

CS 106A, Lecture 8

Characters and Strings

suggested reading:

Java Ch. 8.1-8.4

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Announcements

- HW 2 reminder: some features not allowed
 - Prohibited: parameters, returns, Strings, global variables, anything after 7/3 lecture
 - Allowed: constants, Math.sqrt
- Output comparison tool updated (see site)
- [Exam conflict form](#) due **today at 5PM**
 - See Midterm link on website's sidebar
- Colin's office hours updated

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Parameters

Parameters let you provide a method some information when you are calling it.

Return

Return values let you give back some information when a method is finished.

Methods = Toasters

parameter

Methods = Toasters

parameter

Methods = Toasters

Methods = Toasters

Methods = Toasters

Example: readInt

```
int x = readInt("Your guess? ");
```

Example: readInt

We call
readInt


```
int x = readInt("Your guess? ");
```

We give readInt some
information (the text to
print to the user)

Example: `readInt`

When we include values in the parentheses of a method call, this means we are passing them as *parameters* to this method.


```
int x = readInt("Your guess? ");
```

Example: readInt

When we include values in the parentheses of a method call, this means we are passing them as *parameters* to this method.

```
int x = readInt("Your guess? ");
```

Par Par Binks
Parameters in Parentheses

Mesa love puttin'
bread in toasters!

Example: readInt

When finished, readInt gives us information back (the user's number) and we put it in x.


```
int x = readInt("Your guess? ");
```

Example: readInt

When we set a variable equal to a method, this tells Java to save the return value of the method in that variable.

```
int x = readInt("Your guess? ");
```

Example: readInt

When we set a variable equal to a method, this tells Java to save the return value of the method in that variable.

```
int x = readInt("Your guess? ");
```

tARTL

to Assign, Right to Left

that
turtle
has a suitcase.
it must be going to work.
i hope that the turtle has a good day.

Plan For Today

- Announcements

- Recap

- Parameters

- Return

- Random Numbers

- Text Processing

- Characters

- Strings

*The following drawBox example has animations
that do not show up in the lecture slides—
please watch the lecture video*

Parameters Example: drawBox

Tells Java this method
needs two *ints* in order to
execute.


```
private void drawBox(int width, int height) {  
 // use width and height variables  
 // to draw a box  
}
```

Parameters Example: drawBox

*Inside drawBox, refer to
the first parameter value
as width...*


```
private void drawBox(int width, int height) {  
 // use width and height variables  
 // to draw a box  
}
```

Parameters Example: drawBox

...and the second
parameter value as *height*.


```
private void drawBox(int width, int height) {  
 // use width and height variables  
 // to draw a box  
}
```

drawBox

We call
drawBox


```
drawBox( 7, 4 );
```

We give drawBox some
information (the size of
the box we want)

drawBox

```
int width = readInt("Width? ");  
int height = readInt("Height? ");  
...
```

We call
drawBox

`drawBox(width, height);`

We give drawBox some
information (the size of
the box we want)

drawBox

```
int width = readInt("Width? "); 7
int height = readInt("Height? ");  4
...
drawBox(width, height);
```

drawBox

```
int width = readInt("Width? "); 7  
int height = readInt("Height? ");  4  
...  
7 4
```

```
drawBox(width, height);
```

drawBox

```
int width = readInt("Width? "); 7
int height = readInt("Height? ");  4
...
drawBox(7, 4);
```

drawBox

First
parameter
to drawBox

7

Second
parameter to
drawBox

4

drawBox

7 4

drawBox


```
private void drawBox(int width, int height) {  
 // use width and height variables  
 // to draw a box  
}
```

7

4

drawBox

```
private void drawBox(int width, int height) {  
 ...  
}
```


Parameter Names

Parameter names do not affect program behavior.

Parameter Names

```
public void run() {  
 int width = readInt("Width? "); 7  
 int height = readInt("Height? "); 4  
 drawBox(width, height);  
}  
}
```


```
private void drawBox(int width, int height) {  
 ...  
}
```


Parameter Names

```
public void run() {  
 int w = readInt("Width? "); 7  
 int h = readInt("Height? "); 4  
 drawBox(w, h);  
}
```


```
private void drawBox(int width, int height) {  
 ...  
}
```


Parameter Names

```
public void run() {  
 int width = readInt("Width? "); 7  
 int height = readInt("Height? "); 4  
 drawBox(width, height);  
}  
}
```

```
private void drawBox(int w, int h) {  
 ...  
}
```


Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Return Example: metersToCm

When this method finishes,
it will return a *double*.


```
private double metersToCm(double meters) {  
 ...  
}
```

Return Example: metersToCm

```
private double metersToCm(double meters) {  
 double centimeters = meters * 100;  
 return centimeters;  
}
```


Returns the *value of this expression* (centimeters).

Return Example: metersToCm

Setting a variable *equal* to a method means we save the method's return value in that variable.

```
public void run() {  
 double cm = metersToCm(5.0);  
 ...  
}
```

Return Example: metersToCm

```
public void run() {  
 double meters = readDouble("# meters? ");  
 ...  
  
 double cm = metersToCm(meters);  
 println(cm + " centimeters.");  
}  
  
private double metersToCm(double meters) {  
 double centimeters = meters * 100;  
 return centimeters;  
}
```

Return Example: metersToCm

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
}

private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
}
```

Return Example: metersToCm

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
}

private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
}
```

Return Example: metersToCm

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
}

private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
} 700.0
```

Return Example: metersToCm

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 700.0
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
}
```

Return Values and Expressions

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 println(metersToCm(meters) + " cm.");
}

private double metersToCm(double meters) {
 ...
}
```

Return Values and Expressions

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 println(metersToCm(meters) + " cm.");
}

private double metersToCm(double meters) {
 ...
}
```

You can use a method's return
value *directly in an expression.*

Buggy Example!

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 metersToCm(meters); // Does nothing!
 ...
}
```

Buggy Example!

```
public void run() { 7.0
 double meters = readDouble("# meters? ");
 ...
 700.0
metersToCm(meters); // Does nothing!
 ...
}
```

Factorial Code Walkthrough

See extra slides

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

RandomGenerator

```
import acm.util.*;
```

Method	Description
RandomGenerator.getInstance().nextInt(<i>min</i> , <i>max</i>)	a random integer in the given range, inclusive

```
// random number from 0-9 inclusive
int digit = RandomGenerator.getInstance().nextInt(0, 9);
println(digit);
```

```
// prints "hello!" between 3-6 times
int times = RandomGenerator.getInstance().nextInt(3, 6);
for (int i = 0; i < times; i++) {
 println("hello!");
}
```

RandomGenerator

The `RandomGenerator` class defines the following methods:

`int nextInt(int low, int high)`

Returns a random `int` between `low` and `high`, inclusive.

`int nextInt(int n)`

Returns a random `int` between 0 and `n - 1`.

`double nextDouble(double low, double high)`

Returns a random `double` d in the range $\text{low} \leq d < \text{high}$.

`double nextDouble()`

Returns a random `double` d in the range $0 \leq d < 1$.

`boolean nextBoolean()`

Returns a random `boolean` value, which is `true` 50 percent of the time.

`boolean nextBoolean(double p)`

Returns a random `boolean`, which is `true` with probability `p`, where $0 \leq p \leq 1$.

`Color nextColor()`

Returns a random color.

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Text Processing

Goal


```
CaesarCipher [completed]
This program uses a Caesar cipher for encryption.
Enter encryption key: 5
Plaintext: Shhh! This is a secret message.
Ciphertext: XMNM! YMNX NX F XJHWJY RJXXFLJ.
Decrypted text: SHHH! THIS IS A SECRET MESSAGE.
```

After learning text processing, we will be able to write our own encryption program!

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Char

A **char** is a variable type that represents a single character or “glyph”.

```
char letterA = 'A';
char plus = '+';
char zero = '0';
char space = ' ';
char newLine = '\n';
char tab = '\t';
char singleQuote = '\'';
char backSlash = '\\';
```

Char

Under the hood, Java represents each **char** as an *integer* (its “ASCII value”).

- Uppercase letters are sequentially numbered
- Lowercase letters are sequentially numbered
- Digits are sequentially numbered

```
char uppercaseA = 'A'; // Actually 65
char lowercaseA = 'a'; // Actually 97
char zeroDigit = '0'; // Actually 48
```

Char Math!

We can take advantage of Java representing each **char** as an *integer* (its “ASCII value”):

```
boolean areEqual = 'A' == 'A'; // true
boolean earlierLetter = 'f' < 'c'; // false
char uppercaseB = 'A' + 1;
int diff = 'c' - 'a'; // 2
int numLettersInAlphabet = 'z' - 'a' + 1;
// or
int numLettersInAlphabet = 'z' - 'A' + 1;
```

Char Math!

We can take advantage of Java representing each **char** as an *integer* (its “ASCII value”):

```
// prints out every character
for (char ch = 'a'; ch <= 'z'; ch++) {
 print(ch);
}
```

Char Math!

Not every integer maps to a character. So when you have an expression with **ints** and **chars**, Java picks **int** as the *most expressive type*.

```
'A' + 1 // evaluates to 66 (int)  
'c' + (2*5) - 1 // evaluates to 108
```

We can make it a char by putting it in a char variable.

```
char uppercaseB = 'A' + 1;  
// or  
char uppercaseB = 66;
```

Side Note: Type-casting

If we want to force Java to treat an expression as a particular type, we can also *cast it* to that type.

```
'A' + 1 // evaluates to 66 (int)
(char)('A' + 1)  // evaluates to 'B' (char)
(char)'A' + 1 // evaluates to 66 (int)

1 / 2 // evaluates to 0 (int)
(double)1 / 2 // evaluates to 0.5 (double)
1 / (double)2 // evaluates to 0.5 (double)
```

Character Methods

There are some helpful built-in Java methods to manipulate **chars**.

```
char lowercaseA = 'a';
char uppercaseA = Character.toUpperCase(lowercaseA);

char plus = '+';
if (Character.isLetter(plus)) {
 ... // Does not execute: + is not a letter
}
```

Character Methods

Method	Description
Character.isDigit(ch)	true if <i>ch</i> is '0' through '9'
Character.isLetter(ch)	true if <i>ch</i> is 'a' through 'z' or 'A' through 'Z'
Character.isLetterOrDigit(ch)	true if <i>ch</i> is 'a' through 'z', 'A' through 'Z' or '0' through '9'
Character.isLowerCase(ch)	true if <i>ch</i> is 'a' through 'z'
Character.isUpperCase(ch)	true if <i>ch</i> is 'A' through 'Z'
Character.toLowerCase(ch)	returns lowercase equivalent of a letter
Character.toUpperCase(ch)	returns uppercase equivalent of a letter
Character.isWhitespace(ch)	true if <i>ch</i> is a space, tab, new line, etc.

Remember: `toLowerCase` and
`toUpperCase` return the new char;
they cannot modify an existing char!

Character Methods

Remember to always save the return value of Character methods!

```
char lowercaseA = 'a';
Character.toUpperCase(lowercaseA); // Does nothing!
println(lowercaseA); // prints 'a'!
```

```
char uppercaseA =
 Character.toUpperCase(lowercaseA); // OK
println(uppercaseA); // prints 'A' !
```

Plan For Today

- Announcements
- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Strings

A **String** is a variable type representing a sequence of characters.

```
String text = "Hi parents!";
```

<i>index</i>	0	1	2	3	4	5	6	7	8	9	10
<i>character</i>	'H'	'i'	' '	'p'	'a'	'r'	'e'	'n'	't'	's'	'!'

- Each character is assigned an *index*, going from 0 to length-1
- There is a **char** at each index

Creating Strings

```
String str = "Hello, world!";  
String empty = "";  
println(str);
```

// Read in text from the user

```
String name = readLine("What is your name? ");
```

// String concatenation (using "+")

```
String message = 2 + " cool " + 2 + " handle";  
int x = 2;  
println("x has the value " + x);
```


Common String Operations

```
String str = "Hello, world!";  
  
// Length  
int strLength = str.length(); // 13  
  
// Access individual characters  
char firstLetter = str.charAt(0);  
char lastLetter = str.charAt(strLength - 1);  
char badTimes = str.charAt(strLength); // ERROR
```

Substrings

A *substring* is a subset of a string.

```
String str = "Hello, world!";
String hello = str.substring(0, 5);
```


Substrings

A *substring* is a subset of a string.

```
String str = "Hello, world!";
```

```
String worldExclm = str.substring(7, 13);
```

0	1	2	3	4	5	6	7	8	9	10	11	12
'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'

Substrings

A *substring* is a subset of a string.

```
String str = "Hello, world!";
String worldExclm = str.substring(7); // to end
```

0	1	2	3	4	5	6	7	8	9	10	11	12
'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'

String Methods

Method name	Description
<code>s.length()</code>	number of characters in this string
<code>s.charAt(index)</code>	char at the given index
<code>s.indexOf(str)</code>	index where the start of the given string appears in this string (-1 if not found)
<code>s.substring(index1, index2)</code> or <code>s.substring(index1)</code>	the characters in this string from <i>index1</i> (inclusive) to <i>index2</i> (exclusive); if <i>index2</i> is omitted, goes until end
<code>s.toLowerCase()</code>	a new string with all lowercase letters
<code>s.toUpperCase()</code>	a new string with all uppercase letters

- These methods are called using **dot notation**:

```
String className = "CS 106yay!";  
println(className.length()); // 10
```

Strings are Immutable

Once you create a String, its contents **cannot be changed**.

```
// Cannot change individual chars in the string
String typo = "Hello, warld!";
typo.charAt(8) = 'o'; // Error! Will not run.
```

To change a String, you must create a *new* String containing the value you want (e.g. using String methods).

```
String corrected = "Hello, world!";
```

Strings are Immutable

```
String className = "cs 106a";
className.toUpperCase(); // does nothing!

className = className.toUpperCase(); // 
println(className); // CS 106A
```

Comparing Strings

```
String greeting = "Hello!";
if (greeting == "Hello!") { // Doesn't work!
```

...

}

// Instead:

```
if (greeting.equals("Hello!")) {
```

...

}

Always use .equals instead of == and !=

Comparing Strings

Method	Description
<code>s1.equals(s2)</code>	whether two strings contain the same characters
<code>s1.equalsIgnoreCase(s2)</code>	whether two strings contain the same characters, ignoring upper vs. lower case
<code>s1.startsWith(s2)</code>	whether s1 contains s2 's characters at start
<code>s1.endsWith(s2)</code>	whether s1 contains s2 's characters at end
<code>s1.contains(s2)</code>	whether s2 is found within s1

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
String str = "Hello!";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 // Do something with ch here
}
```

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
// Prints out each letter on a separate line
String str = "Hello!";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 println(ch);
}
```

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
// Creates a new String in all caps
String str = "Hello!";
String newStr = "";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 newStr += Character.toUpperCase(ch);
}
println(newStr); // HELLO!
```

Recap

- Recap
 - Parameters
 - Return
- Random Numbers
- Text Processing
 - Characters
 - Strings

Next time: problem-solving with Strings

```
public void run() { 4
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "!" + factorial(i));
 }
}
```

```
public void run() {  
 for int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

```
public void run() {  
 for int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" = " + factorial(i));  
 }  
}
```

i 0

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 0

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 0

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 0

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n 0 result i

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i


```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i


```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n 0 result 1 i 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```


```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```


0 ! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 0

0! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 1

0! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 1

0 ! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 1

0 ! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 1

0 ! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n 1 result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

$0! = 1$

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

$0! = 1$

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```

n result i

0! = 1

```
private int factorial(int n) {  
 int result = 1;  
 for (int i = 1; i <= n; i++) {  
 result *= i;  
 }  
 return result;  
}
```


n

result

i

$0! = 1$

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```


0 ! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```


```
0 ! = 1  
1 ! = 1
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 1

0! = 1
1! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 2

0! = 1
1! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 2

0! = 1
1! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 2

0 ! = 1
1 ! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 2

0! = 1
1! = 1

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```


```
0! = 1  
1! = 1
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```


```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 2

```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 3

```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 3

```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + " ! = " + factorial(i));  
 }  
}
```

i 3


```
0 ! = 1  
1 ! = 1  
2 ! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 3


```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```


```
0! = 1  
1! = 1  
2! = 2
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```


0! = 1
1! = 1
2! = 2
3! = 6

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 3

```
0! = 1  
1! = 1  
2! = 2  
3! = 6
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 4

```
0! = 1  
1! = 1  
2! = 2  
3! = 6
```

```
public void run() {  
 for(int i = 0; i < MAX_NUM; i++) {  
 println(i + "!" + factorial(i));  
 }  
}
```

i 4

```
0! = 1  
1! = 1  
2! = 2  
3! = 6
```