

Java Foundations

Converting Between Data Types

Objectives

- This lesson covers the following objectives:
 - Take advantage of automatic promotion
 - And when to be cautious with promotions
 - Cast variables to other data types
 - And when to be cautious with casting
 - Parse Strings as numeric values

Congratulations!

- Congratulations on making it this far in the course!
- A promotion is coming your way!

- Your promotion:

Double Deception

- What we've seen before:

```
double x = 9/2; //Should be 4.5
System.out.println(x); //prints 4.0
```

- Java solves the expression, truncates the .5, and then turns the answer into a double

- Simplifying the scenario, we see:

```
double x = 4;
System.out.println(x); //prints 4.0
```


- We're assigning an integer value to a double variable
 - Java promotes the integer value to a double

32 bits

64 bits

Promotion

- Automatic promotions:
 - If you assign a smaller type to a larger type:

- If you assign an integral value to a floating point type:

- Examples of automatic promotions:
 - `long intToLong = 6;`
 - `double int.ToDouble = 4;`

Why Does Promotion Work?

- A `byte` could be -128 to 127
- All possible `byte` values can be contained in a `short`
- All possible `short` values can be contained in an `int`
- All possible `int` values can be contained in a `long`
- All possible `int` values can be contained in a `double` without losing precision

Caution with Promotion, Example 1

- Equation: $55555 * 66666 = 3703629630$
- Example of potential issue:

```
int num1 = 55555;
int num2 = 66666;
long num3;
num3 = num1 * num2;
```

- Example of potential solution:

```
int num1 = 55555;
long num2 = 66666; ————— Changed from int to long
long num3;
num3 = num1 * num2;
```

Caution with Promotion, Example 2

- Equation: $7 / 2 = 3.5$
- Example of potential issue:

```
int num1 = 7;
int num2 = 2;
double num3;
num3 = num1 / num2; //num3 is 3.0
```


- Example of potential solution:

```
int num1 = 7;
double num2 = 2; ————— Changed from int to double
double num3;
num3 = num1 / num2; //num3 is 3.5
```


Type Casting

- When to cast:

- If you assign a larger type to a smaller type:

- If you assign a floating point type to an integral type:

- Examples of casting:

- `int longToInt = (int)20L;`
 - `short doubleToShort = (short)3.0;`

Caution with Type Casting

- Be cautious of lost precision
- Example of potential issue:

```
int myInt;
double myPercent = 51.9;
myInt = (int)myPercent; // Number is "chopped"
 // myInt is 51
```

Caution with Type Casting

- Example of potential issue:

```
int myInt;  
long myLong = 123987654321L;  
myInt = (int)myLong; // Number is "chopped"  
 // myInt is -566397263
```

- Safer example of casting:

```
int myInt;  
long myLong = 99L;  
myInt = (int)myLong; // No data loss, only zeroes.  
 // myInt is 99
```

Chopping an Integral

- The examples we've seen raise a few questions:
 - What does it mean to “chop” an integral?
 - Why are we getting negative values?
- It's time to launch another investigation with ...
 - Casting
 - Math

Exercise 1

- Import and edit the Casting01 project
- Declare and initialize a `byte` with a value of 128:
 - Observe NetBeans' complaint
 - Comment out this problematic line
- Declare and initialize a `short` with a value of 128:
 - Create a print statement that casts this `short` to a `byte`
- Declare and initialize a `byte` with a value of 127
 - Add 1 to this variable and print it
 - Add 1 to this variable again and print it again

Investigation Results

- A `byte` may have a value between -128 and 127
 - 128 is the first positive value that's containable within a `short` but not a `byte`
 - Trying to cast a variable with a value of 128 to a `byte` is like assigning a `byte` a value of 127 and incrementing +1
- Trying to increment a variable beyond its maximum value results in its minimum value
 - The value space of a variable wraps around
 - A variable is said to overflow when this happens
- 127 in binary is 01111111; 128 in binary is 10000000.
 - Java uses the first bit in a number to indicates sign (+/-)

Compiler Assumptions for Integral and Floating Point Data Types

- Most operations result in an `int` or a `long`
 - `byte`, `short`, and `char` values are automatically promoted to `int` prior to an operation
 - If an expression contains a `long`, the entire expression is promoted to `long`
- If an expression contains a floating point, the entire expression is promoted to a floating point
- All literal floating point values are viewed as `double`

Options for Fixing Issues

- Example of a potential issue:

```
int num1 = 53; // 32 bits of memory to hold the value
int num2 = 47; // 32 bits of memory to hold the value
byte num3; // 8 bits of memory reserved
num3 = (num1 + num2); // causes compiler error
```

- A byte should be able to hold a value of 100
- But Java refuses to make the assignment and issues a “possible loss of precision” error
- Java assumes that adding int variables will result in a value that would overflow the space allocated for a byte

Options for Fixing Issues

- Solution using larger data type:

```
int num1 = 53;  
int num2 = 47;  
int num3; ————— Changed from byte to int  
num3 = (num1 + num2);
```

- Solution using casting:

```
int num1 = 53; // 32 bits of memory to hold the value  
int num2 = 47; // 32 bits of memory to hold the value  
byte num3; // 8 bits of memory reserved  
num3 = (byte)(num1 + num2); // no data loss
```

Automatic Promotion

- Example of a potential problem:

```
short a, b, c;  
a = 1 ; } a and b are automatically promoted to integers  
b = 2 ; }  
c = a + b ; //compiler error
```

- Example of potential solutions:

- Declare c as an int type in the original declaration:

- `int c;`

- Type cast the (a+b) result in the assignment line:

- `c = (short)(a+b);`

Using a Long

```
public class Person {  
  
 public static void main(String[] args){  
 int ageYears = 32;  
 int ageDays = ageYears * 365;  
 long ageSeconds = ageYears * 365 * 24L * 60 * 60;  
  
 System.out.println("You are " + ageDays + " days old.");  
 System.out.println("You are " + ageSeconds + " seconds old.");  
  
 } //end of main method  
} //end of class
```

Using the L to indicate a long will result in the compiler recognizing the total result as a long

Using Floating Points

- Example of potential problem:

```
int num1 = 1 + 2 + 3 + 4.0; //compiler error  
int num2 = (1 + 2 + 3 + 4) * 1.0; //compiler error
```

Expressions are automatically promoted to floating points

- Example of potential solutions:

- Declare num1 and num2 as double types:

```
double num1 = 1 + 2 + 3 + 4.0; //10.0  
double num2 = (1 + 2 + 3 + 4) * 1.0; //10.0
```

- Type cast num1 and num2 as int types in the assignment line:

```
int num1 = (int)(1 + 2 + 3 + 4.0); //10  
int num2 = (int)((1 + 2 + 3 + 4) * 1.0); //10
```

Floating Point Data Types and Assignment

- Example of potential problem:

```
float float1 = 27.9; //compiler error
```

- Example of potential solutions:

- The F notifies the compiler that 27.9 is a float value:

```
float float1 = 27.9F;
```

- 27.9 is cast to a float type:

```
float float1 = (float) 27.9;
```

Exercise 2

- Import and edit the Casting02 project
- There are several errors in this program
- You should be able to fix these errors using ...
 - Your knowledge of data types
 - Your knowledge of promotion
 - Your knowledge of casting

The Underscore

- You may have noticed the underscores (_):
 - As of Java SE7, you can include underscores when you assign numeric values
 - Underscores help large numbers become more readable
 - Underscores don't affect the value of a variable
- The following two statements are equivalent:

```
int x = 123_456_789;
```

```
int x = 123456789;
```

Converting Strings to Numeric Data

- When you invite a user to type in a dialog box ...
 - They can type whatever text they want
 - This text is best represented by a String
- But sometimes you'll need to do math with user inputs
 - If you design a program that accepts text input, you may have to convert the String to numeric data types

Parsing Strings

- Converting text to numeric data is a form of parsing
- How to convert a String to an int:

```
int intVar1 = Integer.parseInt("100");
```

- How to convert a String to a double:

```
double doubleVar2 = Double.parseDouble("2.72");
```

Exercise 3, Part 1

- Import and edit the Parsing01 project
- Declare and initialize 3 Strings with the following data:

String Variable	Description	Example Values
shirtPrice	Text to be converted to an int:	"15"
taxRate	Text to be converted to a double:	"0.05"
gibberish	Gibberish	"887ds7nds87dsfs"

Exercise 3, Part 2

- Parse and multiply shirtPrice*taxRate to find the tax
 - Print this value
- Try to parse taxRate as an int
 - Observe the error message
- Try to parse gibberish as an int
 - Observe the error message

Trouble with User Input

- NumberFormatException
 - It occurs because a value cannot be parsed
 - This is a risk if users can input anything they want
- Software shouldn't crash because of user input
 - But ignore this for now
 - First, let's figure out how to get user input in the next lesson
 - We'll learn about error handling and exceptions in Section 8


```
int intVar1 = Integer.parseInt("Puppies!");
```

Summary

- In this lesson, you should have learned how to:
 - Take advantage of automatic promotion
 - And when to be cautious with promotions
 - Cast variables to other data types
 - And when to be cautious with casting
 - Parse Strings as numeric values

