

Java Foundations


Objectives

This lesson covers the following objectives:

- Describe the purpose and uses of random numbers in Java programming
- Identify methods of the Random class that obtain random numbers
- Obtain random numbers in a range of numbers
- Understand the purpose of the random number seed


Topics

- Purpose of Random Numbers in Java
- Using Methods from the Random Class
- Obtaining Random Numbers in a Range of Numbers
- Purpose of the Random Number Seed


Purpose of Random Number Generation in Java

- A software application often needs to perform a task based on some randomly obtained value.
- A number of applications need generation of random numbers.
- Let's look at some applications that use random number generation.


Applications Based on Random Number Generation

- A card game application needs to shuffle a deck of cards randomly and then randomly distribute the cards to the players.
- A lottery application requires a randomly generated number that's based on an algorithm. The person wins if his number matches the randomly generated number.


Generating Random Numbers in Java

- So far in the previous lessons, you saw that Java comes with a variety of classes that support almost all basic application development features.
- For example:
 - String provides the capability for manipulating strings.
 - Scanner provides capability for obtaining input from the console.
- Another important class in Java is the Random class that's used to obtain random numbers.

What Is the Random Class in Java?

- In Java, you use the Random class to obtain random numbers.
- The class is located in the java.util package.
- It contains several methods that return randomly obtained integer, double, boolean, float, and long type values.


How Do You Use the Random Class in a Java Program

- Import the Random class from the java.util package.
- Create an instance of the Random class, like this:

import statement to import the Random class from the java.util package

```
import java.util.Random;

public class RandomIntNums {
 public static void main(String[] args) {
 Random rndNumber = new Random();
 }
}
```

Creates an instance of Random class, rndNumber

IFo 4-4


Topics

- Purpose of Random Numbers in Java
- Using Methods from the Random Class
- Obtaining Random Numbers in a Range of Numbers
- Purpose of the Random Number Seed

IFo 4-4


Methods Provided by the Random Class

You can obtain random values by invoking the following methods provided in the Random class:

Method	Produces
boolean nextBoolean();	A true or false value
<pre>int nextInt()</pre>	An integral value between Integer.MIN_VALUE and Integer.MAX_VALUE
long nextLong()	A long integral value between Long.MIN_VALUE and Long.MAX_VALUE
<pre>float nextFloat()</pre>	A decimal number between 0.0 (included) and 1.0 (excluded)
double nextDouble()	A decimal number between 0.0 (included) and 1.0 (excluded)


IFo 4-4

How Do You Obtain a Random Number?

- You can obtain a random number of integer type by using the nextInt method.
- For example:

```
import java.util.Random;

public class RandomNum {
 public static void main(String[] args) {
 Random rndNum = new Random();
 int randomNum = rndNum.nextInt();
 System.out.println("Random Number: " + randomNum);
 }
}
```

Output:

Random Number: 1660093261

JFo 4-4


How Do You Obtain a Series of Random Numbers?

• You can obtain a series of random numbers by calling the nextInt method several times. [nextInt() is called 5 limes]

For example:

```
public class RandomNumSeries {
 public static void main(String[] args) {
 Random num = new Random();
 System.out.println("Random Number 1: "+num.nextInt());
 System.out.println("Random Number 2: "+num.nextInt());
 System.out.println("Random Number 3: "+num.nextInt());
 System.out.println("Random Number 4: "+num.nextInt());
 System.out.println("Random Number 5: "+num.nextInt());
 }
}
```


and so 5 random numbers

are generated.


Generating Random Numbers of Double Type

 You can obtain random numbers of double type by using the nextDouble method, like this:

```
public class RandomDouble {
 public static void main(String[] args) {
 Random num = new Random();
 double randomDouble = num.nextDouble();
 System.out.println("Random Number: " + randomDouble);
 }
}
```

• In this example, the nextDouble method returns numbers of the type double in the range of 0.0 to 1.0.


Exercise 1


- Import and open the RandomEx project.
- Examine FlipCoin. java:
 - Execute the following program and observe the random number that chance generated.
 - If chance < 0.5, record the result as "heads"; else record the result as "tails."
 - Repeat this many times.


Topics

- Purpose of Random Numbers in Java
- Using Methods from the Random class
- Obtaining Random Numbers in a Range of Numbers
- Purpose of the Random Number Seed

IFo 4-4


Generating Random Numbers in a Range of Numbers

- So far, you have generated a random number within the range of an integer data type.
- Sometimes, you may want to restrict the range of numbers that can be generated.
- To implement this, you can use another version of the nextInt method:
 - -nextInt(int maxValue);

IFo 4-4

- The argument determines the highest integer that can be obtained by the nextInt() method.
- You can obtain random positive numbers from 0 (included) to a maximum (excluded) of your choice.


Generating Random Numbers in a Range of Numbers: Example

Here's an example that obtains random numbers in the range of 0 to 20:

```
public class RandomNumRange {
 public static void main(String[] args) {
 Random num = new Random();
 int randomnum = num.nextInt(20);
 System.out.println("Random Number: " + randomnum);
 }
}
```


Generating a Range Starting from 1

- To specify a range that starts with 1, add 1 to the result of the nextInt() method.
- For example, to pick a number between 1 and 40 inclusively, add 1 to the result:

```
Random rand = new Random();
int randomnum = rand.nextInt(40)+1;
```


Generating a Range Starting from a Higher Number Than 1

- If the range starts from a higher number than 1:
 - Subtract the starting number from the upper-limit number and then add 1.
 - Add the starting number to the result of the nextInt() method.
- For example, to pick a number from 5 to 35, inclusively:
 - The upper limit number will be 35-5+1=31 and 5 needs to be added to the result:

```
Random rand = new Random();
int randomnum = rand.nextInt(31)+5;
```


Program for Lottery Application


```
public class Lottery {
 public static void main(String[] args) {
 Scanner numberScanner = new Scanner(System.in);
 System.out.print("Enter a number between 1 and 10: ");
 int userNum = numberScanner.nextInt();
 Random rnd = new Random();
 int winningNum = rnd.nextInt(10) + 1;
 System.out.println("Your Number: "+userNumber);
 System.out.println("The winning number is:"+ winningNum);
 }
}
```


Exercise 2


- Import and open the RandomEx project.
- Examine RockPaperScissor.java.
 - Perform the following:
 - Simulate the RockPaperScissor game by generating a random integer number in the range of 0 to 3.
 - Compare the generated number with the following numbers:
 - if number=0 : "rock"
 - if number=1: "paper"
 - if number=2: "scissors"
 - Record the result and repeat many times.


Topics

- Purpose of Random Numbers in Java
- Using Methods from the Random Class
- Obtaining Random Numbers in a Range of Numbers
- Purpose of the Random Number Seed

IFo 4-4

The Random Class


23

Is the Same Random Number Generated Every Time?

- When you executed the previous examples multiple times, notice that the random number sequence is different each time.
- Sometimes you may need to generate the same random number sequence every time.


What Is a Seed of a Random Number?

- You can achieve this by using a constant value called a seed.
- When you create an instance of the Random class, pass a constant integer to specify the seed.

```
Random rndNumbers = new Random(20L);
```

- You can change the seed by calling the setSeed() method.
- Each time you pass the same seed, the same random sequence is returned.


Obtaining a Random Sequence by Using a Seed: Example

```
public static void main(String[] args) {
 Random rand = new Random(20L);
 System.out.println("Random Number 1: " + rand.nextInt(100));
 System.out.println("Random Number 2: " + rand.nextInt(100));
 System.out.println("Random Number 3: " + rand.nextInt(100));
 System.out.println("Changing seed to change to sequence");
 rand.setSeed(5L);
 System.out.println("Random Number 4: " + rand.nextInt(100));
 System.out.println("Random Number 5: " + rand.nextInt(100));
 System.out.println("Random Number 6: " + rand.nextInt(100));
 System.out.println("Setting seed 20 produce previous sequence");
 rand.setSeed(20L);
 System.out.println("Random Number 7: " + rand.nextInt(100));
 System.out.println("Random Number 8: " + rand.nextInt(100));
 System.out.println("Random Number 9: " + rand.nextInt(100));
```


Summary

In this lesson, you should have learned how to:

- Describe the purpose and uses of random numbers in Java programming
- Identify methods of the Random class that obtain random numbers
- Obtain random numbers in a range of numbers
- Understand the purpose of the random number seed

