

Chapter 3

Numerical Data

Chapter 3 - 1

Objectives

After you have read and studied this chapter, you should be able to

- Select proper types for numerical data.
- · Write arithmetic expressions in Java.
- Evaluate arithmetic expressions using the precedence rules.
- Describe how the memory allocation works for objects and primitive data values.
- Write mathematical expressions, using methods in the Math class.
- · Generate pseudo random numbers.
- Use the GregorianCalendar class in manipulating date information such as year, month, and day.
- · Use the DecimalFormat class to format numerical data
- Input and output numerical data by using System.in and System.out

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 2

Manipulating Numbers

• In Java, to add two numbers x and y, we write

$$x + y$$

 But before the actual addition of the two numbers takes place, we must declare their data type. If x and y are integers, we write

Variables

- When the declaration is made, memory space is allocated to store the values of x and y.
- x and y are called *variables*. A variable has three properties:
 - A memory location to store the value,
 - The type of data stored in the memory location, and
 - The name used to refer to the memory location.
- Sample variable declarations:

```
int x;
int v, w, y;
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

or

Chapter 3 - 3

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Numerical Data Types

- There are six numerical data types: byte, short, int, long, float, and double.
- Sample variable declarations:

```
int i, j, k;
float numberOne, numberTwo;
long bigInteger;
double bigNumber;
```

At the time a variable is declared, it also can be initialized.
 For example, we may initialize the integer variables count and height to 10 and 34 as

```
int count = 10, height = 34;
```

©The McGraw-Hill Companies, Inc. Permiss

Chapter 3 - 5

Data Type Precisions

The six data types differ in the precision of values they can store in memory.

Data Type	Content	Default Value [†]	Minimum Value	Maximum Value	
byte	Integer	0	-128	127	
short	Integer	0	-32768	32767	
int	Integer	0	-2147483648	2147483647	
long	Integer	0	-9223372036854775808	9223372036854775807	
float	Real	0.0	-3.40282347E+38 [‡]	3.40282347E+38	
double	Real	0.0	-1.79769313486231570E+308	1.79769313486231570E+308	

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 6

Assignment Statements

- We assign a value to a variable using an assignment statements.
- The syntax is


```
<variable> = <expression> ;
```


• Examples:


```
sum = firstNumber + secondNumber;
avg = (one + two + three) / 3.0;
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Arithmetic Operators

 The following table summarizes the arithmetic operators available in Java.

Operation	Java Operator	Example	Value (x = 10, y = 7, z = 2.5)
Addition	+	х + у	17
Subtraction	-	х - у	3
Multiplication	*	х * у	70
Division	1	х / у	1
		x / z	4.0
Modulo division (remainder)	8	ж % у	3

This is an integer division where the fractional part is truncated.

©The McGraw-Hill Companies, Inc. Permiss required for reproduction or display

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 13

Chapter 3 - 15

Arithmetic Expression

· How does the expression

$$x + 3 * y$$

get evaluated? Answer: x is added to 3*y.

- We determine the order of evaluation by following the *precedence rules*.
- A higher precedence operator is evaluated before the lower one. If two operators are the same precedence, then they are evaluated left to right for most operators.

o The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 3 - 14

Precedence Rules

Order	Group	Operator	Rule
High	Subexpression	()	Subexpressions are evaluated first. If parentheses are nested, the innermost subexpression is evaluated first. If two or more pairs of parentheses are on the same level, then they are evaluated from left to right.
	Unary operator	-, +	Unary minuses and pluses are evaluated second.
	Multiplicative operator	*, /, %	Multiplicative operators are evaluated third. If two or more multiplicative operators are in an expression, then they are evaluated from left to right.
Low	Additive operator	+, -	Additive operators are evaluated last. If two or more additive operators are in an expression, then they are evaluated from left to right.

Type Casting

• If **x** is a **float** and **y** is an **int**, what will be the data type of the following expression?

The answer is float.

- The above expression is called a *mixed expression*.
- The data types of the operands in mixed expressions are converted based on the *promotion rules*. The promotion rules ensure that the data type of the expression will be the same as the data type of an operand whose type has the highest precision.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Explicit Type Casting

 Instead of relying on the promotion rules, we can make an explicit type cast by prefixing the operand with the data type using the following syntax:

```
( <data type> ) <expression>
```

Example

```
(float) x / 3

Type case x to float and then divide it by 3.

(int) (x / y * 3.0)

Type cast the result of the expression x/y*3.0 to int.
```

©The McGraw-Hill Companies, Inc. Permission

Chapter 3 - 17

Implicit Type Casting

• Consider the following expression:

double
$$x = 3 + 5$$
;

- The result of 3 + 5 is of type int. However, since the variable x is double, the value 8 (type int) is promoted to 8.0 (type double) before being assigned to x.
- Notice that it is a promotion. Demotion is not allowed.

```
int x = 3.5;
```

A higher precision value cannot be assigned to a lower precision variable.

©The McGraw-Hill Companies, Inc. Permission

Chapter 3 - 18

Constants

 We can change the value of a variable. If we want the value to remain the same, we use a constant.

```
final double PI = 3.14159;

final int MONTH_IN_YEAR = 12;

final short FARADAY_CONSTANT = 23060;

The reserved word final is used to declare constants. also called named constant.

These are called literal constant.
```

CThe McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 19

Displaying Numerical Values

- In Chapter 2, we showed how to output text (String) to the standard output
- We use the same print and println methods to output numerical data to the standard output.

```
int num = 15;
System.out.print(num); //print a variable
System.out.print(" "); //print a string
System.out.print(10); //print a constant
```

15 10

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Overloaded Operator +

- The plus operator + can mean two different operations, depending on the context.
- <val1> + <val2> is an addition if both are numbers. If either one of them is a String, the it is a concatenation.
- · Evaluation goes from left to right.

output = "test" + 1 + 2;

output = 1 + 2 + "test";

©The McGraw-Hill Companies, Inc. Permiss required for reproduction or display Chapter 3 - 21

Sample Code Fragment

```
//code fragment to input radius and output
//area and circumference
final double PI = 3.14159;

double radius, area, circumference;

//compute area and circumference
area = PI * radius * radius;
circumference = 2.0 * PI * radius;

System.out.println("Given Radius: " + radius);
System.out.println("Area: " + area);
System.out.println("Circumference: " + circumference);
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 22

The DecimalFormat Class

Use a DecimalFormat object to format the numerical output.

```
System.out.print(num);

123.45789345

System.out.print(df.format(num));

123.458
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 23

Getting Numerical Input

- In Chapter 2, we learned how to input strings using the Scanner class.
- We can use the same Scanner class to input numerical values

```
Scanner scanner = new Scanner(System.in);
int age;
System.out.print( "Enter your age: ");
age = scanner.nextInt();
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Scanner Methods

Method Example

```
nextByte() byte b = scanner.nextByte();
nextDouble() double d = scanner.nextDouble();
nextFloat() float f = scanner.nextFloat();
nextInt() int i = scanner.nextInt();
nextLong() long I = scanner.nextLong();
nextShort() short s = scanner.nextShort();
next() String str = scanner.next();
```

©The McGraw-Hill Companies, Inc. Permiss required for reproduction or display Chapter 3 - 25

The Math class

 The Math class in the java.lang package contains class methods for commonly used mathematical functions.

```
double num, x, y;

x = ...;
y = ...;

num = Math.sqrt(Math.max(x, y) + 12.4);
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 26

Some Math Class Methods

Method	Description		
exp(a)	Natural number e raised to the power of a .		
log(a)	Natural logarithm (base e) of a.		
floor(a)	The largest whole number less than or equal to a .		
max(a,b)	The larger of a and b.		
pow(a,b)	The number a raised to the power of b .		
sqrt(a)	The square root of a .		
sin(a)	The sine of a . (Note: all trigonometric functions are computed in radians)		

Table 3.7 page 113 in the textbook contains a list of class methods defined in the **Math** class.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 27

Computing the Height of a Pole

$$h = \frac{d\sin\alpha\sin\beta}{\sqrt{\sin(\alpha+\beta)\sin(\alpha-\beta)}}$$

Random Number Generation

 We can use the nextInt(n) method of the Random class to generate a random number between 0 and n-1, inclusive.

```
import java.util.Random;
...
Random random = new Random();
...
int number = random.nextInt(11); //return x, 0 <= x <= 10</pre>
```

 To return a random integer in [min, max] inclusively, where min <= max

```
int number = random.nextInt(max - min + 1) + min;
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 3 - 29

Random Number Generation - 2

- The Math.random method is called a pseudo random number generator and returns a number (double) X, where 0.0 <= X < 1.0
- To return a pseudo random integer in [min, max] inclusively, where min <= max, use the formula

$$[X \times (\max-\min+1)]+\min$$

©The McGraw-Hill Companies, Inc. Permission

Chapter 3 - 30

The GregorianCalendar Class

Use a GregorianCalendar object to manipulate calendar information

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 31

Retrieving Calendar Information

 This table shows the class constants for retrieving different pieces of calendar information from Date.

Constant	Description		
YEAR	The year portion of the calendar date		
MONTH	The month portion of the calendar date		
DATE	The day of the month		
DAY_OF_MONTH	Same as DATE		
DAY_OF_YEAR	The day number within the year		
DAY_OF_MONTH	The day number within the month		
DAY_OF_WEEK	The day of the week (Sun — 1, Mon — 2, etc.)		
WEEK_OF_YEAR	The week number within the year		
WEEK_OF_MONTH	The week number within the month		
AM_PM	The Indicator for AM or PM (AM — 0 and PM — 1)		
HOUR	The hour in 12-hour notation		
HOUR_OF_DAY	The hour in 24-hour notation		
MINUTE	The minute within the hour		

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Sample Calendar Retrieval

```
GregorianCalendar cal = new GregorianCalendar();
 //Assume today is Dec 18, 2008

System.out.print("Today is " +
 (cal.get(Calendar.MONTH)+1) + "/" +
 cal.get(Calendar.DATE) + "/" +
 cal.get(Calendar.YEAR));
```

Output

Today is 12/18/2008

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 3 - 33

Problem Statement

· Problem statement:

Write a loan calculator program that computes both monthly and total payments for a given loan amount, annual interest rate, and loan period.

CThe McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 34

Overall Plan

• Tasks:

- Get three input values: IoanAmount, interestRate, and IoanPeriod.
- Compute the monthly and total payments.
- Output the results.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Development Steps

- We will develop this program in four steps:
- 1. Start with code to accept three input values.
- 2. Add code to output the results.
- 3. Add code to compute the monthly and total payments.
- 4. Update or modify code and tie up any loose ends.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 3 - 37

Step 1 Design

- Call the showInputDialog method to accept three input values:
 - loan amount,
 - annual interest rate.
 - loan period.
- Data types are

Input	Format	Data Type
loan amount	dollars and cents	double
annual interest rate	in percent (e.g.,12.5)	double
loan period	in years	int

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 3 - 38

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter3/Step1

Source File: Ch3LoanCalculator.java

Step 1 Test

- In the testing phase, we run the program multiple times and verify that
 - we can enter three input values
 - we see the entered values echo-printed correctly on the standard output window

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 39

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 2 Design

- We will consider the display format for out.
- Two possibilities are (among many others)

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 41

Step 2 Test

- We run the program numerous times with different types of input values and check the output display format.
- · Adjust the formatting as appropriate

Step 3 Design

- The formula to compute the geometric progression is the one we can use to compute the monthly payment.
- The formula requires the loan period in months and interest rate as monthly interest rate.
- So we must convert the annual interest rate (input value) to a monthly interest rate (per the formula), and the loan period to the number of monthly payments.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 3 - 43

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 3 Code

Directory: Chapter3/Step3

Source File: Ch3LoanCalculator.java

The McGraw-Hill Companies, Inc. Permission equired for reproduction or display. Chapter 3 - 45

Step 4: Finalize

- We will add a program description
- We will format the monthly and total payments to two decimal places using DecimalFormat.

Directory: Chapter3/Step4

Source File: Ch3LoanCalculator.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 3 - 47

Step 3 Test

 We run the program numerous times with different types of input values and check the results.

	Input	Output (shown up to three decimal places only)		
Loan Amount	Annual Interest Rate	Loan Period (in years)	Monthly Payment	Total Payment
10000	10	10	132.151	15858.088
15000	7	15	134.824	24268.363
10000	12	10	143.471	17216.514
0	10	5	0.000	0.000
30	8.5	50	0.216	129.373

©The McGraw-Hill Companies, Inc. Permissio