

Relational frequently used operators	
Operator	Use
x==y	checks if x and y have the same value
x>y	checks if x is greater than y
x <y< td=""><td>checks if x is less than y</td></y<>	checks if x is less than y
x>=y	checks if x is greater than or equal to y
x<=y	checks if x is less than or equal to y
x!=y	checks if x is not equal to y

Relational operators are used to compare values for equality, less than, and greater than.

90<2 is false.

90>2 is true.

90==2 is false.

2==2 is true.

boolean

A boolean is any condition or variable that can be evaluated to true or false.

10 == 10 boolean isOdd = true; boolean isEven = false;

A boolean is a variable or condition that can be evaluated as true or false.

90<2 is false.

90>2 is true.

90==2 is false.

2==2 is true.

What can a Jeroo do?

Jeroo frequently used methods	
Name	Use
hop()	move one step
hop(count)	move count steps
pick()	pick up a flower
plant()	plant a flower at this location
toss()	toss a flower one spot ahead
give(dir)	give a flower to a jeroo in direction dir

turn in a direction dir

turn(dir)

Jeroo frequently used methods

Name	Use
hasFlower()	does this Jeroo have a flower
isFacing(comp_dir)	is this Jeroo facing comp_dir
isFlower(rel_dir)	is there a flower in spot in rel_dir
isJeroo(rel_dir)	is there a Jeroo in spot in rel_dir
isNet(rel_dir)	is there a net in spot in rel_dir
isWater(rel_dir)	is there water in spot in rel_dir
isClear(rel_dir)	is the spot in rel_dir empty

These methods are boolean; they return true or false.

If Definition

An if statement is a block of code that is associated with a condition. The block of code may execute once or not at all depending on the evaluation of the condition.

if (boolean condition placed here) { do something 1; do something 2; }

do something 1 and do something 2 will occur if the condition is true.

If the condition is false, do something 1 and do something 2 will not occur.

the if statement


```
if( jill.isWater(AHEAD) )
{
 jill.turn(RIGHT);
}
jill.hop();
```


the if statement

if(boolean condition placed here) { do something 1; } else

If the condition is true, do something 1 will occur.

If the condition is false, do something 2 will occur.

do something 2;

{

the if else statement

```
Jeroo chuck = new Jeroo(1);
if( chuck.isNet(AHEAD) ) {
 chuck.toss();
 chuck.hop(3);
}
else {
 chuck.turn(RIGHT);
 chuck.hop(5);
}
```


open if_else.jsc

```
int num=1;
if(num>5)
{
 System.out.println("big");
}
else if(num<5)
{
 System.out.println("small");
}</pre>
```

Nesting occurs when one thing is placed inside of another thing.

```
if (num<10) has been nested inside of if (num>2)
if (num<10) will only be tested if if (num>2) is true.
```

The else is associated with if(num>2). Without the braces, the else would be associated with if(num<10) as if and else are paired based on proximity.

nesting ifs

```
int num=11;
if(num>2)
  if(num<10)
 System.out.println(">2<10");
else
 System.out.println("<2");</pre>
```

Always use braces with ifs to indicate which statements are related.

OUTPUT

Nesting occurs when one thing is placed inside of another thing.

```
if (num<10) has been nested inside of if (num>2)
if (num<10) will only be tested if if (num>2) is true.
```

The else is associated with if(num<10). If braces were present around if(num<10), the else would be associated with if(num>2) as if and else are paired based on proximity.

```
int num=7;
if(num>2)
{
 if(num<10)
 System.out.println(">2<10");
 if(num>10)
 System.out.println(">2>10");
}
```


Nesting occurs when one thing is placed inside of another thing.

In the example, if (num>2) contains 2 ifs. The 2 ifs have been nested in side of if (num>2).

if (num>2) is true, the 2 nested ifs will be evaluated.

nesting ifs inside loops

```
Jeroo bob = new Jeroo(6);
while ( bob.isClear( AHEAD ) )
{
 bob.hop();
 if( bob.isWater( AHEAD ) )
 {
 bob.turn(RIGHT);
 }
}
```


Recursion

Recursion occurs when a method calls itself.

If a method contains a call to itself, that method is recursive. Recursion is a very useful programming tool if used properly.

Base Case

A recursive method must have a stop condition/ base case.

Recursive calls will continue until the stop condition is met.

Using ifs with recursion

```
method go()
{
  if( isClear(AHEAD) ) //base case
  {
 hop();
 go(); //recursive call
  }
}
```

open recursion_with_if.jsc

Start work on If Labs