ELEMENTARY PROGRAMMING

Writing a Simple Program

- computing the area of a circle
- Algorithm:
 - ▶ 1. Read in the circle's radius.
 - ▶ 2. Compute the area using the following formula:
 - area = radius * radius * p
 - > 3. Display the result

Step 1:

- Java program begins with a class definition
- keyword **class** is followed by the class name
- public class ComputeArea {
- // Details to be given later
- **** }

Step 2:

- ▶ Java program must have a main method where program execution begins
- public class ComputeArea {
- public static void main(String[] args) {
- // Step 1: Read in radius
- // Step 2: Compute area
- // Step 3: Display the area
- **** }
- ****

- Reading the radius.
- Storing the radius in the program
- Two variables with their data types are required
- Primitive data types or fundamental types??

- public class ComputeArea {
- public static void main(String[] args) {
- double radius;
- double area;
- // Step 1: Read in radius
- // Step 2: Compute area
- // Step 3: Display the area
- **** }
- **** }

- public class ComputeArea {
- public static void main(String[] args) {
- double radius; // Declare radius
- double area; // Declare area
- //Assign a radius
- radius = 20; // radius is now 20
- // Compute area
- area = radius * radius * 3.14159;
- // Display results
- System.out.println("The area for the circle of radius " + radius + " is " + area);
- **** }
- **** }

- ► The plus sign (+) has two meanings: one for addition and the other for concatenating (combining) strings.
- ► A string cannot cross lines in the source code
 - System.out.println("Introduction to Java Programming,
 - by Y. Daniel Liang"); //error
 - System.out.println("Introduction to Java Programming, " +
 - "by Y. Daniel Liang");

- public class Test {
- public void main(string[] args) {
- double i = 50.0;
- double k = i + 50.0;
- **double** j = k + 1;
- System.out.println("j is " + j + " and
- k is " + k);
- **** }
- **** }

Reading Input from the Console

- Scanner class for console input
- > System.out to refer to the standard output device and System.in to the standard input device
- Scanner input = new Scanner(System.in);
- double radius = input.nextDouble();
- nextDouble() method to read a double value

- import java.util.Scanner; // Scanner is in the java.util package
- public class ComputeAreaWithConsoleInput {
- public static void main(String[] args) {
- // Create a Scanner object
- Scanner input = new Scanner(System.in);
- // Prompt the user to enter a radius
- System.out.print("Enter a number for radius: ");
- double radius = input.nextDouble();
- // Compute area
- double area = radius * radius * 3.14159;
- // Display results
- System.out.println("The area for the circle of radius " + radius + " is " + area);
- ****

Exercise

▶ WAP program to read three numbers and displays their average.

Identifiers

- Identifiers are the names that identify the elements such as classes, methods, and variables in a program
- Rules for identifiers:
 - ► An identifier consists of letters, digits, underscores (_), and dollar signs (\$)
 - ▶ An identifier must start with a letter, an underscore (_), or a dollar sign (\$). It cannot start with a digit
 - An identifier cannot be a reserved word.
 - ► An identifier cannot be true, false, or null.
 - An identifier can be of any length.

Variables

- Variables are used to represent values that may be changed in the program
- syntax for declaring a variable
 - datatype variableName;
 - datatype variable1, variable2, ..., variablen;
- Variable initialization
 - int count = 1;
 - \rightarrow int i = 1, j = 2;
- ► A variable must be declared before it can be assigned a value.

- public class Test {
- public static void main(String[] args) {
- int i = k + 2;
- System.out.println(i);
- ****

Assignment Statements and Assignment Expressions

- An assignment statement designates a value for a variable
- syntax for assignment statements
 - variable = expression;
- An expression represents a computation involving values, variables, and operators
- ► To assign a value to a variable, you must place the variable name to the left of the assignment operator.
- assignment statement is also known as an assignment expression
 - System.out.println(x = 1); equivalent to
 - > x = 1;
 System.out.println(x);

Contd...

- \rightarrow i = j = k = 1; equivalent to
 - ▶ k = 1;
 - ▶ j = k;
 - ▶ i = j;
- In an assignment statement, the data type of the variable on the left must be compatible with the data type of the value on the right.

- public class Test {
- public static void main(String[] args) {
- int i = j = k = 2;
- System.out.println(i + " " + j + " " + k);
- **** }

Named Constants

- ▶ A named constant is an identifier that represents a permanent value
- syntax for declaring a constant
 - final datatype CONSTANTNAME = value;
- constant must be declared and initialized in the same statement
- word **final** is a Java keyword for declaring a constant
- benefits of using constants:
 - don't have to repeatedly type the same value if it is used multiple times
 - if you have to change the constant value, you need to change it only in a single location in the source code
 - descriptive name for a constant makes the program easy to read

Naming Conventions

- Make sure that you choose descriptive names with straightforward meanings for the variables, constants, classes, and methods
- Use lowercase for variables and methods
 - ▶ the variables radius and area and the method print
- Capitalize the first letter of each word in a class name
 - ▶ the class names ComputeArea and System
- ► Capitalize every letter in a constant, and use underscores between words
 - constants PI and MAX_VALUE
- makes programs easy to read

Numeric Data Types and Operations

- ▶ Java has six numeric types for integers and floating-point numbers with operators +, -, *, /, and %.
- Java uses four types for integers: byte, short, int, and long
- two types for floating-point numbers: float and double

Name	Range	Storage Size	
byte	-2^7 to $2^7 - 1$ (-128 to 127)	8-bit signed	byte type
short	-2^{15} to $2^{15}-1$ (-32768 to 32767)	16-bit signed	short type
int	-2^{31} to $2^{31}-1$ (-2147483648 to 2147483647)	32-bit signed	int type
long	-2^{63} to $2^{63}-1$	64-bit signed	long type
	(i.e., -9223372036854775808 to 9223372036854775807)		
float	Negative range: $-3.4028235E + 38 \text{ to } -1.4E - 45$	32-bit IEEE 754	float type
	Positive range: $1.4E - 45$ to $3.4028235E + 38$		
double	Negative range: -1.7976931348623157E + 308 to -4.9E - 324	64-bit IEEE 754	double type
	Positive range: 4.9E - 324 to 1.7976931348623157E + 308		

Reading Numbers from the Keyboard

Method	Description
nextByte()	reads an integer of the byte type.
nextShort()	reads an integer of the short type.
nextInt()	reads an integer of the int type.
nextLong()	reads an integer of the long type.
nextFloat()	reads a number of the float type.
nextDouble()	reads a number of the double type.

Numeric Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
_	Subtraction	34.0 - 0.1	33.9
÷	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
%	Remainder	20 % 3	2

Exponent Operations

- Math.pow(a, b) method can be used to compute a^b
 - System.out.println(Math.pow(2, 3)); // Displays 8.0
 - System.out.println(Math.pow(4, 0.5)); // Displays 2.0
 - System.out.println(Math.pow(2.5, 2)); // Displays 6.25
 - System.out.println(Math.pow(2.5, -2)); // Displays 0.16

Integer Literals

- An integer literal can be assigned to an integer variable
 - System.out.println(<u>OB</u>1111); // Displays 15
 - System.out.println(<u>0</u>7777); // Displays 4095
 - System.out.println(<u>0X</u>FFFF); // Displays 65535
- to denote a binary integer literal, use a leading Ob or OB
- to denote an octal integer literal, use a leading O
- \triangleright to denote a hexadecimal integer literal, use a leading 0x or 0X

Floating-Point Literals

- ▶ By default, a floating-point literal is treated as a double type value
- make a number a float by appending the letter f or F
 - ▶ 100.2f or 100.2F
- Make a number a double by appending the letter d or D
 - ▶ 100.2d or 100.2D
- double type values are more accurate than the float type values
- System.out.println("1.0 / 3.0 is " + 1.0 / 3.0);
- System.out.println("1.0F / 3.0F is " + 1.0F / 3.0F);
 - displays 1.0F / 3.0F is 0.33333334 (8 digits)

Scientific Notation

- ► Floating-point literals can be written in scientific notation in the form of a * 10^b
 - ▶ 123.456 is 1.23456 * 10²
 - ▶ 0.0123456 is 1.23456 * 10⁻²
- ▶ 1.23456 * 10² is written as 1.23456E2 or 1.23456E+2
- ► 1.23456 * 10⁻² as 1.23456E-2
- ▶ Java allows you to use underscores between two digits in a number literal
 - long ssn = 232_45_4519;
 - long creditCardNumber = 2324_4545_4519_3415L;

Evaluating Expressions and Operator Precedence

- parentheses are evaluated
- Multiplication, division, and remainder operators are applied first (left to right)
- Addition and subtraction operators are applied last (left to right)
 - **3** + 4 * 4 + 5 * (4 + 3) 1
- WAP that converts a Fahrenheit degree to Celsius using the formula celsius = (5/9)(fahrenheit - 32)

Augmented Assignment Operators

- operators +, -, *, /, and % can be combined with the assignment operator to form augmented operators
 - count = count + 1; can be written as count += 1;

Operator	Name	Example	Equivalent
+=	Addition assignment	i += 8	i = i + 8
-=	Subtraction assignment	i -= 8	i = i - 8
*=	Multiplication assignment	i *= 8	i = i * 8
/=	Division assignment	i /= 8	i = i / 8
% =	Remainder assignment	i %= 8	i = i % 8

Contd...

- ► The augmented assignment operator is performed last after all the other operators in the expression are evaluated
- > x += 2; // Statement
 System.out.println(x += 2); // Expression

```
double a = 6.5;
a += a + 1;
System.out.println(a);
a = 6;
a /= 2;
System.out.println(a);
```

Increment and Decrement Operators

- increment operator (++) and decrement operator (- -) are for incrementing and decrementing a variable by 1.
- Postfix increment and postfix decrement
- Prefix increment and prefix decrement

Operator	Name	Description	Example (assume $i = 1$)
++var	preincrement	Increment var by 1, and use the new var value in the statement	<pre>int j = ++i; // j is 2, i is 2</pre>
var++	postincrement	Increment var by 1, but use the original var value in the statement	<pre>int j = i++; // j is 1, i is 2</pre>
var	predecrement	Decrement var by 1, and use the new var value in the statement	<pre>int j =i; // j is 0, i is 0</pre>
var	postdecrement	Decrement var by 1, and use the original var value in the statement	<pre>int j = i; // j is 1, i is 0</pre>

```
int i = 10;
 int newNum = 10 * i++;
 System.out.print("i is " + i + ", newNum is " + newNum);
int i = 10;
 int newNum = 10 * (++i);
 System.out.print("i is " + i + ", newNum is " + newNum);
 double x = 1.0;
 double y = 5.0;
 double z = x -- + (++y);
```

Numeric Type Conversions

- ▶ Floating-point numbers can be converted into integers using explicit casting.
- You can always assign a value to a numeric variable whose type supports a larger range of values
- You cannot assign a value to a variable of a type with a smaller range unless you use type casting
- Java will automatically widen a type, but you must narrow a type explicitly
- System.out.println((int)1.7);
- System.out.println((double)1 / 2);
- System.out.println(1 / 2);

- Write a program that reads an integer and adds all the digits in the integer. For example, if an integer is 932, the sum of all its digits is 14.
- Write a program that prompts the user to enter two points (x1, y1) and (x2, y2) and displays their distance between them. The formula for computing the distance is $\sqrt{(x^2 x^1)^2 + (y^2 y^1)^2}$. Note that you can use Math.pow(a, 0.5) to compute \sqrt{a} .