Chapter 4

Mathematical Functions, Characters, and Strings

Outline

- 1. Java Class Library
- 2. Class Math
- 3. Character Data Type
- 4. Class String
- 5. printf Statement

1. Java Class Library

- A class library is a collection of classes that we use when developing programs
- The Java standard class library is part of any Java development environment
- The library classes are not part of the Java language per se, but we rely on them heavily
- Various library classes we've already used in our programs, such as System, Scanner, and Random
- Other class libraries can be obtained through third party vendors, or you can create them yourself
- Classes must be imported into the program

Packages

- The classes of the Java standard class library are organized into packages
- Sample packages in the standard class library are:

<u>Package</u>	<u>Purpose</u>
java.lang java.util java.applet java.awt	General support (Character, Math, System, String, Number,) Utilities (Scanner, Date, Random, Calendar,) Creating applets for the web Graphics and graphical user interfaces
javax.swing java.net	Additional graphics capabilities Network communication
•	XML document processing

import Declaration

When you want to use a class from a package, you could use its fully qualified name

```
java.util.Scanner
```

Or you can import the class, and then use just the class name

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

 To import all classes in a particular package, you can use the * wildcard character

```
import java.util.*; // wildcard
```

import Declaration

- All classes of the java.lang package are imported automatically into all programs
- It's as if all programs contain the following line:

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

- That's why we didn't have to import the System or String classes explicitly in earlier programs
- The Scanner class, on the other hand, is part of the java.util package, and therefore must be imported

2. Class Math

- The Math class is part of the java.lang package
- The Math class contains methods (called class methods) that perform various mathematical functions:
 - PI constant
 - E (base of natural logarithms) constant
 - Trigonometric Methods
 - Exponent Methods
 - Rounding Methods
 - min, max, abs, and random Methods
- Methods in the Math class are called static methods
- Static methods can be invoked through the class name
 no object of the Math class is needed

```
Double value = Math.cos(90) + Math.sqrt(delta);
```

Example

```
import java.util.Scanner;
public class Quadratic
  public static void main (String[] args)
 int a, b, c; // ax^2 + bx + c
 double discriminant, root1, root2;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter the coefficient of x squared: ");
 a = scan.nextInt();
 System.out.print ("Enter the coefficient of x: ");
 b = scan.nextInt();
 System.out.print ("Enter the constant: ");
 c = scan.nextInt();
 // Use quadratic formula to compute the roots.
 discriminant = Math.pow(b, 2) - (4 * a * c);
 root1 = ((-1 * b) + Math.sqrt(discriminant)) / (2 * a);
 root2 = ((-1 * b) - Math.sqrt(discriminant)) / (2 * a);
 System.out.println ("Root #1: " + root1);
 System.out.println ("Root #2: " + root2);
```

Example

value (sqrt of b^2-4ac)

Output:

```
Enter the coefficient of x squared: 3
Enter the coefficient of x: 8
Enter the constant: 4
Root #2: -2.0
Enter the coefficient of x squared: 2
Enter the coefficient of x: 4
Enter the constant: 8
Root #1: NaN
Root #2: NaN
NaN indicates undefined root due to square root of negative
```

Trigonometric Methods

- sin(double a)
- cos (double a)
- tan(double a)
- acos (double a)
- asin(double a)
- atan(double a)

Examples:

```
Math.sin(0) returns 0.0

Math.sin(Math.PI/6) returns 0.5

Math.sin(Math.PI/2) returns 1.0

Math.cos(0) returns 1.0

Math.cos(Math.PI/2) returns 0

Math.cos(Math.PI/6) returns 0.866
```

Exponent Methods

- exp (double a)
 Returns e raised to the power of a.
- log (double a)
 Returns the natural logarithm of a.
- log10 (double a)
 Returns the 10-based logarithm of a.
- pow(double a, double b)

 Returns a raised to the power of b.
- sqrt(double a)
 Returns the square root of a.

Examples:

Rounding Methods

- double ceil (double x)
 x is rounded up to its nearest integer. This integer is returned as a double value.
- double floor (double x)
 x is rounded down to its nearest integer. This integer is returned as a double value.
- double rint(double x)
 x is rounded to its nearest integer. If x is equally close to two integers, the even one is returned as a double.
- int round(float x)
 returns (int)Math.floor(x+0.5)
- long round(double x)
 returns (long)Math.floor(x+0.5)

Rounding Methods Examples

```
Math.ceil(2.1) returns 3.0
Math.ceil(2.0) returns 2.0
Math.ceil(-2.0) returns -2.0
Math.ceil(-2.1) returns -2.0
Math.floor(2.1) returns 2.0
Math.floor(2.0) returns 2.0
Math.floor(-2.0) returns -2.0
Math.floor(-2.1) returns -3.0
Math.rint(2.1) returns 2.0
Math.rint(2.0) returns 2.0
Math.rint(-2.0) returns -2.0
Math.rint(-2.1) returns -2.0
Math.rint(2.5) returns 2.0 //returns even value as double
Math.rint(-2.5) returns -2.0
Math.round(2.6f) returns 3 //round returns integers
Math.round(2.0) returns 2
Math.round(-2.0f) returns -2
Math.round(-2.6) returns -3
```

Min(), max(), and abs()

- max(a,b) and min(a,b)
 Returns the maximum or minimum of two parameters.
- abs (a)
 Returns the absolute value of the parameter.

Examples:

```
Math.max(2,3) returns 3
Math.max(2.5,3) returns 3.0
Math.min(2.5,3.6) returns 2.5
Math.abs(-2) returns 2
Math.abs(-2.1) returns 2.1
```

Method random()

Generates a random <u>double</u> value greater than or equal to 0.0 and less than 1.0 $(0.0 \le Math.random() \le 1.0)$

Examples:

In general,

```
a + Math.random() * b

a and a + b, excluding a + b.

Returns a random (integer) number

(int) (a + Math.random() * b)

Returns a random (integer) number
```

Returns a random (real) number between

between a and a + b, excluding a + b.

Generating Random Characters

Each character has a unique <u>Unicode</u> between 0 and FFFF in hexadecimal (65535 in decimal).

To generate a random character is to generate a random integer between 0 and 65535 using the following expression:

```
(int) (Math.random() * (65535 + 1))
```

Note:

Since $0.0 \le Math.random() < 1.0$, you have to add 1 to 65535

Generating Random Characters

<u>Lowercase letter:</u> The Unicode for lowercase letters are consecutive integers starting from the Unicode for 'a', 'b', 'c', ..., and 'z'.

```
The Unicode for 'a' is (int) 'a'
```

A random integer between (int)'a' and (int)'z' is

```
(int)((int)'a'+ Math.random()*((int)'z'-(int)'a'+1)
```

So, a random lowercase letter is:

```
(char)('a' + Math.random() * ('z' - 'a' + 1))
```

To generalize, a random character between any two characters ch1 and ch2 with ch1 < ch2 can be generated as follows:

```
(char)(ch1 + Math.random() * (ch2 - ch1 + 1))
```

See recommended textbook, Appendix B, page 1266, for character set order.

Class RandomCharacter

```
// RandomCharacter.java: Generate random characters
public class RandomCharacter {
  /** Generate a random character between ch1 and ch2 */
  public static char getRandomCharacter(char ch1, char ch2) {
 return (char)(ch1 + Math.random() * (ch2 - ch1 + 1)); }
  /** Generate a random lowercase letter */
  public static char getRandomLowerCaseLetter() {
 return getRandomCharacter('a', 'z'); }
  /** Generate a random uppercase letter */
  public static char getRandomUpperCaseLetter() {
 return getRandomCharacter('A', 'Z'); }
  /** Generate a random digit character */
  public static char getRandomDigitCharacter() {
 return getRandomCharacter('0', '9'); }
  /** Generate a random character */
  public static char getRandomCharacter() {
 return getRandomCharacter('\u0000', '\uFFFF'); }
```

Class RandomCharacter

```
// Test class RandomCharacters
// class RandomCharacters methods are all static
public class TestRandomCharacters
 public static void main(String[] args)
 System.out.print("A random character between 'a' and 'z' is: ");
 System.out.println(RandomCharacter.getRandomLowerCaseLetter());
 System.out.print("A random character between 'A' and 'Z' is: ");
 System.out.println(RandomCharacter.getRandomUpperCaseLetter());
 System.out.print("A random character between '0' and '9' is: ");
 System.out.println(RandomCharacter.getRandomDigitCharacter());
 System.out.print("A random character between 'g' and 'm' is: ");
 System.out.println(RandomCharacter.getRandomCharacter('g', 'm'));
 System.out.print("A random character between '3' and '7' is: ");
 System.out.println(RandomCharacter.getRandomCharacter('3', '7'));
 System.out.print("A random character between '!' and '*' is: ");
 System.out.println(RandomCharacter.getRandomCharacter('!', '*'));
```

3. Character Data Type

A char variable stores a single character.

Character literals are delimited by single quotes:

```
'a' 'X' '7' '$' ',' '\n' '\t'
```

Example declarations:

```
char topGrade = 'A';
char terminator = ';', separator = ' ';
```

Note the distinction between a primitive char variable, which holds only one character, and a String object, which can hold multiple characters.

Character Type - Revisited

```
char letter = 'A';

char numChar = '4';

char letter = '\u0041'; //Unicode for A

char numChar = '\u0034'; //Unicode for character 4
```

NOTE: The increment and decrement operators can also be used on <u>char</u> variables to get the next or preceding Unicode character. For example, the following statements display character <u>b</u>.

```
char ch = 'c'; //c ASCII code is 99
ch = ch + 1;
System.out.println(ch); //prints character d
ch = ch - 2;
System.out.println(ch); //prints character b
```

ASCII Code in Decimal

TABLE B.1	ASCII Cha	aracter Set i	in the Deci	mal Index						
	0	I	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1	nl	vt	ff	cr	so	si	dle	dcl	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	sp	!	"	#	\$	%	&	,
4	()	*	+	,	-		/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	?	@	A	В	С	D	E
7	F	G	Н	I	J	K	L	M	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z	[\]	٨	_	6	a	Ь	С
10	d	e	f	g	h	i	j	k	1	m
11	n	О	P	q	Γ	S	t	u	v	W
12	X	у	Z	{		}	~	del		

Characters	Code Value in Decimal	Unicode Value
'0' to '9'	48 to 57	\u0030 to \u0039
'A' to 'Z'	65 to 90	$\u0041$ to $\u005A$
'a' to 'z'	97 to 122	\u0061 to \u007A

Casting char Type

```
int i = 'a'; //Same as int i = (int)'a'; which is 97
char ch = 97; //Same as char ch = (char)97; which is 'a'
```

Comparing char Type

```
if (ch >= 'A' && ch <= 'Z')
 System.out.println(ch + " is an uppercase letter");
else if (ch >= 'a' && ch <= 'z')
 System.out.println(ch + " is a lowercase letter");
else if (ch >= '0' && ch <= '9')
 System.out.println(ch + " is a numeric character");</pre>
```

Class Character Methods

Method	Description			
isDigit(ch)	Returns true if the specified character is a digit.			
isLetter(ch)	Returns true if the specified character is a letter.			
isLetterOrDigit(ch)	Returns true if the specified character is a letter or digit.			
isLowerCase(ch)	Returns true if the specified character is a lowercase letter.			
isUpperCase(ch)	Returns true if the specified character is an uppercase letter.			
toLowerCase(ch)	Returns the lowercase of the specified character.			
toUpperCase(ch)	Returns the uppercase of the specified character.			

Class Character Methods

Class Character in the Language package, automatically imported.

```
Character ch1 = new Character('b'); //object NOT char type
Character ch2 = new Character('9'); //object NOT char type

Character.isLowerCase(ch1) returns true
Character.isLetterOrDigit(ch1) returns true
Character.isDigit(ch1) returns false
Character.isDigit(ch2) returns true
Character.toUpperCase(ch1) returns B
```

Class Character Test

```
// Class Character Test
import java.util.Scanner;
public class CharacterTest
 public static void main (String[] args)
 Character ch1 = new Character('b'); //object NOT char type
 Character ch2 = new Character('9'); //object NOT char type
 System.out.println(Character.isLowerCase(ch1));
 //returns true
 System.out.println(Character.isLetterOrDigit(ch1)); //returns true
 System.out.println(Character.isDigit(ch1));
 //returns false
 //returns true
 System.out.println(Character.isDigit(ch2));
 System.out.println(Character.toUpperCase(ch1));
 //returns B
 char ch3 = 'R'; // char type variable
 char ch4 = '7'; // char type variable
 char ch5 = '*'; // char type variable
 System.out.println(Character.isLowerCase(ch3));
 //returns false
 System.out.println(Character.isLetterOrDigit(ch5)); //returns false
 System.out.println(Character.isDigit(ch4));
 //returns true
 System.out.println(Character.isDigit(ch5));
 //returns false
 //returns r
 System.out.println(Character.toLowerCase(ch3));
```

Escape Sequences

Description	Escape Sequence	Unicode	
Backspace	\b		\u0008
Tab	\t		\u0009
Linefeed	\n		\u000A
Carriage return	\r		\u000D
Backslash	\\		\u005C
Single Quote	\ •		\u0027
Double Quote	\ **		\u0022

4. Class String

 To create a String object, we need to declare a variables of type String:

```
String title = "Java Software Solutions";
```

- Each string literal (enclosed in double quotes) represents a String object
- Once a String object has been created, neither its value nor its length can be changed. Thus, String objects are immutable
- The String type is <u>not a primitive type</u>. It is a class type and known as a <u>object</u> or <u>reference</u> type.

String Methods

- However, several methods of the String class return new String objects that are modified versions of the original string
- A String object is a sequence of characters (known as Single-Dimensional Array).

String Index Values

- It is occasionally helpful to refer to a particular character within a string
- This can be done by specifying the character's numeric index (position)
- The indexes begin at zero in each string
- In the string "Hello", the character 'H' is at index 0 and the 'o' is at index 4

Getting Characters from a String

```
Indices
 10
message
 C
 0
 m
 e
 O
 a
 V
 a
message.charAt(0) message.length() is 15 message.charAt(14)
String message = "Welcome to Java";
char ch = message.charAt(0);
System.out.println("The first character in message is " + ch);
String message = "Welcome to Java";
int messageLength = message.length();
System.out.println("The length of message is " + messageLength);
```

String Concatenation

```
// Three strings are concatenated, notice the spaces
String message = "Welcome " + "to " + "Java";

// String Chapter is concatenated with number 2
String name1 = "Chapter" + 2; //name1 holds Chapter2

// String Supplement is concatenated with character B
String name2 = "Supplement" + 'B';//name2 holds SupplementB
```

Example

```
public class StringMutation
{
  // Prints a string and various mutations of it.
  public static void main (String[] args)
 String phrase = "Change is inevitable";
 String mutation1, mutation2, mutation3, mutation4;
 System.out.println ("Original string: \"" + phrase + "\"");
 System.out.println ("Length of string: " + phrase.length());
 mutation1 = phrase.concat(", except from vending machines.");
 mutation2 = mutation1.toUpperCase();
 mutation3 = mutation2.replace ('E', 'X');
 mutation4 = mutation3.substring (3, 30); //excluding position 30
 System.out.println ("Mutation #1: " + mutation1);
 System.out.println ("Mutation #2: " + mutation2);
 System.out.println ("Mutation #3: " + mutation3);
 System.out.println ("Mutation #4: " + mutation4);
 System.out.println ("Mutated length: " + mutation4.length());
```

Example

Output:

```
Original string: "Change is inevitable"
Length of string: 20
Mutation #1: Change is inevitable, except from vending machines.
Mutation #2: CHANGE IS INEVITABLE, EXCEPT FROM VENDING MACHINES.
Mutation #3: CHANGX IS INXVITABLX, XXCXPT FROM VXNDING MACHINXS.
Mutation #4: NGX IS INXVITABLX, XXCXPT F
```

Other Common String Methods

```
String S1 = "Welcome";
String S2 = new String(char[]);
S2 = " Hello! ";
char ch = S1.charAt(index);
int length = S1.length();
int index = S1.indexOf(ch);
int index = S1.lastIndexOf(ch);
boolean b = S1.equals(S2);
boolean b = S1.equalsIgnoreCase(S2);
boolean b = S1.startsWith(S2);
Boolean b = S1.endsWith(S2);
String S = S1.toUpperCase();
String S = S2.toLowerCase();
String S = S2.substring(i); //from position i to last position
String S = S2.substring(i,j); //excluding j position
String S = S2.replace(ch1,ch2);
String S = S2.trim(); //returns "Hello!", no spaces
```

Reading Strings

```
Scanner input = new Scanner(System.in);
System.out.print("Enter three words separated by spaces: ");
String s1 = input.next();
String s2 = input.next();
String s3 = input.next();
System.out.println("First word is " + s1);
System.out.println("Second word is " + s2);
System.out.println("Third word is " + s3);
Note:
 If we use
 String s1 = input.nextLine();
 s1 contains all typed characters until we press the "Enter" key.
```

Reading Characters

```
//Characters are read as strings

Scanner input = new Scanner(System.in);
System.out.print("Enter a character: ");
String s = input.nextLine(); //must press the Enter key char ch = s.charAt(0);
System.out.println("The entered character is " + ch);
```

Comparing Strings

Method	Description
compareTo(s1)	Returns an integer greater than 0, equal to 0, or less than 0 to indicate whether this string is greater than, equal to, or less than \$1.
<pre>compareToIgnoreCase(s1)</pre>	Same as compareTo except that the comparison is case insensitive. Returns true if this string starts with the specified prefix. Returns true if this string ends with the specified suffix.

Obtaining Substrings

Method **Description** substring(beginIndex) Returns this string's substring that begins with the character at the specified beginIndex and extends to the end of the string, as shown in Figure 4.2. substring (beginIndex, Returns this string's substring that begins at the specified beginIndex and endIndex) extends to the character at index endIndex - 1, as shown in Figure 9.6. Note that the character at endIndex is not part of the substring. Indices 3 5 6 8 10 12 13 14 Message W e C e V m 0 a 0 a

message.substring(0, 11)

message.substring(11)

indexOf() method

Method	Description
indexOf(ch)	Returns the index of the first occurrence of ch in the string. Returns -1 if not matched.
<pre>indexOf(ch, fromIndex)</pre>	Returns the index of the first occurrence of ch after fromIndex in the string. Returns -1 if not matched.
indexOf(s)	Returns the index of the first occurrence of string s in this string. Returns -1 if not matched.
<pre>indexOf(s, fromIndex)</pre>	Returns the index of the first occurrence of string s in this string after fromIndex. Returns -1 if not matched.
lastIndexOf(ch)	Returns the index of the last occurrence of ch in the string. Returns -1 if not matched.
<pre>lastIndexOf(ch, fromIndex)</pre>	Returns the index of the last occurrence of ch before fromIndex in this string. Returns -1 if not matched.
<pre>lastIndexOf(s)</pre>	Returns the index of the last occurrence of string s. Returns -1 if not matched.
<pre>lastIndexOf(s, fromIndex)</pre>	Returns the index of the last occurrence of string s before fromIndex. Returns -1 if not matched.

Conversion of Strings/Numbers

```
You can convert strings of digits to numbers:
String intString = "123";
int intValue = Integer.parseInt(intString);
String doubleString = "123.456";
double doubleValue = Double.parseDouble(doubleString);
You can convert numbers to strings:
int number = 123456;
String s = "" + number; //gives "123456"
```

5. printf() Statement

Use the **printf** statement.

```
System.out.printf(format, items);
```

Where format is a string that may consist of substrings and format specifiers.

A format specifier specifies how an item should be displayed.

An item may be a numeric value, character, boolean value, or a string.

Each specifier begins with a percent (%) sign.

Frequently-Used Specifiers

<u>Specifier</u>	Output	Example
% b	a boolean value	true or false
% C	a character	'a'
% d	a decimal integer	200
% f	a floating-point number	45.4600000
% e	a standard scientific notation	4.556000e+01
% s	a string	"Java is cool"

```
int count = 5;
double amount = 45.56;
System.out.printf("count is %d and amount is %f", count, amount);
```

Output: count is 5 and amount is 45.5600000

Examples

Examples:

- %7b prints true or false with 2 or 3 leading spaces
- %3c prints character with 2 leading spaces
- %6d prints integer with leading spaces if less than 6 digits. Else, the entire number is printed.
- %3.2f prints real number with 2 digits after the decimal point.
- %3.2e prints real number with 2 digits after the decimal point and the exponent part.
- %10s prints a string in 10 space, with leading spaces if less than 10 characters.

Examples

Examples:

Recommended Homework: Type and run program FormatDemo, from he recommended textbook, listing 4.6, page 148. It shows how to display tabulated outputs using **printf()** statement.

End of Chapter 4