Types, Variables and Operators

Computer Engineering Department Java Course

Asst. Prof. Dr. Ahmet Sayar Kocaeli University - Fall 2013

Types

- Kinds of values that can be stored and manipulated
- boolean: Truth value (true or false).
- int: Integer (0, 1, -47).
- double: Real number (3.14, 1.0, -2.1).
- String: Text ("hello", "example").

Variables

- Named location that stores a value of one particular type
- Form:
 - TYPE NAME;
- Example:
 - String foo;
 - int x;
- A variable must be declared before it is used.

Java Identifiers

- An identifier is a name, such as the name of a variable.
- Identifiers may contain only
 - letters
 - digits (0 through 9)
 - the underscore character (_)
 - and the dollar sign symbol (\$) which has a special meaning

but the first character cannot be a digit.

Example identifiers: Check their correctness

- int k!34;
- int 2dfg;
- int test1;
- int test23we;
- int df ;
- int sd\$;
- int @kl;
- int \$fg;
- int k.t;
- int k-t;

Java Identifiers, cont.

 Identifiers may not contain any spaces, dots (.), asterisks (*), or other characters:

```
7-11 netscape.com util.* (not allowed)
```

- Identifiers can be arbitrarily long.
- Since Java is case sensitive, stuff, stuff, and stuff are different identifiers.

Keywords or Reserved Words

- Words such as if are called keywords or reserved words and have special, predefined meanings.
- Keywords cannot be used as identifiers.
- Other keywords: int, public, class

Primitive Types

Type Name	Kind of Value	Memory Used	Size Range
byte	integer	1 byte	-128 to 127
short	integer	2 bytes	-32768 to 32767
int	integer	4 bytes	-2147483648 to 2147483647
long	integer	8 bytes	-9223372036854775808 to 9223372036854775807
float	floating-point number	4 bytes	$\pm 3.40282347 \times 10^{+38} to$ $\pm 1.40239846 \times 10^{-45}$
double	floating-point number	8 bytes	$\pm 1.76769313486231570 \times 10^{+308}$ to $\pm 4.94065645841246544 \times 10^{-324}$
char	single character (Unicode)	2 bytes	all Unicode characters
boolean	true <i>or</i> false	1 bit	not applicable

Display 2.2 Primitive Types

Assignment

 An assignment statement is used to assign a value to a variable.

```
answer = 42;
```

- Use '=' to give variables a value.
- Example:
 - String foo;
 - foo = "IAP 6.092";
- Can be combined with variable declaration
 - String foo = "IAP 6.092";
- int numberOfBaskets, eggsPerBasket;
- int numberOfBaskets=5, eggsPerBasket;

Operators

- Symbols that perform simple computations
- Assignment: =
- Addition: +
- Subtraction: -
- Multiplication: *
- Division: /
- Mod: %

Order of Operations

- Follows standard math rules:
 - Parentheses
 - Multiplication and division
 - Addition and subtraction

- double x = 3 / 2 + 1; // x = 2.0
- double y = 3 / (2 + 1); // y = 1.0

Order of Operations – Cont.

Highest Precedence

First: the unary operators: +, -, ++, -, and!

Second: the binary arithmetic operators: *, /, and %

Third: the binary arithmetic operators: + and –

Lowest Precedence

Display 2.4

Precedence Rules

Order of Operations – Cont.

- The binary arithmetic operators *, /, and %, have lower precedence than the unary operators ++, --, and !, but have higher precedence than the binary arithmetic operators + and -.
- When binary operators have equal precedence, the operator on the left acts before the operator(s) on the right.

Sample Expressions

Ordinary Mathematical Expression	Java Expression (Preferred Form)	Equivalent Fully Parenthesized Java Expression
rate ² + delta	rate*rate + delta	(rate*rate) + delta
2(salary + bonus)	2*(salary + bonus)	2*(salary + bonus)
$\frac{1}{time + 3 \ mass}$	1/(time + 3*mass)	1/(time + (3*mass))
$\frac{a-7}{t+9v}$	(a - 7)/(t + 9*v)	(a - 7)/(t + (9*v))

Display 2.5
Arithmetic Expressions in Java

Increment (and Decrement) Operators

- Used to increase (or decrease) the value of a variable by 1
- Easy to use, important to recognize
- The increment operator

```
count++ Or ++count
```

The decrement operator

```
count -- Or -- count
```

Increment (and Decrement) Operators

equivalent operations

```
count++;
++count;
count = count + 1;

count--;
--count;
count = count - 1;
```

Examples

- int k=0, y=0, x;
- x = ++k-y;
- System.out.println("x's value: "+x);

- int k=0, y=0, x;
- x = k++-y;
- System.out.println("x's value : "+x);

Increment (and Decrement) Operators in Expressions

after executing

```
int m = 4;
int result = 3 * (++m)
result has a value of 15 and m has a value of 5
```

after executing

```
int m = 4;
int result = 3 * (m++)
```

result has a value of 12 and m has a value of 5

Sample code: operators and assignments

```
class DoMath {
 public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 score = score / 2.0;
 System.out.println(score);
 }
}
```

```
class GravityCalculator {
public static void main(String[] args) {
 double gravity = -9.81;
 double initial Velocity = 0.0;
 double fallingTime = 10.0;
 double initialPosition = 0.0;
 double finalPosition = .5 * gravity * fallingTime *
 fallingTime;
 finalPosition = finalPosition +
 initial Velocity * falling Time;
 finalPosition = finalPosition + initialPosition;
 System.out.println("An object's position after " +
 fallingTime + " seconds is " +
 finalPosition + " m.");
 }
```

Division

- Division ("/") operates differently on integers and on doubles!
- Example:

```
- double a = 5.0/2.0;  // a = 2.5

- int b = 4/2;  // b = 2

- int c = 5/2;  // c = 2

- double d = 5/2;  // d = 2.0
```

Conversion by casting

```
// a = 2
int a = 2;
• double a = 2;
 // a = 2.0 (Implicit)
 // ERROR
• int a = 18.7;
 // a = 18
• int a = (int)18.7;

 double a = 2/3;

 // a = 0.0
 // a = 0.6666...


 double a = (double)2/3;
```

Conversion by casting - Cont

```
double z = 3.0/2.0;
System.out.println("====="+z);
double t = 3/2;
System.out.println("====="+t);
double m = (double)3/2;
System.out.println("====="+m);
```

Casting

Data Types and Their Relations in a Tree


Casting example

```
public class Casting {
 public static void main(String[] args){
 float a=12.5f;
 int i = (int) a;
 System.out.println("(int)12.5f=="+i);
 float f = i;
 System.out.println("float değeri: " + f);
 System.out.print(f);
 f =f * i;
 System.out.println(f+"*"+i+"=="+f);
 (int)12.5f==12
 float değeri: 12.0
 12.0*12==144.0
```

Which ones are correct?

```
• float f = 2.34f;
double d = f;
 f=d;
 d=f;
 long a = 15878;
• f = 1.1*a;
  int a = 78;
  long b = a*9876;
```

```
byte a = 126;
int b = ++a;
byte a; int b;
a=b;
 byte a = 1;
 short b = a;
 float f = 2.34f;
char c=65;
double d;
char c=65;
d = c*f*1.5;
```

```
public class Casting 2 {
 public static void main(String args[]) {
 byte x = 126;
 System.out.println( Dolt(x) );
 static String Dolt(int a) {
 return "I've received an int of value "+a;
 static String Dolt(byte a) {
 return "I've received a byte of value "+a;
```

```
public class Casting_3 {
 public static void main(String args[]) {
 char x = 'A';
 System.out.println( Dolt(x) );
 static String Dolt(int a) {
 return "I've received an int of value "+a;
 static String Dolt(byte a) {
 return "I've received a byte of value "+a;
```