JAVA FUNDAMENTALS COURSE

EXERCISE VARIABLES HANDLING

JAVA FUNDAMENTALS COURSE

EXERCISE OBJETIVE

Create a program to practice creating variables in Java. In the end we should observe the following:

```
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help
 <default config>
 Projects X Files
 Services
 VariableHandling
 | History | 👺 🖫 + 💹 + 💆 😓 😓 📮 📑 | 🔗 😓 🔁 🖆 | 🎱 | 🔘 | 📗 | 🐠 🚅
 Source Packages
 package variables;
 i variables
 VariablesHandlingTest.iava
 3
 public class VariablesHandlingTest {
 Libraries
 public static void main(String[] args) {
 5
 //boolean variables (declaration)
 boolean flagl;
 //inicialization of the boolean variable called flagl
 flag1 = true;
 10
 //Declare and initialize a new variable called flag2 of type boolean
 11
 boolean flag2 = false;
 12
 System.out.println("boolean flag1 value: " + flag1);
 13
 System.out.println("boolean flag2 value: " + flag2);
 14
 System.out.println();//prints a new line
 15
 16
 //Bvte Variables
 17
 byte bl = 10;//decimal value of 10
 Output ×
```

CLOSE ANY OTHER PROJECT

We close any project that is open:

JAVA FUNDAMENTALS COURSE

1. CREATE A NEW PROJECT

We create a new project VariableHandling:

JAVA FUNDAMENTALS COURS

1. CREATE A NEW PROJECT

We select the Java category and a Java Application:

1. CREATE A NEW PROJECT (CONT)

We assign a name and a path for our new project as show

below:

2. CREATE A JAVA CLASS

We will create a new Java class:

JAVA FUNDAMENTALS COURSE

2. CREATE A JAVA CLASS (CONT)

We assign the name VariablesHandlingTest to our new class, and assign to a new package named variables. Remember that a package is like a folder. We will cover the topic of packages later in the course. Click on finish:

2. CREATE A JAVA CLASS (CONT)

This is the result of the created class. We are going to modify this class with the following code:

JAVA FUNDAMENTALS COURSE

3. MODIFY THE CODE

File VariablesHandlingTest.java:

Click to download

```
package variables;
public class VariablesHandlingTest {
 public static void main(String[] args) {
 //boolean variables (declaration)
 boolean flag1;
 //inicialization of the boolean variable called flag1
 flag1 = true;
 //Declare and initialize a new variable called flag2 of type boolean
 boolean flag2 = false;
 System.out.println("boolean flag1 value: " + flag1);
 System.out.println("boolean flag2 value: " + flag2);
 System.out.println();//prints a new line
 //Byte Variables
 byte b1 = 10;//decimal value of 10
 //Literal en hexadecimal starts with 0x
 byte b2 = 0xa;//0xa is hexadecimal, equals to 10 in decimal
 System.out.println("byte1 value:" + b1);
 System.out.println("byte2 value:" + b2);
 System.out.println("");//prints a new line too
```

3. MODIFY THE CODE

File VariablesHandlingTest.java:

Click to download

```
//Short Variables
short s1 = 2;
System.out.println("short value:" + s1);
System.out.println("");//prints a new line
//char Variable, declaration and inicializacion in one line of code
//The first declaration is in UNICODE
//http://www.icursos.net/referencias/TablaUnicode.html
char ch1 = 65, ch2 = 'A';
System.out.println("char1 value: " + ch1); //prints A (unicode value of 65)
System.out.println("char2 value:" + ch2);//prints A
System.out.println("");
//int Variables
int decimal = 100;
int octal = 0144://An octal value starts with 0
int hexa = 0\times64; //An hexadecimal value starts with 0x or 0X
System.out.println("int decimal value:" + decimal);//printls 100
System.out.println("int octal value:" + octal);//prints 100 too
System.out.println("int hexadecimal value: " + hexa); //prints 100 too
System.out.println();
```

3. MODIFY THE CODE

File VariablesHandlingTest.java:

Click to download

```
//long variables
long long1 = 10;//by default a literal is of type int
long long2 = 20L; //with the sufix l or L the literal is converted to long
System.out.println("long1 value:" + long1);
System.out.println("long2 value:" + long2);
System.out.println();
//Variables float
float f1 = \frac{15}{7} /by default a float literal is of type double
float f2 = 22.3F; //with the sufix f or F the literal is converted to float
System.out.println("float1 value:" + f1);
System.out.println("float2 value:" + f2);
System.out.println();
//double Variables
double d1 = 11.0;//by default a float literal is of type double
double d2 = 30.15D;//with the sufix D, converts a literal to double
System.out.println("double1 value:" + d1);
System.out.println("double2 value:" + d2);
System.out.println();
```


4. EXECUTE THE PROJECT

We execute our project. We give right click -> Run:

4. EXECUTE THE PROJECT (CONT)

The result is:

EXTRA TASKS OF THE EXERCISE

Try creating more variables and verify the result.

JAVA FUNDAMENTALS COURSE

CONCLUSION OF THE EXERCISE

- With this exercise we have put into practice the creation of variables, which are the basis for storing information temporarily of our program.
- For more information on the topic of variables in Java, as well as their data types, see:
- http://docs.oracle.com/javase/tutorial/java/nutsandbolts/variables.html
- http://docs.oracle.com/javase/tutorial/java/nutsandbolts/datatypes.html

JAVA FUNDAMENTALS COURSE

ONLINE COURSE

JAVA FUNDAMENTALS

Author: Ubaldo Acosta

JAVA FUNDAMENTALS COURSE