

CEN 419 Introduction to Java Programming

Dr. H. Esin ÜNAL FALL 2021

Introduction

The program can decide which statements to execute based on a condition.

- >Selection statements: statements that let you choose actions with alternative courses.
- Selection statements use conditions that are Boolean expressions.
- A Boolean expression is an expression that evaluates to a Boolean value: true or false.

The boolean Data Type and Operators

- The **boolean data type** declares a variable with the value either true or false.
- In a program you often need to compare two values, such as whether i is greater than j or not.
- Java provides six comparison operators (also known as relational operators) that can be used to compare two values.

The boolean Data Type and Operators

The result of the comparison is a Boolean value: true or false.

A variable that holds a Boolean value is known as a Boolean variable.

They are treated as reserved words and cannot be used as identifiers in the program.

Relational Operators

Java Operator	Mathematical Symbol	Name	Example (Radius is 5)	Result
<	<	less than	radius < 0	false
<=	,	less than or equal	radius <= 0	false
>	>	greater than	radius > 0	true
>=	?	greater than or equal	radius >= 0	true
==	=	equal to	radius==0	false
!=	?	not equal to	radius!=0	true

Can the following conversions involving casting be allowed?

Question??? i = (int)b;

```
int i;
boolean b = true;
```

NO!!!

incompatible types: boolean cannot be converted to int

```
int i = 1;
boolean b = (boolean) i; incompatible types: int cannot
```

NO!!!

be converted to boolean

Selection Statements

Java has several types of selection statements:

- one-way if statements,
- two-way if-else statements,
- > nested if statements,
- multi-way if-else statements,
- > switch statements
- > conditional expressions.

One-way if Statements

An **if** statement is a construct that enables a program to specify alternative paths of execution.

```
if (boolean-expression) {
 statement(s);
}
```


One-way if Statements

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


Simple If Demo

Intro to Java Programming, Y. Daniel Liang - SimpleIfDemo.java (pearsoncmg.com)

The **boolean-expression** is enclosed in parentheses.

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

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

(a) Wrong

(b) Correct
```


NOTE

The block braces can be omitted if they enclose a single statement.

The Two-way if-else Statement

An **if-else** statement decides the execution path based on whether the condition is true or false.

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


The Two-way if-else Statement

What is the output of the code in (a) and (b) if **number** is **30**? What if **number** is **35**?

```
if (number % 2 == 0)
 System.out.println(number + " is even.");
else
 System.out.println(number + " is odd.");
```

(b)

Nested if Statement

- •An **if** statement can be inside another **if** statement to form a nested **if** statement.
- There is no limit to the depth of the nesting.
- The nested **if** statement can be used to implement multiple alternatives.

Examples

Multi-way if-else Statements

```
if (score >= 90.0)
 if (score >= 90.0)
  System.out.print("A");
 System.out.print("A");
 else if (score >= 80.0)
else
 System.out.print("B");
  if (score >= 80.0)
 else if (score >= 70.0)
 System.out.print("B");
 Equivalent
 System.out.print("C");
  else
 if (score >= 70.0)
 else if (score >= 60.0)
 System.out.print("C");
 System.out.print("D");
 else
 else
 if (score >= 60.0)
 System.out.print("F");
 System.out.print("D");
 else
 This is better
 System.out.print("F");
 (b)
 (a)
```

Multi-way if-else Statements

Common Errors and Pitfalls

Common Errors in selection statements:

- √ forgetting necessary braces,
- ending an if statement in the wrong place,
- ✓ mistaking == for =,
- ✓ dangling **else** clauses
- ✓ testing equality of double values
- •Common Pitfalls in selection statements:
 - ✓ duplicated statements in if-else statements
 - ✓ simplifying boolean variable assignment

Forgetting Necessary Braces

- The braces can be omitted if the block contains a single statement.
- However, forgetting the braces when they are needed for grouping multiple statements is a common programming error.

Wrong Semicolon at the if Line

- Adding a semicolon at the end of an **if** line is a common mistake.
- This mistake is hard to find, because it is neither a compile error nor a runtime error; it is a logic error.

Using end-of-line block style can help prevent this error

Redundant Testing of Boolean Values

To test whether a **boolean** variable is **true** or **false** in a test condition is redundant.

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

(a)

Equivalent

Equivalent

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

This is better

(b)
```

Using the = operator instead of the == operator to compare the equality of two items in a test condition is a common error.

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

This statement does not have compile errors. It assigns true to even, so that even is always true.

Dangling else Ambiguity

The else clause matches the most recent unmatched if clause in the same block.

```
int i = 1, j = 2, k = 3;
 int i = 1, j = 2, k = 3;
 Equivalent
if_(i > j)
 if_(i > j)
  if (i > k)
 if (i > k)
 System.out.println("A");
 System.out.println("A");
 This is better
else
 System.out.println("B");
 with correct -
 System.out.println("B");
 indentation
 (a)
 (b)
```

Dangling else Ambiguity

Nothing is printed from the preceding statement.

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, j = 2, k = 3;
if (i > j)
  if (i > k)
 System.out.println("A");
else
 System.out.println("B");
```

This statement prints B.

Equality Test of Two FloatingPoint Numbers

- Floating-point numbers have a limited precision and calculations; involving floating-point numbers can introduce round-off errors.
- So, equality test of two floating-point values is not reliable.
- However, you can compare whether they are close enough by testing whether the difference of the two numbers is less than some threshold.

```
final double EPSILON = 1E-14;
double x = 1.0 - 0.1 - 0.1 - 0.1 - 0.1 - 0.1;
if (Math.abs(x - 0.5) < EPSILON)
System.out.println(x + " is approximately 0.5");
```

Simplifying Boolean Variable Assignment

The code that assigns a test condition to a boolean variable

```
if (number % 2 == 0)
even = true;
else
even = false;

Equivalent

Equivalent

boolean even
= number % 2 == 0;

This is shorter

(b)
```

Avoiding Duplicate Code in Different Cases

```
if (inState) {
  tuition = 5000;
  System.out.println("The tuition is " + tuition);
}
else {
  tuition = 15000;
  System.out.println("The tuition is " + tuition);
}
```


```
if (inState) {
  tuition = 5000;
}
else {
  tuition = 15000;
}
System.out.println("The tuition is " + tuition);
```

The Math.random() Method

•Generates a random <u>double</u> value greater than or equal to 0.0 and less than 1.0 ($0 \le Math.random() \le 1.0$).

Examples:

```
(int)(Math.random() * 10)

Returns a random integer between 0 and 9.

Returns a random integer between 50 and 99.
```

In general,

```
a + Math.random() * b

Returns a random number between a and a + b, excluding a + b.
```

Problem: A Simple Math Learning Tool

The program will work as follows:

- 1. Generate two numbers between 0 and 9, namely: number1 and number2.
- 2. If number1 < number2, swap number1 with number2.
- 3. Prompt the student to answer, "What is number1 number2?"
- 4. Check the student's answer and display whether the answer is correct.

Subtraction Quiz

Intro to Java Programming, Y. Daniel Liang - SubtractionQuiz.java (pearsoncmg.com)

Problem: Body Mass Index

- ✓ Body Mass Index (BMI) is a measure of health on weight.
- ✓ It can be calculated by taking your weight in kilograms and dividing by the square of your height in meters.
- ✓ The interpretation of BMI for people 16 years or older is as follows:

BMI	Interpretation
BMI < 18.5	Underweight
$18.5 \le BMI < 25.0$	Normal
25.0 ≤ BMI < 30.0	Overweight
30.0 ≤ BMI	Obese

Body Mask Index

Intro to Java Programming, Y. Daniel Liang - ComputeAndInterpretBMI.java (pearsoncmg.com)

Problem: Computing Taxes

- ✓ The US federal personal income tax is calculated based on the filing status and taxable income.
- ✓ There are four filing statuses: single filers, married filing jointly, married filing separately, and head of household.
- ✓ The tax rates for 2009 are shown below.

Marginal		Married Filing Jointly		
Tax Rate	Single	or Qualifying Widow(er)	Married Filing Separately	Head of Household
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	\$68,526 - \$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+

Problem: Computing Taxes

```
if (status == 0) {
  // Compute tax for single filers
else if (status == 1) {
 Compute tax for married filing jointly or qualifying widow(er)
else if (status == 2) {
  // Compute tax for married filing separately
else if (status == 3) {
  // Compute tax for head of household
else {
  // Display wrong status
```

Computing Taxes

Intro to Java Programming, Y. Daniel Liang - ComputeTax.java (pearsoncmg.com)

Logical Operators

•The logical operators !, &&, ||, and ^ can be used to create a compound Boolean expression.

Operator	Name	Description
!	not	logical negation
&&	and	logical conjunction
Ш	or	logical disjunction
Λ	exclusive or	logical exclusion

Logical operators, also known as Boolean operators, operate on Boolean values to create a new Boolean value.

Truth Table for Operator NOT (!)

p	!p	Example (assume age = 24, weight = 140)
true	false	!(age > 18) is false, because (age > 18) is true.
false	true	!(weight == 150) is true, because (weight == 150) is false.

Truth Table for Operator AND (&&)

p ₁	p ₂	p ₁ && p ₂	Example (assume age = 24, weight = 140)
false	false	false	(age <= 18) && (weight < 140) is false, because (age <= 18) and (weight < 140) are both false.
false	true	false	(age > 28) && (weight <= 140) is false, because (age > 28) is false.
true	false	false	(age > 18) && (weight > 140) is false, because (weight > 140) is false.
true	true	true	(age > 18) && (weight >= 140) is true, because both (age > 18) and (weight >= 140) are true.

Truth Table for Operator OR (|||)

p_1	p ₂	p ₁ p ₂	Example (assume age = 24, weight = 140)
false	false	false	(age > 34) (weight >= 150) is false, because both are false.
false	true	true	(age > 34) (weight <= 140) is true, because (age > 34) is false, but (weight <= 140) is true.
true	false	true	(age > 14) (weight >= 150) is true, because (age > 14) is true.
true	true	true	(age > 14) (weight <= 140) is true, because each one is true.

Truth Table for Operator EXCLUSIVE OR (^)

p ₁	p ₂	p ₁ ^ p ₂	Example (assume age = 24, weight = 140)
false	false	false	(age > 34) ^ (weight > 140) is false, because (age > 34) and (weight > 140) are both false.
false	true	true	(age > 34) ^ (weight >= 140) is true, because (age > 34) is false but (weight >= 140) is true.
true	false	true	(age > 14) ^ (weight > 140) is true, because (age > 14) is true and (weight > 140) is false.
true	true	false	(age > 14) ^ (weight >= 140) is false, because (age > 14) and (weight > 140) are both true.

Example Test Boolean Operators

Here is a program that checks whether a number is

- \checkmark divisible by 2 and 3,
- \checkmark divisible by 2 or 3,
- ✓ divisible by 2 or 3 but not both

Test Boolean Operators

Intro to Java Programming, Y. Daniel Liang - TestBooleanOperators.java (pearsoncmg.com)

Examples

Problem: 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)

Leap Year

Intro to Java Programming, Y. Daniel Liang - LeapYear.java (pearsoncmg.com)

Problem: Lottery

Write a program that randomly generates a lottery of a twodigit number, prompts the user to enter a two-digit number, and determines whether the user wins according to the following rule:

- If the user input matches the lottery in exact order, the award is \$10,000.
- If the user input matches the lottery, the award is \$3,000.
- If one digit in the user input matches a digit in the lottery, the award is \$1,000.

Lottery

Intro to Java Programming, Y. Daniel Liang - Lottery.java (pearsoncmg.com)

switch

Statements

A **switch** statement executes statements based on the value of a variable or an expression.

✓ Java provides a **switch** statement to simplify coding for multiple conditions.

```
switch (status) {
  case 0: compute tax for single filers;
 break;
  case 1: compute tax for married jointly or qualifying widow(er);
 break;
  case 2: compute tax for married filing separately;
 break;
  case 3: compute tax for head of household;
 break;
  default: System.out.println("Error: invalid status");
 System.exit(1);
}
```

Switch Statement Flow Chart

Switch Statement Rules

The <u>switch-expression</u> must yield a value of **char, byte, short, or int** type and must always be enclosed in parentheses.

```
switch (switch-expression) {
  case value1: statement(s)1;
 break;
  case value2: statement(s)2;
 break;
...
  case valueN: statement(s)N;
 break;
  default: statement(s)-for-default;
```

- ✓ The <u>value1</u>, ..., and <u>valueN</u> must have the same data type as the value of the <u>switch-expression</u>.
- The resulting statements in the case statement are executed when the value in the case statement matches the value of the switch-expression.
- ✓ Note that <u>value1</u>, ..., and <u>valueN</u> are <u>constant expressions</u>, meaning that they cannot contain variables in the expression, such as 1 + <u>x</u>.

Switch Statement Rules

The keyword <u>break</u> is optional, but it should be used at the end of each case in order to terminate the remainder of the <u>switch</u> statement. If the <u>break</u> statement is not present, the next <u>case</u> statement will be executed.

The <u>default</u> case, which is optional, can be used to perform actions when none of the specified cases matches the <u>switch-expression</u>.

When the value in a **case** statement matches the value of the **switch-expression**, the statements starting from this case are executed until either a **break** statement or the end of the **switch** statement is reached.

Suppose day is 2:

```
switch (day) {
  case 1:
  case 2:
  case 3:
  case 4:
  case 5: System.out.println("Weekday"); break;
  case 0:
  case 6: System.out.println("Weekend");
}
```

Match case 2

```
switch
  case 1:
  case 2:
  case 3:
  case 4:
  case 5: System.out.println("Weekday"); break;
  case 0:
  case 6: System.out.println("Weekend");
}
```

```
switch (day) {
  case 1:
  case 2:
  case 3:
  case 4:
  case 5: System.out.println("Weekday"); break;
  case 0:
  case 6: System.out.println("Weekend");
}
```

```
switch (day) {
  case 1:
  case 2:
  case 3:
  case 4:
  case 5: System.out.println("Weekday"); break;
  case 0:
  case 6: System.out.println("Weekend");
}
```


```
switch (day) {
  case 1:
  case 2:
  case 3:
  case 4:
  case 5: System.out.println("Weekday"); break;
  case 0:
  case 6: System.out.println("Weekend");
}
```

Exit the statement

Example

Write a program that prompts the user to enter a year and displays the animal for the year.

Problem: Chinese Zodiac

ChineseZodiac

Intro to Java Programming, Y. Daniel Liang - ChineseZodiac.java (pearsoncmg.com)

Conditional Expressions

A **conditional expression** evaluates an expression based on a condition.

if
$$(x > 0)$$

 $y = 1;$
else
 $y = -1;$

is equivalent to

$$y = (x > 0)$$
 ? 1 : -1;

(boolean-expression) ? exp1 : exp2

Conditional Operator

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


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

Example

Operator Precedence and Associativity

- ✓ The expression in the parentheses is evaluated first. (Parentheses can be nested, in which case the expression in the inner parentheses is executed first.)
- ✓ When evaluating an expression without parentheses, the operators are applied according to the precedence rule and the associativity rule.

Operator Precedence

Precedence	Operator
	var++ and var (Postfix)
	+, - (Unary plus and minus), ++var andvar (Prefix)
	(type) (Casting)
	!(Not)
	*, /, % (Multiplication, division, and remainder)
	+, - (Binary addition and subtraction)
	<, <=, >, >= (Relational)
	==, != (Equality)
	^ (Exclusive OR)
	&& (AND)
	(OR)
\	=, +=, -=, *=, /=, %= (Assignment operator)

Operator Associativity

✓ When two operators with the same precedence are evaluated, the associativity of the operators determines the order of evaluation. All binary operators except assignment operators are leftassociative.

$$a - b + c - d$$
 is equivalent to $((a - b) + c) - d$

✓ Assignment operators are *right-associative*. Therefore, the expression

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

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

Example

