Variables, Types, Operations on Numbers

CSE 1310 – Introduction to Computers and Programming
Vassilis Athitsos
University of Texas at Arlington

Declaring a Variable

- At any point, you can create a variable, by doing a <u>variable declaration</u>.
- There are two ways to declare a variable: you can simply declare the type and name, or you can also provide an initial value.

```
type variable_name;
type variable_name = initial_value;
```

For example:

```
int x = 123;
int number_of_fingers = 5;
double radius = 20.231;
```

- A variable must be declared before we try to use it.
- The code below illustrates a common mistake.
 - Variable var is not declared anywhere.
- Java will refuse to run this code, complaining that it "cannot find symbol var".

```
public class example1 // incorrect code
{
  public static void main(String[] args)
  {
 var = 5;
 System.out.println(var);
  }
}
```

- A variable must be declared and initialized before we try to use it.
- The code below illustrates a common mistake.
 - Variable var is declared but not initialized.
- Java will refuse to run this code, complaining that "variable var might not have been initialized".

```
public class example1 // incorrect code
{
  public static void main(String[] args)
  {
 int var;
 System.out.println(var);
  }
}
```

- One way to fix such problems is to provide an initial value for the variable at the same line where you declare the variable.
- The code below shows an example of doing that.
 - The line shown in red declares and initializes a variable called var.

```
public class example1 // correct code
{
  public static void main(String[] args)
  {
 int var = 5;
 System.out.println(var);
  }
}
```

- Another way is to first declare the variable in one line, and then set the value of the variable in another line.
- The code below shows an example of doing that.
 - The first line shown in red declares a variable called var.
 - The second line shown in red sets the value of var to 5.

```
public class example1 // correct code
{
 public static void main(String[] args)
 {
 int var;
 var = 5;
 System.out.println(var);
 }
}
```

```
public class hello1  // incorrect code
{
  public static void main(String[] args)
  {
 radius = 20.231;
 area = Math.PI * Math.pow(radius, 2);
 System.out.println(area);
  }
}
```

What is wrong with this code?

```
public class hello1  // incorrect code
{
  public static void main(String[] args)
  {
 radius = 20.231;
 area = Math.PI * Math.pow(radius, 2);
 System.out.println(area);
  }
}
```

- What is wrong with this code?
 - Variables "radius" and "area" are not declared.

```
public class hello1 // correct code
{
  public static void main(String[] args)
  {
 double radius = 20.231;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(area);
  }
}
```

Corrected version.

```
public class hello1 // incorrect code
{
  public static void main(String[] args)
  {
 double area = Math.PI * Math.pow(radius, 2);
 double radius = 20.231;
 System.out.println(area);
  }
}
```

What is wrong with this code?

```
public class hello1 // incorrect code
{
  public static void main(String[] args)
  {
 double area = Math.PI * Math.pow(radius, 2);
 double radius = 20.231;
 System.out.println(area);
  }
}
```

- What is wrong with this code?
 - Variable "radius" is used before it has been declared.

```
public class hello1 // correct code
{
  public static void main(String[] args)
  {
 double radius = 20.231;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(area);
  }
}
```

Corrected version.

```
public class hello1 // incorrect code
{
  public static void main(String[] args)
  {
 double radius = 20.231;
 double area = Math.PI * Math.pow(Radius, 2);
 System.out.println(area);
  }
}
```

What is wrong with this code?

```
public class hello1 // incorrect code
{
  public static void main(String[] args)
  {
 double radius = 20.231;
 double area = Math.PI * Math.pow(Radius, 2);
 System.out.println(area);
  }
}
```

- What is wrong with this code?
 - Variable "radius" is misspelled in the line where the area is computed.

```
public class hello1 // correct code
{
  public static void main(String[] args)
  {
 double radius = 20.231;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(area);
  }
}
```

Corrected version.

```
public class example1 // incorrect code
{
  public static void main(String[] args)
  {
 int x = 5;
 int x = 3 * 5;
 System.out.println(x);
  }
}
```

What is wrong with this code?

```
public class example1 // incorrect code
{
  public static void main(String[] args)
  {
 int x = 5;
 int x = 3 * 5;
 System.out.println(x);
  }
}
```

- What is wrong with this code?
 - Variable x is being declared twice.

```
public class example1 // correct code
{
  public static void main(String[] args)
  {
 int x = 5;
 x = 3 * 5;
 System.out.println(x);
  }
}
```

Corrected version.

Types

 To declare a variable, you must specify the <u>type</u> of that variable.

```
type variable_name;
type variable_name = initial_value;
```

- The type of a variable defines what are <u>legal</u>
 <u>values</u> for that variable.
 - Java will never allow you to set a variable to a value incompatible with the type of the variable.

The Five Basic Types

- In this course, our main goal is to learn how to write programs that do basic processing of data.
 - The only data we care about in this course are numbers and text.
- To work with data and text, we will use five basic types.
- int
- double
- boolean
- String
- char

The Five Basic Types

- int
 - legal values? integers, like 0, 57, -1896...
- double
 - legal values? real numbers, like 3.0, 5.2, -0.23...
- boolean
 - legal values? only two: true and false.
- String
 - legal values? text, like "hello", "a cat jumped on the table", ...
 - NOTE: text for strings must be enclosed in <u>double quotes</u>.
- char
 - legal values? singe characters, like 'c', '3', 'A', '#', ...
 - NOTE: text for chars must be enclosed in single quotes.

- A common mistake for beginners in programming is to not pay attention to types.
 - Only beginners make this mistake.
 - You will not make it past beginner stage as long as you make this mistake.
- The following four values are NOT interchangeable:

2

2.0

"2"

'2'

• Why?

- A common mistake for beginners in programming is to not pay attention to types.
 - Only beginners make this mistake.
 - You will not make it past beginner stage as long as you make this mistake.
- The following four values are NOT interchangeable:
- 2 this is an int
- 2.0 this is a double
- "2" this is a string
- '2' this is a character
- Why? <u>Because they are different types</u>.

For example:

- If you write "2.5" when you should be writing 2.5, your code will not work.
- If you write 5 when you should be writing '5', your code will not work.
- If you write 2 when you should be writing 2.0, your code will not work.
- If you write "true" when you should be writing true, your code will not work.

• For example:

Incorrect	Correct
String a1 = 2.5;	String a1 = "2.5";
double a2 = "2.5";	double a2 = 2.5;
int num = '5';	int num = 5;
char c1 = 5;	char c1 = '5';
String str = '5';	String str = "5";
int my_int = 2.0;	int my_int = 2;
boolean v = "true";	boolean v = true;
String v = true;	String v = "true";

The ++ and -- Operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x++;
 System.out.println(x);
 int y = 4;
 y--;
 System.out.println(y);
  }
}
```

```
Output
6.5
3
```

- The ++ operator increments the value of a variable by 1.
- Syntax: variable_name++;
- The -- operator increments the value of a variable by 1.
- Syntax: variable_name--;

The ++ and -- Operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x++;
 System.out.println(x);
 int y = 4;
 y--;
 System.out.println(y);
  }
}
```

```
Output
6.5
3
```

The following two lines do the EXACT SAME THING:

```
variable_name++;
variable_name = variable_name + 1;
```

The following two lines do the EXACT SAME THING:
 variable_name--;
 variable_name = variable_name - 1;

The ++ and -- Operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x = x+1;
 System.out.println(x);
 int y = 4;
 y = y-1;
 System.out.println(y);
}
```

```
Output
6.5
3
```

- An alternative version of the previous program, without using ++ and --.
- Whether you use ++ and -- or not is entirely up to you.
- However, you should understand what they do when you see them in code.

The += and -= operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x += 3.2;
 int y = 20;
 y -= 5;
 System.out.println(x);
 System.out.println(y);
  }
}
```

```
Output
8.7
15
```

- The += operator adds some value to a variable.
- Syntax: variable_name += value;
- The -= operator subtracts some value from a variable.
- Syntax: variable_name -= value;

The += and -= operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x += 3.2;
 int y = 20;
 y -= 5;
 System.out.println(x);
 System.out.println(y);
  }
}
```

```
Output
8.7
15
```

The following two lines do the EXACT SAME THING:
 variable_name += value;

variable_name = variable_name + value;

The following two lines do the EXACT SAME THING:
 variable_name -= value;
 variable_name = variable_name - value;

The += and -= operators

```
public class example1 {
  public static void main(String[] args) {
 double x = 5.5;
 x = x + 3.2;
 int y = 20;
 y = y - 5;
 System.out.println(x);
 System.out.println(y);
}
```

```
Output
8.7
15
```

- An alternative version of the previous program, without using += and -=.
- Whether you use += and -= or not is entirely up to you.
- However, you should understand what they do when you see them in code.

Multiple Ways to Add/Subtract 1

• If we want to add 1 to x, in how many ways can we do it?

• If we want to subtract 1 from x, in how many ways can we do it?

Multiple Ways to Add/Subtract 1

If we want to add 1 to x, in how many ways can we do it?

```
x++;
x += 1;
x = x+1;
```

• If we want to subtract 1 from x, in how many ways can we do it?

```
x--;
x -= 1;
x = x-1;
```

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = price;

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

The above code gives an error:

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = price;

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

- The above code gives an error:
 - Java does not allow assigning a double value to an int variable.
- There are several ways to get around that.

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = (int) price;

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

- First approach: casting.
 - Putting (int) in front of the double value asks Java to convert that value to an integer.
 - Casting simply removes the decimal part.
 - (int) 18.53 evaluates to 18.
 - (int) -18.53 evaluates to -18.

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = (int) Math.round(price);

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

- Second approach: rounding.
 - Math.round(number) rounds number to the closest integer.
 - We still need to put (int), to convert the result of Math.round into an integer.
 - (int) Math.round(18.53) evaluates to 19.
 - (int) Math.round(-18.53) evaluates to -19.

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = (int) Math.floor(price);

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

- Third approach: rounding down (taking the floor).
 - Math.floor(number) rounds number down to an integer.
 - We still need to put (int), to convert the result of Math.floor into an integer.
 - (int) Math.floor(18.53) evaluates to 18.
 - (int) Math.floor(-18.53) evaluates to -19.

Converting Doubles to Ints

```
public class example1 {
  public static void main(String[] args) {
 double price = 18.53;
 int dollars = (int) Math.ceil(price);

 System.out.printf("Rounded price: %d dollars", dollars);
  }
}
```

- Fourth approach: rounding up (taking the ceiling).
 - Math.ceil(number) rounds number up to an integer.
 - We still need to put (int), to convert the result of Math.ceil into an integer.
 - (int) Math.ceil(18.53) evaluates to 19.
 - (int) Math.ceil(-18.53) evaluates to -18.

```
public class example1 {
  public static void main(String[] args) {
 int weeks = 12;
 final int days_per_week = 7;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- Some variables should never change value.
- Examples:
 - Number of days in a week.
 - Mathematical constants such as pi, e.
 - Physics constants like Newton's constant for gravity.

```
public class example1 {
  public static void main(String[] args) {
 int weeks = 12;
 final int days_per_week = 7;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- If you want to tell Java that a variable is a constant, you
 use the final keyword when you declare the variable.
- Syntax:final type variable_name = value;

```
public class example1 {
  public static void main(String[] args) {
 int weeks = 12;
 int days_per_week = 7;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

 What changes in the behavior of this program if we remove the final keyword?

```
public class example1 {
  public static void main(String[] args) {
 int weeks = 12;
 int days_per_week = 7;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- What changes in the behavior of this program if we remove the final keyword?
- Nothing.
- Then, why should we ever use it?

```
public class example1 {
  public static void main(String[] args) {
 int weeks = 12;
 final int days_per_week = 7;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- What changes in the behavior of this program if we remove the final keyword?
- Nothing.
- Then, why should we ever use it?
- It is good programming practice: it makes code easier to read and understand, and prevents human errors.

```
public class example1 {
  public static void main(String[] args) {
 int days_per_week = 7;
 int weeks = 12;
 days_per_week++;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

What do you think will happen with this code?

```
public class example1 {
  public static void main(String[] args) {
 int days_per_week = 7;
 int weeks = 12;
 days_per_week++;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- What do you think will happen with this code?
- Java will run it, and it will give the wrong answer (12 weeks have 96 days).
 - The days_per_week++ should not have happened, probably the programmer put it there by accident.
 - However, Java cannot possibly know that it was a mistake.

```
public class example1 {
  public static void main(String[] args) {
 final int days_per_week = 7;
 int weeks = 12;
 days_per_week++;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

What do you think will happen with this code?

```
public class example1 {
  public static void main(String[] args) {
 final int days_per_week = 7;
 int weeks = 12;
 days_per_week++;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- What do you think will happen with this code?
- Java will refuse to run it, will give an error:
 - A constant variable is not allowed to change.
- By declaring a variable as final, you tell Java that if you ever try to change it, you are probably making a mistake and it should not allow you.

```
public class example1 {
  public static void main(String[] args) {
 final int days_per_week = 7;
 int weeks = 12;
 days_per_week++;
 int days = weeks * days_per_week;
 System.out.printf("%d weeks = %d days\n", weeks, days);
  }
}
```

- You will see more examples of this as you learn programming:
 - Programming languages give us some tools, so that we do not allow ourselves to make mistakes.
 - The ability to declare a variable as a constant is such a tool.
 - This way, at least some mistakes are easily caught and fixed.