

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

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
```

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

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>

IF (condition)

Used to change the flow of an algorithm, dependent on a condition.

if(condition)

Condition is a logic check something OPERATOR something Example:

if(num == 3)

Logic operators in Java

Operator	Function	Example
==	equals (int, double, char, boolean)	if(num==3)
.equals()	equals (String)	<pre>if(name.equals("Chris"))</pre>
>	greater than	if(num>20)
<	less than	if(num<15)
>=	greater than or equal to	if(age>=18)
<=	less than or equal to	if(age<=12)
! =	not equal to	<pre>if(married!=true)</pre>

Warning = does not mean ==

IF example (int comparison)

```
1 import java.util.*;
2 public class NumberCrunch
3 {
 public static void main(String[] args)
4⊜
5
6
7
8
9
 Scanner kb = new Scanner (System.in);
 System.out.print("Enter your age > ");
 String answer = kb.nextLine();
 int age = Integer.parseInt(answer);
 if (age >= 18)
 System.out.println("You are old enough!");
```

IF example (String comparison)


```
1 import java.util.*;
2 public class NumberCrunch
3 4
4⊖
 public static void main(String[] args)
5
 Scanner kb = new Scanner (System. in);
7
8
9
 System.out.print("Enter your name > ");
 String answer = kb.nextLine();
 if (answer.equals("Chris"))
 System.out.println("Welcome home master");
```

What students struggle with

- = and ==
- .equals("xx") for Strings
- Putting a; at the end of if(xx)
 - if(num > 3); *
 - if(num > 3) ✓

IF/ELSE (2 outcomes)

IF/ELSE (int example)

```
import java.util.*;
 public class NumberCrunch
 public static void main(String[] args)
5
 Scanner kb = new Scanner (System.in);
 System.out.print("Enter your shoesize > ");
 String answer = kb.nextLine();
 int size = Integer.parseInt(answer)
 if (size > 12)
 System.out.println("Too big - go online");
 else
 System.out.println("In stock");
```

Note conditions


```
if (condition)
{
 something
}
else
{
 something else
}
```

Only IF gets a condition
ELSE does not

```
if (condition)
 something
else if (condition)
 something else
else
 third option
```

AND/OR

- AND in Java: &&
- OR in Java: ||
- Used between conditions
 - if(num>3&&<12)</pre>
 - if(num>3)&&(num<12) ✓

IF/ELSE (int example with AND)

```
1 import java.util.*;
2 public class NumberCrunch
 public static void main(String[] args)
4⊖
 Scanner kb = new Scanner (System.in);
 System.out.print("Enter your age > ");
 String answer = kb.nextLine();
 int age = Integer.parseInt(answer);
 if ( (age >= 11) && (age <= 18) )
 System.out.println("You are probably in secondary school");
 else
 System.out.println("You are in primary or done with school");
19 }
```

Switch/Case (IF alternative)

```
Scanner kb = new Scanner (System.in);
System.out.print("Enter your BMI > ");
String answer = kb.nextLine();
int BMI = Integer.parseInt(answer);
switch (BMI)
case 18: System.out.println("You are underweight");
 break:
case 23: System.out.println("You are normal");
 break:
case 27: System.out.println("You are slightly overweight");
 break:
case 30: System.out.println("You are very overweight");
 break:
case 35: System.out.println("You are obese!");
 break:
default: System.out.println("I don't know that BMI number");
```