Lecture slides from Larry Baker IB Computer Science

An Introduction to Object-Oriented Programming

if
$$(chapter == 7)$$

Boolean Expressions and if-else Statements

7.1 - Prologue

- Normal control flows sequentially from one statement to the next in a program
- This sequence can be altered
 - How?
 - Calling a method
 - Iterative statements (loops)
 - Conditional statements (if-else)
 - Switch statements
 - Exceptions

Conditional branching

- Program instructions go in a step-by-step order.
 - But many times programs need to execute different instructions based on the conditions of when the program is run.

7.2 – *if-else* Statements

Decision Making

- You are driving in your car and it starts to rain.
- The rain falls on your windshield and makes it hard to see.
- Should your windshield wipers be on or off?

Example


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

Example

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


Decisions

- The words if and else are markers that divide the decision into two sections.
 - The else divides the "true branch" from the "false branch".
- The if statment always asks a question (often about a variable.)
- If the answer is "true" only the true-branch is exectued.

Decisions

- If the answer is "false" only the false-branch is executed.
- No matter which branch is chosen, execution continues with the statement after the false-branch.
- Notice that a two-way decision is like picking which of two roads to take to the same destination.

if – else statement

```
The form of the if-else is very straight forward:
if (condition)
 statements executed if condition is true;
} else {
  statements executed if condition is false;
```

The else statement is not required but optional.

IF – ELSE statement

Do these statements before.

if (condition)

{ Do this clause if the condition is true }

else

{ Do this clause if the condition is false }

Do these statements after.

7.2 – *if-else* Statements

Should you always use braces?

- When the if or else clause contains only one statement, the braces are optional, but it is safer to always keep them.
- This is a safer practice because any later addition of a statement to one of the clauses will require braces.
- If you don't have the braces with multiple statements, the compiler may not give any error message, but your code will not do what was expected.

```
Do these statements
 before.
if (condition)
 { Do this clause if
 the condition is true
else
 { Do this clause if
 the condition is false
Do these statements
  after.
```

7.2 – *if-else* Statements

- The else clause is optional
 - If condition is true
 - Execute the true part of the statement
 - If condition is false
 - Program skips the true part of the statement and moves on

```
Do these statements before.

if (condition)
{
 Do this clause if the condition is true
}

Do these statements after.
```


• Example of IF THEN program

Single-block if Statements

The decision is about whether to buy cookies or just stroll on by.

- In the picture of a decision, you start at the top, then follow the line to the question:
- Are you hungry? The answer to the question is either true or false.
- If the answer is true, follow the line labeled true, do the directions in the box "buy cookies", follow the line to "done"
- If the answer is false follow the line to "done"

if-else Statement

If Statement

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.

private **boolean** hasMiddleName; **boolean** isRolling = false;

boolean true false

Reserved words

Boolean Expressions

- In if (<condition>)
 - <condition> is a Boolean expression.
- A Boolean expression evaluates to either true or false.

Boolean Expressions

 You can assign the result of a Boolean expression to a boolean variable. For example,

```
Limit = 10;
boolean exceedsLimit = x > limit;
```

Relational Operators

• The result of every comparison is *boolean* (true or false).

operator	meaning
<	less than
<=	less than or equal to
==	equal to
>=	greater than or equal to
>	greater than
!=	not equal

Relational Operators

- Confusion between equals (=) and equals (==)
 - =
 - Is for assignment
 - This is not equals; this is assignment
 - X = X + Y;
 - "Take what is on the right of the assignment operator and assign it to the variable on the left of the assignment operator"

- ==
 - Is for comparison
- The result of a relational operator expression will always be either true or false

Common Errors

0 < x < 100

- Comparison operators can be used with two numbers.
 - Although you can write 0 < x < 100 in mathematics, it is illegal in Java.
 - You must write this as the and of two comparisons:
 - 0<x && x<100

= instead of ==

 Using the assignment operator instead of equality will produce a compiler error, which is easy to fix.

== with floating-point

- Because floating-point numbers are not exact, you should always use >= or <= instead of ==.
 - For example, because the decimal number 0.1 can not be represented exactly in binary,
 - (0.1 + 0.1 + 0.1) is not equal to 0.3!

Relational Operators (cont'd)

Apply to numbers or chars:

```
if (x <= y)...
if (a!= 0)...
if (letter == 'Y')...</pre>
```

- Do not use == or != with <u>doubles</u>
 - Why?
 - Because they may have rounding errors

Relational Operators (cont'd)

 Be careful using == and != with objects (e.g., Strings): they compare references (addresses) rather than values (the contents)

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

(always false)

Relational Operators (cont'd)

Use the equals method to compare Strings:

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

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

7.5 – Logical Operators

- 3 logical operators
 - "Truth tables" in math classes

What are the logical operators?

Logical Operators (cont'd)

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

OR Operator (||)

- Here is how || works:
 - true || true = true
 - false || true = true
 - true || false = true
 - false || false = false

AND Operator (&&)

- Here is how && works:
 - true && true = true
 - false && true = false
 - true && false = false
 - false && false = false

NOT Operator (!)

- ! (exclaimation point.)
 - The NOT operator
 - Changes true to false
 - Changes false to true

Ranks of Operators (Order of operations)

```
! -(unary) ++ -- (cast)

* / %

+ -

< <= > >= !=

&&
||
```

- 1. MATHEMATICAL
- 2. RELATIONAL
- 3. LOGICAL

7.7 – Short–Circuit Evaluation

```
LOGICAL OPERATOR AND

&&

FALSE &&

if (condition1 && condition2) ...

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

LOGICAL OPERATOR OR

||

OR

TRUE ||

if (condition1 || condition2) ...

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

7.8 – if-else-if and Nested if-else

block3

The general syntax of a nested if statement is:

if (condition1)
{
 block1
}
else if (condition2)
{
 block2
} else {

Example

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

Common if-else Errors

```
if (...)
 Extra
 What's
 wrong?
 semicolon
 statements;
 It is safer
 to always
 use braces
What's
 in if-else
wrong?
 if (...)
 What's
 wrong?
 if (...)
 statement1;
 statement2;
 statement1;
 else
 Missing braces
 statement2;
```

Chapter 7: Boolean Expressions and *if-else* statements

• 7.10 : SWITCH statement

SWITCH statement

The switch Statement

• The general syntax of a switch statement is:

```
switch (expression)

and case case value1:
statement-list1
case value2:
statement-list2
case value3:
statement-list3
case ...
}
```

If expression matches value2, control jumps to here

Exercise

 Determine if a person is short, medium, or tall.

```
public class MyClass {
  public static void main(String[] args) {
 double height = 51; // enter height in inches here
 // code here
  }
}
```

Short is less than 63 inches.

Medium is more than 63 and less than 71.

Tall is greater than 71 inches.

Exercise

 Determine if a number is divisible by 2, 3, and/or 5.

```
public class MyClass {
  public static void main(String[] args) {
 int number = 51; // enter the number here
 // code here
  }
}
```

If divisible by 2, print "Divisible by 2" If divisible by 3, print "Divisible by 3" If divisible by 5, print "Divisible by 5"

Review:

- What are the possible values of a boolean variable?
- What operators are used to compare values of numbers?
- 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?
- How long can an if-else-if sequence be?