• The Math Class

- Methods and Examples
 - Math.abs, Math.pow, and Math.sqrt
 - Math.random
- Helpful Algorithms
 - Generating random integers
 - Divisibility
 - Place value for integers
 - Rounding doubles

• The String Class

- Methods and Examples
 - Creating a String
 - length, substring, equals, indexOf, equals, and compareTo methods
- o Helpful Algorithms
 - Traversing a String
 - Reversing a String
 - Search a String
 - Count occurrences in a String
 - Replace letters in a String

Arrays

- Examples
 - Creating an array, size of an array
- o Helpful Algorithms
 - Traversing an array
 - Find max/min of an array
 - Average of an array
 - Search an array
 - Find the mode of an array
 - Sort an array (selection and insertion)

• ArrayLists

- Methods and Examples
 - Creating an ArrayList
 - add, size, get, set, remove methods
 - Traversing an ArrayList
- Helpful Algorithms
 - Find max/min of an ArrayList
 - Average of an ArrayList
 - Search an ArrayList
 - Find the mode of an ArrayList
 - Sort an ArrayList (selection)

The Math Class

- Methods and Examples
- Helpful Algorithms
- Home

Methods and Examples

Absolute Value static int abs(int x) returns the absolute value of an int value static double abs (double x) returns the value of a double value //Calculates |3 - 2 + 8|//Calculates |-5.7| int y = Math.abs(3 - 2 + 8);double a = -5.7; System.out.println(y); double b = Math.abs(a);System.out.println(b); Output: Output: 5.7 **Exponents** static double pow(double base, double exponent) returns the value of the first parameter raised to the power of the second parameter. $//Calculates (x + 5)^9$ //Produces an error $//Calculates (3.0)^2$ double x, y; int z = Math.pow(3,2); double y; System.out.println(z); x = 2;y = Math.pow(3.0, 2);y = Math.pow(x + 5, 9);System.out.println(y); Output: Output: Output: 9.0 40353607.0 Error: Incompatible data types double to int **Square Roots** static double sqrt(double x) returns the positive square root of a double value. //Calculates $\sqrt{c+10}$ //Calculates $\sqrt{0.49}$ double c, d; double a = 0.49;c = 90;double b = Math.sqrt(a); d = Math.sqrt(c + 10);Output: Output: 0.7 10.0

The Math Class

- Methods and Examples
- Helpful Algorithms
- Home

Helpful Algorithms

Generate a random number from Minimun value to Maximum value Generate a random number from min to max int r = (int) (Math.random() * (max - min + 1)) + min;

```
Divisibility

int num = 100
int divisor = 5;

boolean isDivisible;

by another number

isDivisible = num % divisor == 0;

-OR-

if (num % divisor == 0)
 isDivisible = true;
else
 isDivisible = false;
```

```
Digits
 int num = 5278;
 //ones place
 System.out.println(num / 1 % 10);
 //tens place
Identify the n<sup>th</sup> digit of an integer.
 System.out.println(num / 10 % 10);
 //100s place
 System.out.println(num / 100 % 10);
 //nth place
 System.out.println(num / (int)(Math.pow(10, n-1)) % 10);
 int num = 5278;
 if (num == 0)
 System.out.println(num);
 }
Stripping off the last digit one at a
 else
time.
 while (num > 0)
 System.out.print(num % 10); //print last digit
 //strip off last digit
 num = num / 10;
```

```
Rounding

double num = 12345.6531;

//round to one decimal place
num = (int) (num * 10 + .5);
num = num / 10;

Round double to n decimal
places

//round to two decimal places
num = (int) (num * 100 + .5);
num = num / 100;

//round to n decimal places
num = (int) (num * Math.pow(10, n) + .5);
num = num / Math.pow(10, n);
```

The String Class

- Methods and Examples
- Helpful Algorithms
- Home

Methods and Examples


```
length method
int length() returns the number of characters in a String object

String x = "Gucci";
int xLen = x.length();
System.out.print("Length is: " + xLen);

Output:
Length is 5

Length is 4
String y = new String("Team");
int yLen = y.length();
System.out.print("Length is: " + yLen);

Length is 4
```

```
equals method
boolean equals (String other) returns true if this equals other; returns false otherwise
String x = "bat";
 //Logic error can occur when using ==
String y = "man";
String z = "batman";
 String a = "Turtle";
 String b = new String("Turtle");
System.out.println(x.equals(y));
System.out.println(y.equals("man"));
 System.out.println(a == b);
System.out.println(z.equals(x+y));
//equals compares values of Strings
 //Compares memory location, not value
Output:
 Output:
false
 false
true
true
```

```
substring Methods
int substring(int from, int to)
returns the substring beginning at index from and ending at index to - 1
0 <= from <= to <= length()</pre>
 returns substring(from, length())
int substring(int from)
returns the substring beginning at index from to the end of the String
/*
 /*
0 1 2 3 4 5
 0 1 2 3 4
|G|u|c|c|i|
 |T|e|a|m|
*/
 */
 String y = "Team";
String x = "Gucci";
System.out.println(x.substring(2, 4));
 System.out.print(y.substring(2));
System.out.println(x.substring(0, 5));
 System.out.print(y.substring(1));
System.out.println(x.substring(3, 5));
 System.out.print(y.substring(0));
Output:
 Output:
CC
 am
Gucci
 eam
ci
 Team
```

indexOf Method

int indexOf (String str) returns the index of the first occurrence of a String, returns -1 if string not found.

```
/*
0 1 2 3 4
 0 1 2 3
|G|u|c|c|i|
 |T|e|a|m|
*/
 */
String x = "Gucci";
 String y = "Team";
System.out.println(x.indexOf("c");
 System.out.print(y.indexOf("m"));
System.out.println(x.substring("ci");
 System.out.print(y.indexOf("T"));
System.out.println(x.substring("xx"));
 System.out.print(y.indexOf("Team"));
Output:
 Output:
2
 3
3
 0
 0
-1
```

compareTo method

int compareTo(String other) returns the alphabetic difference between two strings.

- If the result is == 0, then the two strings are **equal**;
- If the result is < 0, then this occurs before other alphabetically.
- If the result is > 0, then this occurs after other alphabetically

```
int x = "Tom".compareTo("Tim");
/* 'o' - 'i' = 111 - 105 = 6.
 Thus "Tim" is before "Tom" */

**Note - You do not need to know the value of each character or what the actual number will be when the compareTo method is called. You only need to know the relative order of the calling String and its parameter.
int y = "Tim".compareTo("Tom");

/* 'i' - 'o' = 105 - 111 = -6
 Thus "Tim" is before "Tom" */

**Note - You do not need to know the value of each character or what the actual number will be when the compareTo method is called. You only need to know the relative order of the calling String and its parameter.
```

The String Class

- Methods and Examples
- Helpful Algorithms
- Home

Helpful Algorithms

```
Basic String Traversal

String myString = "Gucci";

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

 System.out.println(myString.substring(i, i + 1);
}

Output:

G
u
c
c
c
i</pre>
```

```
String Reversal - Using a reverse loop

String start = "Word";
String reverse = "";

for (int i = start.length(); i > 0); i--){
 reverse += start.substring(i - 1, i);
}
System.out.println(reverse);

Output:
drow
```

```
String Reversal - Using a forward loop
```

```
String start = "Word";
String reverse = "";

for (int i = 0; i < start.length(); i++) {
 reverse += start.substring(i, i + 1) + reverse;
}

System.out.println(reverse);</pre>
```

Output:

droW

```
Search a String

String twist = "PeterPiperPicked";

boolean findE = false;

//Searches twist for the letter e

for(int i = 0; i < twist.length(); i++) {
 if(twist.substring(i, i + 1).equals("e")) {
 foundE = true;
 }
}

System.out.println("Contains e: " + foundE);

Output:
Contains e: true</pre>
```

Count Occurrences in String

```
String lyric = "PalmsAreSweatyKneesWeakArmsAreHeavy";
int countARE = 0;
//Counts the number of times "Are" appears in the String lyric
//Note: The loop below shows loop balancing
for (int i = 0; i < lyric.length() - 2; i++) {
 if (lyric.substring(i, i + 3).equals("Are")) {
 countARE++;
 }
}</pre>
System.out.println("The word 'Are' appears " + countARE + " times.");
Output:
```

The word 'Are' appears 2 times.

Replace Letters in String

```
//This code replaces the "e" with the "3"
String start = "I_Am_Leet_Gamer";
String makeLeet = "";

for (int i = 0; i < start.length(); i++){
 String letter = start.substring(i, i + 1);
 if(letter.equals("e")) {
 makeLeet += "3";
 }
 else{
 makeLeet += letter;
 }
}
System.out.println(makeLeet);</pre>
```

Output:

I_Am_L33t_Gam3r

Remove all occurrences of a substring in a String

Output:

Pama Cal

Length of an Array

- Methods and Examples
- Helpful Algorithms
- Home

Methods and Examples

Creating an Array Arrays must have a specified size and data type. When an array is created by calling a constructor, each element is initialized to its "Zero" value. Objects initialize to null; int and double initialize to 0; boolean initializes to false An array can be created using an initializer list. Must be done when declaring the array. int[] numbers = {1, 2, 3, 4, 5}; /* /* Creating an Empty Array of ints with Creating an initialized array of size 5 Strings */ */ String[] myArray = {"Bill", "Paxton"}; int[] myArray = new int[5]; myArray[0] = 5;myArray[3] = 2;Array Created: Array Created: 5 0 0 2 "Bill" "Paxton"

To access the size of the array, use its length property. **Note: length is NOT a method - it is a constant of the class /* Creating an Empty Array of ints with size 5 */ int[] myArray = new int[5]; System.out.println(myArray.length); System.out.println(myArray.length); Output: Output: Output 5

- Methods and Examples
- Helpful Algorithms
- Home

Helpful Algorithms

Traversing an Array

You can access each element of an array by using a for-loop or an enhanced for loop.

```
Basic For Loop

String[] band =
{"John", "Paul", "George", "Ringo"};

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

 System.out.println(band[i]);
}

for(int j = band.length - 1; j >= 0; j --) {

 System.out.print(band[j]);
}
```

Enhanced For Loop

```
String[] ratPack =
{"Sinatra", "Martin, "Davis"};
for(String artist: ratPack) {
 System.out.println(artist);
}
```

Output:

John Paul George Ringo RingoGeorgePaulJohn

Output:

Sinatra Martin Davis

```
Find Max and Min in Array
Basic For Loop
 Enhanced For Loop
 int[] nums = {3, 2, 6, 8, 100, 4, 1};
int[] nums = {3, 2, 6, 8, 100, 4, 1};
int min = nums[0];
 int min = nums[0];
int max = nums[0];
 int max = nums[0];
for(int i = 0; i < nums.length; i++){</pre>
 for(int value : nums){
 if(nums[i] > max)
 if(value > max)
 max = nums[i];
 max = value;
 if(value < min)</pre>
 if(nums[i] < min)</pre>
 min = nums[i];
 min = value;
}
 }
 System.out.println("Min is: " + min);
System.out.println("Min is: " + min);
System.out.println("Max is: " + max);
 System.out.println("Max is: " + max);
 Output:
Output:
 Min is: 1
Min is: 1
Max is: 100
 Max is: 100
```

```
Find Average in Array
 Enhanced For Loop
Basic For Loop
 int[] nums = {1, 2, 2, 3, 3, 4, 4, 5};
int[] nums = {1, 2, 2, 3, 3, 4, 4, 5};
int sum = 0;
 int sum = 0;
for (int i = 0; i < nums.length; <math>i++) {
 for(int value : nums){
 sum += nums[i];
 sum += value;
}
 }
double average;
 double average;
average = (double) sum / nums.length;
 average = 1.0 * sum / nums.length;
System.out.println(average);
 System.out.println(average);
Output:
 Output:
3
 3
```

```
Searching an Array
int[] nums = {1, 2, 2, 3, 3, 4, 4, 5}; //initializer list
int target = 4;
boolean found = false;
Basic For Loop
 Enhanced For Loop
for (int i = 0; i < nums.length; i++){}
 for (int value : nums) {
 if (nums[i] == target)
 if (value == target)
 found = true;
 found = true;
 }
System.out.println("It is " + found + " the target: " + target +
 " is in the array");
Output:
It is true the target: 4 is in the array
```

```
Find Mode in Array
Basic For Loop
int[] nums = \{1, 2, 2, 3, 3, 3, 4, 4, 5\};
int currMaxCount = 0;
int mode = nums[0];
for (int i = 0; i < nums.length; i++) {
 int count = 1;
 int currNum = nums[i];
 for (int j = i + 1; j < nums.length; <math>j++) {
 if( currNum == nums[j])
 count++;
 }
 if(count > currMaxCount) {
 currMaxCount = count;
 mode = currNum;
}
System.out.println("The Mode is: " + mode);
Output:
The Mode is: 3
```

Selection Sort for an Array Sorts from lowest to highest /** Sorts a given array of ints into ascending (non-decreasing) order */ public static void selection(int[] arr) { for (int i = 0; i < arr.length - 1; i++) // Outer loop (passes) { int min = i; // index of initial minimum of "remaining" for (int k = i + 1; k < arr.length; k++) // Loop through "remaining". { if (arr[k] < arr[min]) { min = k; } } // Swap minimum of "remaining" into the correct position. int temp = arr[i]; arr[i] = arr[min]; arr[min] = temp;</pre>

Insertion Sort for an Array Sorts from lowest to highest // note: we start with 1 instead of 0 /** Sorts a given array of ints into ascending (non-decreasing) order */ public static void insertion(int[] arr) { for (int i = 1; i < arr.length; i++) // Outer loop (passes)</pre> int temp = arr[i]; // Move data element to temp. int k = i;// Set k to current position of "hole". while (k > 0 && temp < arr[k - 1]) // Loop until "hole" is in correct place. { arr[k] = arr[k - 1]; // Move next data element to "hole". // Set k to new position of "hole". k--; } // Move data element to "hole". arr[k] = temp;} }

Array Lists:

(The length of an array list can change)

- Methods and Examples
- Helpful Algorithms
- Home

Methods and Examples


```
add methods
boolean add (E obj) appends obj to the end of the list; returns true.
void add(int index, E obj) inserts obj at position index (0 <= index <= size) moving</pre>
elements at position index and higher to the right (adds 1 to their indices) and adds 1 to size.
ArrayList<Integer> integerList = new ArrayList<Integer>();
//Fills the ArrayList with the numbers 110 - 118
for (int i = 110; i < 119; i++) {
 integerList.add(i);
}
integerList.add(3, 200);
integerList after the for loop has completed
 2
 3
 4
 5
 6
|110|111|112|113|114|115|116|117|118|
integerList after 200 has been inserted at index 3
 2
 3
 5 6
 7
 4
|110|111|112|200|113|114|115|116|117|118|
```

```
int size() returns the number of elements in the list.

ArrayList<Integer> integerList = new ArrayList<Integer>();

System.out.print(integerList.size() + "\t");

//Fills the ArrayList with the numbers 0 - 9
for (int i = 0; i < 10; i++){
 integerList.add(i);
}

System.out.print(integerList.size());

Output:

0 10</pre>
```

```
get method
E get(int index) returns the element at position index in the list.
0 <= index < size()</pre>
ArrayList<String> beatles = new ArrayList<String>();
beatles.add("George");
beatles.add("Paul");
beatles.add("Ringo");
beatles.add("John");
System.out.println(beatles.get(1));
System.out.println(beatles.get(3));
List:
 1
|"George"|"Paul"|"Ringo"|"John"|
Output:
Paul
John
```

```
set method
E set(int index, E obj) replaces the element at position index with obj;
 returns the element formerly at position index
0 <= index < size()</pre>
ArrayList<String> beatles = new ArrayList<String>();
beatles.add("George");
beatles.add("Paul");
beatles.add("Ringo");
beatles.add("John");
String newMember = "Yoko";
beatles.set(0, "George Harrison");
System.out.println("The member at index 0 is: " + beatles.get(0));
System.out.println("The member at index 3 was: " + beatles.set(3, newMember));
System.out.println("But now it is: " + beatles.get(3));
List:
 1
|"George Harrison"|"Paul"|"Ringo"|"Yoko"|
Output:
The member at index 0 is: George Harrison
The member at index 3 was: John
But now it is: Yoko
remove method
E remove (int index) removes element from position index, moving elements at position index + 1 and
higher to the left (subtracts 1 from their indices) and subtracts 1 from size; returns the element formerly at position
index
0 <= index < size()</pre>
ArrayList<String> beatles = new ArrayList<String>();
beatles.add("George");
beatles.add("Paul");
beatles.add("Pete");
beatles.add("John");
beatles.remove(2);
beatles.add("Ringo");
for (int i = 0; i < beatles.size(); i++) {
 System.out.print(beatles.get(i) + " ");
Output:
```

George Paul John Ringo

ArrayList:

(The length of an array list can change)

- Methods and Examples
- Helpful Algorithms
- Home

Helpful Algorithms

```
Find Max and Min in ArrayList
Basic for Loop
 Enhanced for Loop
ArrayList<Integer> nums =
 ArrayList<Integer> nums =
 new ArrayList<Integer>();
 new ArrayList<Integer>();
/*Assume nums is initialized with
 /*Assume nums is initialized with
  a max of 100 and min of 1*/
 a max of 100 and min of 1*/
int min = nums.get(0);
 int min = nums.get(0);
int max = nums.get(0);
 int max = nums.get(0);
for (int i = 0; i < nums.size(); i++) {
 for (Integer value : nums) {
 if(nums.get(i) > max)
 if(value > max)
 max = nums.get(i);
 max = num;
 if(nums.get(i) < min)</pre>
 if(value < min)</pre>
 min = nums.get(i);
 min = num;
}
 }
System.out.println("Min is: " + min);
 System.out.println("Min is: " + min);
System.out.println("Max is: " + max);
 System.out.println("Max is: " + max);
Output:
 Output:
Min is: 1
 Min is: 1
Max is: 100
 Max is: 100
```

Find Average of the ArrayList Basic for Loop Enhanced for Loop ArrayList<Integer> nums = ArrayList<Integer> nums = new ArrayList<Integer>(); new ArrayList<Integer>(); /*Assume nums is initialized*/ /*Assume nums is initialized*/ int sum = 0;int sum = 0;for (int i = 0; i < nums.size(); i++) { for (Integer value : nums) sum += value; sum += nums.get(i); //nums.get(i) is unboxed to an int //value is unboxed to an int } } double average; double average; average = 1.0 * sum / nums.size(); average = (double) sum / nums.size(); System.out.println(average); System.out.println(average);

```
Find Mode in ArrayList
Basic for Loop
ArrayList<Integer> nums = new ArrayList<Integer>();
/*Assume nums is initialized*/
int currMaxCount = 0;
int mode = nums.get(0);
for (int i = 0; i < nums.size(); i++) {
 int count = 1;
 int currNum = nums.get(i);
 for (int j = i + 1; j < nums.size(); j++) {
 if( currNum == nums.get(j)) //nums.get(i) is unboxed to an int
 count++;
 }
 if(count > currMaxCount) {
 currMaxCount = count;
 mode = currNum;
}
System.out.println("The Mode is: " + mode);
```

```
Searching an ArrayList

ArrayList<Integer> nums = new ArrayList<Integer>();

/*Assume nums is initialized*/

int target = 4;
boolean found = false;

Basic for Loop

for (int i = 0; i < nums.size(); i++) {
 if (nums.get(i) == target)
 found = true;
}</pre>

Enhanced for Loop

for (Integer value : nums) {
 if (value == target)
 found = true;
}
```

```
Removing all occurrences of a value from an ArrayList
public static void removeTarget(ArrayList<String> words, String target)
for Loop
 while Loop
 for (int i = words.size() - 1; i \ge 0; i--)
 int i = 0;
 while (i < words.size())</pre>
 String item = words.get(i);
 if (item.equals(target))
 String item = words.get(i);
 words.remove(i);
 if (item.equals(target))
 words.remove(i);
  }
/* Remember to go backwards to avoid
 i++; //only advance if no remove
 }
  skipper code!
* /
```

Remember, if you need to remove all or multiple occurrences of a value from an ArrayList, going forward could cause you to skip some items. When the remove (int index) ArrayList method is called, it removes the item, shifts all the values at a higher index to down to a lower index (one less than their current index).

Selection Sort for an ArrayList Sorts from lowest to highest /** Sorts a given ArrayList of String into ascending (non-decreasing) order */ public static void selection(ArrayList<String> arr) { for (int i = 0; i < arr.size() - 1; i++) // Outer loop (passes) int min = i; // index of initial minimum of "remaining" for (int k = i + 1; k < arr.size(); k++) // Loop through "remaining". if (arr.get(k).compareTo(arr.get(min)) < 0)</pre> min = k;} } // Swap minimum of "remaining" into the correct position. String temp = arr.get(i); arr.set(i, arr.get(min)); arr.set(min, temp);

}

```
Inserting an new item into an already sorted ArrayList
//for loop version
/** Inserts one Integer value into an ArrayList that is sorted into ascending
(non-decreasing) order */
public static void insertOne(ArrayList<Integer> arr, Integer val)
 for (int i = 0; i < arr.size(); i++)</pre>
 if (val.compareTo(arr.get(i)) < 0){</pre>
 arr.add(i, val);
 return; //you are done - leave the method.
 //this type of return DOES NOT return a value - void method
 }
 arr.add(val); //if the value was never inserted, it is the largest-add to end
//while loop version
/** Inserts one Integer value into an ArrayList that is sorted into ascending
(non-decreasing) order */
public static void insertOne(ArrayList<Integer> arr, Integer val)
 int i = 0;
 while (i < arr.size() && val.compareTo(arr.get(i)) > 0)
 i++; //as long val is greater than arr.get(i), keep looking.
 //When val is less than or equal to arr.get(i), insert at i
 arr.add(i, val);
```