Computer Programming I - CSC111 Chapter 2 – Basic Computation

Dr. Mejdl Safran

mejdl@ksu.edu.sa

Outline

- Type casting
- Arithmetic operators
- Assignment operators
- Order of precedence for arithmetic operators
- Increment/decrement operators
- Relational operators
- Logical operators
- Order of precedence for arithmetic operators
- Vending machine change example
- The class string
- Documentation and style

Assignment compatibilities

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

is possible even if amount 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 \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow 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,

distance

After casting

9.2

Java operators

- Operators are special symbols used for:
 - Mathematical functions
 - Assignment statements
 - Logical comparisons
- Examples:
 - 3 + 5
 - 14 + 5 4 * (5 3)
- Expressions: can be combinations of variables and operators the result in value.
 - avg = (x1+x2+x3) / 3;

Group of operators

- Arithmetic operators
- Assignment operator
- Increment/decrement operators
- Relational operators
- Logical operators

Arithmetic operators

- Addition +
- Subtraction -
- Multiplication *
- Division /
- Remainder (Modulus) %

Arithmetic expressions

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

Examples

int $x = 20$,	y = 3;
double z =	= 3.0;

Java Operator	Example	Value
+	x + y	23
_	ж - у	17
*	x * y	60
/	x / y	6
/	x / z	6.666
%	x % y	2

integer division where fractional part is truncated

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 \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double
```

Division operator

 The division operator (/) behaves as expected if one of the operands is a floating-point type.

$$10.0 / 3 \rightarrow 3.33333$$

 When both operands are integer types, the result is truncated, not rounded.

$$10 / 3 \rightarrow 3$$

Modulus (remainder)

- 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 $5 \% 2 \rightarrow 1$; $5 \% 5 \rightarrow 0$; 5 % 10 = 5
- Most commonly used with integer values.
- It 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.

Order of precedence

```
Highest (evaluated first)

() inside-out

*, /, % left-to-right

+, - left-to-right

Lowest (evaluated last)
```

Sample expression

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))	

Assignment operator

Syntax

assigns the value on the right side to the variable appearing on the left side

Example:

```
i = 1;
start = i;
avg = (one + two + three)/3;
```

The right side of the assignment operator

- The right side may be either
 - Literal

```
i = 1;
```


Variable identifier


```
start = i;
```

Expression

```
sum = first + second;
```


Assigning literals

State of memory

Assigning variables

State of memory

Assigning expressions

Updating data

Arithmetic & assignment operators

 Java allows combining arithmetic and assignment operators into a single operator:

```
 Addition & assignment +=
```

- Subtraction & assignment -=
- Multiplication & assignment *=
- Division & assignment /=
- Remainder & assignment

Syntax

```
leftSide Op= rightSide;
```

- leftSide : always a variable identifier
- rightSide : either a literal, variable identifier or an expression
- Op : arithmetic operator
- This is equivalent to:

```
leftSide = leftSide Op rightSide;
```

Examples

Increment & decrement operators

- Only use ++ or -- when a variable is being
 incremented/decremented by 1 as a statement by it
 itself
- The increment operator

```
count++; or ++count;
```

The decrement operator

```
count--; or --count;
```

Increment & decrement operators

```
equivalent operations:
```

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

equivalent operations:

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


Increment & decrement operators in expressions

- Post-Increment (count++): value is first used for computing the result and then incremented.
- Pre-Increment (++count): value is incremented first and then result is computed.

The same applies to the decrement operator (count -- and --count)

Increment & decrement operators in expressions

```
int x = 3;
int result = 5 * (++x);
```


```
int x = 3;
int result = 5 * (x++);
```

After execution

x 4 result 15

Increment & decrement operators in expressions

This expression:

```
int sum = 5 + a++;
```

Is equivalent to:

```
int sum = 5 + a;
a = a + 1;
```

This expression:

```
int sum = 5 + ++a;
```

Is equivalent to:

```
a = a + 1;
int sum = 5 + a;
```

Relational operators

- Relational operators compare two values
- They produce a boolean value (true or false) depending on the relationship

Operator	Name	Example	meaning
==	Equal to	x == y	true if x equals y, otherwise false
!=	Not equal to	x != y	true if x is not equal to y, otherwise false
>	Greater than	x > y	true if x is greater than y, otherwise false
<	Less than	x < y	true if x is less than y, otherwise false
>=	Greater than or equal to	x >= y	true if x is greater than or equal to y, otherwise false
<=	Less than or equal to	x <= y	true if x is less than or equal to y, otherwise false

Examples

```
int a = 3, b = 5, c = 10, d = 3;
boolean f1;
```

```
f1 = a != d;
System.out.println(f1);
System.out.println(a <= b);
System.out.println(d > 3);
System.out.println(1 + d > 3);
System.out.println(c == d);
System.out.println(a < d);</pre>
```

Logical operators

 Logical operators are used to determine the logic between variables or values

Logical Operator	Java operator
AND	&&
OR	
NOT	!

x	У	x && y	х у	!x
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

Examples

Examples

Operators precedence

highest

lowest

Parentheses	()	inside-out , left to right
unary operator	++,, +, -, !	right to left
Multiplicative	*,/,%	left to right
Additive & string	+,-	left to right
concatenation	+	
Relational	<, >, <=, >=	left to right
Equality	==, !=	left to right
Logical AND	&&	left to right
Logical OR	II	left to right
Assignment	=, +=, -=, *=, /=, %=	right to left

```
int a = 5, b = 6 , c = -3, d = 10;
int r1, r2;
boolean f1 = true, f2, f3;

a 5
b 6 r1 ?
c -3 r2 ?
d 10 f1 true
f2 ?
f3 ?
```

```
int a = 5, b = 6 , c = -3, d = 10;
int r1, r2;
boolean f1 = true, f2, f3;

r1 = ++a * -c + b / c;

a 6
b 6
c -3
r2 ?
d 10
f1 true
f2 ?
f3 ?
```

```
int a = 5, b = 6 , c = -3, d = 10;
int r1, r2;
boolean f1 = true, f2, f3;

r1 = ++a * -c + b / c;
r2 = ++a * (-c + b) / c;

f1 true
f2 ?
f3 ?
```

```
int a = 5, b = 6 , c = -3, d = 10;
int r1, r2;
boolean f1 = true, f2, f3;

r1 = ++a * -c + b / c;
r2 = ++a * (-c + b) / c;
f2 = c < 0 || d != 10 && !f1;

f2 true
f3 ?</pre>
```

```
int a = 5, b = 6 , c = -3, d = 10;
int r1, r2;
boolean f1 = true, f2, f3;

r1 = ++a * -c + b / c;
r2 = ++a * (-c + b) / c;
f2 = c < 0 || d != 10 && !f1;
f3 = (c < 0 || d != 10) && !f1;
f3 false</pre>
```

Case study:

Vending Machine Change Example

- Requirements:
 - The user enters an amount of riyals
 - The program determines and displays a combination of 500's, 100's, 50's, 10's, 5's and 1's paper currencies.
 - For example, 762 riyals can be 1 (500), 2 (100), 1 (50), 1 (10) and 2 (1).

Algorithm:

- 1. Read the amount.
- 2. Find the maximum number of 500's in the amount.
- 3. Subtract the value of the 500's from the amount.
- 4. Repeat the last two steps for 100's, 50's, 10's, 5's and 1's.
- Print the quantities of each paper currency.

- How do we determine the number of 500's (or 100's, etc.) in an amount?
- There are two 500's in 1350, but there are also 2 500's in 1050
- That's because

```
1350 / 500 = 2 and 1050 / 500 = 2
```

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

```
1350 \% 500 = 350 \text{ and } 1050 \% 500 = 50
```

 Similarly for 100's, 50's, 10's, 5's and 1's paper currencies.

Vending machine change - program

Variables needed?

```
int amount= 0,

n500 = 0,

n100 = 0,

n50 = 0,

n50 = 0;
```

```
import java.util.Scanner;
public class VendingMachineChange {
 public static void main(String[] args) {
 int amount = 0, n500 = 0, n100 = 0,
 n50 = 0, n10 = 0, n5 = 0;
 Scanner input = new Scanner(System.in);
 System.out.println("Enter the amount to be changed: ");
 amount = input.nextInt();
 n500 = amount / 500;
 amount = amount % 500;
 n100 = amount / 100;
 amount = amount % 100;
 n50 = amount / 50;
 amount = amount % 50;
 n10 = amount / 10;
 amount = amount % 10;
 n5 = amount / 5;
 amount = amount % 5;
 System.out.println("The number of 500's is: " + n500);
 System.out.println("The number of 100's is: " + n100);
 System.out.println("The number of 50's is: " + n50);
 System.out.println("The number of 10's is: " + n10);
 System.out.println("The number of 5's is: " + n5);
 System.out.println("The number of 1's is: " + amount);
 :}:
```

```
import java.util.Scanner;
public class VendingMachineChange1 {
 public static void main(String[] args) {
 int amount = 0;
 Scanner input = new Scanner(System.in);
 System.out.println("Enter the amount to be changed: ");
 amount = input.nextInt();
 System.out.println("The number of 500's is: " + amount/500);
 amount %= 500;
 System.out.println("The number of 100's is: " + amount/100);
 amount %= 100;
 System.out.println("The number of 50's is: " + amount/50);
 amount %= 50;
 System.out.println("The number of 10's is: " + amount/10);
 amount %= 10;
 System.out.println("The number of 5's is: " + amount/5);
 amount %= 5;
 System.out.println("The number of 1's is: " + amount);
```