Java characters Lecture 7b

Waterford Institute of Technology

February 23, 2015

John Fitzgerald

Primitives

Passed as parameters

Primitive object passed as parameter:

- Copy passed to method
- Change copy in method
- Variable outside method unchanged

```
public class ArrayParameters {
 public static void testPrimitiveParam (){
 int val = 0;
 System.out.println.(val);//prints 0
 modifyPrimitive(val);
 System.out.println(val);//prints 0
 }
 public static void modifyPrimitive(int v) {
 v = 100;
 }
}
```

Waterford Institute of Technology, Java characters Lecture 7b 2/3

Arrays

Passed as parameters

Array reference passed as parameter:

- Argument references same object before and after call
- Changes to array in method persist outside method

```
public class ArrayParameterPassing {
 public static void testArrayParam() {
 int[] ar = {1,2,3};
 System.out.println(ar[2]);//prints 3
 modifyArray(ar);
 System.out.println(ar[2]);//prints 100
 }
 public static void modifyArray(int[] a) {
 a[2] = 100;
 }
}
```

Wrapper class

AutoBoxing (Boxing & Unboxing)

- Applies to wrapper classes such as Integer, Byte and so on
- Eight wrapper classes Java 7
- Example: automatic conversion from primitive int to Integer
- Known as boxing
- Useful as keys in collections, e.g. ArrayList where primitives disallowed

```
//Boxing
//ArrayList<int> values: <----not allowed
// Below i is autoboxed through method invocation.
ArrayList<Integer> values = new ArrayList<>();
for (int i = 0; i < 10; i += 1) {
 values.add(i);
}</pre>
```

Waterford Institute of Technology, Java characters Lecture 7b 4/

Wrapper class

Unboxing

- Example: automatic conversion from Integer object to int
- Referred to as unboxing

```
ArrayList<Integer> values = new ArrayList<>();
for (int i = 0; i < 10; i += 1) {
 values.add(i);
}
int[] ar = new int[values.size()];
for (int i = 0; i < ar.length; i += 1)
{
 ar[i] = values.get(i);
 System.out.println(ar[i]);
}</pre>
```

Wrapper class

Unboxing

```
ArrayList<Double> ld = new ArrayList<>();
ld.add(3.1416); // PI is autoboxed through method invocation.
//Unboxing through assignment
double pi = ld.get(0);
System.out.println("pi = " + pi);
```

Waterford Institute of Technology, Java characters Lecture 7b 6/28

Java String class

Has several constructors and methods

- compareTo(String anotherString)
- toUpperCase()
- equalsIgnoreCase(String anotherString
- length()
- valueOf(int i) //int to String

```
//string literal
String str = new String("textwidth");
int length = str.length();
//converts textwidth to TEXTWIDTH
str.toUpperCase();
```

```
//creates string "100" referenced by str
String str = String.valueOf(100);
String str2 = "online";
//compares str and str2, returning false
 unless both strings equivalent
str.equalsIgnoreCase(str2);
```

Java String class

Manipulate characters in String object

- String an ordered collection characters
- Zero-indexed array
- charAt(int pos) accesses character at position pos

Concatenate string objects

- concat(String str) concatenates str to existing string
- Overloaded + operator achieves same effect

```
String str = "TEXT"
str.charAt(0) is "T"
str.charAt(1) is "E"
str.charAt(2) is "X"
str.charAt(3) is "T"
```

```
String s3 = "why ";
String s4 = "not?";
String s5 = s3 + s4;
System.out.println("s3 + s4 " + s5);
System.out.println("s3 + s4 "+s3.concat(s4));
//both statements output: s3 + s4 why not?
```

String objects immutable

Health warning: String objects once created cannot be modified References below list other similar cases such as wrapper classes, example:

- Integer
- Byte
- Long

```
String str = new String("java");
//str is reference pointing to string object "java"
str.toUpperCase();//has no effect. Produces no warning.
System.out.println(str);//outputs java, not JAVA
str = "JAVA";//reference str points to different object
System.out.println(str);//outputs JAVA
```

Character

Java primitive

- char is a primitive Java type
 - char ch = 'a':
 - System.out.println(ch);
 - outputs a
- Expose underlying integer representation
 - int chInt = (int)ch;
 - System.out.println(chInt);
 - outputs 97

Waterford Institute of Technology, Java characters Lecture 7b 10/28

Character

Java wrapper class

Facilitates use of char where object required

```
/* This code snippet outputs:
 * a A
 */
Character c = new Character('a');
ArrayList<Character> characters = new ArrayList<>();
characters.add(c);
characters.add('A');
for (Character character : characters)
{
 System.out.print(character + " ");
}
```

Waterford Institute of Technology, Java characters Lecture 7b 11/28

Character class

Some useful methods

- Determines if character ch is a digit
 - static boolean isDigit(char ch)
- Determines if character ch is a letter
 - static boolean isLetter(char ch)
- Determines if character ch is letter or digit
 - static boolean isLetterOrDigit(char ch)
- Determines if character ch is a lowercase
 - static boolean isLowerCase(char ch)
- Determines if character ch is upper case
 - static boolean isUpperCase(char ch)
- Determines if character ch is whitespace (space or tab)
 - static boolean isWhitespace(char ch)
- Converts character ch to lower case
 - static char toLowerCase(char ch)
- Converts character ch to upper case
 - static char toUpperCase(char ch)

Waterford Institute of Technology, Java characters Lecture 7b 12/28

Java primitive char

Arithmetic

- Because char has underlying integer representation
- May be used in arithmetic expressions
 - Example: 'A' convertible to 65
 - Example: 'B' convertible to 66
- Character arithmetic used in method isValid

```
static boolean isValid2(String pin)
{
 for (int i = 1; i < pin.length(); i++)
 {
 if ((pin.charAt(i) - pin.charAt(i-1)) != 1)
 {
 return true;
 }
 }
 return false;
}</pre>
```

Waterford Institute of Technology, Java characters Lecture 7b 13/

Number systems

Used in computing

Binary (base 2)

- **0**,1
- 26 in binary: int binVal = 0b11010;

Decimal (base 10)

- 0,1,2,3,4,5,6,7,8,9
- 26 in decimal: int decVal = 26;

Hexadecimal (base 16)

- 0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F
- 26 in hex: int hexVal = 0x1a

Octal (base 8) sometimes used.

Binary	Decimal	Hexadecimal
1111	15	F
11111111	255	FF

Character encoding

Americal Standard Code for Information Exchange (ASCII)

Represents text in devices such as computers & printers Character encoding scheme based on English alphabet Encodes 128 specified characters, 33 non-printable, 95 printable

- 0 to 9
- a to z
- A to Z
- Some punctuation
- Control codes: example non-printable line feed, carriage return
- Blank space

Waterford Institute of Technology, Java characters Lecture 7b 15/

Character encoding

Unicode standard

A superset of ASCII

Presently represents more than 110,000 characters In excess of 100 scripts, for example:

- Left to right: Latin (English) Cyrillic (Russian) scripts
- Right to left: Arabic, Hebrew scripts
- Various symbols
- Implemented in:
 - Many operating systems
 - XML
 - Java

Several Unicode encodings exist In excess 80% www uses UTF-8

1 byte (8 bits) used for ASCII chars

Character encoding

Examples

```
char c1 = 0x41;
char c2 = 65;
//Both output the letter A
System.out.println("char1 : " + char1);
System.out.println("char2 : " + char2);
```

ASCII Hex Symbol			ASCII Hex Symbol		
96	60		112	70	р
97	61	а	113	71	q
98	62	b	114	72	r
99	63	С	115	73	S
100	64	d	116	74	t
101	65	е	117	75	u
102	66	f	118	76	V
103	67	g	119	77	w

Waterford Institute of Technology, Java characters Lecture 7b 17/28

Randomness

Generating random numbers

Many libraries available to generate (pseudo) random numbers

```
//Using Math.random()
//Returns a double value with a positive sign,
//greater than or equal to 0.0 and less than 1.0 : range [0 1).
StdOut.print("Pseudo-random number range [2,8] using Math library: ");
double rval = Math.random();
int rval1 = (int)(rval*7 + 2);
StdOut.print(rval1);
//Typical output: Pseudo-random number range [2,8] using Math library: 5
//Using java.util.Random
//Random nextInt(int n) generates random number in range [0 n)
StdOut.print("\nPseudo-random number range [2,8] using java.util library: ");
Random random = new Random();
int rval2 = random.nextInt(7) + 2;
StdOut.print(rval2);
//Typical output: Pseudo-random number range [2,8] using java.util library: 3
```

Waterford Institute of Technology, Java characters Lecture 7b 18/2

Java primitive *char*

Arithmetic

Generate a random character

```
public static char randomCharacter()
{
 return (char) ('A' + (int) (Math.random()*26));
}
```

Test range

```
public static boolean isDigit(char ch)
{
 return (ch >= '0' && ch <= '9');
}</pre>
```

Waterford Institute of Technology, Java characters Lecture 7b 19/28

Unicode Special Characters

Table of Escape sequences

An escape sequence comprises a character preceded by backslash.

\n	Newline (moves to the next line)
\b	Backspace
\f	Form feed (starts a new page)
\r	Return to the beginning of the current line
\t	Tab (moves horizontally to the next tab stop)
\\	The backslash character itself
\',	The character ' (required only in character constants)
\"	The character " (required only in string constants)
\ddd	Character whose Unicode value octal number ddd

Waterford Institute of Technology, Java characters Lecture 7b 20/28

Java Operator

Ternary

Conditional operator ?:

- Also known as ternary operator
- Can be thought of as if-then-else operator
- If condition true assign value1 else value2

```
int value1 = 1;
int value2 = 2;
int result;
boolean someCondition = true;
result = someCondition ? value1 : value2;
```

Java Operator

Ternary

A method return the absolute value of an integer

```
public static int absoluteValue(int a)
{
 if (a < 0)
 return -a;
 return a;
}</pre>
```

Alternative versions using ternary or conditional operator

```
public static int absoluteValue(int a)
{
 return a < 0 ? -a : a;
}</pre>
```

Waterford Institute of Technology, Java characters Lecture 7b 22/28

Operator Precedence

See the complete table listed in references

Order of evaluation rules

- Highest precedence include parentheses and array access
- Multiplication & division before addition & subtraction
- Logical operators lower than multiplication
- Lowest precedences ternary followed by assignment
- If in doubt use parens

Operators	Precedence	
postfix	expr++ expr	
unary	++exprexpr +expr -expr - !	
multiplicative	* / %	
additive	+ -	
shift	« » »»	
relational	< > <= >= instanceof	
equality	:-	
bitwise AND	8	
bitwise exclusive OR	^	
bitwise inclusive OR	Ī	
logical AND	66	
logical OR	11	
ternary	7 :	
assignment	= += -= += /= %= &= ^= = <<= >>= >>	

Waterford Institute of Technology, Java characters Lecture 7b 23/3

Summary

- String class
 - comprises character array
 - String objects immutable
- Character class
 - primitive type
 - can represent keyboard characters
 - has underlying integer representation
 - examined some of its methods
- Number systems
 - decimal
 - binary
 - hexadcimal
 - octal
- Character encoding
 - ASCII
 - Unicode, example UTF-8

Waterford Institute of Technology, Java characters Lecture 7b 24/28

Summary

- Randomness
 - more correctly pseudo-randomness
 - Math and java.util packages
 - how to generate random character
 - Unicode special characters
- Conditional operator (?:)
 - also known as ternary operator
- Precedence
 - rules for order of evaluation
- Arrays
 - zero index based
 - comparison with ArrayList
- Boxing & Autoboxing

Waterford Institute of Technology, Java characters Lecture 7b 25/28

Referenced Material

1. Operator Precedence

```
http://docs.oracle.com/javase/tutorial/java/nutsandbolts/operators.html
```

[Accessed 2014-05-17]

2. Characters

```
http://docs.oracle.com/javase/tutorial/java/data/characters.html
```

[Accessed 2014-05-17]

3. ASCII

```
http://en.wikipedia.org/wiki/ASCII
```

[Accessed 2015-02-19]

Waterford Institute of Technology, Java characters Lecture 7b 26/28

Referenced Material

4. Unicode

http://en.wikipedia.org/wiki/UTF-8 [Accessed 2015-02-19]

5. Binary to Decimal to Hexadecimal Converter

http://www.mathsisfun.com/binary-decimal-hexadecimal-converter.html
[Accessed 2015-02-19]

Waterford Institute of Technology, Java characters Lecture 7b 27/

Referenced Material

6. ASCII Table

http://ascii.cl/

[Accessed 2015-02-19]

7. Immutable classes

http://stackoverflow.com/questions/5124012/examples-of-immutable-classes [Accessed 2015-02-23]

Waterford Institute of Technology, Java characters Lecture 7b 28/28