

Exploring Primitive Data types and Operators

Objectives

After completing this lesson, you should be able to do the following:

- Distinguish between reserved words and other names in Java
- Describe Java primitive data types and variables
- Declare and initialize primitive variables
- Use operators to manipulate primitive variables
- Describe uses of literals and Java operators
- Identify valid operator categories and operator precedence
- Use string object literals and the concatenation operator

Keywords and Reserved Words

abstract	continue	for	new	switch
assert***	default	goto*	package	synchronized
boolean	do	if	private	this
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum****	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp**	volatile
const*	float	native	super	while

Variable Types

- Eight primitive data types:
 - Six numeric types
 - One character type
 - One Boolean type (for truth values)
- User-defined types:
 - Classes
 - Interfaces
 - Arrays

Primitive Data Types

Integer	Floating Point	Character	True False
<code>byte</code> <code>short</code> <code>int</code> <code>long</code>	<code>float</code> <code>double</code>	<code>char</code>	<code>boolean</code>
<code>1, 2, 3, 42</code> <code>07</code> <code>0xff</code>	<code>3.0F</code> <code>.3337F</code> <code>4.022E23</code>	<code>'a'</code> <code>'\141'</code> <code>'\u0061'</code> <code>'\n'</code>	<code>true</code> <code>false</code>
<code>0</code>	<code>0.0f</code>	<code>'\u0000'</code>	<code>false</code>

Append uppercase or lowercase “L” or “F” to the number to specify a long or a float number.

Variables

- A variable is a basic unit of storage.
- Variables must be explicitly declared.
- Each variable has a type, an identifier, and a scope.
- There are three types of variables: class, instance, and method.

Declaring Variables

- Basic form of variable declaration:

- type identifier [= value];

```
public static void main(String[] args) {  
 int itemsRented = 1;  
 float itemCost;  
 int i, j, k;  
 double interestRate;  
}
```

- Variables can be initialized when declared.

Local Variables

- Local variables are defined only within a method or code block.
- They must be initialized before their contents are read or referenced.

```
class Rental {  
 private int instVar; // instance variable  
 public void addItem() {  
 float itemCost = 3.50F; // local variable  
 int numOfDays = 3; // local variable  
 }  
}
```

Defining Variable Names

- Variable names must start with a letter of the alphabet, an underscore, or a \$ symbol.
- Other characters may include digits.

a	item_Cost
itemCost	_itemCost
item\$Cost	itemCost2

item#Cost	item-Cost	item*Cost
abstract	2itemCost	

- Use meaningful names for variables, such as customerFirstName and ageNextBirthday.

Six types: byte, short, int, long, float, double

Integer literals

0	1	42	-23795	(decimal)
02	077	0123		(octal)
0x0	0x2a	0X1FF		(hex)
365L	077L	0x1000L		(long)

Floating-point literals

1.0	4.2	.47
1.22e19	4.61E-9	
6.2f	6.21F	

Nonnumeric Literals

Boolean literals

```
true false
```

Character literals

```
'a'  '\n'  '\t'  '\077'  '\u006F'
```

String literals

```
"Hello, world\n"
```

enum

- New feature introduced in Java SE 5.0
- Compiler support for Typesafe Enum pattern
- Looks like traditional enum (C, C++, Pascal)
 - `enum Season {WINTER, SPRING, SUMMER, FALL}`
- Very powerful

Operators

- Operators manipulate data and objects.
- Operators take one or more arguments and produce a value.
- There are 44 different operators.
- Some operators change the value of the operand.

Categories of Operators

There are five types of operators:

- Assignment
- Arithmetic
- Integer bitwise
- Relational
- Boolean

Using the Assignment Operator

The result of an assignment operation is a value and can be used whenever an expression is permitted.

- The value on the right is assigned to the identifier on the left:

```
int var1 = 0, var2 = 0;  
var1 = 50; // var1 now equals 50  
var2 = var1 + 10; // var2 now equals 60
```

- The expression on the right is always evaluated before the assignment.
- Assignments can be strung together:

```
var1 = var2 = var3 = 50;
```

Working with Arithmetic Operators

- Used to perform basic arithmetic operations
- Work on numeric variables and literals

```
int a, b, c, d, e;  
a = 2 + 2; // addition  
b = a * 3; // multiplication  
c = b - 2; // subtraction  
d = b / 2; // division  
e = b % 2; // returns the remainder of division
```

More About Arithmetic Operators

Most operations result in `int` or `long`:

- `byte`, `char`, and `short` values are promoted to `int` before the operation.
- If either argument is of the `long` type, then the other is also promoted to `long`, and the result is of the `long` type.

```
byte b1 = 1, b2 = 2, b3;  
b3 = b1 + b2; // ERROR: result is an int  
 // b3 is byte
```


Guided Practice: Declaring Variables

Find the errors in this code and fix them:


```
1 byte sizeof = 200;
2 short mom = 43;
3 short hello mom;
4 int big = sizeof * sizeof * sizeof;
5 long bigger = big + big + big // ouch
6 double old = 78.0;
7 double new = 0.1;
8 boolean consequence = true;
9 boolean max = big > bigger;
10 char maine = "New England state";
11 char ming = 'd';
```

Examining Conversions and Casts

- Java automatically converts a value of one numeric type to a larger type (widening primitive conversions).

- Java does not automatically “downcast” (narrowing primitive conversion).

Incrementing and Decrementing Values

- The `++` and `--` operators increment and decrement by 1, respectively:

```
int var1 = 3;  
var1++; // var1 now equals 4
```

- The `++` and `--` operators can be used in two ways:

```
int var1 = 3, var2 = 0;  
var2 = ++var1; // Prefix: Increment var1 first,  
 // then assign to var2.  
var2 = var1++; // Postfix: Assign to var2 first,  
 // then increment var1.
```

Relational and Equality Operators

>	greater than
>=	greater than or equal to
<	less than
<=	less than or equal to
==	equal to
!=	not equal to

```
int var1 = 7, var2 = 13;  
boolean res = true;  
res = (var1 == var2); // res now equals false  
res = (var2 > var1); // res now equals true
```

Conditional Operator (?:)

- Useful alternative to if...else:

```
boolean_expr ? expr1 : expr2
```

- If *boolean_expr* is true, the result is *expr1*; otherwise, the result is *expr2*:

```
int val1 = 120, val2 = 0;  
int highest;  
highest = (val1 > val2) ? val1 : val2;  
System.out.println("Highest value is " + highest);
```

Logical Operators

Results of Boolean expressions can be combined by using logical operators:

&&	&
^	
!	

AND (with or without short-circuit evaluation)
OR (with or without short-circuit evaluation)
exclusive OR
NOT

```
int var0 = 0, var1 = 1, var2 = 2;  
boolean res = true;  
highest = (val1 > val2)? val1 : val2;  
res = !res;
```

Compound Assignment Operators

An assignment operator can be combined with any conventional binary operator:

```
double total=0, num = 1;  
double percentage = .50;  
  
...  
total = total + num; // total is now 1  
total += num; // total is now 2  
total -= num; // total is now 1  
total *= percentage; // total is now .5  
total /= 2; // total is now 0.25  
num %= percentage; // num is now 0
```

Operator Precedence

Order	Operators	Comments	Assoc.
1	<code>++ -- + - ~ ! (type)</code>	Unary operators	R
2	<code>* / %</code>	Multiply, divide, remainder	L
3	<code>+ - +</code>	Add, subtract, add string	L
4	<code><< >> >>></code>	Shift (>>> is zero-fill shift)	L
5	<code>< > <= >=</code>	Relational, type compare	L
	<code>instanceof</code>		
6	<code>== !=</code>	Equality	L
7	<code>&</code>	Bit/logical AND	L
8	<code>^</code>	Bit/logical exclusive OR	L
9	<code> </code>	Bit/logical inclusive OR	L
10	<code>&&</code>	Logical AND	L
11	<code> </code>	Logical OR	L
12	<code>? :</code>	Conditional operator	R
13	<code>= op=</code>	Assignment operators	R

More About Operator Precedence

- Operator precedence determines the order in which operators are executed:

```
int var1 = 0;  
var1 = 2 + 3 * 4; // var1 now equals 14
```

- Operators with the same precedence are executed from left to right (see

```
int var1 = 0;  
var1 = 12 - 6 + 3; // var1 now equals 9
```

Use parentheses to override the default order.

Concatenating Strings

The + operator creates and concatenates strings:

```
String name = "Jane ";
String lastName = "Hathaway";
String fullName;
name = name + lastName; // name is now
 // "Jane Hathaway"
 // OR
name += lastName; // same result
fullName = name;
```

Summary

In this lesson, you should have learned the following:

- Java has eight primitive data types.
- A variable must be declared before it can be used.
- Java provides a comprehensive set of operators.
- Explicit casting may be necessary if you use data types smaller than `int`.
- The `+` and `+=` operators can be used to create and concatenate strings.

Practice : Overview

This practice covers the following topics:

- Declaring and initializing variables
- Using various operators to compute new values
- Displaying results on the console

