

Let's review

- Show you teacher what you have done for the level 3 tasks
- Remember: comment your code as you work through the tasks. This will help develop your understanding of the different concepts as well as what each piece of code does

What do you learn last time?

SWITCH IF

Wordle.org

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

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 ==

AND/OR

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

Types of iteration (loops)

Can you **predict** the **output**?

A logic condition (like

In IIF) filhafi lhas

to be **true** for the loop to continue. **Something Operator Something**(usually

involving the

condicion;

nappen to the counter variable value at the end of the loop

A simple

variable
(usually an int)
that allows the
loop to 'step
through'
Normally called

for(counter;
change)

Typical example (FOR loop)

```
Att and of for
  Create int
 Continue while i
 loop,
 called i
 is less than 3
 increase i by
  Set i to 0
for(int i = 0; i < 3; i++)
 System.out.println("X");
 X
 X
 Output
 X
```

Another example (FOR loop)

```
Att and of for
  Create int
 Continue while i
 loop,
 called i
 is less than 5
 increase i by
  Set i to 0
for(int i = 0; i < 5; i++)
 System.out.println(i);
 0
 Output
```

Predict the outcome (*FOR loop*)

Students struggle with...

EVERYTHING ABOUT LOOPS

Loops are an abstract construct. Lower ability students will need a LOT of simple practice.

Most common mistake:

```
for(int i = 0; i < 5; i++);
```


FOR example

```
1 import java.util.*;
 2 public class NumberCrunch
 3 {
 public static void main(String[] args)
 Scanner kb = new Scanner (System.in);
 System.out.print("Enter your favourite word > ");
 String word = kb.nextLine();
 System.out.println("Here is " + word + " 3 times!");
 for (int i = 0; i < 4; i++)
12
 Can you
 System.out.println(word);
13
14
15
 spot the
 mistake?
 System.out.println("That's all folks!");
16 }
 Enter your favourite word >
 Cheese
 Here is Cheese 3 times!
 Cheese
 Output
 Cheese
 Cheese
 Cheese
 That's all folks!
```

FOR with .charAt(x)

```
2 public class NumberCrunch
 public static void main(String[] args)
 String word = "spectrum";
 int size = word.length();
 for (int i = 0; i < size; i++)
 System.out.println(word.charAt(i));
13 }
 S
 Output
 t
 r
 m
```

Detour. random numbers

It can be very useful to make a random number in program.

Java has a many ways to do this.

Most common way is Math.random()

Note: This is NOT an examinable bit, but it does teach logical thinking which IS examinable.

Making random numbers

Math.random() generates a random double number
between 0 and 1.

e.g. 0.34212... or 0.93813

To make **random int numbers** between say **1** and **10** (both included), we need to use a bit of maths.

Useful formula:

```
Min+(int)(Math.random()*((Max - Min) + 1))
```

Write down the **minimum number** and **maximum number** you need, and use the formula!

So let's make numbers between 1 and 10:


```
1 + (int)(Math.random()*((10 - 1) + 1))
```

FOR with random ints (A)

```
import java.util.*;


public class NumberCrunch

{
 public static void main(String[] args)
 {
 int randint = 5 + (int) (Math.random() * ((20-5) + 1 ) );
 for (int i = 0; i < 3|; i++)
 {
 System.out.println(randint);
 }
 }
}</pre>
```


FOR with random ints (B)

Example task (advanced)

Write a java program that will generate a random letter of the alphabet 5 times.

Example output: g u 1 x e

```
import java.util.*;

public class NumberCrunch

public static void main(String[] args)

for (int i = 0; i < 5; if)

int randint = 0 + (int) (Math.random() * ((26-0) + 1 ) );

System.out.print(alphabet.charAt(randint)+" ");

}

}
</pre>
```

Over to you...

- Now it is your turn.
- Complete the tasks in your workbook
- Do tasks 1 and 2
- Complete extension iif finished

