Java Programming: From Problem Analysis to Program Design, 5e

Chapter 2
Basic Elements of Java

Chapter Objectives

- Become familiar with the basic components of a Java program, including methods, special symbols, and identifiers
- Explore primitive data types
- Discover how to use arithmetic operators
- Examine how a program evaluates arithmetic expressions
- Explore how mixed expressions are evaluated

Chapter Objectives (continued)

- Learn about type casting
- Become familiar with the String type
- Learn what an assignment statement is and what it does
- Discover how to input data into memory by using input statements
- Become familiar with the use of increment and decrement operators

Chapter Objectives (continued)

- Examine ways to output results using output statements
- Learn how to import packages and why they are necessary
- Discover how to create a Java application program
- Explore how to properly structure a program, including using comments to document a program

Introduction

- Computer program: a sequence of statements whose objective is to accomplish a task
- **Programming**: process of planning and creating a program

The Basics of a Java Program

- Java program: collection of classes
- There is a main method in every Java application program
- Token: smallest individual unit of a program

A Java Program

```
This is a simple Java program. It displays three lines
  of text, including the sum of two numbers.
//*******************
public class ASimpleJavaProgram
 public static void main(String[] args)
 System.out.println("My first Java program.");
 System.out.println("The sum of 2 and 3 = " + 5);
 System.out.println("7 + 8 = " + (7 + 8));
Sample Run:
 My first Java program.
 The sum of 2 and 3 = 5
 7 + 8 = 15
```

Special Symbols

Reserved Words (Keywords)

- int
- float
- double
- char

- void
- public
- static
- throws
- return

Java Identifiers

- Names of things
- Consist of:
 - Letters
 - Digits
 - The underscore character (_)
 - The dollar sign (\$)
- Must begin with a letter, underscore, or the dollar sign

Illegal Identifiers

TABLE 2-1 Examples of Illegal Identifiers

Illegal Identifier	Description
employee Salary	There can be no space between employee and Salary.
Hello!	The exclamation mark cannot be used in an identifier.
one+two	The symbol + cannot be used in an identifier.
2nd	An identifier cannot begin with a digit.

Data Types

• Data type: set of values together with a set of operations

Primitive Data Types

- Integral, which is a data type that deals with integers, or numbers without a decimal part (and characters)
- Floating-point, which is a data type that deals with decimal numbers
- Boolean, which is a data type that deals with logical values

Integral Data Types

- char
- byte
- short
- int
- long

Values and Memory Allocation for Integral Data Types

TABLE 2-2 Values and Memory Allocation for Integral Data Types

Data Type	Values	Storage (in bytes)
char	0 to 65535 (= 2 ¹⁶ - 1)	2 (16 bits)
byte	$-128 (= -2^7)$ to 127 $(= 2^7 - 1)$	1 (8 bits)
short	$-32768 (= -2^{15})$ to $32767 (= 2^{15} - 1)$	2 (16 bits)
int	$-2147483648 (= -2^{31})$ to $2147483647 (= 2^{31} - 1)$	4 (32 bits)
long	$-922337203684547758808 (= -2^{63})$ to $922337203684547758807 (= 2^{63} - 1)$	8 (64 bits)

Primitive Data Types

- Floating-point data types
 - float: precision = 6 or 7
 - double: precision = 15
- boolean: two values
 - true
 - -false

Literals (Constants)

- Integer literals, integer constants, or integers: 23 and -67
- Floating-point literals, floating-point constants, floating-point numbers: 12.34 and 25.60
- Character literals, character constants, or characters: 'a' and '5'

Arithmetic Operators and Operator Precedence

- Five arithmetic operators
 - + addition
 - subtraction
 - * multiplication
 - / division
 - % mod (modulus)
- Unary operator: operator that has one operand
- Binary operator: operator that has two operands

Order of Precedence

```
1. * / % (same precedence)2. + - (same precedence)
```

- Operators in 1 have a higher precedence than operators in 2
- When operators have the same level of precedence, operations are performed from left to right

Expressions

- Integral expressions
- Floating-point or decimal expressions
- Mixed expressions

Integral Expressions

- All operands are integers
- Examples

$$2 + 3 * 5$$
 $3 + x - y / 7$
 $x + 2 * (y - z) + 18$

Floating-Point Expressions

- All operands are floating-point numbers
- Examples

$$12.8 * 17.5 - 34.50$$

$$x * 10.5 + y - 16.2$$

Mixed Expressions

- Operands of different types
- Examples

- Integer operands yield an integer result; floatingpoint numbers yield floating-point results
- If both types of operands are present, the result is a floating-point number
- Precedence rules are followed

Type Conversion (Casting)

- Used to avoid implicit type coercion
- Syntax

```
(dataTypeName) expression
```

- Expression evaluated first, then type converted to dataTypeName
- Examples

```
(int)(7.9 + 6.7) = 14
(int)(7.9) + (int)(6.7) = 13
```

The class String

- Used to manipulate strings
- String
 - Sequence of zero or more characters
 - Enclosed in double quotation marks
 - Null or empty strings have no characters
 - Numeric strings consist of integers or decimal numbers
 - Length is the number of characters in a string

Strings and the Operator +

- Operator + can be used to concatenate two strings or a string and a numeric value or character
- Example 2-10

```
"The sum = " + 12 + 26
```

-After this statement executes, the string assigned to str is:

```
"The sum = 1226";
```

Strings and the Operator + (continued)

• Consider the following statement:

```
"The sum = " + (12 + 26)
```

- In this statement, because of the parentheses, you first evaluate num1 + num2
 - Because num1 and num2 are both int
 variables, num1 + num2 = 12 + 26 =
 38
 - After this statement executes, the string assigned to str is:

```
"The sum = 38";
```

Input

- Named constant
 - Cannot be changed during program execution
 - Declared by using the reserved word final
 - Initialized when it is declared

• Example 2-11

```
final double CENTIMETERS_PER_INCH = 2.54;
final int NO_OF_STUDENTS = 20;
final char BLANK = ' ';
final double PAY_RATE = 15.75;
```

- Variable (name, value, data type, size)
 - Content may change during program execution
 - Must be declared before it can be used
 - May not be automatically initialized
 - If new value is assigned, old one is destroyed
 - Value can only be changed by an assignment statement or an input (read) statement
- Example 2-12

```
double amountDue;
int counter;
char ch;
int num1, num2;
```

• The assignment statement

```
variable = expression;
```

• Example 2-13

```
int num1;
int num2;
double sale;
char first;
String str;
num1 = 4;
num2 = 4 * 5 - 11;
sale = 0.02 * 1000;
first = 'D';
str = "It is a sunny day.";
```

• Example 2-14

```
1. num1 = 18;
2. num1 = num1 + 27;
3. num2 = num1;
4. num3 = num2 / 5;
5. num3 = num3 / 4;
```

TABLE 2-4 Values of the Variables num1, num2, and num3

Values of the Variables	Variables			Statement/Explanation
Before Statement 1	num1	num2	num3	
After Statement 1	num1	num2	num3	num1 = 18; Store18 into num1.
After Statement 2	num1	num2	num3	num1 = num1 + 27; num1 + 27 = 18 + 27 = 45. This value is assigned to num1, which replaces the old value of num1.

After Statement 3	num1	num2 45	num3	<pre>num2 = num1; Copy the value of num1 into num2.</pre>
After Statement 4	num1	num2	num3	num3 = num2 / 5; num2 / 5 = 45 / 5 = 9. This value is assigned to num3. So num3 = 9.
After Statement 5	num1	num2	num3	num3 = num3 / 4; num3 / 4 = 9 / 4 = 2. This value is assigned to num3, which replaces the old value of num3.

- Standard input stream object: System.in
- Input numeric data to program
 - Separate by blanks, lines, or tabs
- To read data:
 - 1. Create an input stream object of the class Scanner
 - 2. Use the methods such as next, nextLine, nextInt, and nextDouble

```
static Scanner console = new Scanner(System.in);
  Example 2-16
static Scanner console = new Scanner(System.in);
int feet;
int inches;
Suppose the input is
23 7
inches = console.nextInt(); //Line 2
```

Increment and Decrement Operators

- ++ increments the value of its operand by 1
- -- decrements the value of its operand by 1

• Syntax

Pre-increment: ++variable

Post-increment: variable++

Pre-decrement: --variable

Post-decrement: variable--

Output

- Standard output object: System.out
- Methods

```
print
println
```

• Syntax

```
System.out.print(stringExp);
System.out.println(stringExp);
System.out.println();
```

Commonly Used Escape Sequences

TABLE 2-5 Commonly Used Escape Sequences

	Escape Sequence	Description
\n	Newline	Cursor moves to the beginning of the next line
\t	Tab	Cursor moves to the next tab stop
\b	Backspace	Cursor moves one space to the left
\r	Return	Cursor moves to the beginning of the current line (not the next line)
\\	Backslash	Backslash is printed
\'	Single quotation	Single quotation mark is printed
\"	Double quotation	Double quotation mark is printed

Packages, Classes, Methods, and the import Statement

- Package: collection of related classes
- Class: consists of methods
- Method: designed to accomplish a specific task

import Statement

- Used to import the components of a package into a program
- Reserved word
- import java.io.*;
 - Imports the (components of the) package
 java.io into the program
- Primitive data types and the class String
 - Part of the Java language
 - Don't need to be imported

Creating a Java Application Program

Syntax of a class

```
public class ClassName
{
 classMembers
}
```

Syntax of the main method

```
public static void main (String[] args)
{
 statement1
 .
 .
 statementn
}
```

Debugging: Understanding and Fixing Syntax Errors

- When you type a program, typos and unintentional syntax errors are likely to occur
- Therefore, when you compile a program, the compiler will identify the syntax error

```
import java.util.*;
 1.
2.
3.
 public class ProgramNum1
4.
5.
 static Scanner console = new Scanner(System.in);
6.
7.
 public static void main(String[] args)
8.
9.
 int num
10.
11.
 num = 18;
12.
 tempNum = 2 * num;
13.
14.
15.
 System.out.println("Num = " + num + ", tempNum = " - tempNum);
16.
```

• The compiler produces the following errors:

```
1.
 import java.util.*;
 2.
 3.
 public class ProgramNum2
 4.
 5.
 static Scanner console = new Scanner (System.in);
 6.
 7.
 public static void main(String[] args)
 8.
 9.
 int num;
10.
11.
 num = 18;
12.
13.
 tempNum = 2 * num;
14.
15.
 System.out.println("Num = " + num + ", tempNum = " - tempNum);
16.
17.
```

2 errors

```
1.
 import java.util.*;
2.
3.
 public class ProgramNum3
4.
5.
 static Scanner console = new Scanner (System.in);
6.
7.
 public static void main (String[] args)
8.
9.
 int num;
10.
 int tempNum;
11.
12.
 num = 18;
13.
14.
 tempNum = 2 * num;
15.
16.
 System.out.println("Num = " + num + ", tempNum = " - tempNum);
17.
18. }
```

When this program is compiled, it generates the following error:

```
ProgramNum3.java:16: operator - cannot be applied to java.lang.String,int
System.out.println("Num = " + num + ", tempNum = " - tempNum);
```

1 error

```
1.
 import java.util.*;
2.
3.
 public class ProgramNum4
4.
5.
 static Scanner console = new Scanner (System.in);
6.
7.
 public static void main(String[] args)
8.
 int num;
10.
 int tempNum;
11.
12.
 num = 18;
13.
14.
 tempNum = 2 * num;
15.
16.
 System.out.println("Num = " + num + ", tempNum = " + tempNum);
17.
18. }
```

Programming Style and Form

- Know common syntax errors and rules
- Use blanks appropriately
- Semicolon: statement terminator
- Important to have well-documented code
- Good practice to follow traditional rules for naming identifiers

Avoiding Bugs: Consistent, Proper Formatting and Code Walkthrough

- Java is a free-format language in the sense that programming instructions need not be typed in specific columns
- As you will discover, consistent and proper formatting will make it easier to develop, debug, and maintain programs
- Throughout the book, you will see consistent and predictable use of blanks, tabs, and newline characters to separate the elements of a program
- When you write programs, unintentional typos and errors are unavoidable
- The Java compiler will find the syntax rules and give some hints how to correct them; however, the compiler may not find logical (semantic) errors

Avoiding Bugs: Consistent, Proper Formatting and Code Walk-Through (continued)

- Typically, programmers try to find and fix these problems themselves by walking carefully through their programs
- Sometimes after multiple readings, a programmer may not be able to find the bug because the programmer may overlook the piece of the code that contains the bug and therefore may seek outside help
- If your program is properly formatted and you have used good names for identifiers, the person reading your program will have an easier time reading and debugging the program

Avoiding Bugs: Consistent, Proper Formatting and Code Walk-Through (continued)

- Before you seek outside help, you should be prepared to explain what your program intended to do and answer questions raised by the person reading your program
- The examination of your program by yourself, by another person, or a group of persons is a walk-through; a walk-through is helpful for all phases of the software development process

More on Assignment Statements

```
variable = variable * (expression);
is equivalent to
variable *= expression;
Similarly,
variable = variable + (expression);
is equivalent to
variable += expression;
```

Programming Examples

- Convert Length program
 - Input: length in feet and inches
 - Output: equivalent length in centimeters
- Make Change program
 - Input: change in cents
 - Output: equivalent change in half-dollars, quarters, dimes, nickels, and pennies

Chapter Summary

- Basic elements of a Java program include:
 - The main method
 - Reserved words
 - Special symbols
 - Identifiers
 - Data types
 - Expressions
 - Input
 - Output
 - Statements

Chapter Summary (continued)

- To create a Java application, it is important to understand:
 - Syntax rules
 - Semantic rules
 - How to manipulate strings and numbers
 - How to declare variables and named constants
 - How to receive input and display output
 - Good programming style and form