FCDS Programming I

Lecture 4: boolean, Logical Expressions, Conditional Execution

Java's primitive types

• primitive types: there are 8 simple types for numbers, text, etc.

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
byte	The type describing a single byte, with range -128 127	1 byte
short	The short integer type, with range -32768 32767	2 bytes
long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about $\pm 10^{38}$ and about 7 significant decimal digits	4 bytes
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 byte

The *boolean* data type

Useful to control flow and logic in programs (see later).

a	!a	a	b	a && b	a b
true	false	false	false	false	false
false	true	false	true	false	true
		true	false	false	true
		true	true	true	true

Truth-table definitions of boolean operations

Relational Operators

op	meaning	true	false
==	equal	2 == 2	2 == 3
!=	not equal	3 != 2	2 != 2
<	less than	2 < 13	2 < 2
<=	less than or equal	2 <= 2	3 <= 2
>	greater than	13 > 2	2 > 13
>=	greater than or equal	3 >= 2	2 >= 3

non-negative discriminant? beginning of a century? legal month?

$$(b*b - 4.0*a*c) >= 0.0$$

 $(year \% 100) == 0$
 $(month >= 1) && (month <= 12)$

Java Operator Precedence

Table 4.2 Java Operator Precedence

Description	Operators	Boolean Operators
unary operators	++,, +, -	— Not !
multiplicative operators	*, /, %	
additive operators	+, -	
relational operators	<, >, <=, >=	
equality operators	== , !=	And &&
assignment operators	=, +=, -=, *=, /=, %=	Or

Example

Example	Result
(2 == 3) && (-1 < 5)	false
$(2 == 3) \mid \mid (-1 < 5)$	true
! (2 == 3)	true

Evaluating logic expressions

Relational operators have lower precedence than math.

```
5 * 7 >= 3 + 5 * (7 - 1)

5 * 7 >= 3 + 5 * 6

35 >= 3 + 30

5 >= 33

true
```

Relational operators cannot be "chained" as in algebra.

```
2 \le x \le 10 (assume that x is 15) true \le 10 error!
```

Instead, combine multiple tests with && or | |

Logical questions

 What is the result of each of the following logical expressions?

```
int x = 42;
int y = 17;
int z = 25;

• y < x && y <= z
• x % 2 == y % 2 || x % 2 == z % 2
• x <= y + z && x >= y + z
• !(x < y && x < z)
• (x + y) % 2 == 0 || !((z - y) % 2 == 0)</pre>
```

• Answers: true, false, true, true, false

Example

```
public static void main(String[] args) {
 boolean b1 = true;
 boolean b2 = false || b1;
 System.out.println(b2);
 int x = 3;
 int y = 4;
 b1 = (x == y) || (x <= y);
 b2 = x > y;
 boolean b3 = (x >= 1) && (x <= 5);
 System.out.println(b1 + "" + b2 + "" + b3);
 true
 true false true
```


Conditional Execution

The following *Selection Statements* are used to control the flow of the program in Java:

- if statement
- if-else statement
- switch statement

The if statement

Executes a block of statements only if a test is true

Example:

```
double gpa = console.nextDouble();
if (gpa >= 2.0) {
 System.out.println("Application accepted.");
}
```

The if/else statement

Executes one block if a test is true, another if false

Example:

```
double gpa = console.nextDouble();
if (gpa >= 2.0) {
 System.out.println("Welcome to BAU!");
} else {
 System.out.println("Application denied.");
}
```

Statement Types

• The body of if statement may consist of multiple statements that must be executed in sequence whenever the condition is true.

• These statements must be grouped together to form a *block statement* by enclosing

them in braces { }

```
if (amount <= balance)
{
 double newBalance = balance - amount;
 balance = newBalance;
}</pre>
```

- Different types of statements:
 - Simple statement:

```
balance = balance - amount;
```

– Compound statement :

```
if (balance >= amount) balance = balance - amount;
```


- Block statement

```
double newBalance = balance - amount;
balance = newBalance;
}
```

Misuse of if

What's wrong with the following code?

```
Scanner console = new Scanner(System.in);
System.out.print("What percentage did you earn? ");
int percent = console.nextInt();
if (percent \geq 90) {
 System.out.println("You got an A!");
if (percent >= 80) {
 System.out.println("You got a B!");
if (percent >= 70) {
 System.out.println("You got a C!");
if (percent >= 60) {
 System.out.println("You got a D!");
if (percent < 60) {
 System.out.println("You got an F!");
What will be the output if percent=90?
```


Chooses between outcomes using many tests

```
if (test) {
 statement(s);
} else if (test) {
 statement(s);
} else {
 statement(s);
}
```

Example:

```
if (x > 0) {
 System.out.println("Positive");
} else if (x < 0) {
 System.out.println("Negative");
} else {
 System.out.println("Zero");
}</pre>
```


Nested if/else/if Mutually Exclusive

- If it ends with else, exactly one path must be taken.
- If it ends with if, the code might not execute any path.

```
if (test) {
 statement(s);
} else if (test) {
 statement(s);
} else if (test) {
 statement(s);
}
```

Example:

```
if (place == 1) {
 System.out.println("Gold medal!");
} else if (place == 2) {
 System.out.println("Silver medal!");
} else if (place == 3) {
 System.out.println("Bronze medal.");
}
```

```
no is test1 true?

yes statement1

yes statement2

statement3
```

Nested if structures

```
• exactly 1 path (mutually exclusive)

if (test) {
 statement(s);
} else if (test) {
 statement(s);
} else {
 statement(s);
}
```

```
• 0 or 1 path (mutually exclusive)

if (test) {
 statement(s);
} else if (test) {
 statement(s);
} else if (test) {
 statement(s);
}
```

• 0, 1, or many paths *(independent tests; not exclusive)*


```
if (test) {
 statement(s);
}
if (test) {
 statement(s);
}
if (test) {
 statement(s);
}
```

Which nested if/else?

- (1) if/if/if (2) nested if/else (3) nested if/else/if
 - Whether a user is lower, middle, or upper-class based on income.
 - (2) nested if / else if / else
 - Whether you made the dean's list (GPA \geq 3.8) or honor roll (3.5-3.8).
 - (3) nested if / else if
 - Whether a number is divisible by 2, 3, and/or 5.
 - (1) sequential if / if / if
 - Computing a grade of A, B, C, D, or F based on a percentage.
 - (2) nested if / else if

Example1

 Write a program quadrant that accepts a pair of real numbers x and y and prints the quadrant for that point:

- Example: (-4.2, 17.3) is in quadrant 2
 - If the point falls directly on either axis, return 0.

Example1 - answer

```
import java.util.*; // so that I can use Scanner
public class Quadrant {
 public static void main(String[] args) {
 Scanner console = new Scanner (System.in);
 System.out.print("Enter the coordinates of a point:");
 double x = console.nextDouble();
 double y = console.nextDouble();
 if (x > 0 && y > 0) {
 System.out.println("The point is in quadrant 1");
 \} else if (x < 0 \&\& y > 0) {
 System.out.println("The point is in quadrant 2");
 } else if (x < \bar{0} \&\& y < 0) {
 System.out.println("The point is in quadrant 3");
 \} else if (x > 0 \&\& y < 0) {
 System.out.println("The point is in quadrant 4");
 } else { // at least one coordinate equals 0
 System.out.println("The point is on axis");
```

Example 2

Every Monday thru Friday you go to class. When it is raining you take an umbrella. But on the weekend, what you do depends on the weather. If it is raining you read in bed. Otherwise, you have fun outdoors. Write a program that tells you how to spend your day.

The program that produces output like the following:

```
Enter the day (Use 1 for Monday): 4
Is it raining (Y/N):Y
Go to class
Take an umbrella
```

Example 2 - answer

```
import java.util.*; // so that I can use Scanner
public class MvDav {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 System.out.print("Enter the day (use 1 for Monday):");
 int day = console.nextInt();
 System.out.print("Is it raining (Y/N): ");
 char raining = console.next().charAt(0);
 ( ( day == 6) || (day == 7) ) /* Saturday or Sunday */
 if (raining == 'Y')
 System.out.println("Read in bed");
 else
 System.out.println("Have fun outdoors");
 }
else
 System.out.println("Go to class ");
 (raining == Y')
 System.out.println("Take an umbrella");
```

Example 3

Formula for body mass index (BMI):

$$BMI = \frac{weight(kg)}{height(m)^2}$$

ВМІ	Weight class
below 18.5	underweight
18.5 - 24.9	normal
25.0 - 29.9	overweight
30.0 and up	obese

Write a program that produces output like the following:

```
This program reads data for a person and computes his body mass index (BMI)

Enter next person's information: height (in meters)? 70.0 weight (in kilograms)? 194.25

The Person's BMI = 27.868928571428572 overweight
```

Example 3 - answer

```
// This program computes a person's body mass index (BMI) and
// prints whether that person is underweight, normal, overweight or obese
import java.util.*; // so that I can use Scanner
public class BMI {
 public static void main(String[] args) {
 System.out.println("This program reads data for a person and");
 System.out.println("computes his body mass index (BMI).");
 System.out.println();
 Scanner console = new Scanner(System.in);
 System.out.println("Enter next person's information:");
 System.out.print("height (in meter)? ");
 double height = console.nextDouble();
 System.out.print("weight (in kilograms)? ");
 double weight = console.nextDouble();
 System.out.println();
 double bmi = weight / (height*height);
 System.out.println("The Person's BMI = " + bmi);
 if (bmi < 18.5) {
 System.out.println("underweight");
 } else if (bmi < 25) {</pre>
 System.out.println("normal");
 } else if (bmi < 30) {</pre>
 System.out.println("overweight");
 } else {
 System.out.println("obese");
```

Comparing strings

Relational operators such as < and == fail on objects.

```
Scanner console = new Scanner(System.in);
System.out.print("What is your name? ");
String name = console.next();
if (name == "Barney") {
 System.out.println("I love you, you love me,");
 System.out.println("We're a happy family!");
}
```

- This code will compile, but it will not print the song.
- -== compares objects by references (seen later), so it
 often gives false even when two Strings have the
 same letters.

The equals method

• Objects are compared using a method named equals.

```
Scanner console = new Scanner(System.in);
System.out.print("What is your name? ");
String name = console.next();
if (name.equals("Barney")) {
 System.out.println("I love you, you love me,");
 System.out.println("We're a happy family!");
}
```

Technically this is a method that returns a value of type boolean, the type used in logical tests.

- Remark:

- It is preferred to use if (name.equals("Barney")) instead of if (name.equals("Barney") == true)
- Similarly, we use if (!name.equals("Barney")) instead of if (name.equals("Barney") == false)

String test methods

Method	Description
equals (str)	whether two strings contain the same characters
equalsIgnoreCase(str)	whether two strings contain the same characters, ignoring upper vs. lower case
startsWith(str)	whether one contains other's characters at start
endsWith(str)	whether one contains other's characters at end
contains (str)	whether the given string is found within this one

```
String name = console.next();
if (name.startsWith("Prof")) {
 System.out.println("When are your office hours?");
} else if (name.equalsIgnoreCase("STUART")) {
 System.out.println("Let's talk about meta!");
}
```

Ternary Operator

 Java ternary operator lets you assign a value to a variable based on a boolean expression

General syntax:

```
result = testCondition ? value1 : value2;
```

equivalent to:

```
if (testCondition)
 result = value1;
else
 result = value2;
```

Example

```
int max = (a > b) ? a : b;
```