Boolean Expressions and Conditionals (If Statements)

CSE 1310 – Introduction to Computers and Programming Vassilis Athitsos & Chris Conly University of Texas at Arlington

The **boolean** Type

- Expressions of type boolean can only have two values: true, or false.
 - true and false are reserved keywords in Java.

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;
 boolean v1 = (a < 4.3);
 System.out.printf("v1 = b\n", v1);
 boolean v2 = (a == b);
 System.out.printf("v2 = b\n", v2);
 boolean v3 = (a != b);
 System.out.printf("v3 = b\n", v3);
```

```
Output:

v1 = true

v2 = false

v3 = true
```

Comparisons of Numbers

 The following operators compare numerical values (of type double or int), and generate boolean results:

Operator	Meaning	Operator	Meaning
==	equals	!=	not equal to
>	greater than	>=	greater than or equal to
<	less than	<=	less than or equal to

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;
 System.out.printf("a = %.1f, b = %.1f\n", a, b);
 System.out.printf("a == b: %b\n", a == b);
 System.out.printf("a != b: %b\n", a != b);
 System.out.printf("a > b: %b\n", a > b);
 System.out.printf("a > b: %b\n", a > b);
 System.out.printf("a < b: %b\n", a < b);
 System.out.printf("a < b: %b\n", a < b);
 System.out.printf("a < b: %b\n", a < b);
}</pre>
```

```
Output:

a = 3.2, b = 4.0

a == b: false

a != b: true

a > b: false

a >= b: false

a < b: true

a <= b: true
```

Using Parentheses

- When you assign a boolean variable, use parentheses to make it easy to read your code.
- Even if your code runs correctly without parentheses, parentheses are still recommended to make sure you don't get confused.
- Example: setting c equal to the value of "a equals b".

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;
 Correct, but confusing
 hoolean c = a == b;
 Preferred style
 (parenthesize)
}
```

Using Parentheses

- When you assign a boolean variable, use parentheses to make it easy to read your code.
- Even if your code runs correctly without parentheses, parentheses are still recommended to make sure you don't get confused.
- Example: setting c equal to the value of "a equals b".

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

 Correct, but confusing
 (not recommended!)

 boolean c = a == b;

 Preferred style
 (parenthesize)
}
```

What is the value of c in this example?

What is the value of d in this example?

Using Parentheses

- When you assign a boolean variable, use parentheses to make it easy to read your code.
- Even if your code runs correctly without parentheses, parentheses are still recommended to make sure you don't get confused.
- Example: setting c equal to the value of "a equals b".

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

 Correct, but confusing
 (not recommended!)

 boolean c = a == b;

 Preferred style
 (parenthesize)
}
```

What is the value of c in this example?

What is the value of d in this example?

They are both equal to **false**3.2 is NOT equal to 4.0.

- Four ways of doing the same comparison (3.2 < 4.0)
 - First way:

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < b);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = ???
```

- Four ways of doing the same comparison (3.2 < 4.0)
 - First way:

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < b);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = true
```

- Four ways of doing the same comparison (3.2 < 4.0)
 - Second way:

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 boolean v1 = (a < 4.0);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = true
```

- Four ways of doing the same comparison (3.2 < 4.0)
 - Third way:

```
public class example1 {
  public static void main(String[] args) {
 boolean v1 = (3.2 < 4.0);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = true
```

- Four ways of doing the same comparison (3.2 < 4.0)
 - Fourth way:

```
public class example1 {
  public static void main(String[] args) {
 System.out.printf("v1 = %b\n", 3.2 < 4.0);
  }
}</pre>
```

```
Output:
v1 = true
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < 4.3 - 2.6);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < 4.3 - 2.6);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = false
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a > 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a > 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = false
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a >= 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a >= 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = true
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a < 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = false
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a <= 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a <= 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}</pre>
```

```
Output:
v1 = true
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a != 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a != 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = false
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a == 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = ???
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a == 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
v1 = true
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a = 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

```
Output:
```

```
public class example1 {
  public static void main(String[] args) {
 double a = 3.2;
 double b = 4.0;

  boolean v1 = (a = 3.2);
 System.out.printf("v1 = %b\n", v1);
  }
}
```

Output:

Error (does not run), we need == sign instead of = sign.

Very common error!!!

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "hello";
 boolean r = a.equals(b);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "hello";
 boolean r = a.equals(b);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = true
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "Robert";
 String b = a.substring(0, 3);
 boolean r = (b == "Rob");
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output: ???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "Robert";
 String b = a.substring(0, 3);
 boolean r = (b == "Rob");
 System.out.printf("r = %b\n", r);
}
```

```
Output:
r = false
```

Very common bug!!!
How do we fix it?

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "Robert";
 String b = a.substring(0, 3);
 boolean r = b.equals("Rob");
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = true
```

Very common bug!!!
How do we fix it?
Use b.equals("Rob")

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = a.equals(b);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output: ???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = a.equals(b);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = false
```

String comparisons are case sensitive!!!

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "world";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output:
???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "world";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output:
r = true
```

hello comes before world

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "World";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output: ???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "World";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output:
r = false
```

Upper case letters come before lower case letters

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "hello";
 boolean r = (a.compareTo(b) == 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output: ???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "hello";
 boolean r = (a.compareTo(b) == 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = true
```

```
This is the same as doing:

a.equals(b)
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) == 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) == 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = false
```

Again: comparisons are case sensitive, and Upper case letters come before lower case letters

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output:
???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) < 0);
 System.out.printf("r = %b\n", r);
  }
}</pre>
```

```
Output:
r = false
```

Upper case letters come before lower case letters

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) > 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output: ???
```

The following operators compare strings:

Syntax	Meaning
a.equals(b)	a equals b
a.compareTo(b) < 0	a comes before b in Java's version of alphabetical order
a.compareTo(b) == 0	a equals b
a.compareTo(b) > 0	a comes after b in Java's version of alphabetical order

Java's version of alphabetical order: upper case letters <u>come</u>
 before lower case letters.

```
public class example1 {
  public static void main(String[] args) {
 String a = "hello";
 String b = "Hello";
 boolean r = (a.compareTo(b) > 0);
 System.out.printf("r = %b\n", r);
  }
}
```

```
Output:
r = true
```

Upper case letters come before lower case letters

Logical Operators

 The following logical operators can be used to produce boolean results:

Syntax	Meaning
a b	a OR b
a && b	a AND b
!a	NOT a

		OR	AND
a	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = (x == 3) && (y < 10);
 System.out.printf("m = %b\n", m);
 boolean n = (x == 3) && (y > 10);
 System.out.printf("n = %b\n", n);
}
```

```
Output:
???
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = (x == 3) && (y < 10);
 System.out.printf("m = %b\n", m);
 boolean n = (x == 3) && (y > 10);
 System.out.printf("n = %b\n", n);
}
```

```
Output:

m = true

n = false
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = (x == 3) || (y < 10);
 System.out.printf("m = %b\n", m);
 boolean n = (x == 3) || (y > 10);
 System.out.printf("n = %b\n", n);
}
```

```
Output: ???
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = (x == 3) || (y < 10);
 System.out.printf("m = %b\n", m);
 boolean n = (x == 3) || (y > 10);
 System.out.printf("n = %b\n", n);
}
```

```
Output:

m = true

n = true
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

  boolean m = !(x == 3);
 System.out.printf("m = %b\n", m);
 boolean n = !(x == 4);
 System.out.printf("n = %b\n", n);
}
```

```
Output:
???
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = !(x == 3);
 System.out.printf("m = %b\n", m);
 boolean n = !(x == 4);
 System.out.printf("n = %b\n", n);
}
```

```
Output:

m = false

n = true
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = ((x == y) && (x + y == 8));
 System.out.printf("m = %b\n", m);
 boolean n = ((x == y) || (x + y == 8));
 System.out.printf("n = %b\n", n);
}
```

```
Output: ???
```

		OR	AND
а	b	a b	a && b
True	True	True	True
True	False	True	False
False	True	True	False
False	False	False	False

	NOT
А	!A
True	False
False	True

```
public class example1 {
  public static void main(String[] args) {
 int x = 3;
 int y = 5;

 boolean m = ((x == y) && (x + y == 8));
 System.out.printf("m = %b\n", m);
 boolean n = ((x == y) || (x + y == 8));
 System.out.printf("n = %b\n", n);
}
```

```
Output:

m = false

n = true
```

Complicated Use of Operators

What does this code print?

```
public class example1 {
  public static void main(String[] args) {
 boolean m = (3 == 5) && (2 < 3) || (3 >= 0);
 System.out.printf("m = %b\n", m);
  }
}
```

Complicated Use of Operators

What does this code print?

```
public class example1 {
  public static void main(String[] args) {
 boolean m = (3 == 5) && (2 < 3) || (3 >= 0);
 System.out.printf("m = %b\n", m);
  }
}
```

- I don't know, and I don't want to know.
 - No need to memorize complex rules to predict this type of behavior.
 - Use parentheses to make the meaning clear.

```
((3 == 5) \&\& (2 < 3)) || (3 >= 0) \rightarrow true
(3 == 5) \&\& ((2 < 3) || (3 >= 0)) \rightarrow false
```

Boolean Algebra Basics

DeMorgan's Laws

- $!(a \mid \mid b) = (!a) \&\& (!b)$
- !(a && b) = (!a) || (!b)

Associativity

- $a \mid | (b \mid | c) = a \mid | b \mid | c$
- a && (b && c) = a && b && c

Commutativity

- a || b = b || a
- a && b = b && a

Distributivity

- a && (b || c) = (a && b) || (a && c)
- $a \mid \mid (b \& \& c) = (a \mid \mid b) \& \& (a \mid \mid c)$

Conditionals - if statements

An if statement looks like this: (boolean) **{** if-line 1; if-line 2; if-line m; else else-line 1; else-line 2; else-line n;

```
Meaning of an if statement:
— if boolean is true, execute:
 if-line 1;
 if-line 2;
 if-line n;
 and skip the else-lines.

 Otherwise, skip the if-lines,

 and execute:
 else-line 1;
 else-line 2;
 else-line n;
```

60

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 21)
 System.out.printf("How about some milk?\n");
 else
 System.out.printf("How about some beer?\n");
```

```
Example Output 1:

How old are you? 18
```

555

```
Example Output 2:

How old are you? 21

???
```

```
Example Output 3:

How old are you? 24

???
```

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 21)
 System.out.printf("How about some milk?\n");
 else
 System.out.printf("How about some beer?\n");
```

Example Output 1:

How old are you? 18 How about some milk?

Example Output 2:

How old are you? 21 How about some beer?

Example Output 3:

How old are you? 24 How about some beer?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if ((age >= 40) \&\& (age <= 60))
 System.out.printf("You are middle aged.\n");
 System.out.printf("You are not young.\n");
 System.out.printf("You are not old.\n");
```

```
Example Output 1:

How old are you? 18

???
```

```
Example Output 2:

How old are you? 45

???
```

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if ((age >= 40) \&\& (age <= 60))
 System.out.printf("You are middle aged.\n");
 System.out.printf("You are not young.\n");
 System.out.printf("You are not old.\n");
```

Example Output 1:

How old are you? 18

Example Output 2:

How old are you? 45 You are middle aged. You are not young. You are not old.

Note: the **else** part of an if statement IS OPTIONAL. No **else** in this example.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if ((age >= 40) \&\& (age <= 60))
 System.out.printf("You are middle aged.\n");
 System.out.printf("You are not young.\n");
 System.out.printf("You are not old.\n");
 else
 System.out.printf("You are not middle aged.\n");
 System.out.printf("You are either young or old.\n");
```

Example Output 1:

How old are you? 18 ???

Example Output 2:

How old are you? 45 ???

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if ((age >= 40) \&\& (age <= 60))
 System.out.printf("You are middle aged.\n");
 System.out.printf("You are not young.\n");
 System.out.printf("You are not old.\n");
 else
 System.out.printf("You are not middle aged.\n");
 System.out.printf("You are either young or old.\n");
```

Example Output 1:

How old are you? 18 You are not middle aged.

You are either young or old.

Example Output 2:

How old are you? 45 You are middle aged. You are not young. You are not old.

Checking Multiple Cases

```
public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 18)
 System.out.printf("You are not an adult.\n");
 else if (age < 40)
 System.out.printf("You are a young adult.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are a senior citizen.\n");
```

Example Output 1:

How old are you? 18 ???

Example Output 2:

How old are you? 45 ???

Example Output 3:

How old are you? 65 ???

Checking Multiple Cases

```
public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 18)
 System.out.printf("You are not an adult.\n");
 else if (age < 40)
 System.out.printf("You are a young adult.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are a senior citizen.\n");
```

Example Output 1:

How old are you? 18 You are a young adult.

Example Output 2:

How old are you? 45 You are middle aged.

Example Output 3:

How old are you? 65 You are a senior citizen.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

How will the program behavior change if we remove the **else** that is highlighted in red?

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

How will the program behavior change if we remove the **else** that is highlighted in red?

Consider an age of 30.

Output with else if:

How old are you? 30 ???

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

How will the program behavior change if we remove the **else** that is highlighted in red?

Consider an age of 30.

Output with else if:

How old are you? 30 You are young.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

How will the program behavior change if we remove the **else** that is highlighted in red?

Consider an age of 30.

Output with else if

How old are you? 30 You are young.

Output with two successive if statements:

How old are you? 30 ???

Successive ifs, vs. if-else if

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

How will the program behavior change if we remove the **else** that is highlighted in red?

Consider an age of 30.

Output with else if

How old are you? 30 You are young.

Output with two successive if statements:

How old are you? 30 You are young. You are middle aged.

Successive ifs, vs. if-else if

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

This is an example where using successive if statements, instead of an else if, leads to incorrect behavior.

Output with else if

How old are you? 30 You are young.

Output with two successive if statements:

How old are you? 30 You are young. You are middle aged.

The Importance of Indentation

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
 if (age < 40)
 System.out.printf("You are young.\n");
 else if (age < 60)
 System.out.printf("You are middle aged.\n");
 else
 System.out.printf("You are old.\n");
```

This program is indented appropriately.

Every time we open a brace, we increase indentation.

Every time we close a brace, we decrease indentation.

Netbeans does this for you automatically, but may get confused every now and then, and then you need to fix the indentations manually.

The Importance of Indentation

```
import java.util.Scanner;
 public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("How old are you? ");
 int age = in.nextInt();
if (age < 40)
System.out.printf("You are young.\n");
 if (age < 60)
  System.out.printf("You are middle aged.\n");
 else
System.out.printf("You are old.\n");
}
```

This program is indented inappropriately.

Indentation does not change program behavior, but makes program harder to read, and mistakes harder to find.

Indentation on NetBeans

- NetBeans can automatically indent your code.
- Select Source->Format.
- This will work only if your code is valid Java code. If your code cannot run because of syntax errors, NetBeans may get confused about the correct indentation.

Placement of Braces

```
public class example1
{
  public static void main(String[] args)
  {
 int a = 7;
 if (a > 5)
 {
 System.out.printf("a > 5.\n");
 }
  }
}
```

First way: { placed in a line of its own. That is what I usually do.

```
public class example1 {
  public static void main(String[] args) {
 int a = 7;
 if (a > 5) {
 System.out.printf("a > 5.\n");
 }
  }
}
```

Second way: { placed at the end of the if line.

This is also fine, if you want to do it that way.

Braces on NetBeans

- Source->Format will automatically set the position of braces for you.
- Again, this will work only if your code is valid Java code, that can run.
- You can set some preferences for automatic formatting using Tools->Options.
 - Select Editor at the top.
 - Select Formatting.
 - In "Category" select braces. You can specify if you want braces on their own in a new line, or at the end of the current line.

Not Using Braces

```
public class example1 {
  public static void main(String[] args) {
 int a = 7;
 if (a > 5)
 System.out.printf("a > 5.\n");
  }
}
```

```
public class example1 {
  public static void main(String[] args) {
 int a = 7;
 if (a > 5) System.out.printf("a > 5.\n");
  }
}
```

These two examples do not use braces under if.

This is legal, but it can lead to bugs when you add more lines.

STRONGLY NOT RECOMMENDED

Not Using Braces - Example of Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
}
```

Not using braces under if: it is legal, but it can lead to bugs when you add more lines.

STRONGLY NOT RECOMMENDED

What will this example print?

How many if-lines are there?

Not Using Braces - Example of Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
}
```

Not using braces under if: it is legal, but it can lead to bugs when you add more lines.

STRONGLY NOT RECOMMENDED

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 {
 System.out.printf("a = %d.\n", a);
 }
 System.out.printf("a > 5.\n");
  }
}
```

What will this example print? a > 5

How many if-lines are there?

Just one (if you do not use braces under if, there can only be one if-line).

The top example does the same thing as the bottom example.

Not Using Braces - Example of Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
}
```

Not using braces under if: it is legal, but it can lead to bugs when you add more lines.

STRONGLY NOT RECOMMENDED

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 {
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
  }
}
```

If you wanted two if-lines, you should have used braces, as shown on the bottom example on this slide.

Another Common Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5);
 {
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
  }
}
```

What will this print?

Another Common Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5);
 {
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
  }
}
```

What will this print?

a = 3. a > 5.

What is the problem?

Another Common Bug

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5);
 {
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
  }
}
```

```
public class example1 {
  public static void main(String[] args) {
 int a = 3;
 if (a > 5)
 {
 System.out.printf("a = %d.\n", a);
 System.out.printf("a > 5.\n");
 }
  }
}
```

What will this print?

a = 3. a > 5.

What is the problem?

Semicolon on the if line.

The bottom example shows the fixed version.

Conditionals with Strings: An Example

- Write a program that:
 - Asks the user to enter the name of the month.
 - Prints
 "M has X days"
 where M is the month and X is the correct number of days.
 - If the user did not enter a valid month name, the program prints
 "M is not a valid month"

Conditionals with Strings: An Example

}

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter the name of a month: ");
 String m = in.next();
 if ((m.equals("January")) || (m.equals("March")) ||
 (m.equals("May")) || (m.equals("July")) ||
 (m.equals("August")) || (m.equals("October")) ||
 (m.equals("December")))
 System.out.printf("%s has 31 days.\n", m);
 else if ((m.equals("April")) || (m.equals("June")) ||
 (m.equals("September")) || (m.equals("November")))
 System.out.printf("%s has 30 days.\n", m);
 else if (m.equals("February"))
 System.out.printf("%s has 28 or 29 days.\n", m);
 else
 System.out.printf("%s is not a valid month.\n", m);
 88
```

The String indexOf Method

- Suppose that variables str1 and str2 are strings.
- Suppose you want to see if str1 contains str2.
- You can call str1.indexOf(str2).
- If str1 contains str2, indexOf returns the FIRST position where str2 appears in str1.
- If **str1** does NOT contain **str2**, indexOf returns -1.
- You can also use the indexOf(...) method to search for a certain character. Given String str1 and char c:
 - str1.indexOf(c)

indexOf Example

- Write a program that:
 - Asks the user to enter a single letter.
 - If the user enters a string with more than one letter, (or less than one letter) exit the program.
 - If the letter is a vowel, print that it is a vowel
 - Else, print that the letter is not a vowel.

indexOf Example

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter a single letter: ");
 String c = in.next();
 if (c.length() != 1)
 System.out.printf("invalid input.\n");
 System.exit(0);
 String vowels = "aeiouAEIOU";
 int result = vowels.indexOf(c);
 if (result != -1)
 System.out.printf("%s is a vowel.\n", c);
 else
 System.out.printf("%s is not a vowel.\n", c);
```

indexOf Example

Note: if we want the program to finish, we write:

System.exit(0);

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter a single letter: ");
 String c = in.next();
 if (c.length() != 1)
 System.out.printf("invalid input.\n");
 System.exit(0);
 String vowels = "aeiouAEIOU";
 int result = vowels.indexOf(c);
 if (result != -1)
 System.out.printf("%s is a vowel.\n", c);
 else
 System.out.printf("%s is not a vowel.\n", c);
```

Version without indexOf

Doable, but painful.

Would be even more painful if you were checking consonants instead of vowels.

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter a single letter: ");
 String c = in.next();
 if (c.length() != 1)
 System.out.printf("invalid input.\n");
 System.exit(0);
 if (c.equals("a") || c.equals("e") || c.equals("i") ||
 c.equals("o") || c.equals("u") ||
 c.equals("A") || c.equals("E") || c.equals("I") ||
 c.equals("0") || c.equals("U"))
 System.out.printf("%s is a vowel.\n", c);
 else
 System.out.printf("%s is not a vowel.\n", c);
 93
```

- Variables do not live forever.
- Failing to take that into account leads to problems.
- Let's look at an example.
- Let's write a program that:
 - Asks the user to enter an integer.
 - If the integer is >= 0, it creates a variable result and sets it equal to the square of the integer.
 - If the integer is < 0, it creates a variable result and sets it equal to 10 * the integer.
 - It prints out the value of variable result.

- This version will not run.
- Why?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

- This version will not run.
- Why? Java will complain that "it cannot find symbol" result, on the line shown in red.
- How do we fix this?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

- This version will also not run.
- Why?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- This version will also not run.
- Why? Java will complain that "it cannot find symbol" result, on the line shown in red.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

Lifetime of a Variable

- What is the reason for these errors?
- Each variable has a lifetime.
 - It is born in a line of code.
 - It dies at some point.
- To understand the lifetime of variable, we must understand the concept of a <u>block</u> of code.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- A <u>block</u> of code is a chunk of code that:
 - Starts with an opening brace {.
 - Ends with the corresponding closing brace }.
- Example:
 - What block of code does the highlighted line belong to?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- A <u>block</u> of code is a chunk of code that:
 - Starts with an opening brace {.
 - Ends with the corresponding closing brace }.
- Example:
 - What block of code does the highlighted line belong to?
 - The answer is shown in red.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- A <u>block</u> of code is a chunk of code that:
 - Starts with an opening brace {.
 - Ends with the corresponding closing brace }.
- Example:
 - What block of code does the highlighted line belong to?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- A <u>block</u> of code is a chunk of code that:
 - Starts with an opening brace {.
 - Ends with the corresponding closing brace }.
- Example:
 - What block of code does the highlighted line belong to?
 - The answer is shown in red.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

Birth of a Variable

- Each variable has a lifetime.
 - It is born in a line of code.
 - It dies at some point.
- Where is a variable born?
 - At the line where it is declared.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 }
 System.out.printf("result = %d\n", result);
```

Death of a Variable

- Where is a variable born?
 - At the line where it is declared.
- Where does a variable die?
 - Find the <u>innermost</u>
 <u>block</u> containing the variable declaration .
 - The variable dies at the end of that block.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

Scope of a Variable

- Where is a variable born?
 - At the line where it is declared.
- Where does a variable die?
 - Find the <u>innermost</u>
 <u>block</u> containing the variable declaration .
 - The variable dies at the end of that block.
- The lines of code
 where a variable is
 alive are called the
 scope of that
 variable.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

Where is variable number born?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- Where is variable number born?
 - At the line where it is declared.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- Where is variable number born?
 - At the line where it is declared.
- Where does variable number die?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- Where is variable number born?
 - At the line where it is declared.
- Where does variable number die?
 - The innermost block where containing the declaration of number is shown in red.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- Where is variable number born?
 - At the line where it is declared.
- Where does variable number die?
 - The innermost block where containing the declaration of number is shown in red.
 - So, number dies
 when we get outside
 that block.
 - In short, number dies at the end of the program.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

 So, what is the scope of variable number?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- So, what is the scope of variable number?
- It is the lines
 between its
 declaration and its
 death.
 - Shown in red.
- It cannot be used before or after those lines.
- This is fine, the scope of **number** is what it should be.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

What is the scope of variable result?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

- What is the scope of variable result?
- In this code, <u>there</u>
 <u>are two independent</u>

 <u>variables called</u>
 <u>result.</u>
 - The first one has its scope shown in red.
 - The second one has its scope shown in green.
- Obviously, none of them is alive at the printf line.
 - That is why Java complaints.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 int result = number * 10;
 System.out.printf("result = %d\n", result);
```

 What is the scope of variable result in this example?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

- What is the scope of variable result in this example?
- It is shown in red on this slide.
- Obviously, in this example, result is not alive either at the else part or at the printf line at the end.
 - That is why Java complains.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

 How do we make this code correct?

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

- How do we make this code correct?
- We need to make sure that we have a single variable, called **result**, that is alive:
 - at the if part.
 - at the else part.
 - at the **printf** statement at the end.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 if (number >= 0)
 int result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
```

- The solution is to declare **result** before the if part.
- What is the scope of result now?

```
import java.util.Scanner; // correct code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 {
 result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
 120
```

- The solution is to declare **result** before the if part.
- What is the scope of result now?
- It is shown in red on this slide.

```
import java.util.Scanner; // correct code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
 121
```

- We do not have to assign a value to result when we declare it.
- Java is sure that,
 when it is time to
 print the value at
 the end, result has
 received a value.
- How can it be sure?

```
import java.util.Scanner; // correct code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
 122
```

- We do not have to assign a value to result when we declare it.
- Java is sure that,
 when it is time to
 print the value at
 the end, result has
 received a value.
- How can it be sure?
 - Because result is
 assigned a value
 both by the if part
 and by the else part.

```
import java.util.Scanner; // correct code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 result = number * number;
 else
 result = number * 10;
 System.out.printf("result = %d\n", result);
 123
```

- What is going to happen here?
 - We removed the else part.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 {
 result = number * number;
 System.out.printf("result = %d\n", result);
```

- What is going to happen here?
 - We removed the else part.
- Java will refuse to run this code.
- Reason: if number <
 0, then result never receives a value.
- Before running a program, Java must prove to itself that all variables receive values before they are used.

```
import java.util.Scanner; // incorrect code
public class example1
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter an integer: ");
 int number = in.nextInt();
 int result;
 if (number >= 0)
 result = number * number;
 System.out.printf("result = %d\n", result);
```

More Examples of Conditionals

- Determining if integer K is a divisor of integer N.
- Determining if a day is a weekend.
- Determining if a day is a weekday or a weekend.
- Determining if a month is a summer month.
- Determining the season of a month.
- Determining if a year is a leap year.
- Calculating tax.
- Translating English to Spanish.
 - More accurately: translating a few English words to Spanish.
- Determining the weekday for a date in February 2015.