ITP20003 Java Programming

Basic Operations (Chapter 2)

This slide is primary taken from the instructor's resource of Java: Introduction to Problem Solving and Programming, 7th ed. by Savitch and then edited partly by Shin Hong

Variables

- Variables store data such as numbers and letters.
 - Think of them as places to store data.
 - They are implemented as memory locations.
- The data stored by a variable is called its value.
 - The value is stored in the memory location.
- Its value can be changed.

Variables

- View <u>sample program</u> listing 2.1
 - Class EggBasket

If you have 6 eggs per basket and 10 baskets, then the total number of eggs is 60

Sample Screen Output

Example

```
public class EggBasket
{
 public static void main (String [] args)
 int numberOfBaskets, eggsPerBasket, totalEggs;
 numberOfBaskets = 10;
 eggsPerBasket = 6;
 totalEggs = numberOfBaskets * eggsPerBasket;
 System.out.println ("If you have");
 System.out.println (eggsPerBasket + " eggs per basket and");
 System.out.println (numberOfBaskets + " baskets, then");
 System.out.println ("the total number of eggs is " +
 totalEggs);
```

Variables and Values

Variables

```
numberOfBaskets
eggsPerBasket
totalEggs
```

Assigning values

```
eggsPerBasket = 6;
eggsPerBasket = eggsPerBasket - 2;
```

Naming and Declaring Variables

- Choose names that are helpful such as count or speed, but not c or s.
- When you declare a variable, you provide its name and type.

```
int numberOfBaskets,eggsPerBasket;
```

- A variable's *type* determines what kinds of values it can hold (int, double, char, etc.).
- A variable must be declared before it is used.

Syntax and Examples

Syntax

```
type variable_1, variable_2, ...;
(variable_1 is a generic variable called a syntactic variable)
```

Examples

```
int styleChoice, numberOfChecks;
double balance, interestRate;
char jointOrIndividual;
```

Data Types

- A class type is used for a class of objects and has both data and methods.
 - "Java is fun" is a value of class type string
- A primitive type is used for simple, non-decomposable values such as an individual number or individual character.
 - int, double, and char are primitive types.

Primitive Types

FIGURE 2.1 Primitive Type

Type Name	Kind of Value	Memory Used	Range of Values
byte	Integer	1 byte	-128 to 127
short	Integer	2 bytes	-32,768 to 32,767
int	Integer	4 bytes	-2,147,483,648 to 2,147,483,647
long	Integer	8 bytes	-9,223,372,036,8547,75,808 to 9,223,372,036,854,775,807
float	Floating-point	4 bytes	$\pm 3.40282347 \times 10^{+38}$ to $\pm 1.40239846 \times 10^{-45}$
double	Floating-point	8 bytes	$\pm 1.79769313486231570 \times 10^{+308}$ to $\pm 4.94065645841246544 \times 10^{-324}$
char	Single character (Unicode)	2 bytes	All Unicode values from 0 to 65,535
boolean		1 bit	True or false

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
- The first character <u>cannot</u> be a digit.

Java Identifiers

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

```
7-11 oracle.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.
 - Cannot be used as identifiers.
 - See Appendix 1 for a complete list of Java keywords.
- Example keywords: int, public, class

Naming Conventions

- Class types begin with an uppercase letter (e.g. String).
- Primitive types begin with a lowercase letter (e.g. int).
- Variables of both class and primitive types begin with a lowercase letters (e.g. myName, myBalance)
- Multiword names are "punctuated" using uppercase letters.

Where to Declare Variables

- Declare a variable
 - Just before it is used or
 - At the beginning of the section of your program that is enclosed in {}.

Primitive Types

- Four integer types (byte, short, int, and long)
 - int is most common
- Two floating-point types (float and double)
 - double is more common
- One character type (char)
- One boolean type (boolean)

Examples of Primitive Values

Integer types

```
0 -1 365 12000
```

Floating-point types

```
0.99 - 22.8 3.14159 5.0
```

Character type

```
'a' 'A' '#' '
```

Boolean type

```
true false
```


e Notation

- e notation is also called *scientific notation* or *floating-point notation*.
- Examples
 - 865000000.0 can be written as 8.65e8f or 8.65e8d
 - 0.000483 can be written as 4.83e-4f or 4.83e-4d
- The number in front of the e does not need to contain a decimal point.

Floating Number Representation

• Ref. https://en.wikipedia.org/wiki/IEEE_754-1985

$$(-1)^{b_{31}} \times 2^{(b_{30}b_{29}\dots b_{23})_2-127} \times (1.b_{22}b_{21}\dots b_0)_2$$

Imprecision in Floating-Point Numbers

- Floating-point numbers often are only approximations since they are stored with a finite number of bits.
- Hence 1.0/3.0 is slightly less than 1/3.
- •1.0/3.0 + 1.0/3.0 + 1.0/3.0 is less than 1.

Assignment Statements

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

```
answer = 42;
```

- The "equal sign" is called the assignment operator.
- We say, "The variable named answer is assigned a value of 42," or more simply, "answer is assigned 42."

Assignment Statements

Syntax

variable = expression

where **expression** can be another variable, a literal or constant (such as a number), or something more complicated which combines variables and literals using operators (such as + and -)

Assignment Examples

```
amount = 3.99;
firstInitial = 'W';
score = numberOfCards + handicap;
eggsPerBasket = eggsPerBasket - 2;
```

Initializing Variables

- A variable that has been declared, but no yet given a value is said to be uninitialized.
- Java does not allow a variable remained as uninitialized before its possible first use
- Java enforces a developer to assign a value at the time the variable is declared

Initializing Variables

Syntax

```
type variable_1 = expression_1,
variable_2 = expression_2, ...;
```

• Examples:

```
int count = 0;
char grade = 'A';
```

Assignment Evaluation

- The expression on the right-hand side of the assignment operator (=) is evaluated first.
- The result is used to set the value of the variable on the left-hand side of the assignment operator.

```
score = numberOfCards + handicap;
eggsPerBasket = eggsPerBasket - 2;
```

Simple Input

- Sometimes the data needed for a computation are obtained from the user at run time.
- Keyboard input requires

```
import java.util.Scanner
at the beginning of the file.
```

Simple Input

Data can be entered from the keyboard using

```
Scanner keyboard =
 new Scanner(System.in);
followed, for example, by
eggsPerBasket =
keyboard.nextInt();
```

which reads one int value from the keyboard and assigns it to eggsPerBasket.

```
import java.util.Scanner;
public class EggBasket2 {
 public static void main (String [] args)
 int numberOfBaskets, eggsPerBasket, totalEggs;
 Scanner keyboard = new Scanner (System.in);
 System.out.println ("Enter the number of eggs in each basket:");
 eggsPerBasket = keyboard.nextInt ();
 System.out.println ("Enter the number of baskets:");
 numberOfBaskets = keyboard.nextInt ();
 totalEggs = numberOfBaskets * eggsPerBasket;
 System.out.println ("If you have");
 System.out.println (eggsPerBasket + " eggs per basket and");
 System.out.println (numberOfBaskets + " baskets, then");
 System.out.println ("the total number of eggs is " + totalEggs);
 System.out.println ("Now we take two eggs out of each basket.");
 eggsPerBasket = eggsPerBasket - 2;
 totalEggs = numberOfBaskets * eggsPerBasket;
 System.out.println ("You now have");
 System.out.println (eggsPerBasket + " eggs per basket and");
 System.out.println (numberOfBaskets + " baskets.");
 System.out.println ("The new total number of eggs is " + totalEggs);
 }
}
```

Simple Screen Output

```
System.out.println("The count is " + count);
```

- Outputs the sting literal "the count is "
- Followed by the current value of the variable count.

Constants

- Literal expressions such as 2, 3.7, or 'y' are called constants.
- Integer constants can be preceded by a + or sign, but cannot contain commas.
- Floating-point constants can be written
 - With digits after a decimal point or
 - Using e notation

Imprecision in Floating-Point Numbers

- Floating-point numbers often are only approximations since they are stored with a finite number of bits.
- Hence 1.0/3.0 is slightly less than 1/3.
- •1.0/3.0 + 1.0/3.0 + 1.0/3.0 is less than 1.

Named Constants

- Java provides mechanism to ...
 - Define a variable
 - Initialize it
 - Fix the value so it cannot be changed

```
public static final Type Variable = Constant;
```

• Example

```
public static final double PI = 3.14159;
```

Assignment Compatibilities

- Java is said to be strongly typed.
 - You can't, for example, assign a floating point value to a variable declared to store an integer.
- Sometimes conversions between numbers are possible.

```
doubleVariable = 7;
```

is possible even if **doubleVariable** is of type **double**, for example.

Assignment Compatibilities

 A value of one type can be assigned to a variable of any type further to the right

```
byte --> short --> int --> long
--> float --> double
```

- But not to a variable of any type further to the left.
- You can assign a value of type char to a variable of type
 int.

Type Casting

- A *type cast* temporarily changes the value of a variable from the declared type to some other type.
- For example,

```
double distance;
distance = 9.0;
int points;
points = (int)distance;
```

Illegal without (int)

Type Casting

- The value of (int) distance is 9,
- The value of distance, both before and after the cast, is 9.0.
- Any nonzero value to the right of the decimal point is truncated rather than rounded.

Arithmetic Operators

- Arithmetic expressions can be formed using the +,
 -, *, and / operators together with variables or numbers referred to as operands.
 - When both operands are of the same type, the result is of that type.
 - When one of the operands is a floating-point type and the other is an integer, the result is a floating point type.

Arithmetic Operations

Example

If hoursWorked is an int to which the value 40 has been assigned, and payRate is a double to which 8.25 has been assigned

hoursWorked * payRate

is a double with a value of 500.0.

Arithmetic Operations

- Expressions with two or more operators can be viewed as a series of steps, each involving only two operands.
 - The result of one step produces one of the operands to be used in the next step.
- example

```
balance + (balance * rate)
```

Arithmetic Operations

- If at least one of the operands is a floating-point type and the rest are integers, the result will be a floating point type.
- The result is the rightmost type from the following list that occurs in the expression.

```
byte --> short --> int --> long
--> float --> double
```

The Division Operator

- The division operator (/) behaves as expected if one of the operands is a floating-point type.
- When both operands are integer types, the result is truncated, not rounded.
 - Hence, 99/100 has a value of o.

The **mod** Operator

- The mod (%) operator is used with operators of integer type to obtain the remainder after integer division.
- 14 divided by 4 is 3 with a remainder of 2.
 - Hence, 14 % 4 is equal to 2.
- The mod operator has many uses, including
 - determining if an integer is odd or even
 - determining if one integer is evenly divisible by another integer.

Parentheses and Precedence

- Parentheses can communicate the order in which arithmetic operations are performed
- examples:

```
(cost + tax) * discount
(cost + (tax * discount)
```

• Without parentheses, an expressions is evaluated according to the *rules of precedence*.

Precedence Rules

• Figure 2.2 Precedence Rules

Highest Precedence

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

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

Third: the binary arithmetic operators + and -

Lowest Precedence

Precedence Rules

- 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.

Precedence Rules

- When unary operators have equal precedence, the operator on the right acts before the operation(s) on the left.
- Even when parentheses are not needed, they can be used to make the code clearer.

```
balance + (interestRate * balance)
```

Spaces also make code clearer

```
balance + interestRate*balance
```

but spaces do not dictate precedence.

Sample Expressions

Figure 2.3 Some Arithmetic Expressions in Java

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

Specialized Assignment Operators

 Assignment operators can be combined with arithmetic operators (including -, *, /, and %, discussed later).

```
amount = amount + 5;
can be written as
amount += 5;
yielding the same results.
```

Case Study: Vending Machine Change

Requirements

- The user enters an amount between 1 cent and 99 cents.
- The program determines a combination of coins equal to that amount.
- For example, 55 cents can be two quarters and one nickel.

Sample dialog

2 pennies

```
Enter a whole number from 1 to 99.

The machine will determine a combination of coins.

87

87 cents in coins:

3 quarters

1 dime

0 nickels
```


Variables needed

```
int amount,
  quarters,
  dimes,
  nickels,
  pennies;
```

- Algorithm first version
 - 1. Read the amount.
 - 2. Find the maximum number of quarters in the amount.
 - 3. Subtract the value of the quarters from the amount.
 - 4. Repeat the last two steps for dimes, nickels, and pennies.
 - 5. Print the original amount and the quantities of each coin.

Case Study, cont.

- The algorithm doesn't work properly
 - Original amount is changed by the intermediate steps.
 - Original value of amount is lost.
- Change the list of variables

```
int amount, originalAmount,
quarters, dimes, nickles, pennies;
```

Update the algorithm.

- Algorithm second version
 - 1. Read the amount.
 - 2. Make a copy of the amount.
 - 3. Find the maximum number of quarters in the amount.
 - 4. Subtract the value of the quarters from the amount.
 - 5. Repeat the last two steps for dimes, nickels, and pennies.
 - 6. Print the original amount and the quantities of each coin.

- How do we determine the number of quarters (or dimes, nickels, or pennies) in an amount?
- There are 2 quarters in 55 cents, but there are also 2 quarters in 65 cents.
- That's because

```
55 / 2 = 2 and 65 / 25 = 2.
```

- How do we determine the remaining amount?
- The remaining amount can be determined using the mod operator

```
55 \% 25 = 5 \text{ and } 65 \% 25 = 15
```

- Similarly for dimes and nickels.
- Pennies are simply amount % 5.

- The program should be tested with several different amounts.
- Test with values that give zero values for each possible coin denomination.
- Test with amounts close to
 - extreme values such as 0, 1, 98 and 99
 - coin denominations, such as 24, 25, and 26.

```
1. import java.util.Scanner;
2. public class ChangeMaker
3. {
4.
 public static void main (String [] args)
5.
6.
 int amount, originalAmount, quarters, dimes, nickels, pennies;
 System.out.println ("Enter a whole number from 1 to 99.");
7.
8.
 Scanner keyboard = new Scanner (System.in);
9.
 amount = keyboard.nextInt();
 originalAmount = amount;
10.
 quarters = amount / 25;
11.
12.
 amount = amount % 25;
13.
 dimes = amount / 10;
14.
 amount = amount % 10;
15.
 nickels = amount / 5:
16.
 amount = amount % 5;
17.
 pennies = amount;
 System.out.println (originalAmount + " cents in coins can be given as:");
18.
19.
 System.out.println (quarters + " quarters");
20.
 System.out.println (dimes + " dimes");
21.
 System.out.println (nickels + " nickels and");
22.
 System.out.println (pennies + " pennies");
23.
 }
24.}
```

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;
```

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
```

The Class String

We've used constants of type String already.

"Enter a whole number from 1 to 99."

- A value of type String is a
 - Sequence of characters
 - Treated as a single item.

The Empty String

- A string can have any number of characters, including zero.
- The string with zero characters is called the *empty* string.
- The empty string is useful and can be created in many ways including

```
String s3 = "";
```

The Unicode Character Set

- Most programming languages use the ASCII character set.
- Java uses the *Unicode* character set which includes the ASCII character set.
- The Unicode character set includes characters from many different alphabets (but you probably won't use them).

String Constants and Variables

Declaring

```
String greeting;
  greeting = "Hello!";
  or
  String greeting = "Hello!";
  or
  String greeting = new String("Hello!");

• Printing
System.out.println(greeting);
```

Concatenation of Strings

Two strings are concatenated using the + operator.

```
String greeting = "Hello";
String sentence;
sentence = greeting + " officer";
System.out.println(sentence);
```

 Any number of strings can be concatenated using the + operator.

Concatenating Strings and Integers

```
String solution;
solution = "The answer is " + 42;
System.out.println (solution);
```

The answer is 42

String Methods

- An object of the String class stores data consisting of a sequence of characters.
- Objects have methods as well as data
- The length () method returns the number of characters in a particular String object.

```
String greeting = "Hello";
int n = greeting.length();
```


The Method length ()

- The method length () returns an int.
- You can use a call to method length () anywhere an int can be used.

```
int count = command.length();
System.out.println("Length is " +
 command.length());
count = command.length() + 3;
```

String Indices

• Figure 2.4

- Positions start with 0, not 1.
 - The 'J' in "Java is fun." is in position 0
- A position is referred to an an index.
 - The 'f' in "Java is fun." is at index 8.

FIGURE 2.5 Some Methods in the Class String

Method	Return	Example for	Description
	Type	String s = "Java";	
charAt	char	c = s.charAt(2);	Returns the character at <i>index</i> in the
(index)		// c='v'	string. Index numbers begin at 0.
compareTo (a_string)	int	<pre>i = s.compareTo("C++"); // i is positive</pre>	Compares this string with a_string to see which comes first in lexicographic (alphabetic, with upper before lower case) ordering. Returns a negative integer if this string is first, zero if the two strings are equal, and a positive integer if a_string is first.
concat (a_string)	String	<pre>s2 = s.concat("rocks"); // s2 = "Javarocks"</pre>	Returns a new string with this string concatenated with a_string. You can use the + operator instead.
equals (a_string)	boolean	<pre>b = s.equals("Java"); // b = true</pre>	Returns true if this string and a_string are equal. Otherwise returns false.
equals IgnoreCase (a_string)	boolean	<pre>b = s.equals("Java"); // b = true</pre>	Returns true if this string and a_string are equal, considering upper and lower case versions of a letter to be the same. Otherwise returns false.
indexOf (a_string)	int	<pre>i = s.indexOf("va"); // i = 2</pre>	Returns the index of the first occurrence of the substring a_string within this string or -1 if a_string is not found. Index numbers begin at 0.

lastIndexOf (a_string)	int	<pre>i = s.lastIndexOf("a"); // i = 3</pre>	Returns the index of the last occurrence of the substring a_string within this string or -1 if a_string is not found. Index numbers begin at 0.
length()	int	<pre>i = s.length(); // i = 4</pre>	Returns the length of this string.
toLower Case()	String	<pre>s2 = s.toLowerCase(); // s = "java"</pre>	Returns a new string having the same characters as this string, but with any uppercase letters converted to lowercase. This string is unchanged.
toUpper Case()	String	s2 = s.toUpperCase(); // s2 = "JAVA"	Returns a new string having the same characters as this string, but with any lowercase letters converted to uppercase. This string is unchanged.
replace (oldchar, newchar)	String	<pre>s2 = s.replace('a','o'); // s2 = "Jovo";</pre>	Returns a new string having the same characters as this string, but with each occurrence of <i>oldchar</i> replaced by <i>newchar</i> .
substring (start)	String	s2 = s.substring(2); // s2 = "va";	Returns a new string having the same characters as the substring that begins at index <i>start</i> through to the end of the string. Index numbers begin at 0.
substring (start,end)	String	s2 = s.substring(1,3); // s2 = "av";	Returns a new string having the same characters as the substring that begins at index <i>start</i> through to but not including the character at index <i>end</i> . Index numbers begin at 0.
trim()	String	s = " Java "; s2 = s.trim(); // s2 = "Java"	Returns a new string having the same characters as this string, but with leading and trailing whitespace removed.

```
1. public class StringDemo
2. {
3.
 public static void main (String [] args)
4.
5.
 String sentence = "Text processing is hard!";
6.
 int position = sentence.indexOf ("hard");
7.
 System.out.println (sentence);
8.
 System.out.println ("012345678901234567890123");
9.
 System.out.println ("The word \"hard\" starts at index " + position);
10.
 sentence = sentence.substring (0, position) + "easy!";
11.
 sentence = sentence.toUpperCase ();
12.
 System.out.println ("The changed string is:");
13.
 System.out.println (sentence);
14.
15.}
 Text processing is hard!
 012345678901234567890123
 The word "hard" starts at index 19
 The changed string is:
 TEXT PROCESSING IS EASY!
```

Escape Characters

How would you print

```
"Java" refers to a language. ?
```

 The compiler needs to be told that the quotation marks (") do not signal the start or end of a string, but instead are to be printed.

```
System.out.println(
"\"Java\" refers to a language.");
```

Escape Characters

```
\" Double quote.
\' Single quote.
\\ Backslash.
\n New line. Go to the beginning of the next line.
\r Carriage return. Go to the beginning of the current line.
\t Tab. Add whitespace up to the next tab stop.
```

- Figure 2.6
- Each escape sequence is a single character even though it is written with two symbols.

Examples

```
System.out.println("abc\\def");
 abc\def
System.out.println("new\nline");
char singleQuote = '\'';
System.out.println
 (singleQuote);
```