Programming 1

Lecture 3 – Data types & Variables 2 Standard Input & Basic Loop

Contents

- char and String
- type casting
- Java naming convention
- Standard input
- For loop

char data type

- Memory size: 2 bytes (0 to 65,535)
- Can store char literals as well as integers.

```
char c = 'Q'; // ASCII
```

```
char x = 'A'; // unicode
```

```
char x = 65; // A
```

```
char x = 1260; // \ddot{9}
```

char and String

A String is composed of characters

```
String literal
 String s = "HELLO";
 int len = s.length();
 (the length is 5)
char c = s.charAt(0);
 char c2 = s.charAt(1);
```

String type is not primitive

- String variables and literals are objects
- An object has members (attributes, operators)
 which can be accessed through a "dot".
- Examples
 - System.out: System is an object, out is one of its attributes, and also an object itself.
 - Math.sqrt(): sqrt is an operator which belongs to the Math object. Operators carry a function, which is square root calculation in this case.
 - "abc".charAt(1): get character 'b' from the String.

String operations

Java supports many operations on a String

```
String str = "Programming";
```

```
String s = str.toLowerCase();
```

"programming"

```
String s = str.toUpperCase();
```

"PROGRAMMING"

```
String s = str.replace("m", "n");
```

"Progranning"

```
String s = str.substring(1, 4);
```

"rog"

Type casting (conversion)

 Converting a value from one data type to another.

```
double d = 1.5;
float f = d;
```

```
incompatible types: possible lossy conversion from double to float ng[]

(Alt-Enter shows hints)

float f = d;
```

```
double d = 1.5;
float f = (float) d;
```

Type casting

Automatic (implicit) type casting

```
int a = 15;
long b = a;
```

Widening or Automatic Conversion

```
float f = 2.1f;
double d = f; // no error
```

Type casting

Explicit type casting

```
long a = 15;
int b = (int) a;
```

Double -> Float -> Long -> Int -> Short -> Byte

Narrowing or Explicit Conversion

```
double d = 2.1;
float f = (float) d;
```

Type casting

Get number values from String

```
String s = "15"; // number stored as String
int n = Integer.parseInt(s); // convert to int
```

```
String s = "4.8"; // real number as String
float score = Float.parseFloat(s);
```

```
String s = "3.5";
double score = Double.parseDouble(s);
```

```
String s = "4678374823433";
long n = Long.parseLong(s);
```

Java naming convention

To make our codes easier to read

Incosistent naming style

```
public class Fruitprice {
 public static void main(String[] args) {
 int numof_Apples = 3;
 int NumOforanges = GET_Intfrom_keyboard();
 double toTaLpRiCe = numof_Apples * 30 + NumOforanges * 15;
 System.out.println(toTaLpRiCe);
 }
}
```

Java naming convention

...and more beautiful

Consistent naming style

```
public class FruitPrice {
 public static void main(String[] args) {
 int numOfApples = 3;
 int numOfOranges = getIntFromKeyboard();
 double totalPrice = numOfApples * 30 + numOfOranges * 15;
 System.out.println(totalPrice);
 }
}
```

Java naming convention

- Class names: UpperCamelCase
 - E.g. Sprite, ImageSprite, StudentManager
- Methods: lowerCamelCase
 - E.g. age(), myAge(), getMyAge()
- Variables: lowerCamelCase
 - E.g. height, maxHeight, errorMessage
- Constants: uppercase & underscore
 - E.g. ROWS_PER_PAGE, PLATFORM, WINDOWS_WIDTH

Example 1

Write the code to extract any of the following class names

1C17, 3K16, 8A18

into 3 parts:

- the class number (1, 3, 8), an integer
- the department code (C, K, A), a String
- the year (17, 16, 18), an integer

Answer

```
public class Example1 {
 public static void main(String[] args) {
 String s = "1C17";
 String s1 = s.substring(0, 1);
 int classNumber = Integer.parseInt(s1);
 String className = s.substring(1, 2);
 String s2 = s.substring(2, 4);
 int classYear = Integer.parseInt(s2);
```

String comparison

```
public class StringCompare {
 public static void main(String[] args) {
 String s1 = "B".replace("B", "A");
 String s2 = "A";
 if (s1 == s2) {
 System. out. println("Equal");
 } else {
 System.out.println("Not equal");
10
Output - PR1 (run) X
 Not equal
 BUILD SUCCESSFUL (total time: 0 seconds)
```

 The == operator is not used for String or object comparison

String comparison

```
public class StringCompare {
 public static void main(String[] args) {
 String s1 = "B".replace("B", "A");
 String s2 = "A";
 if (s1.equals(s2)) {
 System.out.println("Equal");
 } else {
 System.out.println("Not equal");
10
11
Output - PR1 (run) X
 run:
 Equal
 BUILD SUCCESSFUL (total time: 0 seconds)
```

The equals operator/method should be used instead.

if...else...if statement

```
// find largest among a, b and c
if (a > b && a > c) {
 System.out.println(a + " is largest");
} else if (b > c) {
 System.out.println(b + " is largest");
} else {
 System.out.println(c + " is largest");
}
```

 The conditional statement if can be chained to divide the logic into many branches.

Example 2

 Given a student's score S ∈ [0, 10]. Show his grade letter based on these rules:

```
If 0 ≤ S < 6, grade F</li>
If 6 ≤ S < 7, grade D</li>
If 7 ≤ S < 8, grade C</li>
If 8 ≤ S < 9, grade B</li>
If 9 ≤ S ≤ 10, grade A
```

For S = 7, expected result:

```
Score: 7.0. Grade: C
```

Answer

```
double s = 7; // assuming s is in valid range
System.out.print("Score: " + s + ". ");
if (s < 6)
  System.out.println("Grade: F");
else if (s < 7) // means: s >= 6 && s < 7
 System.out.println("Grade: D");
else if (s < 8)
 System.out.println("Grade: C");
else if (s < 9)
 System.out.println("Grade: B");
else
 System.out.println("Grade: A");
```

The import statement

 Import class(es) into a program so that we can use them in our code.

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 }
}
```

The Scanner class

System.in represents the keyboard.
 (And System.out represents the monitor/screen)

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 }
}
```

Get an integer with Scanner

- Get an integer from keyboard with Scanner.
- Use Scanner's nextInt() method or nextLong() method.

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int a = sc.nextInt();
 long b = sc.nextLong();
 }
}
```

Get a real number with Scanner

• Use Scanner's nextDouble() method or nextFloat() method.

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 double d = sc.nextDouble();
 float f = sc.nextFloat();
 }
}
```

Get a String with Scanner

- Use Scanner's nextLine () method to get a line of text.
- Use Scanner's next () method to get one word.

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 String s = sc.nextLine();
 String w = sc.next();
 }
}
```

Abstract vs. Primitive data types

• **Primitive:** values directly map to machine representations.

```
int a = 5;
```

 Abstract: actual representation is hidden. Only a public API is exposed.

```
Scanner sc = new Scanner(System.in);
int n = sc.nextInt(); // public method
```

Abstract data types are represented by classes in Java.

Don't forget to interact with the user

 It is customary to print a text before you let user enter something.

```
import java.util.Scanner;
public class MyApp {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter ur name: ");
 String s = sc.nextLine();
 }
}
```

Get multiple values at the same time

 In this case, the user just has to enter 3 numbers in one line, separated by spaces.

```
import java.util.Scanner;
public class MyApp {
  public static void main(String[] args) {
 Scanner sc = new Scanner (System.in);
 System.out.print("Enter 3 numbers: ");
 int a = sc.nextInt();
 double b = sc.nextDouble();
 int c = sc.nextInt();
```

Validation

We always want to make sure a variable has a desired value.

```
Scanner sc = new Scanner(System.in);
System.out.print("Enter year of birth: ");
int yob = sc.nextInt();
int age = 2018 - yob;
System.out.print("Your age is: " + age);
```

Result

```
Enter year of birth: 2048
Your age is: -30
```

Validation

We never know what a user types in.

Console

```
Welcome to the bank, user!
Your balance is: 300
How much do you want to withdraw? -5000
Thank you!
Your balance is now: 5300
```

Cases of validation

- Check if X equals some value, for example:
 - Get the option that a user chooses from a menu
 - Checking a password
 - Check if a String has a certain length (often in encryption problem)
- Check if X is one of several values
 - A grade letter should exists in the set {A, B, C, D, F}
 - A math operator should be one of the following:

```
+ - * /
```

Cases of validation

- Check if X is between some range
 - Example: Age or Cost shouldn't be negative.
- Check if X has certain characteristics
 - A name string shouldn't be empty.
 - A string shouldn't be too long. Otherwise it would be inappropriate or there wouldn't be enough memory to save it. Better check its length.
 - Check for a valid email address or phone number.

Example 3

- Write a program to ask user to enter a password.
- If he enters the correct password (which is "abc123"), then print a "Login successful" message.

Expected output

```
Enter the password: abc123
Login successful!
```

Answer

```
import java.util.Scanner;
public class Login {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter the password: ");
 String password = sc.nextLine();
 if (password.equals("abc123")) {
 System.out.println("Login successful!");
```

Example 4

- Ask the user for his age.
- If his age is less than 13, print message "Not for kids", or if it's greater than 19, print "You're too old"

Expected output

```
How old are you? 20
You're too old
```

Expected output

```
How old are you? 12
Not for kids
```

Answer

```
import java.util.Scanner;
public class AgeRestriction {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("How old are you? ");
 int age = sc.nextInt();
 if (age > 19) {
 System.out.println("You're too old!");
 } else if (age < 13) {
 System.out.println("Not for kids!");
 } else {
 System.out.println("You're welcome!");
```