Variables Data Types

What is a reference?

What is a reference?

A reference variable stores the memory address of an object.

```
Monster fred = new Monster();
Monster sally = new Monster();
```


What is a reference?

Monster m = new Monster();

m stores the address of a Monster

What is a variable?

What is a variable?

A variable is a storage location for a specified type of value.

```
int numDays = 365;
double hTownTax = 8.25;
char grade = `A';
```

numDays

hTownTax

365

8.25

What is a variable?

int numDays = 365;

numDays

365

numDays stores an integer value

Identifier

Names

What does identifier mean?

An identifier is used to identify something.

public class Triangle{ }

int width = 7;

Always start identifier names with letters.

Which of these would be legal identifiers?

1stYear
jump Up
feet2Inches
BigTriangle
SpaceInvaders

Identifier Names

Always use names that mean something.

double totalPay;
class Triangle{ }

```
double a;
class B{}
```

//very bad //very bad

What is a keyword?

Keywords are reserved words that the language uses for a specific purpose.

int double return void static long break continue

Keywords cannot be used as identifiers.

Spelling Counts

SAM does not equal sam. Sam does not equal sam. Same does not equal sam.

Case is important as is spelling.

identifiers.java

Types of Jariah es

Data Types

byte long

short float int double

int whole double fraction

The type states how much and what kind of data the variable can store.

All Data Types

data type	memory usage	min max
byte	8 bits	-128 to 127
short	16 bits	-32768 to 32767
int	32 bits	-2 billion to 2 billion
long	64 bits	-big to +big
float	32 bits	-big to +big
double	64 bits	-big to +big
char	16 bit unsigned	0 - 65535
reference	32 bits	n/a

It is important to know all data types and what each one can store.

Integers


```
int one = 120;
int two = 987123;
byte bite = 99;
long longInt = 99234423;
```

System.out.println(one); System.out.println(two); System.out.println(bite); System.out.println(longInt);

OUTPUT

120 987123 99 99234423

int one = 120.0;

System.out.println(one);

Integer types can store integer values only.

Integer types cannot store fractional / decimal values.

Attempting to assign fractional / decimal values to an integer type results in a loss of precision compile error.

Unen Integers.java integerslop.java

Real Numbers Fractional Values

double one = 99.57; double two = 3217; float three = 23.32f;

System.out.println(one); System.out.println(two); System.out.println(three);

OUTPUT

99.57 3217.0 23.32

double one = 120.7;
System.out.println(one);
one = 125;
System.out.println(one);

OUTPUT

120.7

125.0

Real types can store fractional/decimal values as well as integer values.

Open reals.java


```
char let = 'A';
char fun = 65;
```

```
char test = 'a';
char go = 97;
```

char what = 48;

char variables are used to store a single letter.

char variables are actually integers.

char is a 16-bit unsigned int data type.

Here is a 16 bit pattern: 00000000110011

char let = 65;

ASCII VALUES YOU MUST KNOW!

'A' - 65

'a' - 97

'0' - 48

ASCII Values

```
char alpha = 'A';
char ascii = 65;
char sum = 'B' + 1;
```

System.out.println(alpha); System.out.println(ascii); System.out.println(sum); System.out.println('B'+1);

<u>OUTPUT</u>

A

A

67

Open chars.java

Booleans

Booleans

boolean go = true;
System.out.println(go);
boolean stop = false;
System.out.println(stop);

OUTPUT true false

A boolean type can store true or false only.

Open booleans.java

Strings


```
String dude = "hello world";
String buddy = "whoot - \\\\\\\";
```

System.out.println(dude); System.out.println("buddy = " + buddy);

OUTPUT

hello world buddy = whoot - \\\\\

A String type stores groups of characters.

Open open strings.java

larahe ASSIGNMENT

The Assignment Statement

```
receiver = 57;
receiver = 239423;
```

In an assignment statement, the receiver is always on the left of the assignment operator (=).

Defining VS. Assigning

definition only int num; definition and num = 99; assignment = | 56; | ← assignment only

The Assignment Statement

```
int number = 75, bigNum=99;
double hTownTax = 8.25;
char bigA = 'A', littleA = 'a';
boolean isPrime = false;
String s = \text{"abc"};
System.out.println(number);
System.out.println(bigNum);
System.out.printf("%.2f\n",hTownTax);
System.out.println(bigA);
System.out.println(littleA);
System.out.println(isPrime);
System.out.println(s);
```

<u>OUTPUT</u>

75 99 8.25 A a false abc

Open assignment.java

Data Type Ranges

All Data Types

data type	memory usage	min max
byte	8 bits	-128 to 127
short	16 bits	-32768 to 32767
int	32 bits	-2 billion to 2 billion
long	64 bits	-big to +big
float	32 bits	-big to +big
double	64 bits	-big to +big
char	16 bit unsigned	0 - 65535
reference	32 bits	n/a

It is important to know all data types and what each one can store.

Memory consists of bits and bytes.

8 bits = 1001 0010 = 1 byte 16 bits = 0101 1001 0100 1001 = 2 bytes

The more bits you have the more you can store.

1 byte = 8 bits

Integer MIN and MAX

System.out.println(Byte.MIN_VALUE); System.out.println(Byte.MAX_VALUE);

System.out.println(Short.MIN_VALUE); System.out.println(Short.MAX_VALUE);

MIN_VALUE and MAX_VALUE are very useful for contest programming.

<u>OUTPUT</u>

-128

127

-32768

32767

Integer MIN and MAX

System.out.println(Integer.MIN_VALUE); System.out.println(Integer.MAX_VALUE);

System.out.println(Long.MIN_VALUE); System.out.println(Long.MAX_VALUE);

<u>OUTPUT</u>

-2147483648 2147483647 -9223372036854775808 9223372036854775807

Overflow Errors

```
int num = Integer.MAX_VALUE;
num=num+1;
System.out.println(num);
num=num-1;
System.out.println(num);
```

Why does adding 1 to MAX_VALUE give you the MIN VALUE?

<u>OUTPUT</u>

-2147483648 2147483647

Open integersminmax.java

Real MIN and MAX

System.out.println(Float.MIN_VALUE); System.out.println(Float.MAX_VALUE);

System.out.println(Double.MIN_VALUE); System.out.println(Double.MAX_VALUE);

MIN_VALUE and MAX_VALUE are very useful for contest programming.

OUTPUT

1.4E-45

3.4028235E38

4.9E-324

1.7976931348623157E308

Open realsminmax.java

Character MIN and MAX

out.println((int)Character.MIN_VALUE);
out.println((int)Character.MAX_VALUE);

out.println(Character.MIN_VALUE);
out.println(Character.MAX_VALUE);

MIN_VALUE and MAX_VALUE are very useful for contest programming.

OUTPUT

0

65535

7

7

Open charsminmax.java

Mixing data

Mixing Data

Java is a strong typed language. You must pay attention to a variable's type when assigning a value.

```
int one=90;
char letter= `A';
char let= 97;
```

one=letter; letter=let; one=let;

Mixing Data

```
int one = 90;
double dec = 234;
char letter = 'A';
System.out.println( one );
one = letter; //char to int
System.out.println( one );
one = 'A'; //char to int
System.out.println( one );
System.out.println( dec );
dec = one; //int to double
System.out.println( dec );
```

OUTPUT 90 65 65 234.0

Data type sizes often determine if assignment is legal.

65.0

32 bit == 32 bit

open mixingdata.java

Continue work on the labs

Autoboxing Autounboxing

References/Objects

In JAVA, you have 8 primitive data types.

All other variables in Java are reference variables. References refer to objects.

Monster m = new Monster();

References/Objects

primitive	object
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

Before Java 5 added in autoboxing and autounboxing, you had to manually wrap primitives.

```
Integer x = new Integer(98);
int y = 56;
x= new Integer(y);
```

Java now wraps automatically.

```
Integer numOne = 99;
Integer numTwo = new Integer(99);
```

=99; =new Integer(99); These two lines are equivalent.

Java now wraps automatically.

```
Double numOne = 99.1;
Double numTwo = new Double(99.1);
```

=99.1; =new Double(99.1); These two lines are equivalent.

Before Java 5 added in autoboxing and autounboxing, you had to manually unwrap references.

Integer ref = new Integer(98);
int y = ref.intValue();

Java now unwraps automatically.

```
Integer num = new Integer(3);
int prim = num.intValue();
out.println(prim);
prim = num;
out.println(prim);
```

```
prim=num.intValue();
prim=num;
These two lines are equivalent.
```

OUTPUT

3

3

```
Double dub = 9.3;
double prim = dub;
out.println(prim);
```

```
int num = 12;
Integer big = num;
out.println(big.compareTo(12));
out.println(big.compareTo(17));
out.println(big.compareTo(10));
```

OUTPUT

9.3

0

-1

Open objects.java

GUI-LELP guihelp.java