

Intro to Java

Data Types, Console I/O, Conditional Statements, Loops, Bitwise Operations

Advanced

SoftUni Team **Technical Trainers**

Software University http://softuni.bg

Table of Contents

- 1. Console-Based Input and Output
- 2. Data Types
- 3. Conditional Statements
- 4. Loops
- 5. Bitwise operations

sli.do

#JavaAdvanced

Console Input and Output Scanner and Formatted Drinting

Scanner and Formatted Printing

Reading From the Console

The java.util.Scanner class can read strings

```
import java.util.Scanner;
...

Scanner scanner = new Scanner(System.in);
String name = scanner.nextLine();
```

- The scanner takes as a parameter an input stream
- nextLine() reads a whole line
- next() reads the string before the next delimiter

Reading From the Console (2)

The java.util.Scanner class can read numbers

```
import java.util.Scanner;
...

Scanner scanner = new Scanner(System.in);
int firstNum = scanner.nextInt();
double secondNum = scanner.nextDouble();
```

- The numbers can be separated by any sequence of whitespace characters (e.g. spaces, tabs, new lines, ...)
- Exception is thrown when non-number characters are entered

Printing to the Console

Using System.out.print() and System.out.println():

```
String name = "SoftUni";
String location = "Sofia";
 Prints without a
double age = 3.5;
 new line
System.out.print(name);
 Prints a new line
System.out.println(" is " + age +
 " years old organization located in " + location + ".");
 Output:
// SoftUni is 3.5 years old organization located in Sofia.
```

Problem: Read Input

- Write program that reads:
 - Two words from the first line
 - Integer and two doubles which may be on multiple lines
 - A string from the next line
- Prints {firstWord} {secondWord} {thirdWord} {(int) sum}

```
Java Rocks
5 12.5 -7.5
End
```


Java Rocks End 10

Solution: Read Input


```
Scanner scanner = new Scanner(System.in);
String firstWord = scanner.next("\\w+");
String secondWord = scanner.next("\\w+");
int firstInt = scanner.nextInt();
double firstDouble = scanner.nextDouble();
double secondDouble = scanner.nextDouble();
 // Skip to the line end
scanner.nextLine();
String thirdWord = scanner.nextLine();
int sum = firstInt + firstDouble + firstDouble;
System.out.println(firstWord + " " + secondWord + " " + thirdWord + " " + sum);
```

Formatted Printing

- Java supports formatted printing by System.out.printf()
 - %s prints a string argument

```
System.out.printf("Name: %s", name);
```

*f – prints a floating-point argument

```
System.out.printf("Height: %f", height);
```

- %.2f – prints a floating-point argument with 2 digits precision

```
System.out.printf("Height: %.2f", height);
```

- %n prints a new line
- Learn more at http://docs.oracle.com/javase/8/docs/api/java/util/Formatter.html

Problem: Average of Three Numbers

- Write program that reads three numbers.
- Print the average of the three

```
2 4.5 3
```


3.17

```
Scanner scanner = new Scanner(System.in);
double first = scanner.nextDouble();
double second = scanner.nextDouble();
double third = scanner.nextDouble();

double sumAbs = first + second + third;
double avg = sumAbs / 3;

System.out.printf("%.2f", avg);
Round up to 2<sup>nd</sup> digit
```


Data Types in Java

Integer, Double, String, Boolean

Floating-Point Types

- Floating-point types are:
 - float $(\pm 1.5 \times 10^{-45} \text{ to } \pm 3.4 \times 10^{38})$
 - 32-bits, precision of 7 digits
 - double $(\pm 5.0 \times 10^{-324} \text{ to } \pm 1.7 \times 10^{308})$
 - 64-bits, precision of 15-16 digits
- The default value of floating-point types:
 - Is 0.0F for the float type
 - Is 0.0D for the double type

Integer Types

- byte (-128 to 127): signed 8-bit
- **short** (-32,768 to 32,767): signed 16-bit
- **int** (-2,147,483,648 to 2,147,483,647): signed 32-bit
- long (-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807): signed 64-bit

```
byte b = 1;
int i = 5;
long num = 3L;
short sum = (short) (b + i + num);
```


Floating-Point Types – Examples


```
"f" specifies a float
float f = 0.33f;
double d = 1.67;
 Double by default
double sum = f + d;
float fSum = f + d; // This will not compile
double infinity = 3.14 / 0;
System.out.println(f); // 0.33
System.out.println(d); // 1.67
System.out.println(sum); // 2.00000013113022
System.out.printf("%.2f", sum); // 2.00
System.out.println(infinity); // Infinity
```

BigDecimal

- The floating-point arithmetic sometime works incorrectly
 - Don't use float and double for financial calculations!
- In Java use the BigDecimal class for financial calculations:

```
import java.math.BigDecimal;
...
BigDecimal bigF = new BigDecimal("0.33");
BigDecimal bigD = new BigDecimal("1.67");
BigDecimal bigSum = bigF.add(bigD);
System.out.println(bigSum); // 2.00
```

Problem: Euro Trip

- Write program that reads:
 - Quantity of a product from the first line
- Prints the amount of Deutsche Marks needed to buy it
- Exchange rate: 42105000000000 : 1, price of 1kg product : 1.20 BGN

Solution: Euro Trip


```
Scanner scanner = new Scanner(System.in);
double quantity = Double.parseDouble(scanner.nextLine());
double pricePerKilo = 1.20;
BigDecimal priceInLevs = new BigDecimal(pricePerKilo * quantity);
BigDecimal exchangeRate = new BigDecimal("4210500000000");
BigDecimal marksNeeded = exchangeRate.multiply(priceInLevs);
System.out.printf("%.2f marks", marksNeeded);
```

Other Primitive Data Types

Boolean

```
boolean b = true;
System.out.println(b); // true
System.out.println(!b); // false
```

Character

```
char ch = 'θ';
System.out.println(ch);
char ch = '\u03A9'; // Ω
System.out.println(ch);
```


The String Data Type

- The String data type:
 - Declared by the String class
 - Represents a sequence of characters
 - Has a default value null (no value)
- Strings are enclosed in quotes:

```
String s = "Hello, Java";
```

- Strings can be concatenated
 - Using the + operator

Problem: Greeting

- Read first and last name as an input.
- Print a greeting: "Hello, " + {firstName} {lastName} + "!"
 - if a name is missing, replace it with five stars '*'

Solution: Greeting


```
Scanner scanner = new Scanner(System.in);
String firstName = scanner.nextLine();
String lastName = scanner.nextLine();
if (firstName.isEmpty()) {
 firstName = "****";
// TODO: check last name
System.out.printf("Hello, %s %s!", firstName, lastName);
```

The Object Type

- The Object type:
 - Is declared by the java.lang.Object class
 - Is the base type of all other types

Can hold values of any type

```
object dataContainer = 5;
System.out.print("The value of the dataContainer is: ");
System.out.println(dataContainer);
dataContainer = "Five";
System.out.print("The value of the dataContainer is: ");
System.out.println(dataContainer);
```

Nullable Types: Integer, Long, Boolean, ...

- Each primitive type in Java has a corresponding wrapper:
 - int → java.lang.Integer
 - double → java.lang.Double
 - boolean → java.lang.Boolean
- Primitive wrappers can have a value or be null (no value)

```
Integer i = 5; // Integer value: 5
i = i + 1; // Integer value: 6
i = null; // No value
i = i + 1; // NullPointerException
```

Type Conversion

- Type conversion and typecasting change one type to another
 - Java supports explicit type conversion (casting)

```
float heightInMeters = 1.74f; // Explicit conversion
double minHeight = (double) heightInMeters; // Explicit
byte dataLoss = (byte) 12345; // Explicit with data loss
```

Java also supports implicit type conversion

```
double maxHeight = heightInMeters; // Implicit
double minHeight = heightInMeters; // Compilation error!
```

Implicit casting is not allowed if data loss is possible

double

float

int

Practice: I/O and Data Types

Live Exercises in Class (Lab)

TEELSE

Conditional Statements

Implementing Conditional Logic

Conditional Statements: if-else

Java implements the classical if / if-else statements:

```
Scanner scanner = new Scanner(System.in);
int number = Integer.parseInt(scanner.nextLine());
if (number % 2 == 0) {
 System.out.println("This number is even.");
} else {
 System.out.println("This number is odd.");
```

Conditional Statements: switch-case

Java implements the classical switch-case statements:

```
switch (day) {
  case 1: System.out.println("Monday"); break;
  case 2: System.out.println("Tuesday"); break;
  case 3: System.out.println("Wednesday"); break;
  case 4: System.out.println("Thursday"); break;
  case 5: System.out.println("Friday"); break;
  case 6: System.out.println("Saturday"); break;
  case 7: System.out.println("Sunday"); break;
  default: System.out.println("Invalid day!"); break;
```

Problem: Transport Price

- A student travels n kilometers using one type of transport:
 - Taxi: Initial tax: 0.70 USD. Daytime cost: 0.79 USD/km.
 Night-time cost: 0.90 USD/km.
 - Bus: Day / Night tariff: 0.09 USD/km for at least 20 km.
 - Train: Day / Night tariff: 0.06 USD/km for at least 100 km.

Solution: Transport Price


```
Scanner scanner = new Scanner(System.in);
int distance = Integer.valueOf(scanner.nextLine());
String dayOrNight = scanner.nextLine();
double taxiRate = 0.90;
if (dayOrNight.equals("day")
 taxiRate = 0.79;
if (distance < 20)</pre>
 System.out.printf("Taxi: %f", 0.70 + (distance * taxiRate));
else if (distance < 100)</pre>
 System.out.printf("Bus: %f", distance * 0.09);
else
 System.out.printf("Train: %f", distance * 0.06);
```


Loops
Implementing Cyclic Structures

While Loop

The simplest and most frequently used loop

```
while (condition) {
 statements;
}
```

- The repeat condition
 - Returns a boolean result of true or false
 - Also called loop condition

Problem: Numbers 0...9

Using a while loop, print the numbers from 0 to 9 inclusive:

```
int counter = 0;
while (counter < 10) {
 System.out.printf("Number : %d\n", counter);
 counter++;
}

Number: 5
Number: 6
Number: 7
Number: 8
Number: 9</pre>
```

Do-While Loop

Another classical loop structure is:

```
do {
 statements;
}
while (condition);
```

- The block of statements is repeated
 - While the boolean loop condition is true
- The loop is executed at least once

Problem: Product of Numbers [N..M]

Calculate the product of all numbers in the interval [n..m]:

```
int n = scanner.nextInt();
int m = scanner.nextInt();
BigInteger product = BigInteger.ONE;
do {
 BigInteger number = new BigInteger("" + n);
 product = product.multiply(number);
 n++;;
} while (n<= m);</pre>
System.out.printf("product[%d..%d] = %d\n", n, m, product);
```

For Loops

The classical for-loop syntax is:

```
Boolean test
Initialization
 expression
 Update Statement
 statement
(initialization; test; update) {
statements;
 Loop body
```

Using the continue Operator

- continue bypasses the iteration of the inner-most loop
- Example: sum all odd numbers in [1...n], not divisors of 7:

```
int n = 100;
int sum = 0;
for (int i = 1; i <= n; i += 2) {
 if (i % 7 == 0) {
 continue;
 sum += i;
System.out.println("sum = " + sum);
```

Using the break Operator

The break operator exits the inner-most loop

```
public static void main(String[] args) {
 int n = new Scanner(System.in).nextInt();
 // Calculate n! = 1 * 2 * ... * n
 int result = 1;
 while (true) {
 if (n == 1)
 break;
 result *= n;
 n--;
 System.out.println("n! = " + result);
```

For-Each Loop

The typical for-each loop syntax is:

```
for (Type element : collection) {
 statements;
}
```

- Iterates over all the elements of a collection
 - The element takes sequentially all collection values
 - The collection can be any group of elements of the same type

Problem: Lottery

Print all combinations from TOTO 3/10 lottery

It's like 6/49 but with less combinations

```
for (int i1 = 1; i1 <= 8; i1++) {
  for (int i2 = i1 + 1; i2 <= 9; i2++) {
 for (int i3 = i2 + 1; i3 <= 10; i3++) {
 System.out.printf("%d %d %d\n", i1, i2, i3,);
```


Practice: Conditionals and Loops

Live Exercises in Class (Lab)

Bitwise Operations

Playing with bits

Bits

- The smallest data units in the computer (either 0 or 1)
- Numbers consist of bits

```
Byte is a 8-bit integer
```

16-bit integer

How to print a binary number to the console?

32-bit integer

```
System.out.println(Integer.toBinaryString(result));
```

Operations with Bits

- Used on numbers (byte, short, int, long)
- Applied bit by bit
- Bits can be shifted using the << and >> operators

NOT and OR operators

■ NOT-operator ~ turns all 0 to 1 and all 1 to 0

OR-operator returns 0, only if both operands are 0

Dinory	a	0	1	0	1	Like for Boolean
Binary operation	b	0	0	1	1	expressions
Operation	a b	0	1	1	1	

AND and XOR operators

AND-operator & returns 1, only if both operands are 1

а	0	1	0	1
b	0	0	1	1
a & b	0	0	0	1

Like && for Boolean expressions

■ XOR-operator ^ returns 1, only if both operands are different

Like ^ for Boolean expressions

а	0	1	0	1
b	0	0	1	1
a^b	0	1	1	0

Problem: Extract Bit from Integer

- Extract the value of given bit at index p by a given:
 - Integer n
- Note that the bits are counted from right to left, starting from bit 0.

Check your solution here: https://judge.softuni.bg/Contests/382

Solution: Extract Bit from Integer

How to get the bit at position p from a number n?

```
// 00000001 00100011
int n = 291;
int p = 5;
int mask = n >> p;
 // 00000000 00001001
int bit = mask & 1;
 // 00000000 00000001
System.out.println(bit);
 // 1
```

Check your solution here: https://judge.softuni.bg/Contests/38.

Problem: Modify a Bit

You are given:

9 = 1001

Integer n

0 = 00000

- Position p
- Bit value v (0 or 1)
- Modifies n to hold the value v at the position p while preserving all other bits in n.

9 0 1

512

Solution: Modify a Bit

How to set the bit at position p to 0?

How to set the bit at position p to 1?

Practice: Bitwise Operations

Live Exercises in Class (Lab)

Summary

Java supports limited set of primitive data types

- Scanner and System.out.printf() provide formatted input / output
- Java supports the classical if-else and switch-case
- Java supports the classical loop constructions
- Java provides bitwise and bit shift operations on integral types

Intro to Java

Questions?

SUPERHOSTING:BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

