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();
```


A reference variable is used to store the location of an Object. In most situations, a reference stores the actual memory address of an Object.

fred and sally store the location / memory address of two new Monster Objects.

A reference variable is used to store the location of an Object. In most situations, a reference stores the actual memory address of an Object.

m stores the location / memory address of a new Monster.

A non-reference variable is a storage location for a value.

numDays is an integer primitive variable. numDays is not a reference variable. numDays stores an integer value.

hTownTax is a double primitive variable. hTownTax is not a reference variable. hTownTax stores a decimal value.

What is a variable?

int numDays = 365;

numDays

365

numDays stores an integer value

A variable is a box that stores a specific type of value. numDays stores an integer value. numDays is not a reference; thus, it does not store a location / memory address.

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.

© A+ Computer Science - www.apluscompsci.com

An identifier is used to identify something. Identifiers should begin with letters. Identifiers can contain symbols, letters, and numbers.

A box that will store integer numbers needs a name. The name should clearly identify what will be stored in the box. width clearly states that the box will contain the width of something.

Triangle is used to identify a class. The assumption is that the class will store information about Triangles.

Identifiers

Which of these would be legal identifiers?

1stYear jump Up feet2Inches **BigTriangle SpaceInvaders**

© A+ Computer Science - www.apluscompsci.com

1stYear is not legal. Identifiers cannot start with numbers.

jump up is not legal. Identifiers cannot contain spaces.

feet2Inches is legal.

BigTriangle is legal.

SpaceInvaders is legal.

Space_Invaders is legal.

_SpaceInvaders is legal, but not a suggested naming style.

Identifier Names

Always use names that mean something.

```
double totalPay;
class Triangle{ }
```

```
double a;
 //very bad
class B{}
 //very bad
```

© A+ Computer Science - www.apluscompsci.com

Use identifier names that are clear and informative.

The name totalPay seems to indicate the variable will store the total pay amount for someone or something.

```
double nationalDebt;
char firstLetterOfLastName;
long buildingHeight;
public class BlinkyBall{}
public class BlackJack{}
```

What is a keyword?

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

int double return void long break continue static

Keywords cannot be used as identifiers.

Keywords are words that have been assigned a special purpose in the language. Keywords cannot be used as identifier names.

Spelling Counts

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

Case is important as is spelling.

Java is case sensitive.

Open identifiers.java

Types of Variables

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.

When defining a variable, a data type must be provided. The data type describes what will be stored in the variable. A variable is a box where things will be stored. The data type states what kind of things can be placed in the box.

int can store non-decimal positive and negative numbers. double can store decimal positive and negative numbers.

data type	memory usage	min max
byte	8 bits	-128 to 127
reference	32 bits	n/a
	nportant to know a	

This data type chart lists most data type's memory usage and range of storage values.

Intege

```
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

© A+ Computer Science - www.apluscompsci.com

Integer types(byte, short, int, long, and char) can only store non-decimal values.

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.

© A+ Computer Science - www.apluscompsci.com

int one = 120.0; results in an error. 120.0 is a decimal value and integer types cannot store decimal values.

int one = (int)120.0; type casting temporarily converts the receiving value so that it can be stored in an integer storage location.

Open 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

Real / decimal types (float, double) can store non-decimal values as well as decimal values.

```
double example = 456;
example = 456.323;
```


```
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.

© A+ Computer Science - www.apluscompsci.com

Real / decimal types (float, double) can store non-decimal values as well as decimal values.

```
double example = 456;
example = 456.323;
```

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.

© A+ Computer Science - www.apluscompsci.com

char is an integer data type.

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

char is an unsigned(has no negative range) integer data type.

```
char letter = 97;
out.println(letter);
 //outs a
letter = 'A';
 //outs A
out.println(letter);
```

ASCII Values

Once you memorize the starting value for 'A', 'a', and '0', determining the ASCII values for most letters and numbers is pretty simple.

```
char alpha = 'A';
char ascii = 65:
char sum = 'B' + 1;
 OUTPUT
System.out.println(alpha);
 Α
System.out.println(ascii);
 Α
System.out.println(sum);
 C
System.out.println('B'+1);
 67
```


Because char is an integer data type, it is okay to store non-decimal values in a char. It is also okay to perform integer math operations on a char variable and to store math results in a char variable.

```
char example = 98;
out.prinltn(example);
 //outs a b
example = 'A'+5;
 //outs a F
out.prinltn(example);
 //outs a 70
out.prinltn('A'+5);
 //outs a 70 because char + int nets an int
```

Open chars.java

Start work on Lab Ob

Booleans

A boolean can store true or false. A boolean cannot store letters or numbers.

Open booleans.java

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 strings.java

Variable Assignment

The Assignment Statement

receiver = 57;receiver = 239423;

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

The variable receiving the value is placed on the left of the assignment operator(=).

57 is the value being placed in box receiver.

A data-type must be placed in front of/to the left of a variable name when that variable is defined.

When assigning a variable that has already been defined, only the name and the value are required.

The Assignment Statement

```
int number = 75, bigNum=99;
 OUTPUT
double hTownTax = 8.25;
 75
char bigA = 'A', littleA = 'a';
 99
boolean isPrime = false;
String s = "abc";
 8.25
 Α
System.out.println(number);
 а
System.out.println(bigNum);
 false
System.out.printf("%.2f\n",hTownTax);
 abc
System.out.println(bigA);
System.out.println(littleA);
System.out.println(isPrime);
System.out.println(s);
 © A+ Computer Science - www.apluscompsci.com
```

Variable definitions and assignments can be performed on one line. //definition and assignment int intFun=75;

More than one variable can be defined and assigned on the same line. int go=3, stop=2, pause=1; //separate with a comma

Open assignment.java

Data Type Ranges

data type	memory usage	min max
byte	byte 8 bits -128 to 127	
reference	32 bits	n/a
	nportant to know a	

This data type chart lists most data type's memory usage and range of storage values.

Memory consists of bits and bytes.

 $8 \text{ bits} = 1001\ 0010 = 1 \text{ byte}$ 16 bits = 0101 1001 0100 1001 = 2 bytes

The more bits you have the more you can store.

1 byte = 8 bits

The more bits a data type has the more that data type can store. A 64 bit type has much more storage room than an 8 bit type.

128 64 32 16 8 4 2 1 base 10 value of each binary digit

1 0 1 0 = 10 in base 10

 $1 \ 1 \ 1 = 15 \text{ in base } 10(4 \text{ bit})$

 $0 \quad 0 \quad 1 \quad 0 \quad 0 \quad 0 = 136 \text{ in base } 10$ 1

1 1 1 1 1 1 1 = 255 in base 10(8 bit)

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.

OUTPUT

-128

127

-32768

32767

The MIN_VALUE and MAX_VALUE fields store the minimum and maximum values that can be stored in a particular type.

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);

OUTPUT

-2147483648 2147483647 -9223372036854775808 9223372036854775807

The MIN_VALUE and MAX_VALUE fields store the minimum and maximum values that can be stored in a particular type.

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?

OUTPUT -2147483648 2147483647

Overflow errors occur at run-time when a value is assigned to a variable that is too large. The resulting value is typically a negative value. The negative value occurs when the positive upper bound is overflowed into the negative range.

Attempting to assign a numeric constant that is too large to a variable is a syntax error. It is very easy for Java to determine that the value is too large for the data type.

byte example = 128; //compile error

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

© A+ Computer Science - www.apluscompsci.com

The MIN_VALUE and MAX_VALUE fields store the minimum and maximum values that can be stored in a particular type.

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); **OUTPUT** MIN_VALUE and MAX_VALUE are very useful for 65535 contest programming. ?

The MIN_VALUE and MAX_VALUE fields store the minimum and maximum values that can be stored in a particular type.

© A+ Computer Science - www.apluscompsci.com

Open charsminmax.java

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;
```

As Java is a strong-typed language, it is important to pay attention to data types when assigning values.

Integer types cannot store decimal values unless a cast is used.

Also, when assigning values from one variable to another, data types and data type sizes play an important part.

Mixing Data

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

int one = 90;

double dec = 234:

```
one = 'A';
 //char to int
System.out.println(one);
```

```
System.out.println( dec );
dec = one;
 //int to double
System.out.println( dec );
```

© A+ Computer Science - www.apluscompsci.com

OUTPUT 90 65 65 234.0 65.0

Data type sizes often determine if assignment is legal.

32 bit == 32 bit

When assigning values from one variable to another, data types and data type sizes play an important part.

Large size types can be assigned same size type and smaller type values.

Smaller size types cannot be assigned larger type values.

```
16 bit = 16 bit and smaller //legal
8 bit = 16 bit and smaller //illegal without a cast()
```

open mixingdata.java

Finish work on Lab Ob

Auto Boxing 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();

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

For each of the primitive types, there is a corresponding wrapper class.

int has a corresponding wrapper class named Integer.

int stores a non-decimal value.

Integer stores the location / memory address of an Integer Object which stores an int value.

double has a corresponding wrapper class named Double.

double stores decimal and non-decimal values.

Double stores the location / memory address of a Double Object which stores a double value.

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);
```

© A+ Computer Science - www.apluscompsci.com

Before autoboxing and autounboxing, a reference could only refer to a primitive if a Wrapper class was instantiated and the primitive passed to the constructor.

Java now wraps automatically.

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

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


```
Integer numOne = 99; is equivalent to
Integer numOne = new Integer(99);
```

With the introduction of Java 5, the new Integer () Object instantiation code happens in the background. Java takes care of these details, but does not show the work.

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.
```


```
Double numOne = 99; is equivalent to
Double numOne = new Double(99);
```

With the introduction of Java 5, the new Double () Object instantiation code happens in the background. Java takes care of these details, but does not show the work.

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

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

Before autoboxing and autounboxing, a reference value could only be stored in a primitive if the corresponding reference get method was called to retrieve the primitive value from the reference.

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;
OUTPUT
3
3
```

© A+ Computer Science - www.apluscompsci.com

```
Integer numOne = new Integer(99);
int primInt = numOne; is equivalent to
int primInt = numOne.intValue();
```

These two lines are equivalent.

With the introduction of Java 5, the intValue() method call happens in the background. Java takes care of these details, but does not show the work.

```
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));
```

Before autoboxing and autounboxing, a reference could only refer to a primitive if a Wrapper class was instantiated and the primitive passed to the constructor.

Before autoboxing and autounboxing, a reference value could only be stored in a primitive if the corresponding reference get method was called to retrieve the primitive value from the reference.

With the introduction of Java 5, the wrapping and unwrapping / boxing and unboxing happens in the background. Java takes care of these details, but does not show the work.

Open objects.java

