FCDS Programming I

Lecture 3: char, String object, Math class, Scanner

Java's primitive types

• primitive types: there are 8 simple types for numbers, text, etc.

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	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 $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about $\pm 10^{38}$ 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

• Java also has object types (e.g. Strings), which we'll talk about later

Type char

char data type

• **char**: A primitive data type representing **single** characters of text (e.g., 'a', 'b', '@', ' ', etc.).

```
public static void main(String[] args) {
 char a = 's';
 System.out.println ("student" + a);
}
```

Output:

students

char vs. int.

- Each char is mapped to an integer value internally
 - Called an ASCII value

- Mixing char and int causes automatic conversion to int.
'a' + 10 is 107, 'A' + 'A' is 130

- To convert an int into the equivalent char, type-cast it.
 (char) ('a' + 2) is 'c'

Example

```
public static void main(String[] args)
{
 int x = 1;
 char letter1 = 'a';
 char letter2 = (char) (letter1 + 4);

 System.out.println(letter2);

 x = 'a' + 3;
 System.out.println(x);
}
```

Be Careful:

char x = 67; //correct since it takes the value as the ASCII code 67

```
int y = 67;
char x = y; // incorrect since here it
takes it as integer y
```


Output:

е

100

Objects

- object: An entity that contains data and behavior.
 - data: variables inside the object
 - behavior. methods inside the object
 - You interact with the methods; the data is hidden in the object.


- Constructing (creating) an object:
 Type objectName = new Type (parameters);
- Calling an object's method:
 objectName . methodName (parameters) ;

Methods

What is a Method (a function)?

A *subprogram* (set of java statements) used to do a certain task. A method has zero or more inputs (called parameters), and zero or one output (called return value)

We will study *Methods* in more detail later.

```
Inputs (parameters) Method Output (return value)
```

Example:

```
public static void main(String[] args) {
 ...
}
```

Strings

- string: An object storing a sequence of text characters.
 - Unlike most other objects, a String is not created with new.

```
String name = "text";
String name = expression;
```

- Examples:

```
String name = "Marla Singer";
int x = 3;
int y = 5;
String point = "(" + x + ", " + y + ")";
```

String objects

- A variable of type String is different from the other (primitive) data types we've seen so far
 - It is actually a reference to a String object.

• Examples:

```
String str = "hello there!";
int len = str.length();
String first = str.substring(0, 1);
```

Indexes

Characters of a string are numbered with 0-based indexes:

String name = "R. Kelly";

index	0	1	2	3	4	5	6	7
character	R	•		K	Φ	1	1	У

- First character's index : 0
- Last character's index: 1 less than the string's length
- The individual characters are values of type char

String methods

Method name	Description
indexOf(str)	index where the start of the given string appears in this string (-1 if not found)
length()	number of characters in this string
substring(index1, index2) or	the characters in this string from <i>index1</i> (inclusive) to <i>index2</i> (<u>exclusive</u>);
substring(index1)	if <i>index2</i> is omitted, grabs till end of string
toLowerCase()	a new string with all lowercase letters
toUpperCase()	a new string with all uppercase letters

These methods are called using the dot notation:

```
String s = "Dr. Dre";
System.out.println(s.length());  // 7
```

String method examples

Given the following string:

— How would you extract the word "Java" ?

Modifying strings

 Methods like substring and toLowerCase build and return a new string, rather than modifying the current string.

Strings are <u>immutable objects</u> which means that their values cannot be changed.

To modify a variable's value, you must reassign it:

String and char

A String is stored internally as an array of char

```
String s = "Ali G.";

index 0 1 2 3 4 5

value 'A' '1' 'i' ' 'G' '.'
```

The charAt method

- The chars in a String can be accessed using the charAt
 method.
 - accepts an int index parameter and returns the char at that index

```
String food = "cookie";
char firstLetter = food.charAt(0);  // 'c'
System.out.println(firstLetter + " is for " + food);
```

Output:

c is for cookie

char vs. String

- "h" is a String, but 'h' is a char (they are different)
- A String is an object; it contains methods.

• A char is primitive; you can't call methods on it.

```
char c = 'h';
c = c.toUpperCase();
s = s.charAt(0).toUpperCase();

- What is s + 1? What is c + 1?
- What is s + s? What is c + c?
```

Math Library

Java's Math class

Method name	Description		
Math.abs(<i>value</i>)	absolute value		
Math.ceil(<i>value</i>)	rounds up		
Math.floor(<i>value</i>)	rounds down		
Math.log10(<i>value</i>)	logarithm, base 10		
Math.max(<i>value1, value2</i>)	larger of two values		
Math.min(<i>value1, value2</i>)	smaller of two values		
Math.pow(<i>base, exp</i>)	base to the exp power		
Math.random()	random double between 0 and 1		
Math.round(<i>value</i>)	nearest whole number		
Math.sqrt(<i>value</i>)	square root		
Math.sin(<i>value</i>)	sine/cosine/tangent of		
Math.cos(<i>value</i>)	an angle in radians	Constant	Description
Math.tan(<i>value</i>)		Math.E	2.7182818
Math.toDegrees(<i>value</i>)	convert degrees to	Math.PI	3.1415926
Math.toRadians(<i>value</i>)	radians and back		•

Calling Math methods


Math.methodName(parameters)

Examples:

- The Math methods do not print to the console.
 - Each method produces ("returns") a numeric result.
 - The results are used as expressions (printed, stored, etc.).

Calling Math methods

- Parameters send information in from the caller to the method.
- Return values send information out from a method to its caller.
 - A call to the method can be used as part of an expression.


Remember: Type casting

- type cast: A conversion from one type to another.
 - To promote an int into a double to get exact division from /
 - To truncate a double from a real number to an integer

Syntax:

```
(type) expression
```

Examples:

```
double result = (double) 19 / 5; // 3.8 int result2 = (int) result; // 3 int x = (int) Math.pow(10, 3); // 1000
```

Math questions

Evaluate the following expressions:

```
- Math.abs (-1.23)
-Math.pow(3, 2)
-Math.pow(10, -2)
-Math.sqrt(121.0) - Math.sqrt(256.0)
- Math.round (Math.PI) +
 Math.round(Math.E)
- Math.ceil(6.022) + Math.floor(15.9994)
- Math.abs (Math.min(-3, -5))
```

Generate a Random Variable

Generate a random number between low and high (inclusive)

```
public static void main(String[] args)
{
 int low, high, val;
 low = 10;
 high = 20;
 val = low + (int) (Math.random()* ((high - low) + 1));
 System.out.println(val); // 10, ..., 20
}
```

Interactive Programs with Scanner

Input and System.in

- interactive program: Reads input from the console.
 - While the program runs, it asks the user to type input.
 - The input typed by the user is stored in variables in the code.
 - Can be tricky; users are unpredictable and misbehave.
 - But interactive programs have more interesting behavior.
- Scanner: An object that can read input from many sources.
 - Communicates with System.in (the opposite of System.out)
 - Can also read from files, web sites, databases, ...

Scanner syntax

• The Scanner class is found in the java.util package.

```
import java.util.*; // so you can use
Scanner
```

• Constructing a Scanner object to read console input:

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

– Example:

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

Scanner methods

Method	Description
nextInt()	reads an int from the user and returns it
nextDouble()	reads a double from the user
next()	reads a one-word String from the user
next().charAt(0)	reads one char from the user
nextLine()	reads a one-line String from the user

- Each method waits until the user presses Enter.
- The value typed by the user is returned.

```
System.out.print("How old are you? ");  // prompt
int age = console.nextInt();
System.out.println("You typed " + age);
```

prompt: A message telling the user what input to type.

Scanner example

```
import java.util.*; // so that I can use Scanner
public class UserInputExample {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 age
 System.out.print("How old are you? ");
 int age = console.nextInt();
 vears
 int years = 65 \neq age;
 System.out.println(years + " years to retirement!");
```

Console (user input underlined):

```
How old are you?29 ←
36 years until retirement!
```

Scanner example 2

```
import java.util.*; // so that I can use Scanner
public class ScannerMultiply {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 System.out.print("Please type two numbers: ");
 int num1 = console.nextInt();
 int num2 = console.nextInt();
 int product = num1 * num2;
 System.out.println("The product is " +
  product);
```

Output (user input underlined):

```
Please type two numbers: 8 6
The product is 48
```

- The Scanner can read multiple values from one line.

Scanner example 3

```
// Java program to find the Hypotenuse of a right angled triangle
 import java.util.*; // so that I can use Scanner
public class Hypotenuse {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 double side1, side2, hypotenuse;
 //get the length of the first side
 System.out.print("Please enter the value of Side1: ");
 side1 = input.nextDouble();
 //get the length of the second side
 System.out.print("Please enter the value of Side2: ");
 side2 = input.nextDouble();
 // calculate the hypotenuse
 hypotenuse = Math.sqrt(Math.pow(side1, 2) + Math.pow(side2,
 2));
 System.out.println("The length of the hypotenuse is: " +
 hypotenuse);
Output (user input underlined):
```

```
Please enter the value of Side1: 3
Please enter the value of Side2: \overline{4}
The length of the hypotenuse is 5
```

Input tokens

- token: A unit of user input, as read by the Scanner.
 - Tokens are separated by whitespace (spaces, tabs, new lines).
 - How many tokens appear on the following line of input?
 23 John Smith 42.0 "Hello world" \$2.50 " 19"
- When a token is not the type you ask for, it crashes.

Strings as user input

• Scanner's next method reads a word of input as a String.

• The nextLine method reads a line of input as a String.

```
System.out.print("What is your address? ");
String address = console.nextLine();
```