

Introduction to Software Development (ISD) Week 2

Aims of Week 2

- To learn about converting between different number types and between strings and numbers
- To learn about formatting numeric and string output
- To meet the char type
- To program decisions using the if statement
- To compare integers, floating-point numbers and strings
- To meet the boolean type
- To validate users' input to programs

Converting between *integers* and *floating point* numbers (numbers that may have a factional part)

- You can automatically use an integer whenever a double would be expected
- But going the other way, all fractional information would be lost. So the compiler disallows this kind of assignment e.g. it disallows

```
double balance = ...;
int dollars = balance;
```

To force a type conversion such as this to happen, we can <u>cast</u> a variable of one type to another type e.g.

```
double balance = ...;
int dollars = (int) balance;
```

using this, the fractional part of balance is discarded N.B. it is truncated, *not* rounded

Rounding floating point numbers

■ If we need to *round* a floating point number to the nearest integer, we can use the Math.round method:

```
double balance = ...;
long dollars = Math.round(balance);
```

The type returned by Math.round is long not int because large floating point numbers don't fit into int. If we know that the result *does* fit into an int and does not require a long, we can use a cast:

```
double balance = ...;
int dollars = (int) Math.round(balance);
```

Unexpected errors can happen with casting!

```
public class RoundoffDemo
{
 public static void main(String[] args)
 {
 double price = 4.35;
 int pence = (int) (100 * price); // Should be 435
 System.out.println(pence); // Prints 434!
 }
}
```

- The double value 4.35 is not stored exactly in the computer's memory (which is based on binary arithmetic i.e. base 2)
- Casting this to an int, the entire fractional part is thrown away!

Using round, instead:

```
public class RoundoffDemo
{
 public static void main(String[] args)
 {
 double price = 4.35;
 int pence = (int) Math.round(100 * price);
 System.out.println(pence);  // Prints 435
 }
}
```

- The double value 4.35 is not stored exactly in the computer's memory (which is based on binary arithmetic i.e. base 2)
- Rounding this to the nearest integer gives 435

Converting between strings and numbers

 If one of the arguments to the + operator is a String, the other argument is automatically forced into a string. This is useful for printing output e.g.

```
int total = 23456;
System.out.println("The total is " + total);
outputs:
The total is 23456
```

Converting between strings and numbers

 Going the other way, strings that contain only numbers can be converted to a number type by using the methods
 Integer.parseInt and Double.parseDouble e.g.

```
System.out.print("Please enter your age: ");
String input = in.next();
int age = Integer.parseInt(input);

System.out.print("Please enter your height in metres: ");
input = in.next();
double height = Double.parseDouble(input);
```

Formatting Output

Outputting floating point values can sometimes look strange:

```
Balance is: 25157.78626
```

To control the output appearance of variables, we can use the method System.out.printf:

```
double balance = 25157.78626;
 System.out.printf("%.2f", balance);
outputs two decimal places:
 25157.79
```

```
System.out.printf("%10.2f", balance); outputs the number using a total of 10 spaces: 25157.79
```

(two blank spaces, plus 8 more spaces for the number itself)

Formatting Output

We can also include text inside the quotes:

```
double balance = 25157.78626;
 System.out.printf("Balance is:%10.2f", balance);
outputs the floating point number as follows:
Balance is: 25157.79
 int accountNo = 87651;
 System.out.printf("Account number is:%8d", accountNo);
outputs the integer as follows:
Account number is: 87651
```

Formatting Output

- We can use "%10s" to output a string using 10 spaces (right-justified)
- To left-justify a string, use the "flag": System.out.printf("%-10s", "Total:");

• We can print multiple values with a single call to printf: System.out.printf("%-10s%10.2f", "Total:", price);

And output a newline with '\n': System.out.printf("%-10s%10.2f\n", "Total:", price);

Strings and Characters

- We have already seen that Strings are sequences of characters
 - Characters have their own type in Java: char
 - Characters are encoded using numbers, in Unicode:
 - See the code chart in Appendix A of Java for Everyone
- We use single quotes around a value of type char: char initial = 'A'; or equivalently, in Unicode: char initial = '\u0041'; // hexadecimal 41
- And double quotes around a value of type String: String initials = "AMP";
- The charAt method returns the char at a given position in a String: char start = initials.charAt(0); char last = initials.charAt(initials.length()-1);

Making decisions: the if statement

- The if statement allows a program to carry out different actions depending on the user's input or, more generally, the values of particular variables
- The two keywords of the if statement are:
 - if
 - else
 - If the condition specified in the if part is true, then that branch of the program is executed, otherwise the else branch is executed.
 - For example:

Example program

```
System.out.print("Please enter the price: ");
Scanner in = new Scanner(System.in);
double price = in.nextDouble();
if (price > 50) {
  double discountRate = 0.15;
  double discountedPrice = (discountRate+1) * price;
  System.out.printf("%s%.2f\n","The price is ",discountedPrice);
else {
  double discountRate = 0.05;
  double discountedPrice = (discountRate+1) * price;
  System.out.printf("%s%.2f\n","The price is ",discountedPrice);
```

Using Braces

Two alternatives to formatting if statements:

```
• Braces lined up
 if (price > 50)
 if (price > 50) {
 . . .
 }
}
else {
 . . .
}
```

 Always use braces even though clauses only containing a single statement do not require them – makes programs easier to read and maintain

Always use indenting in your programs - makes code much easier to read and to understand

Use <Tab> in your editor to indent a consistent number of spaces:

```
public class ElevatorSimulation
 public static void main(String[] args)
 int floor;
 if (floor > 13)
 floor--;
 Indentation level
```

From: Java for Everyone by Cay Horstmann

Sometimes an else branch isn't needed:

```
if (floor > 13) {
 floor--;
 System.out.println("Actual floor is " + floor);
Be careful with `;' The following is legal Java code but
probably not what the programmer intended:
 if (floor > 13);
 floor--;
 System.out.println("Actual floor is " + floor);
```

Avoid duplication of code in different branches:

```
System.out.print("Please enter the price: ");
Scanner in = new Scanner(System.in);
double price = in.nextDouble();
if (price > 50) {
  double discountRate = 0.15;
  double discountedPrice = (discountRate+1) * price;
  System.out.printf("%s%.2f\n","The price is ",discountedPrice);
else {
  double discountRate = 0.05;
  double discountedPrice = (discountRate+1) * price;
  System.out.printf("%s%.2f\n","The price is ",discountedPrice);
```

But what is the problem with this:

```
System.out.print("Please enter the price: ");
Scanner in = new Scanner(System.in);
double price = in.nextDouble();
if (price > 50) {
  double discountRate = 0.15;
else {
  double discountRate = 0.05;
double discountedPrice = (discountRate+1) * price;
System.out.printf("%s%.2f\n","The price is ",discountedPrice);
```

But what is the problem with this:

```
System.out.print("Please enter the price: ");
Scanner in = new Scanner(System.in);
double price = in.nextDouble();
if (price > 50) {
  double discountRate = 0.15;
else {
  double discountRate = 0.05;
double discountedPrice = (discountRate+1) * price;
System.out.printf("%s%.2f\n","The price is ",discountedPrice);
```

 Answer: there is no variable discountRate within the `scope' of the last two statements i.e. within the scope of the statements in red

This is now correct:

```
System.out.print("Please enter the price: ");
Scanner in = new Scanner(System.in);
double price = in.nextDouble();
double discountRate;
if (price > 50) {
  discountRate = 0.15;
else {
  discountRate = 0.05;
double discountedPrice = (discountRate+1) * price;
System.out.printf("%s%.2f\n","The price is ",discountedPrice);
```

Comparing numbers in if statements

Table 1 Relational Operators		
Java	Math Notation	Description
>	>	Greater than
>=	≥	Greater than or equal
<	<	Less than
<=	≤	Less than or equal
==	=	Equal
!=	≠	Not equal

Operator Precedence

 The comparison operators have lower precedence than arithmetic operators i.e. arithmetic calculations are done before the comparison

```
• So
 if (age < retirement - 5)

is equivalent to

if (age < (retirement - 5))</pre>
```

Tip about parentheses: these must always balance! To check this, start counting from the left with 0. Add 1 for every "(" encountered and delete 1 for every ")" encountered. You need to end up with 0 again.

Comparing floating point numbers

Rounding errors can lead to unexpected results:

```
double price = 4.35;
double pence = 100 * price;
if (pence == 435) {
 . . .
}
else . . .
```

• It is therefore often better to test if floating point numbers are within some (small) threshold:

```
final double EPSILON = 1E-5;
double price = 4.35;
double pence = 100 * price;
if (Math.abs(pence - 435) < EPSILON) {
 . . .
}
else . . .</pre>
```

Comparing Strings

- Do not use the == operator with Strings. This is because == compares
 the *locations* of two strings in memory, and not their actual *contents*
- Instead, to compare the contents of two strings, we need to use the equals method of the String class:

```
String string1 = . . .; // a string variable
String string2 = . . .; // another string variable
if (string1.equals(string2)) . . .
```

Comparing Strings

- Similarly, do not use >, < etc. with Strings</p>
- The method compareTo is based on the <u>lexicographic ordering</u> of characters (see Appendix A of *Java for Everyone*) this is similar to dictionary order except that uppercase letters come before lowercase, numbers come before letters etc.

```
string1.compareTo(string2) < 0
 means that string1 precedes string2 lexicographically;
string1.compareTo(string2) == 0
 means that string1 has the same contents as string2;
string1.compareTo(string2) > 0
 means that string1 follows string2 lexicographically;
```

Multiple Alternatives in Programs

What if we need more than two branches? Use **else** if: if (. . .) { **else** if (. . .) { else if (. . .) { else {

Example

```
System.out.print("Please enter the mark: ");
Scanner in = new Scanner(System.in);
int mark = in.nextInt();
if (mark >= 70) {
 System.out.println("Distinction");
else if (mark >= 60) {
 System.out.println("Merit");
else if (mark >= 50) {
 System.out.println("Pass");
else {
 System.out.println("Fail");
```

Choosing Test Cases to test your program

- Choose input values that:
 - test each branch
 - e.g. try previous program with values 45, 55, 65, 75
 - test "boundary values" and check these behave as you intend
 - e.g. try previous program with values 0, 50, 60, 70, 100

Example 2 – What's wrong with this?

```
System.out.print("Please enter the mark: ");
Scanner in = new Scanner(System.in);
int mark = in.nextInt();
if (mark >= 70) {
 System.out.println("Distinction");
if (mark >= 60) {
 System.out.println("Merit");
if (mark >= 50) {
 System.out.println("Pass");
else {
 System.out.println("Fail");
```

Example 3 – What's wrong with this:

```
System.out.print("Please enter the mark: ");
Scanner in = new Scanner(System.in);
int mark = in.nextInt();
if (mark >= 50) {
 System.out.println("Pass");
else if (mark >= 60) {
 System.out.println("Merit");
else if (mark >= 70) {
 System.out.println("Distinction");
else {
 System.out.println("Fail");
```

We can *nest* an if inside either branch of an if to make more complex decisions e.g.

/* this code fragment reads in two times expressed in the 24-hour clock and prints out which one is earlier */

```
Scanner in = new Scanner(System.in);
System.out.println("Enter two times (24 hour clock): ");
String time1 = in.next();
String time2 = in.next();
int hour1 = Integer.parseInt(time1.substring(0, 2));
int hour2 = Integer.parseInt(time2.substring(0, 2));
int minute1 = Integer.parseInt(time1.substring(2));
int minute2 = Integer.parseInt(time2.substring(2));
```

```
if (hour1 < hour2) {</pre>
 System.out.println (time1 + " comes first");
else if (hour1 == hour2) {
 if (minute1 < minute2) {
 System.out.println (time1 + " comes first");
  else if (minute1 == minute2) {
 System.out.println (time1 + " and " + time2 + " are the same");
  else {
 System.out.println (time2 + " comes first");
else
  System.out.println (time2 + " comes first");
```

The boolean type

- The boolean type has just two values:
 - true and false
- We can declare a variable of boolean type if we want to store the value of a condition and use it elsewhere in the program e.g.

```
boolean hasPassed = mark >= 50;
...
if (has Passed) . . .
```

We can combine conditions and boolean variables by using the boolean operators
 && and | and ! :

```
&& is the and operator| is the or operator! is the not operator
```

Using the boolean opeators

- Combining two conditions is often used in checking that a value falls into a required range
- Both sides of an and must be true for the result to be true e.g.

```
if (mark >= 0 && mark <= 100) {
 System.out.println ("Valid mark");
}</pre>
```

At least one side of an or must be true for the result to be true e.g.

```
if (mark < 0 | mark > 100) {
 System.out.println ("Invalid mark");
}
```

An important application for the if statement and the boolean operators is <u>validation of program input:</u>

```
Scanner in = new Scanner(System.in);
System.out.println("Input an integer: ");
boolean validInput = true;
int mark = 0;
if (! in.hasNextInt()) {
 validInput = false;
else {
 mark = in.nextInt();
 if (mark < 0 | mark > 100) {
 validInput = false;
if (validInput) {
else System.out.println("Invalid input");
```

Aims of Week 2

- To learn about converting between different number types and between strings and numbers
- To learn about formatting numeric and string output
- To meet the char type
- To make decisions in programs using the if statement
- To compare integers, floating-point numbers and strings
- To meet the boolean type
- To validate users' input to programs

Week 2 Homework

- Complete Lab Sheet 2 not assessed. Solutions will be posted next week on the website.
- Finish reading Chapter 2 and read Chapter 3 of Java for Everyone and do the self-check questions
- Make sure you read How To 3.1 (Implementing an if statement)
- If you have time, do some of the review and programming exercises from Chapter 3 of Java for Everyone

Summary of Format Types

Table 8 Format Types			
Code	Type	Example	
d	Decimal integer	123	
f	Fixed floating-point	12.30	
е	Exponential floating-point	1.23e+1	
g	General floating-point (exponential notation is used for very large or very small values)	12.3	
S	String	Tax:	

From: Java for Everyone by Cay Horstmann

Summary of Format Flags

Table 9 Format Flags			
Flag	Meaning	Example	
-	Left alignment	1.23 followed by spaces	
0	Show leading zeroes	001.23	
+	Show a plus sign for positive numbers	+1.23	
(Enclose negative numbers in parentheses	(1.23)	
,	Show decimal separators	12,300	
٨	Convert letters to uppercase	1.23E+1	

From: Java for Everyone by Cay Horstmann

Character Testing Methods

The Character class has a number of useful methods that return a boolean value:

Table 5 Character Testing Methods		
Method	Examples of Accepted Characters	
isDigit	0, 1, 2	
isLetter	A, B, C, a, b, c	
isUpperCase	A, B, C	
isLowerCase	a, b, c	
isWhiteSpace	space, newline, tab	

Relational Operator Use (1)

Table 2 Relational Operator Examples

Expression	Value	Commment
3 <= 4	true	3 is less than 4; <= tests for "less than or equal".
3 =< 4	Error	The "less than or equal" operator is <=, not =<. The "less than" symbol comes first.
3 > 4	false	> is the opposite of <=.
4 < 4	false	The left-hand side must be strictly smaller than the right-hand side.
4 <= 4	true	Both sides are equal; <= tests for "less than or equal".
3 == 5 - 2	true	== tests for equality.
3 != 5 - 1	true	!= tests for inequality. It is true that 3 is not $5-1$.

Relational Operator Use (2)

Table 2 Relational Operator Examples

3 = 6 / 2	Error	Use == to test for equality.
1.0 / 3.0 == 0.333333333	false	Although the values are very close to one another, they are not exactly equal. See Common Error 3.2 on page 87.
\) "10" > 5	Error	You cannot compare a string to a number.
"Tomato".substring(0, 3).equals("Tom")	true	Always use the equals method to check whether two strings have the same contents.
"Tomato".substring(0, 3) == ("Tom")	false	Never use == to compare strings; it only checks whether the strings are stored in the same location. See Common Error 3.3 on page 88.

Boolean Operator Examples

Table 6 Boolean Operator Examples

Expression	Value	Comment
0 < 200 && 200 < 100	false	Only the first condition is true.
0 < 200 200 < 100	true	The first condition is true.
0 < 200 100 < 200	true	The is not a test for "either-or". If both conditions are true, the result is true.
0 < x && x < 100 x == -1	(0 < x & x < 100) x == -1	The && operator has a higher precedence than the operator (see Appendix B).
0 < x < 100	Error	Error: This expression does not test whether x is between 0 and 100. The expression 0 < x is a Boolean value. You cannot compare a Boolean value with the integer 100.

Boolean Operator Examples

Table 6 Boolean Operator Examples

x && y > 0	Error	Error: This expression does not test whether x and y are positive. The left hand side x of && is an integer, the right hand side y > 0 is a Boolean value. You cannot use && with an integer argument.
!(0 < 200)	false	0 < 200 is true, therefore its negation is false.
frozen == true	frozen	There is no need to compare a Boolean variable with true.
frozen == false	!frozen	It is clearer to use! than to compare with false.