

Java Foundations

3-3 Textual Data

Objectives

This lesson covers the following objectives:

- Use the char data type
- Use Strings
- Concatenate Strings
- Understand escape sequences
- Understand print statements better

Topics

- Characters and Strings
- String Concatenation
- Mixing Strings and Numbers

Print Statements

Textual Primitive Type

- The only primitive textual data type is char.
- It's used for a single character (16 bits).

Example:

```
-char shirtSize = 'M';
```

Single quotes must be used with char literal values.

Stringing Characters Together

You can string characters together to create sentences.

- Here's an inefficient way to do it.
- One line of code is required for every letter in a sentence.

Stringing Characters Together Efficiently

Here's a better way

Only one line is required for the entire sentence:

```
String greeting = "Hello World!";
//Notice the double quotes
System.out.println(greeting);
```

Characters vs. Strings

- chars are for a single character.
 - Use single quotation marks.


```
char shirt1Size = 'S';
char shirt2Size = 'M';
char shirt3Size = 'L';
```

chars can't handle multiple characters.


```
char shirt4Size = 'XL';
char shirt5Size = "XXL";
```


Characters vs. Strings

- A String can handle multiple characters.
 - Use double quotation marks.


```
String shirt6Size = "XXXL";
```

Primitives

Туре	Length	Data
boolean	1 bit	true / false
byte	8 bits	Integers
short	16 bits	Integers
int	32 bits	Integers
long	64 bits	Integers
float	32 bits	Floating point numbers
double	64 bits	Floating point numbers
char	16 bits	Single characters

Where are Strings?

Let's Investigate

• Can we spot other differences between a char and String?

```
char shirt3Size = 'L';
String shirt6Size = "XXXL";
```

- 1. char turns blue.
 - char is a keyword for a primitive data type.
 - Keywords turn blue in NetBeans.
- 2. String is capitalized.
 - Strings are an object, not a primitive.
 - Object types are capitalized by convention.

Strings Are Objects

- Java comes with a String class which details.
 - String properties
 - String behaviors
- Strings are special objects.
 - Strings are handled a little differently than most objects.
- More on these points in future sections:
 - Objects may have primitives as properties.
 - Objects may have objects as properties, such as Strings.
 - Objects are stored differently from primitives in memory.

Topics

- Characters and Strings
- String Concatenation
- Mixing Strings and Numbers

String Declaration and Initialization

Declare and assign String values like they're any other primitive.

```
//One variable declared and initialized
int intVar = 300;
String stringVar = "Three Hundred";
//Many variables declared
int x, y, z;
String xString, yString, zString;
//A declared variable is initialized later
xString = "One";
```


String Variable vs. String Literal

```
String stringVariable = "This is a String literal."

Variable

Literal
```

A String can be created by combining String literals:

```
String combinedLiterals = "I want to" + " buy a shirt.";
```

A String can be created by combining variables:

```
String var1 = "This shirt has";
String var2 = " too many buttons.";
String combinedVariables = var1 + var2;
```


String Concatenation

- Combining multiple Strings is called concatenation.
- Strings can be combined by using the + operator.
 - stringVariable1 + stringVariable2
 - stringVariable1 + "String literal"
 - stringVariable1 + "String literal" + stringVariable2

```
String greet1 = "Hello";
String greet2 = "World";
String message1 = greet1 +" " +greet2 +"!";
String message2 = greet1 +" " +greet2 +" " +2016 +"!";
```


String Concatenation Output

Concatenation example:

```
String greet1 = "Hello";
String greet2 = "World";
String message1 = greet1 +" " +greet2 +"!";
String message2 = greet1 +" " +greet2 +" " +2016 +"!";
```

You can concatenate Strings within a print statement:

```
System.out.println(message2);
System.out.println(greet1 +" " +greet2 +" " +2016 +"!");
Output:
Hello World 2016!
Hello World 2016!
```


Think back to the Duke's Choice clothing catalog:

- The scenario included a ShoppingCart class.
- A few ShoppingCart properties and behaviors are loosely examined in this exercise.

 Represented as Strings

in this exercise

- ShoppingCart properties:
 - Who owns it
 - The items it contains
 - A message/description of the cart
- ShoppingCart behaviors:
 - Prints its message

- Import and edit the ShoppingCart01 project.
- Declare and initialize the String variable custName.
- Declare and initialize the String variable itemDesc.
- Declare a String variable message.

- Assign message a concatenated value that includes custName, itemDesc, and a String literal, which results in a complete sentence:
 - (example: "Alex wants to purchase a Shirt")
- Print the message.

Your program should produce similar output:

Alex wants to purchase a Shirt

Topics

- Characters and Strings
- String Concatenation
- Mixing Strings and Numbers

Mixing Strings and Numbers

Strings may contain numbers:

```
String totalPrice = "Total: $" +3;
System.out.println(totalPrice); //Total: $3
```

• But be careful when trying to do math:

Use parentheses for numbers:

```
String totalPrice = "Total: $" +(3 +2 +1);
System.out.println(totalPrice);  //Total: $6
```


Exercise 2 Scenario

- Question: As customers fill their cart, how much will they pay?
- We need to represent the cart's items with a little more detail to answer this.

Exercise 2 Scenario

- A ShoppingCart may need to know the following properties:
 - Item price
 - Sales tax rate
 - Item quantity
 - Calculated total price of all items in the cart
- A ShoppingCart may need the following behaviors:
 - Print a message with its total

Exercise 2, Part 1

- Import and edit the ShoppingCart02 project.
- Declare and initialize numeric fields:
 - price (double)
 - tax (double)
 - quantity (int)
- Declare a double totalPrice:
 - Assign a value, calculated from price, tax, and quantity.

Exercise 2, Part 2

- Change message to include quantity:
 - (example: "Alex wants to purchase 2 Shirts.")
- Print another message showing the total cost.

Your program should produce a similar output:

```
Alex wants to purchase 2 Shirts
Total cost with tax is: $25.78
```


Exercise Notes

- It isn't best practice to represent properties and behaviors of objects entirely within the main method.
- We break this rule in this section so we can focus on manipulating data.
- We'll try to do a better job following the rules in the next section.

Azh! Why don't you follow the rules!?

Topics

- Characters and Strings
- String Concatenation
- Mixing Strings and Numbers

Special Characters in Strings

- Remember when we printed the cat?
- The double backslash didn't actually print:
 - Only a single backslash printed.
 - -Why?

Escape Sequence

- A character preceded by a backslash is called an escape sequence and has special meaning to the compiler.
- The table in the next slide shows Java escape sequences.

Escape Sequence

Escape Sequence	Description
\t	Insert a new tab.
\b	Insert a backspace.
\n	Insert a new line.
\r	Insert a carriage return.
\f	Insert a formfeed.
\'	Insert a single quote character.
\"	Insert a double quote character.
\\	Insert a backslash character.

Escape Sequence: Example

If you want to put quotation marks within quotation marks, you must use the escape sequence, \", on the interior quotation marks.

The cat said "Meow!" to me.

System.out.println("The cat said \"Meow!\" to me.");

Print Statements

Writing text on a new line might not print to a new line:

```
System.out.println("This is the first line."
+ "This is NOT the second line.");

Output:
This is the first line.This is NOT the second line.
```

Escape sequences can help format your output:

More Print Statements

There are two important methods for printing:

```
System.out.println("Print Line method");
System.out.print("Print method");
```

- println works as if you're automatically putting \n at the end of the statement.
- The following two statements produce equivalent results:

```
System.out.println("Printing ");
System.out.print("Printing \n");
```


println() VS. print()

• println() automatically creates a line:

```
System.out.println("This is the first line.");
System.out.println("This is the second line.");
Output:
This is the first line.
This is the second line.
```

• print() won't automatically create a line:

```
System.out.print("This is the first line.");
System.out.print("This is NOT the second line.");
Output:
This is the first line.This is NOT the second line.
```


NetBeans Shortcut

Print Method	How Often Will I Use this?
System.out.println()	Often
System.out.print()	Not so often

- System.out.println() is used very often.
- But requires a lot of typing to set up.
- Netbeans offers a shortcut:
 - 1. Type sout.

sout

2. Press Tab.

System.out.println("");

Printing Lots of Text, Option 1

- Depending on what you're trying to print, you may find it beneficial to either:
 - Break a single print statement over many lines in NetBeans:

- OR...

Printing Lots of Text, Option 2

– Use many print statements:

```
System.out.println("This is the first line.");
System.out.println("This is the second line.");
System.out.println("This is the third line.");
System.out.println("This is the fourth line.");
```


Summary

In this lesson, you should have learned how to:

- Use the char data type
- Use Strings
- Concatenate Strings
- Understand escape sequences
- Understand print statements better

