

What do you learn last time?

Levels of Java coding

- 1: Syntax, laws, variables, output
- 2: Input, calculations, String manipulation
- 3: Selection (IF-ELSE)
- 4: Iteration/Loops (FOR/WHILE)
- 5: Complex algorithms
- 6: Arrays
- 7: File management
- 8: Methods
- 9: Objects and classes
- 10: Graphical user interface elements

5 types of variables

Combining values and variables


```
int num1 = 5;
int num2 = 10;
System.out.println(num1+num2);
System.out.println(num1+" + "+num2);
```


Output

15 5 + 10

Input

- From keyboard?
- From mouse?
- From microphone?
- From scanner?

Links to 2.1.2 (Hardware)

Four and ½ steps to keyboard input

- Import java.util.* BEFORE main()
- Declare a Scanner
- Declare a String variable to catch input
- Use the Scanner to assign input from keyboard to variable
- Convert to int/char/double (if necessary)

Keyboard input


```
import java.util.*;
public class HappyTime
 public static void main (String args[])
 Scanner keyboard = new Scanner (System.in);
 System.out.println("When is your happy time?");
 String answer;
answer = keyboard.nextLine();
 System.out.println("Your happy lime is: "+answer);
 }//end of main
 //end of class
```

Important notes:

Input is best received as a String

We use:

```
String anything = kb.nextLine();
```


Converting String to int

To convert String to int, we use a function called Integer.parseInt();

Example:

```
String snumber = kb.nextLine();
int num = Integer.parseInt(snumber);
```


```
1 import java.util.*;
 2 public class NumberCrunch
 3 [
 4⊖
 public static void main(String[] args)
 5
 Scanner kb = new Scanner (System.in)
 System.out.print("Enter number 1 > ")
 String answer1 = kb.nextLine();
 int num1 = Integer.parseInt(answer1);
 System.out.print("Enter number 2 > ")
10
 String answer2 = kb.nextLine();
11
12
 int num2 = Integer.parseInt(answer2);
13
 System.out.print("Together they are: "+num1+num2);
14
15 }
 ■ Console \( \times \)
 <terminated> NumberCrunch [Java Application
 Enter number 1 > 3
 Output
 Enter number 2 > 5
```


Together they are: 35

Converting String to double

To convert String to double, we use a function called Double.parseDouble();

Example:

```
String snumber = kb.nextLine();
double price = Double.parseDouble(snumber);
```


```
1 import java.util.*;
 public class NumberCrunch
 3 {
 4⊖
 public static void main(String[] args)
 5
 Scanner kb = new Scanner (System.in);
 System.out.print("Enter price > ");
 String answer = kb.nextLine();
 double price = Double.parseDouble(answer);
10
 System.out.print("Double that is: f"+ (price*2)
```

Output

Calculations in Java

Operator	Function	Example	Result
+	Add	int i = 10 + 2;	12
_	Subtract	int j = i - 3;	9
/	Divide	double $k = j / 3;$	3.00
*	Multiply	<pre>int product = i * j;</pre>	108
++	Add 1	i++;	13
	Subtract 1	j;	8
%	Modulus	int m = 12 % 5;	2

Good practice

Don't do calculations and output in the same line:

Work out the answer first

THEN display the answer

```
Scanner kb = new Scanner (System.in);
System.out.print("Enter price > ");
String answer = kb.nextLine();
double price = Double.parseDouble(answer);
System.out.print("Double that is: f."+ (price*2));
```

```
Scanner kb = new Scanner (System.in);
System.out.print("Enter price > ");
String answer = kb.nextLine();
double price = Double.parseDouble(answer);
double total = price * 2;
System.out.print("Double that is: f"+ total);
```


What students struggle with

```
int x = 1;
int y = 3;
x = 3;
int total = x + y; \longrightarrow Answer: 6
int h = 4;
 Answer: 5
h++;
int k = 7;
 Answer: 9
k = k + 2;
```

More about Strings


```
String device = "radio";
```

```
 r
 a
 d
 i
 o

 0
 1
 2
 3
 4
```

To get a specific character from a String, we use the .charAt() function

char letter = device.charAt(2);

device

Letter

String methods

There are many functions we can use to **manipulate Strings**. They are called the 'String methods'

Method	Function	Example
.charAt(x)	returns the char from a specified index	<pre>String colour = "blue"; char letter = colour.charAt(0);</pre>
.toUpperCase()	returns the String in UPPER CASE	<pre>String name = "bob"; bob = bob.toUpperCase();</pre>
.toLowerCase()	returns the String in lower case	<pre>String pet = "DOG"; pet = pet.toLowerCase();</pre>
.subString(x,y)	returns String portion between two indexes	<pre>String s = "I love hats"; String snip = s.substring(2,6);</pre>
.length()	returns how many characters there are in a String	<pre>String h = "radar"; int size = h.length();</pre>