CSE2101: Object Oriented Programming-II (Java)

Lecture 3

Operators, Array and String

Operators

Java Operators

- 4 groups:
 - Arithmetic
 - Bitwise
 - Relational
 - logical

Arithmetic Operators

- Operators: +, -, *, /, %, ++, --, +=, -=, *=, /=, %=
- For integers:
 - Division is integer division
 - 6 / 2 yields 3
 - 7 / 2 yields 3, not 3.5
 - Modulus is %
 - Returns the remainder
 - 7 % 2 yields 1
 - 6 % 2 yields 0
- For Floats and doubles
 - Division
 - 7.0 / 2.0 yields 3.5
 - 7.0 / 2 yields 3.5
 - 7 / 2.0 yields 3.5
 - 7 / 2 yields 3

Modulus:

- □ Differs from C/C++
- □ 47.5 % 10 yields 7.5

- += is more efficient than +
 - -A=A+5; A+=5;
- ++
 - Increments a number variable by 1
- __
 - Decrements a numeric variable by 1
- Output:

```
int i = 4,j,k;
j=++i; //prefix form
k=i++; //postfix form
```


System.out.println

- System.out.println ("result: " + 3/5);
 - What does it print?
 - result: 0
- System.out.println ("result: " + 5 % 3);
 - What does it print?
 - result: 2
- System.out.println ("result: " + 3/5.0);
 - What does it print?
 - result: 0.6
- System.out.println ("result: " + 3+4.0);
 - What does it print?
 - result: 34.0
- System.out.println ("result: " + (3+4.0));
 - What does it print?
 - result: 7.0

Bitwise operators

- Bitwise operator
 - or
 - & and
 - ~ Not
 - ^ XOR
 - ->> shift right
 - << shift left</p>
 - ->>> shift right zero fill

Example of Bitwise and Relational Operator

Relational Operator

- Relational operators:==, !=, >, <, >=, <=
- The outcome of these operations is a boolean value. So the outcome is not numeric value.
- true and false are non-numeric values.

```
Example 1:
 int a=4, b=1;
 boolean c= a<b; //The result of c will be false</li>
Example 2:
 int done = 3;
 if(done) //error
 System.out.println("abc");
 if(done!=0) //ok
 System.out.println("abc");
```


Defining boolean variables

Local boolean variables with initialization

```
boolean canProceed = true;
boolean preferCyan = false;
boolean completedSecretMission = true;
```

canProceed true

preferCya false

completedSecretMission true

Boolean Logical Operators

- Works on boolean values.
- Operators: |, &, ^, ||, &&, !, ?:, !=, ==,
- Suppose

```
boolean p = true;
boolean q = false;
boolean r = true;
boolean s = false;
```

What is the value of

Evaluating boolean expressions

Suppose

```
int i = 1;
int j = 2;
int k = 2;
char c = '#';
char d = '%';
char e = '#';
```

What is the value of

```
j == k i != k

i == j j != k

c == e d != e

c == d c != e
```


Short-circuit Logical Operators

- || and && are the short-circuit operators.
 - Java will not evaluate the right-hand operand when the outcome of the expression can be determined by the left operand alone.
- and & are not the short-circuit operators.
 - Java evaluates both sides of the operator.
- Example:
 - $if(a!=0 \&\& b/a > 10) {...}$
 - If a==0, right part will not be evaluated.
 - $if(a!=0 \& b/a > 10) {...}$
 - If a==0, the program returns run-time exception.
- We should use || and &&

Assignment vs. comparison

- = is the assignment operator
- == is the comparison operator
 - Returns a boolean (true or false) if the two sides are equal
 - Consider:

```
int x = 5;
System.out.println (x == 5);
System.out.println (x == 6);
```

Prints out true, false

Operator precedence revisited

- Highest to lowest
 - Parentheses
 - Unary operators
 - Multiplicative operators
 - Additive operators
 - Relational ordering
 - Relational equality
 - Logical and
 - Logical or
 - Assignment

Taking Input

Taking input from the keyboard

- Here Scanner class is used to take input from the keyboard.
- Scanner is a simple text scanner which can parse primitive types and strings using regular expressions.
- First, Scanner class is connected to System.in
- Then, it uses it's internal functions to read from System.in
- Scanner class is under the package of java.lang.util
- Example:

```
Scanner sc = new Scanner(System.in);
int i;
If(sc.hasNextInt()==true)
 i = sc.nextInt();
else{
}
```


Take an input from the keyboard

```
import java.util.*;
public static void main(String[] args) {
 double value;
System.out.print("Enter a floating point number:");
 Scanner stdin = new Scanner(System.in);
 if(stdin.hasNextDouble()==true)
 value=stdin.nextDouble();
 System.out.println("You have entered: "+value);
}
```


Scanner API

```
// Scanner(): convenience constructor for an
public Scanner(InputStream in)
 // InputStream
public Scanner(File s)
 // Scanner(): convenience constructor for a filename
 // nextInt(): next input value as an int
public int nextInt()
public short nextShort()
 // nextShort(): next input value as a short
 // nextLong(): next input value as a long
public long nextLong()
public double nextDouble()
 // nextDouble(): next next input value as a double
public float nextFloat()
 // nextFloat(): next next input value as a float
public String next()
 // next(): get next whitespace-free string
 // nextLine(): return contents of input line buffer
public String nextLine()
public boolean hasNext()
 // hasNext(): is there a value to next
```


```
import java.util.*;
```

```
public class MathFun {
```

```
// set up the Scanner object
Scanner stdin = new Scanner(System.in);
```

public static void main(String[] args) {

Another Example

```
// have the user input the values for x and y
System.out.print("Enter a decimal number: ");
double x = stdin.nextDouble();
System.out.print("Enter another decimal number: ");
double y = stdin.nextDouble();
```

```
double squareRootX = Math.sqrt(x);
```

```
System.out.println ("Square root of " + x + " is " + squareRootX);
```


Arrays

Background

- Programmer often need the ability to represent a group of values as a list
 - List may be one-dimensional or multidimensional
- Java provides arrays and the collection classes
 - The Vector class is an example of a collection class
- Consider arrays first

Example

Definitions

```
char[] c;
int[] value = new int[10];
```


Causes

- Array object variable c is un-initialized
- Array object variable value references a new ten element list of integers
 - Each of the integers is default initialized to 0

An array example


```
int[] v = new int[10];
int i = 7;
int j = 2;
int k = 4;
v[0] = 1;
v[i] = 5;
 8 up plospel 3 yie dextracted
v[j] = v[i] + 3;
v[j+1] = v[i] + v[0];
v[v[j]] = 12;
System.out.println(v[2]);
v[k] = stdin.nextInt();
```


Array variable definition styles

Without initialization


```
int [] a;
int a[];
```


Array variable definition styles

With initialization

Nonnegative integer expression specifying the number of elements in the array

ElementType [] id = new ElementType [n];

Reference to a new array of n elements

Where we've seen arrays

- public static void main (String[] args)
 - Thus, the main() method takes in a String array as the parameter
- Note that you can also define it as:
- public static void main (String args[])

Java array features

- Subscripts are denoted as expressions within brackets: []
- Base (element) type can be any type
- Size of array can be specified at run time
 - This is different that pure C! (for the most part, at least)
- Index type is integer and the index range must be 0 ... n-1
 - Where n is the number of elements
- Automatic bounds checking
 - Ensures any reference to an array element is valid
- Data field length specifies the number of elements in the list
- Array is an object
 - Has features common to all other objects
 - More on this later...

Consider

Segment

```
int[] b = new int[100];
b[-1] = 0;
b[100] = 0;
```

- Causes
 - Array variable to reference a new list of 100 integers
 - Each element is initialized to 0
 - Two exceptions to be thrown
 - -1 is not a valid index too small
 - 100 is not a valid index too large
 - IndexOutOfBoundsException

Explicit initialization

Syntax

id references an array of n elements. id[0] has value exp₀, id[1] has value exp₁, and so on.

```
ElementType [] id = \{ exp_0, exp_1, \dots exp_{n-1} \};
```

Each exp_i is an expression that evaluates to type ElementType

Explicit initialization

Example

```
String[] puppy = { "pika", "arlo", "schuyler", "nikki" };
int[] unit = { 1 };
```

Equivalent to

```
String[] puppy = new String[4];
puppy[0] = "pika"; puppy[1] = "arlo";
puppy[2] = "schuyler"; puppy[3] = "nikki";
int[] unit = new int[1];
unit[0] = 1;
```


Review of arrays

- Creating an array: int[] foo = new int[10];
- Accessing an array: foo[3] = 7;
 System.out.print (foo[1]);
- Creating an array: String[] bar = new String[10];
- Accessing an array: bar[3] = "qux"; System.out.println (bar[1]);

How Java represents arrays

Consider

More about how Java represents Arrays

Consider

```
int∏a;
int∏ a;
int[]b = null;
 int[]b = null;
int[]c = new int[5];
 int[]c = new int[5];
int[] d = { 1, 2, 3, 4, 5 };
 int[] d = \{ 1, 2, 3, 4, 5 \};
a = c;
d = c;
 a = c;
 d = c;
 a
 b
 null
 C
 0
 0
 0
 0
 0
 d
 3
 1
 5
 4
```


Character Array Vs. String Class

Character Array

- Example:
- char myarray[]=new char[20];
- myarray[0]='a';
- myarray[1]='b';
- myarray[2]=' $\0$ ';
- System.out.println(myarray);

Strings

- Java provides a class definition for a type called String
- Since the String class is part of the java.lang package, no special imports are required to use it (like a header file in C).
- Just like regular datatypes (and like C), variables of type String are declared as:
 - String s1;
 - String s2, s3; //etc.
- Note that String is uppercase. This is the Java convention for classnames.

Strings

- Initializing a String is painless
 - s1 = "This is some java String";
- Note that double quotes are required.
- Memory is allocated dynamically.
- Think of above method as shortcut for more standard way (assuming s1 has been declared):
 - s1 = new String("This is some java String");
 - new operator required to create memory for new String object.

String Examples

Best to see by way of example:

```
String s = new String("Hello");
Char c = s.charAt(3);
System.out.println(c);
```

 Method charAt called on String object s taking single integer parameter.

How to get help (for String Class)

Reading:

- Java2: The Complete Reference (Herbert Schildt)
 - Chapter 3: Data types, Variable and Arrays
 - Chapter 4: Operators
 - Chapter 13: String Handling

Homework (String and Scanner)

- Write a program that takes two string S1 and S2 as input and perform the following operations:
 - Print the length of each string.
 - Replace all spaces of S1 to underscore(_).
 - Print the first character of S1.
 - Compare the string S1 and S2 and print "equal" or "not equal" accordingly
 - Find the first occurrence of character 'a' in S1 and print it's position.
 - If S1 is a substring of S2 or S2 is a substring of S1 then print a message.
 - Convert the S1 string to lower case and S2 string to upper case letter.
 - Save the S1 string to a character array.
- What is the task of "trim" function?
- What's the difference between "equals()" and "==" to compare string?

Thank you

