

Chapter 3 – Fundamental Data Types

Chapter Goals

- To understand integer and floating-point numbers
- To recognize the limitations of the numeric types
- To become aware of causes for overflow and roundoff errors
- To understand the proper use of constants
- To write arithmetic expressions in Java
- To use the String type to define and manipulate character strings
- To learn how to read program input and produce formatted output

Number Types

int: integers, no fractional part:

```
1, -4, 0
```

double: floating-point numbers (double precision):

```
0.5, -3.11111, <mark>3.3E24, 1E-14</mark>
```

Floating Zahlen immer mit f am Schluss bezeichnen 0.5f, -3.1111f etc.

 A numeric computation overflows if the result falls outside the range for the number type:

```
int n = 1000000;
System.out.println(n * n); // prints -727379968
```

 Java: 8 primitive types, including four integer types and two floating point types

Туре		Description	Size
S	int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
GNED	byte	The type describing a single byte, with range -128 127	1 byte
	short	The short integer type, with range -32768 32767	2 bytes
	long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
	double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
	float	The single-precision floating-point type, with a range of about $\pm 10^{38}$ and about 7 significant decimal digits	4 bytes
	char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean		The type with the two truth values false and true	1 <mark>bit</mark> Alloziert dann

trotzdem mehr

Number Types: Floating-point Types

 Rounding errors occur when an exact conversion between numbers is not possible:

```
double f = 4.35;
System.out.println(100 * f); // prints 434.9999999999999
```

 Java: Illegal to assign a floating-point expression to an integer variable:

```
double balance = 13.75;
int dollars = balance; // Error
```

Suppose you want to write a program that works with population data from various countries. Which Java data type should you use?

Answer: The world's most populous country, China, has about 1.2×10^9 inhabitants. Therefore, individual population counts could be held in an int. However, the world population is over 6×10^9 . If you compute totals or averages of multiple countries, you can exceed the largest int value. Therefore, double is a better choice. You could also use long, but there is no benefit because the exact population of a country is not known at any point in time.

Which of the following initializations are incorrect, and why

```
a. int dollars = 100.0; Verliert Wert b. double balance = 100;
```

Answer: The first initialization is incorrect. The right hand side is a value of type double, and it is not legal to initialize an int variable with a double value. The second initialization is correct — an int value can always be converted to a double.

Constants: final

- A final variable is a constant
- Once its value has been set, it cannot be changed
- Named constants make programs easier to read and maintain
- Convention: Use all-uppercase names for constants

```
final double QUARTER_VALUE = 0.25;
final double DIME_VALUE = 0.1;
final double NICKEL_VALUE = 0.05;
final double PENNY_VALUE = 0.01;
payment = dollars + quarters * QUARTER_VALUE
 + dimes * DIME_VALUE + nickels * NICKEL_VALUE
 + pennies * PENNY VALUE;
```

Constants: static final

- If constant values are needed in several methods, declare them together with the instance fields of a class and tag them as static and final
- Give static final constants public access to enable other classes to use them

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
double circumference = Math.PI * diameter;
```

ch03/cashregister/CashRegister.java

22

```
/**
 A cash register totals up sales and computes change due.
 3
 * /
 public class CashRegister
 5
 6
 public static final double QUARTER VALUE = 0.25;
 7
 public static final double DIME VALUE = 0.1;
 8
 public static final double NICKEL VALUE = 0.05;
 9
 public static final double PENNY VALUE = 0.01;
10
11
 private double purchase;
12
 private double payment;
13
14
 /**
 Constructs a cash register with no money in it.
15
16
 * /
17
 public CashRegister()
18
19
 purchase = 0;
 payment = 0;
20
21
```

Continued

ch03/cashregister/CashRegister.java (cont.)

```
23
 /**
 Records the purchase price of an item.
24
 @param amount the price of the purchased item
25
 * /
26
27
 public void recordPurchase(double amount)
28
29
 purchase = purchase + amount;
30
31
 /**
32
33
 Enters the payment received from the customer.
 @param dollars the number of dollars in the payment
34
35
 Oparam quarters the number of quarters in the payment
 Oparam dimes the number of dimes in the payment
36
37
 Oparam nickels the number of nickels in the payment
 Oparam pennies the number of pennies in the payment
38
 * /
39
40
 public void enterPayment (int dollars, int quarters,
41
 int dimes, int nickels, int pennies)
42
43
 payment = dollars + quarters * QUARTER VALUE + dimes * DIME VALUE
 + nickels * NICKEL VALUE + pennies * PENNY VALUE;
44
45
46
```

Continued

ch03/cashregister/CashRegister.java (cont.)

```
/**
47
 Computes the change due and resets the machine for the next customer.
48
49
 @return the change due to the customer
 * /
50
51
 public double giveChange()
52
53
 double change = payment - purchase;
54
 purchase = 0;
55
 payment = 0;
56
 return change;
57
58
```

ch03/cashregister/CashRegisterTester.java

```
/**
 This class tests the CashRegister class.
 3
 * /
 public class CashRegisterTester
 5
 6
 public static void main(String[] args)
 8
 CashRegister register = new CashRegister();
 9
10
 register.recordPurchase(0.75);
11
 register.recordPurchase(1.50);
12
 register.enterPayment(2, 0, 5, 0, 0);
13
 System.out.print("Change: ");
14
 System.out.println(register.giveChange());
15
 System.out.println("Expected: 0.25");
16
17
 register.recordPurchase(2.25);
18
 register.recordPurchase (19.25);
19
 register.enterPayment(23, 2, 0, 0, 0);
 System.out.print("Change: ");
20
21
 System.out.println(register.giveChange());
22
 System.out.println("Expected: 2.0");
23
```

24

BFH, M. Hudritsch based on Big Java by C. Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch03/cashregister/CashRegisterTester.java (cont.)

Program Run:

Change: 0.25

Expected: 0.25

Change: 2.0

Expected: 2.0

What is the difference between the following two statements?

```
final double CM_PER_INCH = 2.54; and
```

```
public static final double CM PER INCH = 2.54;
```

Answer: The first definition is used inside a method, the second inside a class.

What is wrong with the following statement sequence?

```
double diameter = . . .;
double circumference = 3.14 * diameter;
```

Answer:

- 1. You should use a named constant, not the "magic number" 3.13.
- 2. 3.14 is not an accurate representation of π .

Arithmetic Operators

- Four basic operators:
 - addition: +
 - subtraction: –
 - multiplication: *
 - division: /
- Parentheses control the order of subexpression computation:

```
(a + b) / 2
```

 Multiplication and division bind more strongly than addition and subtraction:

```
(a + b) / 2
```

Increment and Decrement

- items++ is the same as items = items + 1
- items—— **subtracts** 1 **from** items

Figure 1 Incrementing a Variable

- ++items does the increment before passing items to a func.
- --items does the decrement before passing items to a func.

Integer Division

- / is the division operator
- If both arguments are integers, the result is an integer. The remainder is discarded
- 7.0 / 4 yields 1.75 7 / 4 yields 1
- Get the remainder with % (pronounced "modulo")
 7 % 4 is 3

```
Wenn möglich, immer mit
Multiplikation statt Division
rechnen! Also statt
4 / 2
lieber
4.0 * 0.5
```

Integer Division

Example:

```
final int PENNIES PER NICKEL = 5;
final int PENNIES PER DIME = 10;
final int PENNIES PER QUARTER = 25;
final int PENNIES PER DOLLAR = 100;
// Compute total value in pennies
int total = dollars * PENNIES PER DOLLAR + quarters
 * PENNIES PER QUARTER + nickels * PENNIES PER NICKEL
 + dimes * PENNIES PER DIME + pennies;
// Use integer division to convert to dollars, cents
int dollars = total / PENNIES PER DOLLAR;
int cents = total % PENNIES PER DOLLAR;
```

Powers and Roots

- Math class: contains methods sqrt and pow to compute square roots and powers
- To compute xⁿ, you write Math.pow(x, n)
- However, to compute x² it is significantly more efficient simply to compute x * x
- To take the square root of a number, use Math.sqrt; for example, Math.sqrt(x) Sehr aufwändig! Mehrmals überlegen, ob das wirklich notwendig ist. Leider in der Graphikprogrammierung sehr oft notwendig
- In Java,

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

can be represented as

$$(-b + Math.sqrt(b * b - 4 * a * c)) / (2 * a)$$

Analyzing an Expression

Figure 2 Analyzing an Expression

Function	Returns
Math.sqrt(x)	square root
Math.pow(x, y)	power x ^y
Math.exp(x)	e ^x
Math.log(x)	natural log
Math.sin(x), Math.cos(x), Math.tan(x)	sine, cosine, tangent (x in radians)
Math.round(x)	closest integer to x
Math.min(x, y), Math.max(x, y)	minimum, maximum

Cast and Round

Cast converts a value to a different type:

```
double balance = total + tax;
int dollars = (int) balance;
```

 Math.round converts a floating-point number to nearest integer:

```
long rounded = Math.round(balance);
// if balance is 13.75, then rounded is set to 14
```

Syntax 3.2 Cast

Arithmetic Expressions

Table 3	Arithmetic	Expressions
---------	------------	-------------

Mathematical Expression	Java Expression	Comments
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; $x + y / 2$ computes $x + \frac{y}{2}$.
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.
$\left(1+\frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Complex formulas are "flattened" in Java.
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).
$\frac{i+j+k}{3}$	(i + j + k) / 3.0	If <i>i</i> , <i>j</i> , and <i>k</i> are integers, using a denominator of 3.0 forces floating-point division.

What is the value of n after the following sequence of statements?

```
n--;
n++;
n--;
```

Answer: One less than it was before.

What is the value of 1729 / 100? Of 1729 % 100?

Answer: 17 and 29

Why doesn't the following statement compute the average of s1, s2, and s3?

```
double average = s1 + s2 + s3 / 3; // Error
```

Answer: Only s3 is divided by 3. To get the correct result, use parentheses. Moreover, if s1, s2, and s3 are integers, you must divide by 3.0 to avoid integer division:

```
(s1 + s2 + s3) / 3.0
```

What is the value of

Math.sqrt(Math.pow(x, 2) + Math.pow(y, 2)) in mathematical notation?

Answer:

$$\sqrt{x^2 + y^2}$$

When does the cast (long) x yield a different result from the call Math.round(x)?

Answer: When the fractional part of x is ≥ 0.5

Calling Static Methods

A static method does not operate on an object

```
double x = 4;
double root = x.sqrt(); // Error
```

- Static methods are declared inside classes
- Naming convention: Classes start with an uppercase letter;
 objects start with a lowercase letter:

```
Math
System.out
```

Syntax 3.3 Static Method Call

Why can't you call $x \cdot pow(y)$ to compute x^y ?

Answer: x is a number, not an object, and you cannot invoke methods on numbers.

Is the call System.out.println(4) a static method call?

Answer: No – the println method is called on the object System.out.

Packages von Language und System müssen wir nicht selber integrieren. Deshalb ist System.out ein Objekt und println dessen Methode. Und weil das Objekt zuerst erstellt wird, ist es keine statische Methode. ...?

The String Class

- A string is a sequence of characters
- Strings are objects of the String class
- A string literal is a sequence of characters enclosed in double quotation marks:

```
"Hello, World!"
```

- String length is the number of characters in the String
 - Example: "Harry".length() is 5
- Empty string: ""

Concatenation

Use the + operator:

```
String name = "Dave";
String message = "Hello, " + name;
// message is "Hello, Dave"
```

• If one of the arguments of the + operator is a string, the other is converted to a string

```
String a = "Agent";
int n = 7;
String bond = a + n; // bond is "Agent7"
```

Concatenation in Print Statements

• Useful to reduce the number of System.out.print instructions:

```
System.out.print("The total is ");
System.out.println(total);
```

versus

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


Converting between Strings and Numbers

```
 Convert to number:

 int n = Integer.parseInt(str);
 double x = Double.parseDouble(x);

 Convert to string:

 String str = "" + n;
 str = Integer.toString(n);
```

Achtung:

```
double d = Double.parseDouble(" 1000,2E12")); // Error int i = Integer.parseInt("123'456'789")); // Error
```

Kommas in den Strings erst in Punkte wandeln und die Apostrophe ganz löschen. Erst dann parsen!

Substrings

- String greeting = "Hello, World!";
 String sub = greeting.substring(0, 5); // sub is "Hello"
- Supply start and "past the end" position
- First position is at 0

Figure 3 String Positions

Substrings

- String sub2 = greeting.substring(7, 12); // sub2 is "World"
- Substring length is "past the end" start

Figure 4 Extracting a Substring

German Keyboard

A German Keyboard

Thai Alphabet

The Thai Alphabet

Chinese Ideographs

Chinese Ideographs

Reading Input

- System.in has minimal set of features it can only read one byte at a time
- In Java 5.0, Scanner class was added to read keyboard input in a convenient manner

```
• Scanner in = new Scanner(System.in);
System.out.print("Enter quantity:");

int quantity = in.nextInt();

Konsolenartiges Einlesen der Eingaben
```

- nextDouble reads a double
- nextLine reads a line (until user hits Enter)
- next reads a word (until any white space)

ch03/cashregister/CashRegisterSimulator.java

```
import java.util.Scanner;
 1
 2
 /**
 This program simulates a transaction in which a user pays for an item
 and receives change.
 5
 6
 * /
 public class CashRegisterSimulator
 8
 public static void main(String[] args)
10
11
 Scanner in = new Scanner(System.in);
12
 CashRegister register = new CashRegister();
13
14
15
 System.out.print("Enter price: ");
 double price = in.nextDouble();
16
 register.recordPurchase(price);
17
18
 System.out.print("Enter dollars: ");
19
20
 int dollars = in.nextInt();
```

Continued

ch03/cashregister/CashRegisterSimulator.java (cont.)

```
System.out.print("Enter quarters: ");
21
 int quarters = in.nextInt();
22
23
 System.out.print("Enter dimes: ");
24
 int dimes = in.nextInt();
 System.out.print("Enter nickels: ");
25
26
 int nickels = in.nextInt();
27
 System.out.print("Enter pennies: ");
 int pennies = in.nextInt();
28
29
 register.enterPayment(dollars, quarters, dimes, nickels, pennies);
30
31
 System.out.print("Your change: ");
32
 System.out.println(register.giveChange());
33
34
```

Continued

ch03/cashregister/CashRegisterSimulator.java (cont.)

Program Run:

```
Enter price: 7.55
Enter dollars: 10
Enter quarters: 2
Enter dimes: 1
Enter nickels: 0
Enter pennies: 0
Your change: is 3.05
```

Self Check 3.16

Why can't input be read directly from System.in?

Answer: The class only has a method to read a single byte. It would be very tedious to form characters, strings, and numbers from those bytes.

Self Check 3.17

Suppose in is a Scanner object that reads from System.in, and your program calls

```
String name = in.next();
```

What is the value of name if the user enters John Q. Public?

Answer: The value is "John". The next method reads the next word.

Reading Input From a Dialog Box

An Input Dialog Box

Reading Input From a Dialog Box

- String input = JOptionPane.showInputDialog(prompt)
- Convert strings to numbers if necessary:

```
int count = Integer.parseInt(input);
```

- Conversion throws an exception if user doesn't supply a number — see Chapter 11
- Add System.exit(0) to the main method of any program that uses JOptionPane

Let n be an integer and x a floating-point number. Explain the difference between

```
n = (int) x;
Kommastellen werden abgeschnitten
n = (int) Math.round(x);
Kommastellen werden auf die volle Stelle auf/abgerundet
```

Let n be an integer and x a floating-point number. Explain the difference between

```
n = (int) (x + 0.5);
and
n = (int) Math.round(x);
```

Zuerst wird 0.5 dazu addiert. Zweck: Die Zahl wird aufgerundet, falls notwendig 2.3 + 0.5 = 2.8 -> 2 2.5 + 0.5 = 3 -> 3

Mit der Rundenmethode wird die Logik dahinter ausgeführt

Be negativen Zahlen wird der Shortcut im Gegensatz zu Math.round() falsch rechnen

Your job is to transform numbers 1, 2, 3, . . ., 12 into the corresponding month names January, February, March, . . ., December. Implement a class Month whose constructor parameter is the month number and whose getName method returns the month name. Hint: Make a very long string "January February March . . . ", in which you add spaces such that each month name has the same length. Then use substring to extract the month you want.

What are the values of the following expressions? In each line, assume that

```
double x = 2.5;
double y = -1.5;
int m = 18;
int n = 4;
a. x + n * y - (x + n) * y
b. m / n + m % n
C. 5 * x - n / 5
d. Math.sqrt(Math.sqrt(n))
e. (int) Math.round(x)
f. (int) Math.round(x) + (int) Math.round(y)
q. 1 - (1 - (1 - (1 - n)))
```

- Write a class to compute the date of Easter Sunday. Easter Sunday is the first Sunday after the first full moon of spring. Use this algorithm, invented by the mathematician Carl Friedrich Gauss in 1800:
 - 1. Let y be the year (such as 1800 or 2001).
 - 2. Divide y by 19 and call the remainder a. Ignore the quotient.
 - 3. Divide y by 100 to get a quotient b and a remainder c.
 - 4. Divide b by 4 to get a quotient d and a remainder e.
 - 5. Divide 8 * b + 13 by 25 to get a quotient g. Ignore the remainder.
 - 6. Divide 19 * a + b d g + 15 by 30 to get a remainder h. Ignore the quotient.
 - 7. Divide c by 4 to get a quotient j and a remainder k.
 - 8. Divide a + 11 * h by 319 to get a quotient m. Ignore the remainder.
 - 9. Divide 2 * e + 2 * j k h + m + 32 by 7 to get a remainder r. Ignore the quotient.
 - 10. Divide h m + r + 90 by 25 to get a quotient n. Ignore the remainder.
 - 11. Divide h m + r + n + 19 by 32 to get a remainder p. Ignore the quotient.

Then Easter falls on day p of month n. For example, if y is 2001:

Therefore, in 2001, Easter Sunday fell on April 15. Write a class Easter with methods getEasterSundayMonth and getEasterSundayDay.

Schreiben Sie eine Klasse, die metrische Zahlen in km, m, cm und mm in imperiale (englische) Einheiten mile, yard, feet und inch und umgekehrt umwandeln kann.

Fliesskommazahlen müssen mit, oder als Dezimalseparator eingegeben werden können.

Googlen Sie, wie die Nachkommastellen von imperialen Einheiten ausgegeben werden.