

Chapter 4 - Fundamental Data Types

Chapter Goals

© Eyeidea/iStockphoto.

- To understand integer and floating-point numbers
- To recognize the limitations of the numeric types
- To become aware of causes for overflow and roundoff errors
- To understand the proper use of constants
- To write arithmetic expressions in Java
- To use the String type to manipulate character strings
- To write programs that read input and produce formatted output

Number Types

- Every value in Java is either:
 - a reference to an object
 - one of the eight primitive types
- Java has eight primitive types:
 - four integer types
 - two floating-point types
 - two other

Primitive Types

Туре	Description	Size
int	The integer type, with range -2,147,483,648 (Integer.MIN_VALUE) 2,147,483,647 (Integer.MAX_VALUE)	4 bytes
byte	The type describing a single byte, with range -128 127	1 byte
short	The short integer type, with range -32768 32767	2 bytes
long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
double	The double-precision floating-point type, with a range of about ±10 ³⁰⁸ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about ±10 ³⁸ and about 7 significant decimal digits	4 bytes
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 bit

Number Literals

- A number that appears in your code
- If it has a decimal, it is floating point
- If not, it is an integer

Number Literals

Table 2 Number Literals in Java			
Number	Type	Comment	
6	int	An integer has no fractional part.	
-6	int	Integers can be negative.	
0	int	Zero is an integer.	
0.5	double	A number with a fractional part has type double.	
1.0	double	An integer with a fractional part .0 has type double.	
1E6	double	A number in exponential notation: 1×10^6 or 1000000. Numbers in exponential notation always have type double.	
2.96E-2	double	Negative exponent: $2.96 \times 10^{-2} = 2.96 / 100 = 0.0296$	
00,000		Error: Do not use a comma as a decimal separator.	
3 1/2		Error: Do not use fractions; use decimal notation: 3.5	

Overflow

- Generally use an int for integers
- Overflow occurs when
 - The result of a computation exceeds the range for the number type
- Example

```
int n = 1000000;
System.out.println(n * n); // Prints -727379968, which is clearly wrong
```

- 10¹² is larger that the largest int
- The result is truncated to fit in an int
- No warning is given
- Solution: use long instead
- Generally do not have overflow with the double data type

Rounding Errors

- Rounding errors occur when an exact representation of a floating-point number is not possible.
- Floating-point numbers have limited precision. Not every value can be represented precisely, and roundoff errors can occur.
- Example:

```
double f = 4.35;
System.out.println(100 * f); // Prints 434.9999999999994
```

Use double type in most cases

Constants: final

- Use symbolic names for all values, even those that appear obvious.
- A final variable is a constant
 - Once its value has been set, it cannot be changed
- Named constants make programs easier to read and maintain.
- Convention: use all-uppercase names for constants:

```
final double QUARTER_VALUE = 0.25;
final double DIME_VALUE = 0.1;
final double NICKEL_VALUE = 0.05;
final double PENNY_VALUE = 0.01;
payment = dollars + quarters * QUARTER_VALUE +
 dimes * DIME_VALUE + nickels * NICKEL_VALUE +
 pennies * PENNY_VALUE;
```

Constants: static final

- If constant values are needed in several methods,
 - Declare them together with the instance variables of a class
 - Tag them as static and final
 - The static reserved word means that the constant belongs to the class
- Give static final constants public access to enable other classes to use them.

Constants: static final

Declaration of constants in the Math class

Using a constant

```
double circumference = Math.PI * diameter;
```

Syntax 4.1 Constant Declaration

```
Syntax
 Declared in a method:
 final typeName variableName = expression;
 Declared in a class:
 accessSpecifier static final typeName variableName = expression;
 Peclared in a method
 final double NICKEL VALUE = 0.05;
 The final
 Use uppercase letters for constants.
 reserved word
 indicates that this
 value cannot
 public static final double LITERS_PER_GALLON = 3.785;
 be modified.
 Declared in a class
```

Section_1/CashRegister.java

```
/**
 1
 A cash register totals up sales and computes change due.
 * /
 public class CashRegister
 5
 6
 public static final double QUARTER VALUE = 0.25;
 public static final double DIME VALUE = 0.1;
 public static final double NICKEL VALUE = 0.05;
 public static final double PENNY VALUE = 0.01;
10
11
 private double purchase;
12
 private double payment;
13
14
 /**
 Constructs a cash register with no money in it.
15
 * /
16
17
 public CashRegister()
18
 purchase = 0;
19
20
 payment = 0;
21
22
```

Continued

Section_1/CashRegister.java

```
/**
23
 Records the purchase price of an item.
24
 @param amount the price of the purchased item
25
26
 * /
27
 public void recordPurchase(double amount)
28
29
 purchase = purchase + amount;
30
31
 /**
32
33
 Processes the payment received from the customer.
 @param dollars the number of dollars in the payment
34
 Oparam quarters the number of quarters in the payment
35
 Oparam dimes the number of dimes in the payment
36
 @param nickels the number of nickels in the payment
37
 Oparam pennies the number of pennies in the payment
38
 * /
39
40
 public void receivePayment(int dollars, int quarters,
 int dimes, int nickels, int pennies)
41
42
 payment = dollars + quarters * QUARTER VALUE + dimes * DIME VALUE
43
 + nickels * NICKEL VALUE + pennies * PENNY VALUE;
44
45
46
```

Continued

Section_1/CashRegister.java

```
/**
47
48
 Computes the change due and resets the machine for the next customer.
 @return the change due to the customer
49
 * /
50
51
 public double giveChange()
52
53
 double change = payment - purchase;
54
 purchase = 0;
 payment = 0;
55
56
 return change;
57
58
```

Section_1/CashRegisterTester.java

```
/**
 1
 This class tests the CashRegister class.
 2
 */
 3
 public class CashRegisterTester
 5
 public static void main(String[] args)
 6
 7
 8
 CashRegister register = new CashRegister();
 9
10
 register.recordPurchase(0.75);
11
 register.recordPurchase(1.50);
 register.receivePayment(2, 0, 5, 0, 0);
12
13
 System.out.print("Change: ");
14
 System.out.println(register.giveChange());
15
 System.out.println("Expected: 0.25");
16
17
 register.recordPurchase(2.25);
 register.recordPurchase(19.25);
18
19
 register.receivePayment(23, 2, 0, 0, 0);
 System.out.print("Change: ");
20
 System.out.println(register.giveChange());
21
22
 System.out.println("Expected: 2.0");
23
24
```

Program Run:

Change: 0.25 Expected: 0.25 Change: 2.0 Expected: 2.0

Which are the most commonly used number types in Java?

Answer: int and double

Suppose you want to write a program that works with population data from various countries. Which Java data type should you use?

Answer: The world's most populous country, China, has about 1.2×10^9 inhabitants. Therefore, individual population counts could be held in an int. However, the world population is over 6×10^9 . If you compute totals or averages of multiple countries, you can exceed the largest int value. Therefore, double is a better choice. You could also use long, but there is no benefit because the exact population of a country is not known at any point in time.

Which of the following initializations are incorrect, and why?

```
 int dollars = 100.0;
 double balance = 100;
```

Answer: The first initialization is incorrect. The right hand side is a value of type double, and it is not legal to initialize an int variable with a double value. The second initialization is correct — an int value can always be converted to a double.

What is the difference between the following two statements?

```
final double CM_PER_INCH = 2.54;
and
public static final double CM_PER_INCH = 2.54;
```

Answer: The first declaration is used inside a method, the second inside a class.

What is wrong with the following statement sequence?

```
double diameter = . .;
double circumference = 3.14 * diameter;
```

Answer: Two things

- You should use a named constant, not the "magic number" 3.14
- 3.14 is not an accurate representation of π .

Arithmetic Operators

- Four basic operators:
 - addition: +
 - subtraction: -
 - multiplication: *
 - division: /
- Expression: combination of variables, literals, operators, and/or method calls
 (a + b) / 2
- Parentheses control the order of the computation
 (a + b) / 2
- Multiplication and division have a higher precedence than addition and subtraction

```
a + b / 2
```

Arithmetic Operators

- Mixing integers and floating-point values in an arithmetic expression yields a floating-point value
 - 7 + 4.0 is the floating-point value 11.0

Increment and Decrement

The ++ operator adds 1 to a variable (increments)

```
counter++; // Adds 1 to the variable counter
```

 The -- operator subtracts 1 from the variable (decrements)

```
counter--; // Subtracts 1 from counter
```


Figure 1 Incrementing a Variable

Integer Division and Remainder

- Division works as you would expect, as long as at least one of the numbers is a floating-point number.
- Example: all of the following evaluate to 1.75

```
7.0 / 4.0
7 / 4.0
7.0 / 4
```

- If both numbers are integers, the result is an integer. The remainder is discarded
 7 / 4 evaluates to 1
- Use % operator to get the remainder with (pronounced "modulus", "modulo", or "mod")
 - 7 % 4 is 3

Integer Division and Remainder

- To determine the value in dollars and cents of 1729 pennies
 - Obtain the dollars through an integer division by 100 int dollars = pennies / 100; // Sets dollars to 17
 - To obtain the remainder, use the % operator int cents = pennies % 100; // Sets cents to 29
- Integer division and the % operator yield the dollar and cent values of a piggybank full of pennies.

@ Michael Flippo/iStockphoto.

Integer Division and Remainder

Table 3 Integer Division and Remaind	er
--------------------------------------	----

Expression (where n = 1729)	Value	Comment		
n % 10	9	n % 10 is always the last digit of n.		
n / 10	172	This is always n without the last digit.		
n % 100	29	The last two digits of n.		
n / 10.0	172.9	Because 10.0 is a floating-point number, the fractional part is not discarded.		
-n % 10	-9	Because the first argument is negative, the remainder is also negative.		
n % 2	1	n % 2 is 0 if n is even, 1 or -1 if n is odd.		

Powers and Roots

- Math class contains methods sqrt and pow to compute square roots and powers
- To take the square root of a number, use Math.sqrt; for example, Math.sqrt(x)
- To compute x^n , you write Math.pow(x, n)
 - To compute x^2 it is significantly more efficient simply to compute x * x
- In Java,

$$b \times \left(1 + \frac{r}{100}\right)^n$$

can be represented as

$$b * Math.pow(1 + r / 100, n)$$

Analyzing an Expression

Figure 2 Analyzing an Expression

Mathematical Methods

Table 4 Mathematical Methods				
Method	Returns	Method	Returns	
Math.sqrt(x)	Square root of $x (\ge 0)$	Math.abs(x)	Absolute value $ x $	
Math.pow(x, y)	x^y ($x > 0$, or $x = 0$ and $y > 0$, or $x < 0$ and y is an integer)	Math.max(x, y)	The larger of x and y	
Math.sin(x)	Sine of x (x in radians)	Math.min(x, y)	The smaller of x and y	
Math.cos(x)	Cosine of x	Math.exp(x)	e^{χ}	
Math.tan(x)	Tangent of x	Math.log(x)	Natural log $(\ln(x), x > 0)$	
Math.round(x)	Closest integer to x (as a long)	Math.log10(x)	Decimal $\log(\log_{10}(x), x > 0)$	
Math.ceil(x)	Smallest integer $\geq x$ (as a double)	Math.floor(x)	Largest integer $\leq x$ (as a double)	
Math.toRadians(x)	Convert x degrees to radians (i.e., returns $x \cdot \pi/180$)	Math.toDegrees(x)	Convert x radians to degrees (i.e., returns $x \cdot 180/\pi$)	

Converting Floating-Point Numbers to Integers - Cast

- The compiler disallows the assignment of a double to an int because it is potentially dangerous
 - The fractional part is lost
 - The magnitude may be too large
 - This is an error

```
double balance = total + tax;
int dollars = balance; // Error: Cannot assign double to int
```

 Use the cast operator (int) to convert a convert floating-point value to an integer.

```
double balance = total + tax;
int dollars = (int) balance;
```

- Cast discards fractional part
- You use a cast (typeName) to convert a value to a different type.

Converting Floating-Point Numbers to Integers - Rounding

• Math.round converts a floating-point number to nearest integer:

```
long rounded = Math.round(balance);
```

• If balance is 13.75, then rounded is set to 14.

Syntax 4.2 Cast

Arithmetic Expressions

Table 5 Arithmetic Expressions			
Mathematical Expression	Java Expression	Comments	
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; $x + y / 2$ computes $x + \frac{y}{2}$.	
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.	
$\left(1+\frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Use Math.pow(x, n) to compute x^n .	
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).	
$\frac{i+j+k}{3}$	(i + j + k) / 3.0	If <i>i</i> , <i>j</i> , and <i>k</i> are integers, using a denominator of 3.0 forces floating-point division.	
π	Math.PI	Math.PI is a constant declared in the Math class.	

A bank account earns interest once per year. In Java, how do you compute the interest earned in the first year? Assume variables percent and balance of type double have already been declared.

Answer:

```
double interest = balance * percent / 100;
```

In Java, how do you compute the side length of a square whose area is stored in the variable area?

Answer:

```
double sideLength = Math.sqrt(area);
```

The volume of a sphere is given by $V = \frac{4}{3}\pi r^3$ If the radius is given by a variable radius of type double, write a Java expression for the volume.

Answer:

```
4 * PI * Math.pow(radius, 3) / 3 or (4.0 / 3) * PI * Math.pow(radius, 3), but not (4 / 3) * PI * Math.pow(radius, 3)
```

What are the values of 1729 / 100 and 1729 % 100?

Answer: 17 and 29

If n is a positive number, what is (n / 10) % 10?

Answer: It is the second-to-last digit of n. For example, if n is 1729, then n / 10 is 172, and (n / 10) % 10 is 2.

Calling Static Methods

Can not call a method on a number type double

```
root = 2.sqrt(); // Error
```

- Use a static method instead.
- A static method does not operate on an object:

```
double root = Math.sqrt(2); // Correct
```

- static methods are declared inside classes
- Calling a static method:

```
The name of the class The name of the static method

Math.sqrt(2)
```

Reading Input

- When a program asks for user input
 - It should first print a message that tells the user which input is expected

System.out.print("Please enter the number of bottles: "); // Display prompt

- This message is called a prompt
 - Use the print method, not println, to display the prompt
 - Leave a space after the colon
- System.in has minimal set of features
 - Must be combined with other classes to be useful
- Use a class called Scanner to read keyboard input.

Reading Input - Scanner

To obtain a Scanner object:

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

Use the Scanner's nextInt method to read an integer value:

```
System.out.print("Please enter the number of bottles: ");
int bottles = in.nextInt();
```

- When the nextInt method is called,
 - The program waits until the user types a number and presses the Enter key;
 - After the user supplies the input, the number is placed into the bottles variable;
 - The program continues.

Reading Input - Scanner

Use the nextDouble method to read a floating-point number:

```
System.out.print("Enter price: ");
double price = in.nextDouble();
```

To use the Scanner class, import it by placing the following at the top of your program file:

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

Reading Input

@ Media Bakery.

A supermarket scanner reads bar codes. The Java Scanner reads numbers and text.

Syntax 4.3 Input Statement

```
Include this line so you can
use the Scanner class.

Create a Scanner object
to read keyboard input.

Display a prompt in the console window.

System.out.print("Please enter the number of bottles: ");
int bottles = in.nextInt();

The program waits for user input, then places the input into the variable.
```

- Use the printf method to specify how values should be formatted.
- printf lets you print this

```
Price per liter: 1.22
```

Instead of this

```
Price per liter: 1.215962441314554
```


This command displays the price with two digits after the decimal point:

```
System.out.printf("%.2f", price);
```

You can also specify a field width:

```
System.out.printf("%10.2f", price);
```

- This prints 10 characters
 - Six spaces followed by the four characters 1.22

This command

```
System.out.printf("Price per liter:%10.2f", price);
```

Prints

```
Price per liter: 1.22
```


You use the printf method to line up your output in neat columns.

Table 6 Format Specifier Examples				
Format String	Sample Output	Comments		
"%d"	24	Use d with an integer.		
"%5d"	24	Spaces are added so that the field width is 5.		
"Quantity:%5d"	Quantity: 24	Characters inside a format string but outside a format specifier appear in the output.		
"%f"	1.21997	Use f with a floating-point number.		
"%.2f"	1.22	Prints two digits after the decimal point.		
"%7.2f"	1.22	Spaces are added so that the field width is 7.		
"%s"	Hello	Use s with a string.		
"%d %.2f"	24 1.22	You can format multiple values at once.		

- You can print multiple values with a single call to the printf method.
- Example

```
System.out.printf("Quantity: %d Total: %10.2f",
 quantity, total);
```

Output explained:

section_3/Volume.java

```
import java.util.Scanner;
 1
 2
 3
 /**
 This program prints the price per liter for a six-pack of cans and
 a two-liter bottle.
 5
 6
 * /
 public class Volume
 8
 public static void main(String[] args)
10
 // Read price per pack
11
12
13
 Scanner in = new Scanner(System.in);
14
15
 System.out.print("Please enter the price for a six-pack: ");
 double packPrice = in.nextDouble();
16
17
 // Read price per bottle
18
19
 System.out.print("Please enter the price for a two-liter bottle: ");
20
 double bottlePrice = in.nextDouble();
21
22
```

Continued

section_3/Volume.java

```
final double CANS PER PACK = 6;
23
 final double CAN VOLUME = 0.355; //12 oz. = 0.3551
24
 final double BOTTLE VOLUME = 2;
25
26
 // Compute and print price per liter
27
28
29
 double packPricePerLiter = packPrice / (CANS PER PACK * CAN VOLUME);
30
 double bottlePricePerLiter = bottlePrice / BOTTLE VOLUME;
31
32
 System.out.printf("Pack price per liter: %8.2f", packPricePerLiter);
33
 System.out.println();
34
35
 System.out.printf("Bottle price per liter: %8.2f", bottlePricePerLiter);
36
 System.out.println();
37
38
```

Program Run

```
Please enter the price for a six-pack: 2.95
Please enter the price for a two-liter bottle: 2.85
Pack price per liter: 1.38
Bottle price per liter: 1.43
```

Write statements to prompt for and read the user's age using a Scanner variable named in.

Answer:

```
System.out.print("How old are you? ");
int age = in.nextInt();
```

What is wrong with the following statement sequence?

```
System.out.print("Please enter the unit price: ");
double unitPrice = in.nextDouble();
int quantity = in.nextInt();
```

Answer: There is no prompt that alerts the program user to enter the quantity.

What is problematic about the following statement sequence?

```
System.out.print("Please enter the unit price: ");
double unitPrice = in.nextInt();
```

Answer: The second statement calls nextInt, not nextDouble. If the user were to enter a price such as 1.95, the program would be terminated with an "input mismatch exception".

What is problematic about the following statement sequence?

```
System.out.print("Please enter the number of cans");
int cans = in.nextInt();
```

Answer: There is no colon and space at the end of the prompt. A dialog would look like this:

Please enter the number of cans6

What is the output of the following statement sequence?

```
int volume = 10;
System.out.printf("The volume is %5d", volume);
```

Answer:

```
The total volume is 10
```

There are four spaces between is and 10. One space originates from the format string (the space between s and %), and three spaces are added before 10 to achieve a field width of 5.

Using the printf method, print the values of the integer variables bottles and cans so that the output looks like this:

```
Bottles: 8 Cans: 24
```

The numbers to the right should line up. (You may assume that the numbers have at most 8 digits.)

Answer: Here is a simple solution:

```
System.out.printf("Bottles: %8d\n", bottles);
System.out.printf("Cans: %8d\n", cans);
```

Note the spaces after Cans:. Alternatively, you can use format specifiers for the strings. You can even combine all output into a single statement:

```
System.out.printf("%-9s%8d\n%-9s%8d\n",
 "Bottles: ", bottles, "Cans:", cans);
```

- Very important step for developing an algorithm
 - Carry out the computations by hand first
- Pick concrete values for a typical situation to use in a hand calculation.
- Problem: A row of black and white tiles needs to be placed along a wall. First and last are black.
- Compute the number of tiles needed and the gap at each end, given the space available and the width of each tile.

- Use numbers
 - Total width: 100 inches
 - Tile width: 5 inches
- The first tile must always be black,
 - and then we add some number of white/black pairs:

- The first tile takes up 5 inches, leaving 95 inches to be covered by pairs.
 - Each pair is 10 inches wide.
 - The number of pairs needed is 95 / 10 = 9.5.
 - Discard the fractional part.
- We need 9 tile pairs or 18 tiles, plus the initial black tile => 19 tiles.
 - Tiles span $19 \times 5 = 95$ inches
 - Gap is $100 19 \times 5 = 5$ inches
- Distribute the gap at both ends
 - gap is $(100 19 \times 5) / 2 = 2.5$ inches

- Devise an algorithm with arbitrary values for the total width and tile width.
- The pseudocode

```
number of pairs = integer part of (total width - tile width) / (2 x tile width) number of tiles = 1 + 2 \times \text{number of pairs} gap at each end = (total width - number of tiles x tile width) / 2
```

Translate the pseudocode for computing the number of tiles and the gap width into Java.

Answer:

```
int pairs = (totalWidth - tileWidth) / (2 * tileWidth)
int tiles = 1 + 2 * pairs;
double gap = (totalWidth - tiles * tileWidth) / 2.0;
```

Be sure that pairs is declared as an int.

Suppose the architect specifies a pattern with black, gray, and white tiles, like this:

Again, the first and last tile should be black. How do you need to modify the algorithm?

Answer: Now there are groups of four tiles (gray/white/gray/black) following the initial black tile. Therefore, the algorithm is now

```
number of groups = integer part of (total width - tile width) /(4 \times tile width) number of tiles = 1 + 4 \times tile width
```

The formula for the gap is not changed.

A robot needs to tile a floor with alternating black and white tiles. Develop an algorithm that yields the color (0 for black, 1 for white), given the row and column number. Start with specific values for the row and column, and then generalize.

Continued

Self Check 4.19 - continued

Answer: The answer depends only on whether the row and column numbers are even or odd, so let's first take the remainder after dividing by 2. Then we can enumerate all expected answers:

Rows%2	Columns%2	Color
0	0	0
0	1	1
1	0	1
1	1	0

In the first three entries of the table, the color is simply the sum of the remainders. In the fourth entry, the sum would be 2, but we want a zero. We can achieve that by taking another remainder operation:

$$color = ((row % 2) + (column % 2)) % 2$$

For a particular car, repair and maintenance costs in year 1 are estimated at \$100; in year 10, at \$1,500. Assuming that the repair cost increases by the same amount every year, develop pseudocode to compute the repair cost in year 3 and then generalize to year *n*.

```
Answer: In nine years, the repair costs increased by $1,400. Therefore, the increase per year is $1,400 / 9 \approx $156. The repair cost in year 3 would be $100 + 2 \times $156 = $412. The repair cost in year n is $100 + n \times $156. To avoid accumulation of roundoff errors, it is actually a good idea to use the original expression that yielded $156, that is,
```

Repair cost in year $n = 100 + n \times 1400 / 9$

The shape of a bottle is approximated by two cylinders of radius r_1 and r_2 and heights h_1 and h_2 , joined by a cone section of height h_3 .

Using the formulas for the volume of a cylinder, $V = \pi r^2$ h, and a cone section

$$V = \pi \frac{\left(r_1^2 + r_1 r_2 + r_2^2\right)h}{3}$$

develop pseudocode to compute the volume of the bottle. Using an actual bottle with known volume as a sample, make a hand calculation of your pseudocode.

Continued

Self Check 4.21 - continued

Answer: The pseudocode follows from the equations:

```
bottom volume = \pi \times r_1^2 \times h_1

top volume = \pi \times r_2^2 \times h_2

middle volume = \pi \times (r_1^2 + r_1 \times r_2 + r_2^2) \times h_3 / 3

total volume = bottom volume + top volume + middle volume
```

Measuring a typical wine bottle yields

```
r_1 = 3.6, r_2 = 1.2, h_1 = 15, h_2 = 7, h_3 = 6 (all in centimeters). Therefore,
```

bottom volume = 610.73

top volume = 31.67

middle volume = 135.72

total volume = 778.12

The actual volume is 750 ml, which is close enough to our computation to give confidence that it is correct.

String Type

- A string is a sequence of characters.
- You can declare variables that hold strings

```
String name = "Harry";
```

- A string variable is a variable that can hold a string
- String literals are character sequences enclosed in quotes
- A string literal denotes a particular string "Harry"

String Type

- String length is the number of characters in the string
 - The length of "Harry" is 5
- The length method yields the number of characters in a string
 - int n = name.length();
- A string of length 0 is called the empty string
 - Contains no characters
 - Is written as ""

Concatenation

- Concatenating strings means to put them together to form a longer string
- Use the + operator
- Example:

```
String fName = "Harry";
String lName = "Morgan";
String name = fName + lName;
```

Result:

```
"HarryMorgan"
```

To separate the first and last name with a space

```
String name = fName + " " + 1Name;
```

Results in

```
"Harry Morgan"
```

Concatenation

- If one of the arguments of the + operator is a string
 - The other is forced to become to a string:
 - Both strings are then concatenated

Example

```
String jobTitle = "Agent";
int employeeId = 7;
String bond = jobTitle + employeeId;
```

Result

```
"Agent7"
```

Concatenation in Print Statements

Useful to reduce the number of System.out.print instructions

```
System.out.print("The total is ");
 System.out.println(total);

versus
System.out.println("The total is " + total);
```

String Input

 Use the next method of the Scanner class to read a string containing a single word.

```
System.out.print("Please enter your name: ");
String name = in.next();
```

- Only one word is read.
- Use a second call to in.next to get a second word.

Escape Sequences

 To include a quotation mark in a literal string, precede it with a backslash (\)

```
"He said \"Hello\""
```

- Indicates that the quotation mark that follows should be a part of the string and not mark the end of the string
- Called an escape sequence
- To include a backslash in a string, use the escape sequence \\

```
"C:\\Temp\\Secret.txt"
```

- A newline character is denoted with the escape sequence
 n
- A newline character is often added to the end of the format string when using System.out.printf:

```
System.out.printf("Price: %10.2f\n", price);
```

Strings and Characters

- A string is a sequences of Unicode characters.
- A character is a value of the type char.
 - Characters have numeric values
- Character literals are delimited by single quotes.
 - 'H' is a character. It is a value of type char
- Don't confuse them with strings
 - "H" is a string containing a single character. It is a value of type String.

Strings and Characters

String positions are counted starting with 0.

```
H a r r y
0 1 2 3 4
```

- The position number of the last character is always one less than the length of the string.
- The last character of the string "Harry" is at position 4
- The charAt method returns a char value from a string
- The example

```
String name = "Harry";
char start = name.charAt(0);
char last = name.charAt(4);
```

Sets start to the value 'H' and last to the value 'y'.

- Use the substring method to extract a part of a string.
- The method call str.substring(start, pastEnd)
 - returns a string that is made up of the characters in the string str,
 - starting at position start, and
 - containing all characters up to, but not including, the position pastEnd.

• Example:

```
String greeting = "Hello, World!";
String sub = greeting.substring(0, 5); // sub is "Hello"
```

```
H e 1 1 o , W o r 1 d !
```

To extract "World"

```
String sub2 = greeting.substring(7, 12);
```


Substring length is "past the end" - start

- If you omit the end position when calling the substring method, then all characters from the starting position to the end of the string are copied.
- Example

```
String tail = greeting.substring(7); // Copies all characters from position 7 on
```

- Result
 - Sets tail to the string "World!".

 To make a string of one character, taken from the start of first

```
first.substring(0, 1)
```

first =
$$\begin{bmatrix} R & o & d & o & 1 & f & o \\ 0 & 1 & 2 & 3 & 4 & 5 & 6 \end{bmatrix}$$

second = $\begin{bmatrix} S & a & 1 & 1 & y \\ 0 & 1 & 2 & 3 & 4 \end{bmatrix}$

initials =
$$\begin{bmatrix} R & \& S \\ 0 & 1 & 2 \end{bmatrix}$$

Figure 3 Building the initials String

section_5/Initials.java

```
import java.util.Scanner;
1
2
 3
 /**
 This program prints a pair of initials.
 * /
 public class Initials
 6
 public static void main(String[] args)
8
10
 Scanner in = new Scanner(System.in);
11
 // Get the names of the couple
12
13
14
 System.out.print("Enter your first name: ");
 String first = in.next();
15
 System.out.print("Enter your significant other' s first name: ");
16
 String second = in.next();
17
18
 // Compute and display the inscription
19
20
21
 String initials = first.substring(0, 1)
22
 + "&" + second.substring(0, 1);
23
 System.out.println(initials);
24
 Continued
25
```

section_5/Initials.java

Program Run

```
Enter your first name: Rodolfo
Enter your significant other's first name: Sally
R&S
```

String Operations

Table 7 String Operations		
Statement	Result	Comment
<pre>string str = "Ja"; str = str + "va";</pre>	str is set to "Java"	When applied to strings, + denotes concatenation.
<pre>System.out.println("Please"</pre>	Prints Please enter your name:	Use concatenation to break up strings that don't fit into one line.
team = 49 + "ers"	team is set to "49ers"	Because "ers" is a string, 49 is converted to a string.
<pre>String first = in.next(); String last = in.next(); (User input: Harry Morgan)</pre>	first contains "Harry" last contains "Morgan"	The next method places the next word into the string variable.
<pre>String greeting = "H & S"; int n = greeting.length();</pre>	n is set to 5	Each space counts as one character.
<pre>String str = "Sally"; char ch = str.charAt(1);</pre>	ch is set to 'a'	This is a char value, not a String. Note that the initial position is 0.
<pre>String str = "Sally"; String str2 = str.substring(1, 4);</pre>	str2 is set to "all"	Extracts the substring starting at position 1 and ending before position 4.
<pre>String str = "Sally"; String str2 = str.substring(1);</pre>	str2 is set to "ally"	If you omit the end position, all characters from the position until the end of the string are included.
<pre>String str = "Sally"; String str2 = str.substring(1, 2);</pre>	str2 is set to "a"	Extracts a String of length 1; contrast with str.charAt(1).
<pre>String last = str.substring(str.length() - 1);</pre>	last is set to the string containing the last character in str	The last character has position str.length() - 1.

What is the length of the string "Java Program"?

Answer: The length is 12. The space counts as a character.

Consider this string variable

```
String str = "Java Program";
```

Give a call to the substring method that returns the substring "gram".

Answer:

```
str.substring(8, 12)
```

or

```
str.substring(8)
```

Use string concatenation to turn the string variable str from Self Check 23 into "Java Programming".

Answer:

```
str = str + "ming";
```

What does the following statement sequence print?

```
String str = "Harry";
int n = str.length();
String mystery = str.substring(0, 1) +
 str.substring(n - 1, n);
System.out.println(mystery);
```

Answer:

Ну

Give an input statement to read a name of the form "John Q. Public".

Answer:

```
String first = in.next();
String middle = in.next();
String last = in.next();
```

International Alphabets and Unicode: German Keyboard

© pvachier/iStockphoto.

Hebrew, Arabic, and English

@ Joel Carillet/iStockphoto.

Chinese Script

