Equal To

The >= operator is used to check if one value is greater than or equal to another value.

```
int a = 9;
int b = 17;
System.out.println(a >= b);
```

challenge

- Change b to 1?
- Change b to 9?
- Change a to true and b to false?

And

The && Operator

The && operator allows for compound (more than one) boolean expressions. All boolean expressions **must** be true in order for the whole thing to be true. If only one boolean expressions is false, then the whole thing is false.

```
boolean a = true;
boolean b = true;
boolean c = false;
System.out.println(a && b);
```

▼ How do I type &&?

It is towards the top of the keyboard, above the number 7. This means you must hold shift and press the 7 key to type &.

challenge

What happens if you:

- Change the code to System.out.println(a && c);?
- Change the code to System.out.println(c && b);?

Multiple && Statements

You can chain several && statements together. They are evaluated in a left-to-right manner.

```
boolean a = true;
boolean b = true;
boolean c = false;
System.out.println(a && b && c);
```

challenge

- Change the code to System.out.println(a && b && a && b && a);?
- Change the code to System.out.println(a && b && a && b && c);?

The || Operator

The $|\cdot|$ operator allows for compound (more than one) boolean expressions. If only one boolean expressions is true, then the whole thing is true. To be false, **all** boolean expressions must be false.

```
boolean a = true;
boolean b = true;
boolean c = false;
boolean d = false;
System.out.println(a || b);
```

▼ How do I type ||?

It is on the right-hand side, below the backspace/delete key and above the enter/return key. The \mid symbol is the line above the </code>. This means you must hold shift and press the </code> key to type \mid .

```
challenge

What happens if you:

• Change the code to System.out.println(a || c);?

• Change the code to System.out.println(c || d);?
```

Multiple || Statements

You can chain several $\mid \mid$ statements together. They are evaluated in a left-to-right manner.

```
boolean a = true;
boolean b = true;
boolean c = false;
System.out.println(a || b || c);
```

challenge

What happens if you:

• Change the code to

```
System.out.println(a || c || c || c || c);?
```

• Change the code to

```
System.out.println(c && c && c && c && c);?
```

Not

The ! Operator

The ! operator produces the opposite of the boolean expression that it modifies.

```
System.out.println(! true);
```


challenge

- Change the code to System.out.println(! true && false);?
- Change the code to System.out.println(! (true && false));?
- Change the code to System.out.println(! ! true);?

Short-Circuiting

Short Circuiting

If Java can determine the result of a boolean expression before evaluating the entire thing, it will stop and return the value.

Short Circuiting