CS 106A, Lecture 8 Characters and Strings

suggested reading:

Java Ch. 8.1-8.4

Learning Goals

 Be able to confidently write and call methods that use parameters and return values.

Be able to generate random values in your programs.

- Be able to use and manipulate chars.
- Be able to write string algorithms that operate on each character.

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Parameters

Parameters let you provide a method some information when you are calling it.

Return

Return values let you give back some information when a method is finished.


```
int x = readInt("Your guess? ");
```

When we include values in the parentheses of a method call, this means we are passing them as *parameters* to this method.

```
int x = readInt("Your guess? ");
```

```
When finished, readInt gives
us information back (the user's
number) and we put it in x.

int x = readInt("Your guess? ");
```

When we set a variable equal to a method, this tells Java to save the return value of the method in that variable.

```
int x = readInt("Your guess? ");
```

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Parameters Example: drawBox

```
Tells Java this method
 needs two ints in order to
 execute.
private void drawBox(int width, int height) {
 // use width and height variables
 // to draw a box
```

Parameters Example: drawBox

```
Inside drawBox, refer to
 the first parameter value
 as width...
private void drawBox(int width, int height) {
 // use width and height variables
 // to draw a box
```

Parameters Example: drawBox

```
...and the second
parameter value as height.

private void drawBox(int width, int height) {
 // use width and height variables
 // to draw a box
}
```

We give drawBox some information (the size of the box we want)

drawBox (10, 4);

```
int width = readInt("Width? ");
 int height = readInt("Height? ");
 We give drawBox some
We call
 information (the size of
drawBox
 the box we want)
 drawBox(width, height);
```

```
int width = readInt("Width? "); 7
int height = readInt("Height? "); 4
```


drawBox(width, height);

```
int width = readInt("Width? "); 7
int height = readInt("Height? "); 4
```

7 4
drawBox(width, height);

```
int width = readInt("Width? "); 7
int height = readInt("Height? "); 4
```

drawBox(7, 4);

7 4

```
private void drawBox(int width, int height) {
 // use width and height variables
 // to draw a box
}
```

```
private void drawBox(int width, int height) {
 ...
 println(width);  // prints 7
 println(height);  // prints 4
 ...
}
```

Parameter Names

Parameter names do not affect program behavior.

Parameter Names

```
public void run() {
 int width = readInt("Width? ");
 int height = readInt("Height? ");
 drawBox(width, height);
private void drawBox(int width, int height) {
 drawBox
 run
 height
 width
 width
 height
```

Parameter Names

```
public void run() {
 int width = readInt("Width? ");
 int height = readInt("Height? ");
 drawBox(width, height);
private void drawBox(int w, int h) {
 drawBox
 run
 height
 width
 W
```

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Return Example: metersToCm

```
When this method finishes,
it will return a double.

private double metersToCm(double meters) {
...
}
```

Return Example: metersToCm

```
private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
}

Returns the value of this
 expression (centimeters).
```

Return Example: metersToCm

```
public void run() {
 double cm = metersToCm(10);
 ...
}
```

```
Setting a variable equal to a method
 means we save the method's return
 value in that variable.
public void run() {
 double cm = metersToCm(10);
```

```
public void run() {
 double meters = readDouble("# meters? ");
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
```

```
public void run() {
 double meters = readDouble("# meters? ");
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
```

```
public void run() {
 double meters = readDouble("# meters? ");
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
```

```
public void run() {
 double meters = readDouble("# meters? ");
 double cm = metersToCm(meters);
 println(cm + " centimeters.");
private double metersToCm(double meters) {
 double centimeters = meters * 100;
 return centimeters;
```

Return Values and Expressions

```
public void run() {
 double meters = readDouble("# meters? ");
 println(metersToCm(meters) + " cm.");
}

private double metersToCm(double meters) {
 ...
}
```

Return Values and Expressions

```
public void run() {
 double meters = readDouble("# meters? ");
 println(metersToCm(meters) + " cm.");
}
 700

private double metersToCm(double meters) {
 ...
}
```

You can use a method's return value directly in an expression.

Buggy Example!

```
public void run() {
 double meters = readDouble("# meters? ");
 ...

metersToCm(meters); // Does nothing!
 ...
}
```

Buggy Example!

```
public void run() {
 double meters = readDouble("# meters? ");
 ...
 700
 metersToCm(meters); // Does nothing!
 ...
}
```

Return Stops Method Execution

```
private int max(int num1, int num2) {
 if(num1 >= num2) {
 return num1;
 }
 return num2; // here only if num1 < num2
}</pre>
```

```
private boolean isEven(int number) {
 return number % 2 == 0;
}
```

```
private boolean isEven(int number) {
 return number % 2 == 0;
}
```

```
private boolean isEven(int number) {
 return number % 2 == 0;
}
```

```
private boolean isEven(int number) {
 return number % 2 == 0;
// Example
public void run() {
 if (isEven(2)) {
```

```
private boolean isDivisibleBy(int a, int b) {
 return a % b == 0;
}
```

```
private boolean isDivisibleBy(int a, int b) {
  return a % b == 0;
}
```

```
24 9
private boolean isDivisibleBy(int a, int b) {
  return a % b == 0;
}
```

```
private boolean isDivisibleBy(int a, int b) {
 return a % b == 0;
// Example
public void run() {
 if (isDivisibleBy(4, 2)) {
```

Factorial Code Walkthrough

See next slides

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
public void run() {
 for int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}
i 0</pre>
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}
i 0</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
private int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}
i 1</pre>
```

```
0! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}
i 1</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
3! = 6
```

```
public void run() {
 for(int i = 0; i < MAX_NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
3! = 6
```

```
public void run() {
 for(int i = 0; i < MAX NUM; i++) {
 println(i + "! = " + factorial(i));
 }
}</pre>
```

```
0! = 1
1! = 1
2! = 2
3! = 6
```

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

RandomGenerator

import acm.util.*;

Method	Description
RandomGenerator.getInstance().nextInt(<i>min</i> , <i>max</i>)	a random integer in the given range, inclusive

```
// random number from 0-9 inclusive
int digit = RandomGenerator.getInstance().nextInt(0, 9);
println(digit);

// prints "hello!" between 3-6 times
int times = RandomGenerator.getInstance().nextInt(3, 6);
for (int i = 0; i < times; i++) {
 println("hello!");
}</pre>
```

RandomGenerator

The RandomGenerator class defines the following methods:

int nextInt(int low, int high)

Returns a random int between low and high, inclusive.

int nextInt(int n)

Returns a random int between 0 and n - 1.

double nextDouble (double low, double high)

Returns a random double d in the range low $\leq d \leq$ high.

double nextDouble()

Returns a random double d in the range $0 \le d \le 1$.

boolean nextBoolean()

Returns a random boolean value, which is true 50 percent of the time.

boolean nextBoolean(double p)

Returns a random boolean, which is true with probability p, where $0 \le p \le 1$.

Color nextColor()

Returns a random color.

Extra: Dice exercise

 Write a console program RollTwoDice that repeatedly rolls two 6sided dice until they arrive at a given desired sum.


```
Desired sum? 9
3 and 4 = 7
2 and 1 = 3
5 and 5 = 10
6 and 2 = 8
6 and 5 = 11
4 and 5 = 9
```

Try solving this on your own on CodeStepByStep!

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Text Processing

Goal

```
This program uses a Caesar cipher for encryption.
Enter encryption key: 5
Plaintext: Shhh! This is a secret message.
Ciphertext: XMMM! YMNX NX F XJHWJY RJXXFLJ.
Decrypted text: SHHH! THIS IS A SECRET MESSAGE.
```

After learning text processing, we will be able to write our own encryption program!

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Char

A **char** is a variable type that represents a single character or "glyph".

```
char letterA = 'A';
char plus = '+';
char zero = '0';
char space = ' ';
char newLine = '\n';
char tab = '\t';
char singleQuote = '\'';
char backSlash = '\\';
```

Char

Under the hood, Java represents each **char** as an integer (its "ASCII value").

- Uppercase letters are sequentially numbered
- Lowercase letters are sequentially numbered
- Digits are sequentially numbered

Char Math!

We can take advantage of Java representing each **char** as an *integer* (its "ASCII value"):

```
boolean areEqual = 'A' == 'A';  // true
boolean earlierLetter = 'f' < 'c'; // false
char uppercaseB = 'A' + 1;
int diff = 'c' - 'a';  // 2
int numLettersInAlphabet = 'z' - 'a' + 1;
// or
int numLettersInAlphabet = 'Z' - 'A' + 1;</pre>
```

Char Math!

We can take advantage of Java representing each **char** as an *integer* (its "ASCII value"):

```
// prints out every character
for (char ch = 'a'; ch <= 'z'; ch++) {
 print(ch);
}</pre>
```

Char Math!

Not every integer maps to a character. So when you have an expression with **int**s and **char**s, Java picks **int** as the *most expressive type*.

We can make it a char by putting it in a char variable.

```
char uppercaseB = 'A' + 1;
// or
char uppercaseB = 66;
```

Side Note: Type-casting

If we want to force Java to treat an expression as a particular type, we can also *cast it* to that type.

Character Methods

There are some helpful built-in Java methods to manipulate **chars**.

```
char lowercaseA = 'a';
char uppercaseA = Character.toUpperCase(lowercaseA);

char plus = '+';
if (Character.isLetter(plus)) {
 ...
}
```

Character Methods

Method	Description
Character.isDigit(<i>ch</i>)	true if <i>ch</i> is '0' through '9'
Character.isLetter(<i>ch</i>)	true if <i>ch</i> is 'a' through 'z' or 'A' through 'Z'
Character.isLetterOrDigit(<i>ch</i>)	true if <i>ch</i> is 'a' through 'z', 'A' through 'Z' or '0' through '9'
Character.isLowerCase(<i>ch</i>)	true if <i>ch</i> is 'a' through 'z'
Character.isUpperCase(<i>ch</i>)	true if <i>ch</i> is 'A' through 'Z'
Character.toLowerCase(<i>ch</i>)	returns lowercase equivalent of a letter
Character.toUpperCase(<i>ch</i>)	returns uppercase equivalent of a letter
Character.isWhitespace(<i>ch</i>)	true if <i>ch</i> is a space, tab, new line, etc.

Remember: these **return** the new char, they cannot modify an existing char!

Character Methods

Remember to always save the return value of Character methods!

```
char lowercaseA = 'a';
Character.toUpperCase(lowercaseA); // Does nothing!
println(lowercaseA); // prints 'a'!

char uppercaseA =
 Character.toUpperCase(lowercaseA); // OK
println(uppercaseA); // prints 'A'!
```

Plan For Today

- Announcements
- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Strings

A **String** is a variable type representing a sequence of characters.

- Each character is assigned an index, going from 0 to length-1
- There is a **char** at each index

Creating Strings

```
String str = "Hello, world!";
String empty = "";
println(str);
// Read in text from the user
String name = readLine("What is your name? ");
// String concatenation (using "+")
String message = 2 + " cool " + 2 + " handle";
int x = 2;
println("x has the value " + x);
```

Common String Operations

```
String str = "Hello, world!";
// Length
int strLength = str.length();
 // 13
// Access individual characters
char firstLetter = str.charAt(0);
char lastLetter = str.charAt(strLength - 1);
char badTimes = str.charAt(strLength); // ERROR
```

Substrings

A *substring* is a subset of a string.


```
String str = "Hello, world!";
String hello = str.substring(0, 5);
```

0												
'H'	'e'	'1'	'1'	'o'	۱ ۱	' '	'w'	'o'	'r'	'1'	'd'	'!'

Substrings

A *substring* is a subset of a string.

```
String str = "Hello, world!";
String worldExclm = str.substring(7, 13);
```


Substrings

A *substring* is a subset of a string.

```
String str = "Hello, world!";
String worldExclm = str.substring(7); // to end
```

0			_		_			_				
'H'	'e'	'1'	'1'	'o'	۱ ۱	' '	'W'	'o'	'r'	'1'	'd'	, i ,

String Methods

Method name	Description
<pre>s.length()</pre>	number of characters in this string
s.charAt(index)	char at the given index
<pre>s.indexOf(str)</pre>	index where the start of the given string appears in this string (-1 if not found)
<pre>s.substring(index1, index2) or s.substring(index1)</pre>	the characters in this string from <i>index1</i> (inclusive) to <i>index2</i> (exclusive); if <i>index2</i> is omitted, goes until end
<pre>s.toLowerCase()</pre>	a new string with all lowercase letters
<pre>s.toUpperCase()</pre>	a new string with all uppercase letters

• These methods are called using dot notation:

```
String className = "CS 106A yay!";
println(className.length()); // 12
```

Strings are Immutable

Once you create a String, its contents cannot be changed.

```
// Cannot change individual chars in the string
String typo = "Hello, warld!";
```

To change a String, you must create a *new* String containing the value you want (e.g. using String methods).

Strings are Immutable

```
String className = "cs 106a";
className.toUpperCase();  // does nothing!
className = className.toUpperCase();  // 
println(className);  // CS 106A
```

Comparing Strings

```
String greeting = "Hello!";
if (greeting == "Hello!") { // Doesn't work!
// Instead:
if (greeting.equals("Hello!")) {
```

Always use .equals instead of == and !=

Comparing Strings

Method	Description
s1. equals(s2)	whether two strings contain the same characters
s1. equalsIgnoreCase(s2)	whether two strings contain the same characters, ignoring upper vs. lower case
s1. startsWith(s2)	whether s1 contains s2 's characters at start
<pre>s1.endsWith(s2)</pre>	whether s1 contains s2 's characters at end
<pre>s1.contains(s2)</pre>	whether s2 is found within s1

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
String str = "Hello!";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 // Do something with ch here
}</pre>
```

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
// Prints out each letter on a separate line
String str = "Hello!";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 println(ch);
}</pre>
```

Looping Over Strings

A common String programming pattern is looping over a string and operating on each character.

```
// Creates a new String in all caps
String str = "Hello!";
String newStr = "";
for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 newStr += Character.toUpperCase(ch);
}
println(newStr); // HELLO!</pre>
```

Recap

- Recap
 - -Parameters
 - -Return
- Random Numbers
- Text Processing
 - -Characters
 - -Strings

Next time: problem-solving with Strings