Boolean Expressions

&&

Decision Making Statements

Objectives:

- Learn about the boolean data type
- Learn the syntax for if-else statements
- Learn about relational and logical operators, De Morgan's laws, shortcircuit evaluation
- Learn when to use nested if-else statements, if-else-if sequences, the switch statement

if-else statement

```
if ( < condition> )
{
 < statements >
} else {
 < other statements >
}
```

```
if ( < condition> )
{
 < statements >
}
```

else clause is optional

Brackets are mandatory; braces are optional however Java only executes only the first line of code without them which may cause logic errors.

Boolean Data Type

- George Boole (1815 1864)
- boolean variables may have only two values, true or false.
- You define boolean fields or boolean local variables the same way as other variables.

boolean true false

Reserved words

private boolean hasMiddleName; boolean isRolling = false;

Boolean Expressions

- In if (<condition>) <condition> is a Boolean expression.
- A Boolean expression evaluates to either true or false.
- Boolean expressions are written using boolean variables and relational and logical operators.

Relational Operators

Relational Operators (cont'd)

Apply to numbers or chars:

```
if ( count1 <= count2 ) ...
if ( sum != 0 ) ...
if ( letter == 'Y' ) ...</pre>
```

Avoid use of == or != with doubles because false positive MAY be caused by rounding.

```
double x = 7.0;
double y = 3.5;
if (x / y == 2.0)
...

May be
false!
```

Relational Operators (cont'd)

Be careful: using == and != with objects (for example, Strings): references (addresses) are compared rather than values (the contents)

```
String cmd = c.readLine();

if ( cmd == "Help" ) ...

Wrong!
(always false)
```


Comparing strings

Use the equals or equalsIgnoreCase methods to compare Strings:

```
String cmd = c.readLine();
if ( cmd.equals ("Help") ) ...
```

```
or if ( "Help".equals (cmd) ) ...
```

Logical Operators

Logical Operators

- AND
- (condition1 && condition2) is true if both condition1 and condition2 are true
- OR
- (condition1 | condition2) is true if condition1 or condition2 (or both) are true
- NOT
- !condition1 is true if and only if condition1 is false

Logical Operators (cont'd)

&&, ||, and ! obey the laws of formal logic called De Morgan's Laws:

```
! (p && q) == (!p || !q)
! (p || q) == (!p && !q)
```

Example:

if
$$(!(x => -10 \&\& x <= 10))...$$

if $(x < -10 || x > 10)...$

Easier to read

Ranks of Operators

```
! -(unary) ++ -- (cast)
* / %
Highest
Lowest
 Easier to read
  if ((year % 4) == 0) && (month == 2))...
  if (year % 4 == 0 && month == 2) ...
```

Short-Circuit Evaluation

```
if (condition1 && condition2) ...

If condition1 is false, then
condition2 is not evaluated (the
result is false anyway)
```

Always

won't get

to sqrt if

x < 0

OK:

```
if ( x \ge 0 \&\& Math.sqrt(x) < 15.0) ...
```

if (condition1 | condition2) ...

If condition1 is true, then condition2 is not evaluated (the result is true anyway)

Nested if-else

```
if ("forward".equals(cmd))
 if (slide >= numSlides)
 beep.play();
 else
 slide++;
else
 if (slide <= 1)
 beep.play();
 else
 slide--;
```

if-else-if

```
if (drinkSize.equals("Large"))
 total += 1.39;
else if (drinkSize.equals("Medium"))
 total += 1.19;
else // if "Small" drink size
 total += 0.99;
```

Common if-else Errors

```
Extra semicolon:
 Missing braces:
if (...) ;
 if (...)
 statement
 statements
 statement
 It is safer to
 always use
 statement
 braces in if-else
 else
```

The switch Statement

```
switch case default break

Reserved words
```

```
switch
 (expression)
  case value1:
 break;
  case value2:
 break;
  default:
 break;
```

Don't forget **break**s!

```
int x=10;
switch (x)
  case 1:
  c.println("too low");
  break;
  case 10:
  c.println("just right");
  break;
  default:
  c.println("dont know");
  break;
```

```
if (x==1)
c.println("too low");
 else if (x==10)
 c.println("just right");
 else
 c.println("don't know");
```

Review:

- What are the possible values of a boolean variable?
- What operators are used to compare values of numbers and chars?
- How can you test whether two Strings have the same values?
- Which binary operators have higher rank (are executed first), relational or logical?

Review (cont'd):

- Can you have an if statement without an else?
- What are De Morgan's Laws?
- Explain short-circuit evaluation.
- How long can an if-else-if sequence be?