

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 20: C to Java

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Currently, there are no modification on these contents.

Unit 20: C to Java

Objectives:

- Learning about the structure of a Java program
- Using selection and repetition statements in Java
- Using classes such as Scanner, Math, String, DecimalFormat
- Learning how to use an array in Java
- With the above, able to convert some C programs written in this course to Java

Unit 20: C to Java (1/2)

1. Introduction
2. Hello World!
3. Java Constructs
 - 3.1 Program Structure
 - 3.2 Temperature Conversion
 - 3.3 Importing Packages
 - 3.4 Input: Using Scanner Class
 - 3.5 Output: Using System.out Class (with DecimalFormat class)
 - 3.6 Using Math Class
 - 3.7 User-defined Constants
 - 3.8 Java Naming Convention
 - 3.9 Writing Java Methods

Unit 20: C to Java (2/2)

3. Java Constructs (continued...)

- 3.10 Boolean Data Type
- 3.11 Selection Statements
- 3.12 Repetition Statements
- 3.13 Arrays

4. API

5. Conclusion

1. Introduction (1/3)

- Java is the programming language used in CS1020.
- As an Object-Oriented Programming (OOP) language, Java supports OOP concepts such as encapsulation, inheritance and polymorphism. It also has exceptions handling (error handling) for better program robustness.
- In this unit, we will NOT discuss such OOP features. We will focus on non-OOP features in Java and compare the syntax of Java with that of C.
- However, even if we limit ourselves to non-OOP features here, certain OOP keywords such as ‘public’ and ‘static’ still creep up in our example Java programs. They require understanding of OOP concepts, which will be explained in CS1020. Here, we use them as a necessity.

1. Introduction (2/3)

	C	Java
When?	Created in 1972	Created in 1995
Who?	Dennis Ritchie A black and white portrait of Dennis Ritchie, a man with a beard and glasses, standing in front of a computer screen displaying a C program. The code on the screen is: <pre>#include <stdio.h> int main() { printf("Goodbye World\n"); return 0; }</pre>	James Gosling A black and white portrait of James Gosling, a man with a beard and glasses, next to the Java logo. The Java logo consists of a steaming coffee cup icon and the word "Java" with "Sun Microsystems" underneath.
Where?	Bell Laboratories	Sun Microsystems (now merged with Oracle)

1. Introduction (3/3)

	C	Java
Type	Imperative	Imperative and object-oriented
Compilation	<code>gcc helloworld.c</code> → <code>a.out</code> (executable code)	<code>javac HelloWorld.java</code> → <code>HelloWorld.class</code> (bytecode)
Execution	<code>a.out</code>	<code>java HelloWorld</code>
Portability of compiled code	No, need to recompile for each architecture.	Yes, bytecode is “Write-Once, Run-Anywhere”.

2. Hello World! (1/2)

```
#include <stdio.h>
```

hello_world.c

```
→ int main(void) {
 printf("Hello World!\n");
 return 0;
}
```

C programs: extension **.c**
Java programs: extension **.java**

C: Include header file <stdio.h> to use printf().
Java: Import java.lang.* package to use System.out.print()/println().

C: Must have main() function.
Java: Must have main() method.

```
import java.lang.*;
```


HelloWorld.java

```
public class HelloWorld {
 → public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

2. Hello World! (2/2)

C

```
happytan$ gcc hello_world.c  
happytan$ a.out  
Hello world!
```


Java

```
happytan$ javac HelloWorld.java  
happytan$ java HelloWorld  
Hello world!
```


3. Java

- Every Java program is a **class**.
- In OOP, a class is a template for creating **objects** (Analogy in C: structure definition in C is a template for creating structure variables)
- Such a class defines its **object attributes** and **methods**. We call it a service class. It does not contain a main() method. (We will learn how to write service classes in CS1020.)
(Note: What we call functions in C, we call them **methods** in Java.)
- However, in this unit we are not writing service classes. We are writing classes that do not contain definition of any object attributes and methods. Instead, our classes are application (or client) classes that use other service classes. Such a class must contain the main() method.

3.1 Java: Program Structure

- For the moment just stick to the following program structure:

```
import java.lang.*;  
  
public class ClassName {  
  
 public static void main(String[] args) {  
 // Body of main() method  
 }  
}
```

- `java.lang` is a package that contains the definition of methods such as `System.out.print()` and `System.out.println()`.
- As `java.lang` is a default package, importing it is optional.
- The filename must be the same as the class name. Hence, the above program must be named **ClassName.java**
 - (Assuming the file contains one class, and the class is public.)

3.2 Java: Temperature Conversion

```
#include <stdio.h>
int main(void) {
 float fah, cel; // degrees Fahrenheit and Celsius
 printf("Enter temperature in Fahrenheit: ");
 scanf("%f", &fah);
 cel = (fah - 32) * 5/9;
 printf("Temperature in Celsius = %f\n", cel);
 return 0;
}
```

temperature_convert.c

```
Enter ....: 123.5
... Celsius = 50.833332
```

```
import java.util.*;
public class TemperatureConvert {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 float fah, cel; // degrees Fahrenheit and Celsius
 System.out.print("Enter temperature in Fahrenheit: ");
 fah = sc.nextFloat();
 cel = (fah - 32) * 5/9;
 System.out.println("Temperature in Celsius = " + cel);
 }
}
```

TemperatureConvert.java

3.3 Importing Packages

- Java comes with many built-in service classes with their methods, available for programmers to use.
- To use the methods from a service class, you need to **import** the respective **package** that contains that class.
- Examples:
 - To use **System.out** class → **import java.lang.*;** (default)
 - To use **Scanner** class → **import java.util.*;**
 - '*' is wildcard character, indicating all classes in that package; you may specifically import just that particular class of the package → **import java.util.Scanner;**

```
import java.util.*; // or import java.util.Scanner;

public class TemperatureConvert {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 ...
 }
}
```

3.4 Input: Using Scanner Class (1/2)

- Scanner class (belongs to package `java.util`) provides methods to read inputs
- For interactive input, first, create a Scanner object to read data from `System.in` (keyboard)

```
Scanner sc = new Scanner(System.in);
```

- Then, use the appropriate Scanner methods to read the input data. Some examples:

- `nextInt()`: To return **integer** read
- `nextFloat()`: To return **float** value read
- `nextDouble()`: To return **double** value read
- `next()`: To return a **string** (delimited by whitespace) read
- `nextLine()`: To return a **string** (delimited by newline) read

3.4 Input: Using Scanner Class (2/2)

int, double are primitive data types (just like in C)

String is a class in Java, in java.lang package.

InputExamples.java

```
Scanner sc = new Scanner(System.in);  
  
int a = sc.nextInt();  
double b = sc.nextDouble();  
String str1 = sc.next();  
String str2 = sc.nextLine();
```

User's inputs:

```
123  
4.56  
This is a test.
```

Values read:

```
a ← 123  
b ← 4.56  
str1 ← "This"  
str2 ← " is a test."
```

3.5 Output: Using System.out Class (1/4)

- **System.out** class (belongs to package `java.lang`) provides methods to print outputs
- 3 methods:
 - `System.out.print()`
 - `System.out.println()`
 - `System.out.printf()`
- `System.out.printf()` is a relatively new method aiming to emulate the `printf()` function in C.

3.5 Output: Using System.out Class (2/4)

```
int a = 123, b = 456;
double x = 78.9;
String str = "Hello world!";

System.out.print("a = " + a);
System.out.println("; b = " + b);
System.out.print("x = " + x + " and ");
System.out.println("str = " + str);

System.out.printf("a = %d; b = %d\n", a, b);
System.out.printf("x = %f and ", x);
System.out.printf("str = %s\n", str);
```

OutputExamples1.java

Output: a = 123; b = 456

x = 78.9 and str = Hello world!

a = 123; b = 456

x = 78.900000 and str = Hello world!

Note the
difference in
the display
of x's value.

3.5 Output: Using System.out Class (3/4)

- What if you want to print a real number with a specific number of decimal places?
- Example: 2.37609 to display as 2.38?
- One way: using `System.out.printf()`

```
double y = 2.37609;  
System.out.printf("y = %.2f\n", y);
```

- How about `System.out.print()` or `System.out.println()`?
- Use the `DecimalFormat` class (in `java.text` package)

3.5 Output: Using System.out with DecimalFormat (4/4)

OutputExamples2.java

```
DecimalFormat df1 = new DecimalFormat("000.00");
DecimalFormat df2 = new DecimalFormat("###.##");
DecimalFormat df3 = new DecimalFormat("0.0%");
DecimalFormat df4 = new DecimalFormat("0,000");
DecimalFormat df5 = new DecimalFormat("#,###");

double y = 2.37609, z = 36.9;
int a = 1234567, b = 89;
```

Many other
format patterns
available.

```
System.out.println("y = " + df1.format(y) + "; z = " + df1.format(z));
System.out.println("y = " + df2.format(y) + "; z = " + df2.format(z));
System.out.println("y = " + df3.format(y) + "; z = " + df3.format(z));
System.out.println("a = " + df4.format(a) + "; b = " + df4.format(b));
System.out.println("a = " + df5.format(a) + "; b = " + df5.format(b));
```

Output: y = 002.38; z = 036.90

y = 2.38; z = 36.9

y = 237.6%; z = 3690.0%

a = 1,234,567; b = 0,089

a = 1,234,567; b = 89

3.6 Using Math Class (1/3)

- You have written C programs that use math functions in `<math.h>`
- Java provides the service class **Math** (in `java.lang` package)
- The **Math** class provides many math methods, and also some constants such as **PI**.
- Unlike in C where you need to compile a program that uses Math functions with the `-lm` option, no special option is required when you compile a Java program that uses **Math** methods.

3.6 Using Math Class (2/3)

```
#include <stdio.h>
#include <math.h>
#define PI 3.14159

int main(void) {
 double radius, area;

 printf("Enter radius: ");
 scanf("%lf", &radius);
 area = PI * pow(radius, 2);
 printf("Area = %.3f\n", area);

 return 0;
}
```

area_of_circle.c

Enter radius: 20.5
Area = 1320.253

3.6 Using Math Class (3/3)

```
import java.util.*;
import java.text.*;

public class AreaOfCircle {
 public static void main(String[] args) {
 DecimalFormat df = new DecimalFormat("#.###");
 Scanner sc = new Scanner(System.in);
 double radius, area;

 System.out.print("Enter radius: ");
 radius = sc.nextDouble();
 area = Math.PI * Math.pow(radius, 2);

 System.out.println("Area = " + df.format(area));
 }
}
```

AreaOfCircle.java

Enter radius: 20.5
Area = 1320.254

Constant PI defined in Math class.

Method pow() in Math class.

Area is slightly different from that in [area_of_circle.c](#) due to different values of PI.

3.7 User-defined Constants (1/3)

```
#include <stdio.h>
```

```
#define SGD_TO_MYR 2.5569
```

```
int main(void) {
```

```
 double sing_dollar, ringgit;
```

```
 printf("Enter currency: S$");
```

```
 scanf("%lf", &sing_dollar);
```

```
 ringgit = SGD_TO_MYR * sing_dollar;
```

```
 printf("That's %.2f ringgit.\n", ringgit);
```

```
 return 0;
```

```
}
```

currency.c

3.7 User-defined Constants (2/3)

```
import java.util.*;
import java.text.*;

public class Currency {
 private static final double SGD_TO_MYR = 2.5569;

 public static void main(String[] args) {
 DecimalFormat df = new DecimalFormat("0.00");
 Scanner sc = new Scanner(System.in);
 double singDollar, ringgit;

 System.out.print("Enter currency: S$");
 singDollar = sc.nextDouble();

 ringgit = SGD_TO_MYR * singDollar;
 System.out.println("That's " + df.format(ringgit)
 + " ringgit.");
 }
}
```

Currency.java

3.7 User-defined Constants (3/3)

```
private static final double SGD_TO_MYR = 2.5569;
```

- The keyword **final** indicates that the value assigned is final, that is, it cannot be altered.
- The keyword **private** indicates that constant **SGD_TO_MYR** can only be used in this program.
- If you want to allow **SGD_TO_MYR** to be used by other programs, declare it as **public** instead. (Just like the **PI** constant in the **Math** class which is a public constant)
 - Other programs can then use this constant by referring to it as **Currency.SGD_TO_MYR**, just like **Math.PI**
- The keyword **static** is not within the scope of this unit.

3.8 Java Naming Convention (1/2)

- Java has a rather comprehensive naming convention on naming of classes, objects, methods, constants, etc.
- Some definitions: upper camel case, lower camel case
- **Upper camel case:**
 - First letter of each word is capitalised, the rest are in lower case
 - Examples: **ThisIsAnExample**, **AreaOfCircle**, **TemperatureConvert**
- **Lower camel case:**
 - Same as upper camel case, except that the first letter of the first word is in lower case
 - Examples: **thisIsAnExample**, **singDollar**, **maxValue**

3.8 Java Naming Convention (2/2)

- Names of classes should be in upper camel case
 - Examples: `AreaOfCircle`, `TemperatureConvert`, `Currency`
- Names of variables, methods, parameters and objects should be in lower camel case:
 - Examples: `singDollar`, `studentName`, `printArray()`, `bankAcct`
- Names of constants should be in all upper case, with underscore (_) separating words:
 - Examples: `PI`, `SGD_TO_MYR`

3.9 Writing Java Methods (1/6)

- What we call functions in C are called methods in Java.
- There are two kinds of methods in Java: instance methods and class methods.
- **Instance methods:** An instance method requires an object to apply (pass message) to.
- **Class methods:** A class method does not require an object to apply (pass message) to.
- As we are not doing OOP here, we will write only class methods here.
- Class methods are distinguished from instance methods by the presence of the keyword **static**.

3.9 Writing Java Methods (2/6)

- If a is the length of the square, what is the area of the circle?

- Let radius of circle be r
- Pythagoras' theorem

$$\begin{aligned} r^2 &= (a/2)^2 + (a/2)^2 \\ &= a^2/2 \end{aligned}$$

- Hence, area of circle, C , is

$$C = \pi \times a^2/2$$

3.9 Writing Java Methods (3/6)

```
#include <stdio.h>
#define PI 3.14159

double compute_area(double);

int main(void) {
 double length; // length of the square
 double area; // area of the circle

 printf("Enter length of square: ");
 scanf("%lf", &length);
 area = compute_area(length);
 printf("Area of circle = %.3f\n", area);

 return 0;
}

double compute_area(double length) {
 return PI * (length * length)/2;
}
```

square_and_circle.c

3.9 Writing Java Methods (4/6)

```
import java.util.*;
import java.text.*;

public class SquareAndCircle {
 public static void main(String[] args) {
 DecimalFormat df = new DecimalFormat("#.###");
 Scanner sc = new Scanner(System.in);
 double length; // length of the square
 double area; // area of the circle

 System.out.print("Enter length of square");
 length = sc.nextDouble();
 area = computeArea(length);
 System.out.println("Area of circle "
 + df.format(area));
 }
 // continue on next page
}
```

SquareAndCircle.java

3.9 Writing Java Methods (5/6)

```
public class SquareAndCircle {  
 public static void main(String[] args) {  
 . . .  
 area = computeArea(length);  
 . . .  
 }  
  
 public static double computeArea(double length) {  
 return Math.PI * (length * length)/2;  
 }  
}
```

SquareAndCircle.java

- Almost like function in C; function prototype not needed
- Add keywords **public** (change to **private** if you don't want to share this method) and **static** (not in scope here)

3.9 Writing Java Methods (6/6)

- In C, for a function to pass back more than one value to the caller, we use pointer parameters.
- There are no pointers in Java.
- In Java, we create an object to hold the values, and pass the reference of the object to the method.
- This is outside the scope of this unit.

3.10 Boolean Data Type (1/2)

- Java provides the **boolean** data type, which is absent in ANSI C

```
public class BooleanType {  
  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 System.out.print("Enter a: ");  
 int a = sc.nextInt();  
 boolean b = (a > 0);  
 System.out.println("(a > 0) is " + b);  
 }  
}
```

BooleanType.java

Enter a: 20
(a > 0) is true

Enter a: -3
(a > 0) is false

3.10 Boolean Data Type (2/2)

- In ANSI C, zero represents false and any other value represents true.

C

```
if (a%2 == 0)
 printf("a is even\n");
else
 printf("a is odd\n");
```


```
if (a%2)
 printf("a is odd\n");
else
 printf("a is even\n");
```


- This is not the case for Java.

Java

```
if (a%2 == 0) System.out.println("a is even");
else System.out.println("a is odd");
```


```
if (a%2) System.out.println("a is odd");
else System.out.println("a is even");
```

Compilation error!

3.11 Selection Statements (1/2)

- Selection statements in Java – ‘**if-else**’ and ‘**switch**’ – are the same as those in C

```
if ((age < 1) || (age > 120))
 System.out.println("Invalid age.");
else if (age >= 18)
 System.out.println("Eligible for driving licence.');
```

```
System.out.println("Enter marks (0-100) : ");
int marks = sc.nextInt();
char grade;
switch (marks/10) {
 case 8: case 9: case 10: grade = 'A'; break;
 case 7: grade = 'B'; break;
 case 6: grade = 'C'; break;
 case 5: grade = 'D'; break;
 default: grade = 'F';
}
```

Grade.java

3.11 Selection Statements (2/2)

- Short-circuit evaluation applies in Java as in C

```
if ((count != 0) && (sum/count > 0.5)) {  
 ...  
}
```

- If count is zero, the second boolean expression ($\text{sum}/\text{count} > 0.5$) will not be evaluated.

3.12 Repetition Statements

- Repetition statements in Java – ‘while’, ‘do-while’ and ‘for’
 - are also the same as those in C

```
int i = 1, sum = 0;  
while (sum < 1000) {  
 sum += i;  
 i++;  
}
```

```
do {  
 age = sc.nextInt();  
} while ((age<1) || (age>120));
```

```
for ( int i=0; i<10; i++ ) {  
 System.out.println(i);  
}
```

```
System.out.println(i);
```

Java allows loop variable to be declared in the ‘for’ block; however, the scope of variable **i** is bound within the block.

Compilation error as variable **i** is not recognised outside the ‘for’ block.

3.13 Arrays (1/4)

- In Java, an **array** is an object, and has a public attribute **length** which is the number of elements of the array.
- Declaration:

C

```
int arr[8];
```

Java

```
int[] arr = new int[8];
```

- Initialisation:

C

```
double arr[] = { 1.2, 3.5, 2.7 };
```

Java

```
double[] arr = { 1.2, 3.5, 2.7 };
```

3.13 Arrays (2/4)

```
public class ArrayDemo1 {
```

```
 public static void main(String[] args) {
```

```
 int[] arr;
```

```
 // create a new integer array with 3 elements
```

```
 // arr now refers (points) to this new array
```

```
 arr = new int[3];
```

```
 // using the 'length' attribute
```

```
 System.out.println("Length = " + arr.length);
```

```
 arr[0] = 100;
```

```
 arr[1] = arr[0] - 37;
```

```
 arr[2] = arr[1] / 2;
```

```
 for (int i=0; i<arr.length; i++) {
```

```
 System.out.println("arr[" + i + "] = " + arr[i]);
```

```
 }
```

```
}
```

ArrayDemo1.java

Length = 3
arr[0] = 100
arr[1] = 63
arr[2] = 31

3.13 Arrays: Passing Array to a Method (3/4)

```
public class ArrayDemo2 {  
  
 public static void main(String[] args) {  
 int[] arr = new int[3];  
 System.out.println("Length = " + arr.length);  
 arr[0] = 100;  
 arr[1] = arr[0] - 37;  
 arr[2] = arr[1] / 2;  
 printArray(arr);  
 }  
  
 public static void printArray(int[] a) {  
 for (int i=0; i<a.length; i++) {  
 System.out.println("a[" + i + "] = " + a[i]);  
 }  
 }  
}
```

ArrayDemo2.java

```
Length = 3  
a[0] = 100  
a[1] = 63  
a[2] = 31
```

3.13 Arrays: Passing Array to a Method (4/4)

```
import java.util.*;
public class ArrayDemo3 {

 public static void main(String[] args) {
 int[] arr = new int[3];
 scanArray(arr);
 System.out.println("Sum = " + sumArray(arr));
 }

 public static void scanArray(int[] a) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter " + a.length + " values: ");
 for (int i=0; i<a.length; i++)
 a[i] = sc.nextInt();
 }

 public static int sumArray(int[] a) {
 int sum = 0;
 for (int i=0; i<a.length; i++)
 sum += a[i];
 return sum;
 }
}
```

ArrayDemo3.java

Enter 3 values: 16 32 8
Sum = 56

4. API (1/4)

- The service classes we have used (**Scanner**, **String**, **Math**, **DecimalFormat**) are all parts of the Java **API** (Application Programming Interface)
 - **API**: an interface for other programs to interact with a program without having direct access to the internal data of the program
 - Documentation, SE7: <http://docs.oracle.com/javase/7/docs/api/>
 - For Java programmers, it is **very important** to refer to the API documentation regularly!
- The API consists of many classes (hundreds of them!)
 - You will learn more about them in Object-Oriented Programming and Data Structures and Algorithms

4. API: Scanner Class (2/4)

The screenshot shows the Java API documentation for the `Scanner` class. The URL is docs.oracle.com/javase/7/docs/api/. The `Class` tab is selected. The left sidebar shows the Java Standard Edition 7 platform structure, with the `Scanner` class highlighted and circled in red. The main content area displays the `Scanner` class details, including its inheritance from `java.lang.Object` and `java.util.Scanner`, and its implementation of `Closeable` and `AutoCloseable`. It also provides a code snippet for creating a `Scanner` object from `System.in` and a brief description of its functionality.

nextInt()
nextFloat()
nextDouble()
next()
nextLine()
hasNextInt()
hasNextFloat()

And many more...

```
public final class Scanner  
extends Object  
implements Iterator<String>, Closeable
```

A simple text scanner which can parse primitive types and strings u
A Scanner breaks its input into tokens using a delimiter pattern, wh
various next methods.

For example, this code allows a user to read a number from System.in:

```
Scanner sc = new Scanner(System.in);  
int i = sc.nextInt();
```

4. API: Math Class (3/4)

The screenshot shows the Java™ Platform Standard Ed. 7 API documentation. On the left, a sidebar lists various packages, with 'Math' circled in red. The main content area shows the 'Field and Description' table for the Math class, which includes fields for the mathematical constants E and PI. Below this is the 'Method Summary' table, which lists numerous static methods for performing mathematical operations like abs(), ceil(), floor(), hypot(), max(), min(), pow(), random(), and sqrt(). A pink box on the right highlights these methods.

Modifier and Type	Field and Description
static double	E
static double	PI

Methods	Modifier and Type	Method and Description
abs()	static double	abs (double a) Returns the absolute value of a double.
ceil()	static float	abs (float a) Returns the absolute value of a float.
floor()	static int	abs (int a) Returns the absolute value of an int.
hypot()	static long	abs (long a) Returns the absolute value of a long.
max()	static double	acos (double a) Returns the arc cosine of a value; the returned angle is in the range 0 through pi.
min()	static double	asin (double a) Returns the arc sine of a value; the returned angle is in the range -pi/2 through pi/2.
pow()	static double	atan (double a) Returns the arc tangent of a value; the returned angle is in the range -pi/2 through pi/2.
random()		
sqrt()		

abs()
ceil()
floor()
hypot()
max()
min()
pow()
random()
sqrt()

And many more...

4. API: String Class (4/4)

- Ubiquitous
- Has a rich set of methods to manipulate strings

charAt()
concat()
equals()
indexOf()
lastIndexOf()
length()
toLowerCase()
toUpperCase()
substring()
trim()

And many more...

int	indexOf(int ch)	Returns the index within this string of the first occurrence of the specified character.
int	indexOf(int ch, int fromIndex)	Returns the index within this string of the first occurrence of the specified character, starting the search at the specified index.
int	indexOf(String str)	Returns the index within this string of the first occurrence of the specified substring.
int	indexOf(String str, int fromIndex)	Returns the index within this string of the first occurrence of the specified substring, starting at the specified index.
String	intern()	Returns a canonical representation for the string object.
boolean	isEmpty()	Returns true if, and only if, length() is 0.
int	lastIndexOf(int ch)	Returns the index within this string of the last occurrence of the specified character.
int	lastIndexOf(int ch, int fromIndex)	Returns the index within this string of the last occurrence of the specified character, searching backward starting at the specified index.
int	lastIndexOf(String str)	Returns the index within this string of the last occurrence of the specified substring.
int	lastIndexOf(String str, int fromIndex)	Returns the index within this string of the last occurrence of the specified substring, searching backward starting at the specified index.
int	length()	Returns the length of this string.
boolean	matches(CharSequence regex)	

5. Conclusion

- We have attempted to confine this unit to non-OOP aspects of Java
- The aim is to allow you to understand the basic Java (non-OOP) constructs and...
- To convert some of the C programs you have written in CS1010 to Java programs

Summary

- In this unit, you have learned about
 - The program structure of Java
 - The non-OOP aspects of Java programming
 - Variables, constants, methods, selection and repetition statements
 - Using classes (Scanner, String, Math, DecimalFormat) and packages
 - Java naming convention
 - Declaration and use of arrays
 - API: The Java documentation

End of File