1a

Introduction to software development with Java


OBJECTIVES

In this lecture you will learn:

- To write simple Java applications.
- To use input and output statements.
- Java's primitive types.
- Basic memory concepts.
- To use arithmetic operators.
- The precedence of arithmetic operators.
- To write decision-making statements.
- To use relational and equality operators.


2.1	Introduction
2.2	First Program in Java: Printing a Line of Text
2.3	Modifying Our First Java Program
2.4	Displaying Text with printf
2.5	Another Java Application: Adding Integers
2.6	Memory Concepts
2.7	Arithmetic
2.8	Decision Making: Equality and Relational Operators


1.13 Typical Java Development Environment

Java programs go through five phases

- Edit
 - Programmer writes program using an editor; stores program on disk with the .java file name extension
- Compile
 - Use javac (the Java compiler) to create bytecodes from source code program; bytecodes stored in .class files
- Load
 - Class loader reads bytecodes from .class files into memory
- Verify
 - Bytecode verifier examines bytecodes to ensure that they are valid and do not violate security restrictions
- Execute
 - Java Virtual Machine (JVM) uses a combination of interpretation and justin-time compilation to translate bytecodes into machine language


Fig. 1.1 | Typical Java development environment.


Common Programming Error 1.1

Errors like division by zero occur as a program runs, so they are called *runtime* errors or execution-time errors. Fatal runtime errors cause programs to terminate immediately without having successfully performed their jobs. Nonfatal runtime errors allow programs to run to completion, often producing incorrect results.


Write your Java programs in a simple and straightforward manner. This is sometimes referred to as KIS ("keep it simple"). Do not "stretch" the language by trying bizarre usages.


2.1 Introduction

Java application programming

- Display messages
- Obtain information from the user
- Arithmetic calculations
- Decision-making fundamentals


Application

- Executes when you use the java command to launch the Java Virtual Machine (JVM)

Sample program

- Displays a line of text
- Illustrates several important Java language features


```
// Fig. 2.1: Welcome1.java
// Text-printing program.

public class Welcome1
{
 // main method begins execution of Java application
 public static void main( String args[] )
 {
 System.out.println( "Welcome to Java Programming!" );
 } // end method main
} // end class Welcome1
```

<u>Outline</u>

Welcome1.java

A *string literal* is represented by putting **double quotes** around the text

Examples:

Welcome to Java Programming!

```
"This is a string literal."
"123 Main Street"
"X"
```

Every character string is an object in Java, defined by the String class

Every string literal represents a String object


Another line of comments

// Text-printing program.

- Note: line numbers not part of program, added for reference


Common Programming Error 2.1

Forgetting one of the delimiters of a traditional or Javadoc comment is a syntax error. The syntax of a programming language specifies the rules for creating a proper program in that language. A syntax error occurs when the compiler encounters code that violates Java's language rules (i.e., its syntax). In this case, the compiler does not produce a . class file. Instead, the compiler issues an error message to help the programmer identify and fix the incorrect code. Syntax errors are also called compiler errors, compile-time errors or compilation errors, because the compiler detects them during the compilation phase. You will be unable to execute your program until you correct all the syntax errors in it.


Every program should begin with a comment that explains the purpose of the program, the author and the date and time the program was last modified. (We are not showing the author, date and time in this book's programs because this information would be redundant.)


3

- Blank line
 - Makes program more readable
 - Blank lines, spaces, and tabs are white-space characters
 - Ignored by compiler
- 4 public class Welcome1
- Begins class declaration for class Welcome1
 - Every Java program has at least one user-defined class
 - Keyword: words reserved for use by Java
 - class keyword followed by class name
 - Naming classes: capitalize every word
 - SampleClassName


Use blank lines and space characters to enhance program readability.


- 4 public class Welcome1
- Java identifier
 - Series of characters consisting of letters, digits, underscores (_) and dollar signs (\$)
 - Does not begin with a digit, has no spaces
 - Examples: Welcome1, \$value, _value, button7
 - 7button is invalid
 - Java is case sensitive (capitalization matters)
 - a1 and A1 are different
- In chapters 2 to 7, start each class with public class
 - Details of this covered later


By convention, always begin a class name's identifier with a capital letter and start each subsequent word in the identifier with a capital letter. Java programmers know that such identifier normally represent Java classes, so naming your classes in this manner makes your programs more readable.


Common Programming Error 2.2

Java is case sensitive. Not using the proper uppercase and lowercase letters for an identifier normally causes a compilation error.


```
4 public class Welcome1
```

- Saving files
 - File name must be class name with .java extension
 - Welcome1.java

```
5 {
```

- Left brace {
 - Begins body of every class
 - Right brace ends declarations (line 13)


Common Programming Error 2.3

It is an error for a public class to have a file name that is not identical to the class name (plus the .java extension) in terms of both spelling and capitalization.


Common Programming Error 2.4

It is an error not to end a file name with the .java extension for a file containing a class declaration. If that extension is missing, the Java compiler will not be able to compile the class declaration.


Whenever you type an opening left brace, {, in your program, immediately type the closing right brace, }, then reposition the cursor between the braces and indent to begin typing the body. This practice helps prevent errors due to missing braces.


Indent the entire body of each class declaration one "level" of indentation between the left brace, {, and the right brace, }, that delimit the body of the class. This format emphasizes the class declaration's structure and makes it easier to read.


Set a convention for the indent size you prefer, and then uniformly apply that convention. The *Tab* key may be used to create indents, but tab stops vary among text editors. We recommend using three spaces to form a level of indent.


Common Programming Error 2.5

It is a syntax error if braces do not occur in matching pairs.


- public static void main(String args[])
- Part of every Java application
 - Applications begin executing at main
 - Parentheses indicate main is a method (Ch. 3 and 6)
 - Java applications contain one or more methods
 - Exactly one method must be called main
- Methods can perform tasks and return information
 - void means main returns no information
 - For now, mimic main's first line


8 {

- Left brace begins body of method declaration
 - Ended by right brace } (line 11)


Indent the entire body of each method declaration one "level" of indentation between the left brace, {, and the right brace, }, that define the body of the method. This format makes the structure of the method stand out and makes the method declaration easier to read.


- Instructs computer to perform an action
 - Prints string of characters
 - String series of characters inside double quotes
 - White-spaces in strings are not ignored by compiler
- System.out
 - Standard output object
 - Print to command window (i.e., MS-DOS prompt)
- Method System.out.println
 - Displays line of text
- This line known as a statement
 - Statements must end with semicolon;


Common Programming Error 2.6

Omitting the semicolon at the end of a statement is a syntax error.


Error-Prevention Tip 2.1

When learning how to program, sometimes it is helpful to "break" a working program so you can familiarize yourself with the compiler's syntaxerror messages. These messages do not always state the exact problem in the code. When you encounter such syntax-error messages in the future, you will have an idea of what caused the error. Try removing a semicolon or brace from the program of Fig. 2.1, then recompile the program to see the error messages generated by the omission.


Error-Prevention Tip 2.2

When the compiler reports a syntax error, the error may not be on the line number indicated by the error message. First, check the line for which the error was reported. If that line does not contain syntax errors, check several preceding lines.


```
11 } // end method main
```

Ends method declaration

```
13 } // end class Welcome1
```

- Ends class declaration
- Can add comments to keep track of ending braces


Following the closing right brace (}) of a method body or class declaration with an end-of-line comment indicating the method or class declaration to which the brace belongs improves program readability.


Compiling a program

- NetBeans uses online compiling
- For compiling at the command prompt window, go to directory where program is stored
 - Type javac Welcome1.java
 - If no syntax errors, Welcome1. class created
 - Has bytecodes that represent application
 - Bytecodes passed to JVM


Error-Prevention Tip 2.4

The Java compiler generates syntax-error messages when the syntax of a program is incorrect. Each error message contains the file name and line number where the error occurred. For example, welcome1.java:6 indicates that an error occurred in the file welcome1.java at line 6. The remainder of the error message provides information about the syntax error.


Error-Prevention Tip 2.5

The compiler error message "Public class ClassName must be defined in a file called ClassName.java" indicates that the file name does not exactly match the name of the public class in the file or that you typed the class name incorrectly when compiling the class.


2.2 First Program in Java: Printing a Line of Text (Cont.)

Executing a program

- Type java Welcome1
 - Launches JVM
 - JVM loads .class file for class Welcome1
 - .class extension omitted from command
 - JVM calls method main


Right click in the Projects tab on the Java class with a main method


Fig. 2.2 | Executing Welcome1 in a Microsoft Windows XP Command Prompt window.


The *string concatenation operator* (+) is used to append one string to the end of another

"Peanut butter " + "and jelly"

It can also be used to append a number to a string

A string literal cannot be broken across two lines in a program


```
public class Facts
  // Prints various facts.
  public static void main(String[] args)
 // Strings can be concatenated into one long string
 System.out.println("We present the following facts for your "
 + "extracurricular edification:");
 System.out.println();
 // A string can contain numeric digits
 System.out.println("Letters in the Hawaiian alphabet: 12");
 // A numeric value can be concatenated to a string
 System.out.println("Dialing code for Antarctica: " + 672);
 System.out.println("Year in which Leonardo da Vinci invented " +
 "the parachute: " + 1515);
 System.out.println("Speed of ketchup: " + 40 + " km per year");
}
 Output
 We present the following facts for your extracurricular edification:
 Letters in the Hawaiian alphabet: 12
 Dialing code for Antarctica: 672
 Year in which Leonardo da Vinci invented the parachute: 1515
 Speed of ketchup: 40 km per year
```


The + operator is also used for arithmetic addition

The function that it performs depends on the type of the information on which it operates

If both operands are strings, or if one is a string and one is a number, it performs string concatenation

If both operands are numeric, it adds them

The + operator is evaluated left to right, but parentheses can be used to force the order


Output

24 and 45 concatenated: 2445

24 and 45 added: 69


2.3 Modifying Our First Java Program

Modify example in Fig. 2.1 to print same contents using different code


2.3 Modifying Our First Java Program (Cont.)

Modifying programs

- Welcome2.java (Fig. 2.3) produces same output as
 Welcome1.java (Fig. 2.1)
- Using different code

```
9 System.out.print( "Welcome to " );
10 System.out.println( "Java Programming!" );
```

- Line 9 displays "Welcome to " with cursor remaining on printed line
- Line 10 displays "Java Programming!" on same line with cursor on next line


```
// Fig. 2.3: Welcome2.java
// Printing a line of text with multiple statements.
2
3
4
5
6
 public class Welcome2
 // main method begins execution of Java application
 public static void main( String args[] )
8
 System.out.print( "welcome to " );
System.out.println( "Java Programming!" );
10
12
 } // end method main
14 } // end class Welcome2
Welcome to Java Programming!
```

Outline

System.out.print keeps the cursor on the same line, so System.out.println continues on the same line.

- 1. Comments
- 2. Blank line
- 3. Begin class Welcome2
- 3.1 Method main
- 4. Method System.out.print
- 4.1 Method System.out.print ٦n
- 5. end main, Welcome2

Program Output


2.3 Modifying Our First Java Program (Cont.)

Escape characters

- Backslash (\)
- Indicates special characters to be output

Newline characters (\n)

- Interpreted as "special characters" by methodsSystem.out.print and System.out.println
- Indicates cursor should be at the beginning of the next line
- Welcome3.java (Fig. 2.4)

```
9 System.out.println( "Welcome\nto\nJava\nProgramming!" );
```

Line breaks at \n


```
// Fig. 2.4: Welcome3.java
// Printing multiple lines of text with a single statement.
 Outline
4
5
6
 public class Welcome3
 // main method begins execution of Java application
public static void main( String args[] )
 System.out.println( "Welcome\nto\nJava\nProgramming!" );
 Welcome3.java
 } // end method main
 1. main
13 } // end class Welcome3
 2.
 System.out.println
Welcome
 (uses \n for new
 to
Java
 line)
Programming!
 A new line begins after each \n escape
 Program Output
 sequence is output.
```


The second second	Description
sequence	
\n	Newline. Position the screen cursor at the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor at the beginning of the current line—do not advance to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
//	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double-quote character. For example, System.out.println("\"in quotes\"");
	displays
	"in quotes"

Fig. 2.5 | Some common escape sequences.


2.4 Displaying Text with printf

System.out.printf

Displays formatted data

- Format string
 - Fixed text
 - Format specifier placeholder for a value
- Format specifier %S placeholder for a string
- Format specifier %n new line, portable across platforms(!)


```
// Fig. 2.6: Welcome4.java
// Printing multiple lines in a dialog box.
 Outline
  public class Welcome4
{
 // main method begins execution of Java application
public static void main( String args[] )
 System.out.printf
 displays formatted data.
10
12
 } // end method main
 Welcome4.java
14 } // end class Welcome4
Welcome to
Java Programming!
 main
 printf
```

Program output


Place a space after each comma (,) in an argument list to make programs more readable.


Common Programming Error 2.7

Splitting a statement in the middle of an identifier or a string is a syntax error.


Upcoming program

- Use Scanner to read two integers from user
- Use printf to display sum of the two values
- Use packages

Integers

- Whole numbers, like -22, 7, 0 and 1024)


Programs remember numbers and other data in the computer's memory and access that data through program elements called variables.

The program of Fig. 2.7 demonstrates these concepts.


```
// Fig. 2.7: Addition.java
  // Addition program that displays the sum of two numbers.
 Outline
  import java.util.Scanner; // program uses class Scanner
4
 import declaration imports class
  public class Addition
 Scanner from package java.util.
6
 Addition.java
 // main method begins execution of Java application
 public static void main( String args[] )
8
 (1 \text{ of } 2)
10
 // create Scanner to obtain input from command window
 aration
 Declare and initialize variable
 Scanner input = new Scanner( System.in );
11
 input, which is a Scanner.
12
 int number1; // first number to add
13
 Declare variables number 1,
 int number2; // second number to add ←
14
 number 2 and sum.
 int sum; // sum of number1 and number2
15
16
 System.out.print( "Enter first integer: " ); // prompt
17
 number1 = input.nextInt();_// read first number from user
18
19
 Read an integer from the user
 and assign it to number 1.
```


5. printf

- 3 import java.util.Scanner; // program uses class Scanner
- import declarations

Classes are grouped into *packages—named groups of related classes*—and are collectively referred to as the Java class library, or the Java Application Programming Interface (Java API, JavaFX API).

You use import declarations to identify the predefined classes used in a Java program.

Tells compiler to load class Scanner from java.util package

Always use Fix Imports to import classes in NetBeans

```
5 public class Addition
6 {
```

- Begins public class Addition
 - Recall that file name must be Addition.java
- Lines 8-9: begin main


Common Programming Error 2.8

All import declarations must appear before the first class declaration in the file. Placing an import declaration inside a class declaration's body or after a class declaration is a syntax error.


Error-Prevention Tip 2.7

Forgetting to include an import declaration for a class used in your program typically results in a compilation error containing a message such as "cannot resolve symbol." When this occurs, check that you provided the proper import declarations and that the names in the import declarations are spelled correctly, including proper use of uppercase and lowercase letters.


```
// create Scanner to obtain input from command window
Scanner input = new Scanner( System.in );
```

- Variable Declaration Statement
- Variables
 - Location in memory that stores a value
 - Must be declared with a name and a type before they can be used.
 - A variable's name enables the program to access the value of the variable in memory. Can be any valid identifier
 - A variable's type specifies what kind of information is stored at that location in memory
 - input is of type Scanner
- Declarations end with semicolons;
- Initialize variable in its declaration
 - Assignment operator uses the equal sign
 - Standard input object
 - System.in


```
// create Scanner to obtain input from command window
Scanner input = new Scanner( System.in );
```

Scanner

- Enables a program to read data for use in a program.
- Data can come from many sources, such as the user at the keyboard or a file on disk.
- Before using a Scanner, you must create it and specify the source of the data.

The equals sign (=) in a declaration indicates that the variable should be initialized (i.e., prepared for use in the program) with the result of the expression to the right of the equals sign.

The new keyword creates an object.

Standard input object, System. in, enables applications to read bytes of data typed by the user.

Scanner object translates these bytes into types that can be used in a program.


Because strings are so common, we don't have to use the new operator to create a **String** object

```
title = "Java Software Solutions";
```

This is special syntax that works only for strings

Each string literal (enclosed in double quotes) represents a **String** object


- Once a String object has been created, neither its value nor its length can be changed
- Therefore we say that an object of the String class is immutable
- However, several methods of the String class return new String objects that are modified versions of the original


```
int number1; // first number to add
int number2; // second number to add
int sum; // sum of number 1 and number 2
```

- Declare variable number1, number2 and sum of type int
 - int holds integer values (whole numbers): i.e., 0, -4, 97
 - Types float and double can hold decimal numbers
 - Type char can hold a single character: i.e., x, n, 7
 - int, float, double and char are primitive types
- Can add comments to describe purpose of variables

```
int number1, // first number to add
  number2, // second number to add
  sum; // sum of number1 and number2
```

- Can declare multiple variables of the same type in one declaration
- Use comma-separated list


Declare each variable on a separate line. This format allows a descriptive comment to be easily inserted next to each declaration.


Choosing meaningful variable names helps a program to be *self-documenting* (i.e., one can understand the program simply by reading it rather than by reading manuals or viewing an excessive number of comments).


By convention, variable-name identifiers begin with a lowercase letter, and every word in the name after the first word begins with a capital letter. For example, variable-name identifier firstNumber has a capital N in its second word, Number.


```
System.out.print( "Enter first integer: " ); // prompt
```

- Message called a prompt directs user to perform an action
- Package java.lang

```
number1 = input.nextInt(); // read first number from user
```

- Result of call to nextInt given to number1 using assignment operator =
 - Assignment statement
 - = binary operator takes two operands
 - Expression on right evaluated and assigned to variable on left
 - Read as: number1 gets the value of input.nextInt()


Software Engineering Observation 2.1

By default, package java. lang is imported in every Java program; thus, java. lang is the only package in the Java API that does not require an import declaration.


Place spaces on either side of a binary operator to make it stand out and make the program more readable.


```
20 System.out.print( "Enter second integer: "); // prompt
```

- Similar to previous statement
 - Prompts the user to input the second integer

```
number2 = input.nextInt(); // read second number from user
```

- Similar to previous statement
 - Assign variable number 2 to second integer input

```
sum = number1 + number2; // add numbers
```

- Assignment statement
 - Calculates sum of number1 and number2 (right hand side)
 - Uses assignment operator = to assign result to variable Sum
 - Read as: sum gets the value of number1 + number2
 - number1 and number2 are operands


Variable declaration statement

```
int number1 = input.nextInt(); // read first
number from user
```

declares that variables number 1 holds data of type int

- Range of values for an int is -2,147,483,648 to +2,147,483,647.
- The int values you use in a program may not contain commas.

For readability, you can place underscores in numbers

- 60_000_000 represents the int value 60,000,000


Scanner method nextInt

- Obtains an integer from the user at the keyboard.
- Program *waits* for the user to type the number and press the *Enter* key to submit the number to the program.

The result of the call to method nextInt is placed in variable number 1

— The = indicates that int variable number1 should be initialized in its declaration with the result of input.nextInt()


2.5 Another Java Application: Adding Integers (Cont.)

```
System.out.printf( "Sum is %d%n: " , sum ); // display sum
```

- Use System.out.printf to display results
- Format specifier %d is a placeholder for an int value
 - The letter d stands for "decimal integer."
- Calculations can also be performed inside printf

```
System.out.printf( "Sum is %d%n: " , ( number1 + number2 ) );
```

 Parentheses around the expression number1 + number2 are not required


2.6 Memory Concepts

Variables

- Every variable has a name, a type, a size and a value
 - Name corresponds to location in memory
- When new value is placed into a variable, replaces (and destroys) previous value
- Reading variables from memory does not change them


A variable can be given an initial value in the declaration

```
int number1 = 45;
int total = 32, max = 149;
```

When a variable is referenced in a program, its current value is used. The value that was in total is overwritten

```
total = 55;
```

An assignment statement changes the value of a variable. You can only assign a value to a variable that is consistent with the variable's declared type

The assignment operator is the = sign


Fig. 2.8 | Memory location showing the name and value of variable number 1.


Fig. 2.9 | Memory locations after storing values for number1 and number2.


Fig. 2.10 | Memory locations after calculating and storing the sum of number1 and number2.


Constants

A *constant* is an identifier that is similar to a variable except that it holds the same value during its entire existence

As the name implies, it is constant, not variable

The compiler will issue an error if you try to change the value of a constant

In Java, we use the final modifier to declare a constant

```
final int MIN_HEIGHT = 69;
```


Constants

Constants are useful for three important reasons

First, they give meaning to otherwise unclear literal values

- Example: MAX_LOAD means more than the literal 250

Second, they facilitate program maintenance

 If a constant is used in multiple places, its value need only be set in one place

Third, they formally establish that a value should not change, avoiding inadvertent errors by other programmers


Primitive Data

There are eight primitive data types in Java

Four of them represent integers:

- byte, short, int, long

Two of them represent floating point numbers:

- float, double

One of them represents characters:

- char

And one of them represents boolean values:

- boolean


Numeric Primitive Data

The difference between the numeric primitive types is their size and the values they can store:

<u>Type</u>	<u>Storage</u>	Min Value	Max Value	
byte	8 bits	-128	127	
short	16 bits	-32,768	32,767	
int	32 bits	-2,147,483,648	2,147,483,647	
long	64 bits	< -9 x 10 ¹⁸	$> 9 \times 10^{18}$	
float	32 bits	+/- 3.4×10^{38} with 7 significant digits		
double	64 bits	+/- 1.7×10^{308} with 15 significant digits		


Numeric Primitive Data

```
public class Hello {
 public static void main(String[] args) {
 int myValue = 10 000;
 int myMinIntValue = Integer.MIN VALUE;
 int myMaxIntValue = Integer.MAX VALUE;
 System.out.println("Integer Minimum Value = " + myMinIntValue);
 System.out.println("Integer Maximum Value = " + myMaxIntValue);
 System.out.println("Busted MAX value = " + (myMaxIntValue + 1));
 System.out.println("Busted MIN value = " + (myMinIntValue - 1));
 int myMaxIntTest = 2 147 483 647;
Integer Minimum Value = -2147483648
Integer Maximum Value = 2147483647
Busted MAX value = -2147483648
Busted MTN value = 2147483647
```


Characters

A char variable stores a single character

Character literals are delimited by single quotes:

```
'a' 'X' '7' '$' ',' '\n'
```

Example declarations:

```
char topGrade = 'A';
char terminator = ';', separator = ' ';
```

Note the difference between a primitive character variable, which holds only one character, and a String object, which can hold multiple characters


Boolean

A boolean value represents a true or false condition

The reserved words true and false are the only valid values for a boolean type

boolean done = false;

A boolean variable can also be used to represent any two states, such as a light bulb being on or off


2.7 Arithmetic

Arithmetic calculations used in most programs

- Usage
 - * for multiplication
 - / for division
 - % for remainder
 - +, -
- Integer division truncates remainder
 - 7 / 5 evaluates to 1
- Remainder operator % returns the remainder
 - 7 % 5 evaluates to 2


2.7a Division and Remainder

If both operands to the division operator (/) are integers, the result is an integer (the fractional part is discarded)

The remainder operator (%) returns the remainder after dividing the first operand by the second


Java operation	Arithmetic operator	Algebraic expression	Java expression
Addition	+	f + 7	f + 7
Subtraction	-	p-c	р – с
Multiplication	*	bm	b * m
Division	/	x/y or $\frac{x}{y}$ or $x \div y$	x / y

Fig. 2.11 | Arithmetic operators.


2.7 Arithmetic (Cont.)

Operator precedence

- Some arithmetic operators act before others (i.e., multiplication before addition)
 - Use parenthesis when needed
- Example: Find the average of three variables a, b and c
 - Do not use: a + b + c / 3
 - Use: (a + b + c) / 3


Operator(s)	Operation(s)	Order of evaluation (precedence)
* / %	Multiplication Division Remainder	Evaluated first. If there are several operators of this type, they are evaluated from left to right.
+	Addition Subtraction	Evaluated next. If there are several operators of this type, they are evaluated from left to right.

Fig. 2.12 | Precedence of arithmetic operators.


2.7 Arithmetic (Cont.)

Operator %

- Returns the remainder of division of two numbers
- Examples:

$$3 \% 10 = 3$$
 $-3 \% 10 = -3$
 $3 \% -10 = 3$
 $-13 \% -10 = -3$
 $2.50 \% 5 = 2.50$
 $-5.50 \% 5 = -0.50$

-5.50 % -5 = -0.50

-5.50 % -0.5 = 0


Good Programming Practice 2.14

Using parentheses for complex arithmetic expressions, even when the parentheses are not necessary, can make the arithmetic expressions easier to read.


Step 1.
$$y = 2 * 5 * 5 + 3 * 5 + 7$$
; (Leftmost multiplication)
 $2 * 5$ is 10
Step 2. $y = 10 * 5 + 3 * 5 + 7$; (Leftmost multiplication)
 $10 * 5$ is 50
Step 3. $y = 50 + 3 * 5 + 7$; (Multiplication before addition)
 $3 * 5$ is 15
Step 4. $y = 50 + 15 + 7$; (Leftmost addition)
 $50 + 15$ is 65
Step 5. $y = 65 + 7$; (Last addition)
 $65 + 7$ is 72
Step 6. $y = 72$ (Last operation—place 72 in y)

Fig. 2.13 | Order in which a second-degree polynomial is evaluated.


2.7 Assignment Operators

There are many assignment operators in Java, including the following:

<u>Operator</u>	Example	Equivalent To
+=	x += y	x = x + y
-=	x -= y	x = x - y
*=	x *= y	x = x * y
/=	x /= y	x = x / y
% =	x %= y	x = x % y


2.7 Assignment Operators

The right hand side of an assignment operator can be a complex expression

The entire right-hand expression is evaluated first, then the result is combined with the original variable

Therefore

```
result /= (total-MIN) % num;
is equivalent to
 result = result / ((total-MIN) % num);
```


2.8 Decision Making: Equality and Relational Operators

Condition

Expression can be either true or false

if statement

- Simple version in this section, more detail later
- If a condition is true, then the body of the if statement executed
- Control always resumes after the if statement
- Conditions in if statements can be formed using equality or relational operators (next slide)


Standard algebraic equality or relational operator	or relational		Meaning of Java condition
Equality operators			
=	==	x == y	x is equal to y
≠	!=	x != y	x is not equal to y
Relational operators			_
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥ <	>=	x >= y	x is greater than or equal to y
\leq	<=	x <= y	x is less than or equal to y

Fig. 2.14 | Equality and relational operators.


```
// Fig. 2.15: Comparison.java
  // Compare integers using if statements, relational operators
  // and equality operators.
  import java.util.Scanner; // program uses class Scanner
  public class Comparison
7
 // main method begins execution of Java application
 public static void main( String args[] )
10
 // create Scanner to obtain input from command window
11
 Scanner input = new Scanner( System.in );
12
13
14
 int number1; // first number to compare
 int number2; // second number to compare
15
16
17
 System.out.print( "Enter first integer: " ); // prompt
 number1 = input.nextInt(); // read first number from user
18
19
 System.out.print( "Enter second integer: " ); // prompt
20
21
 number2 = input.nextInt(); // read second ne
 Test for equality, display
22
 if ( number1 == number2 )
23
 result using printf.
 System.out.printf( "%d === %d%n", number1
24
25
 if ( number1 != number2 ) 4
26
27
 System.out.printf( "%d != %d%n", number1, number2 );
28
 Compares two numbers
29
 if ( number1 < number2 ) ←
```

System.out.printf("%d < %d%n", number1,

30

<u>Outline</u>

Comparison.java

(1 of 2)

- 1. Class
 Comparison
- **1.1** main

using relational operator <.

- 1.2 Declarations
- 1.3 Input data
 (nextInt)
- 1.4 Compare two inputs using if statements


```
32
 if ( number1 > number2 ) 
 Outline
 System.out.printf( "%d > > \text{", number1, number2 );
33
34
 Compares two numbers
 if ( number1 <= number2 ) <-</pre>
35
 using relational operators
 System.out.printf( "%d <= %d%n", number1,
36
 >, <= and >=.
 Comparison.java
37
 if ( number1 >= number2 ) 4
38
 (2 \text{ of } 2)
 System.out.printf( "%d >= %d%n", number1, number2 );
39
40
 } // end method main
41
42
43 } // end class Comparison
Enter first integer: 777
 Program output
Enter second integer: 777
777 == 777
777 <= 777
777 >= 777
Enter first integer: 1000
Enter second integer: 2000
1000 != 2000
1000 < 2000
1000 <= 2000
Enter first integer: 2000
Enter second integer: 1000
2000 != 1000
2000 > 1000
2000 >= 1000
```

31


2.8 Decision Making: Equality and Relational Operators (Cont.)

- Line 6: begins class Comparison declaration
- Line 12: declares Scanner variable input and assigns it a
 Scanner that inputs data from the standard input
- Lines 14-15: declare int variables
- Lines 17-18: prompt the user to enter the first integer and input the value
- Lines 20-21: prompt the user to enter the second integer and input the value


2.8 Decision Making: Equality and Relational Operators (Cont.)

```
if ( number1 == number2 )
System.out.printf( "%d == %d%n", number1, number2 );
```

- if statement to test for equality using (==)
 - If variables equal (condition true)
 - Line 24 executes
 - If variables not equal, statement skipped
 - No semicolon at the end of line 23
 - Empty statement
 - No task is performed
- Lines 26-27, 29-30, 32-33, 35-36 and 38-39
 - Compare number1 and number2 with the operators !=, <,
 >, <= and >=, respectively


2.8a Input Tokens

Once created, the Scanner object can be used to invoke various input methods, such as:

```
answer = scan.nextLine();
```

Unless specified otherwise, white space is used to separate the elements (called tokens) of the input

White space includes space characters, tabs, new line characters

The next method of the Scanner class reads the next input token and returns it as a string

Methods such as nextInt and nextDouble read the next input token of the corresponding data types. In case the token is not of the expected data type the program aborts execution.


Forgetting the left and/or right parentheses for the condition in an if statement is a syntax error—the parentheses are required.


Confusing the equality operator, ==, with the assignment operator, =, can cause a logic error or a syntax error. The equality operator should be read as "is equal to," and the assignment operator should be read as "gets" or "gets the value of." To avoid confusion, some people read the equality operator as "double equals" or "equals equals."


It is a syntax error if the operators ==, !=, >= and <= contain spaces between their symbols, as in ==, !=, >= and <=, respectively.


Reversing the operators !=, >= and <=, as in =!, => and =<, is a syntax error.


Good Programming Practice 2.15

Indent an if statement's body to make it stand out and to enhance program readability.


Good Programming Practice 2.16

Place only one statement per line in a program. This format enhances program readability.


Placing a semicolon immediately after the right parenthesis of the condition in an if statement is normally a logic error.


Good Programming Practice 2.17

A lengthy statement can be spread over several lines. If a single statement must be split across lines, choose breaking points that make sense, such as after a comma in a comma-separated list, or after an operator in a lengthy expression. If a statement is split across two or more lines, indent all subsequent lines until the end of the statement.


Good Programming Practice 2.18

Refer to the operator precedence when writing expressions containing many operators. Confirm that the operations in the expression are performed in the order you expect. If you are uncertain about the order of evaluation in a complex expression, use parentheses to force the order, exactly as you would do in algebraic expressions. Observe that some operators, such as assignment, =, associate from right to left rather than from left to right.


Operators				Associativity	Type
*	/	%		left to right	multiplicative
+	-			left to right	additive
<	<=	>	>=	left to right	relational
==	!=			left to right	equality
=				right to left	assignment

Fig. 2.16 | Precedence and associativity of operations discussed.


Data Conversion

Sometimes it is convenient to convert data from one type to another

For example, in a particular situation we may want to treat an integer as a floating point value

These conversions do not change the type of a variable or the value that's stored in it – they only convert a value as part of a computation


Data Conversion

Widening conversions are safest because they tend to go from a small data type to a larger one (such as a short to an int)

Narrowing conversions can lose information because they tend to go from a large data type to a smaller one (such as an int to a short)

In Java, data conversions can occur in three ways:

- assignment conversion
- promotion
- casting


Data Conversion

Widening Conversions

From	То
byte	short, int, long, float, or double
short	int, long, float, or double
char	int, long, float, or double
int	long, float, or double
long	float or double
float	double

Narrowing Conversions

From	То		
byte	char		
short	byte or char		
char	byte or short		
int	byte, short, or char		
long	byte, short, char, or int		
float	byte, short, char, int, or long		
double	byte, short, char, int, long, or float		


Assignment Conversion

Assignment conversion occurs when a value the rightside variable type in an assignment can be implicitly converted to the type of the left-side variable

Example:

```
int dollars = 20;
double money = dollars;
```

Only widening conversions can happen via assignment

Note that the value or type of dollars did not change. The following assignment, however, causes a compilation error because it results in loss of precision.

```
int dollars = 20.0;
```


Warning

The following conversions are legal, but they may lose information:

From int to float

From long to float or double

For example, consider the assignment

float f = 123456789;

Because a float only has about **seven** significant digits, **f** is actually:

1.23456792E8


Casting

Casting is the most powerful, and dangerous, technique for conversion

Both widening and narrowing conversions can be accomplished by explicitly casting a value

To cast, the type is put in parentheses in front of the value being converted

```
int total = 50;
float result = (float) total / 6;
```

Without the cast, the fractional part of the answer would be lost


Promotion

Promotion happens automatically when operators in expressions convert their operands

Example:

```
int count = 12;
double sum = 490.27;
double result = sum / count;
```

The value of count is converted to a floating point value to perform the division calculation


Problem 1

What is the output of the following program? Explain the output.

```
public class TestString {
 public static void main(String[] args) {
 String s1 = "smart";
 String s2 = "sm" + "art";
 String s3 = " boy";
 if (s1 == s2)//equal strings
 System.out.println("s1 equals s2");
 else
 System.out.println("s1 is not equal to s2");
 if ((s2 + s3) == "smart boy") //different strings
 System.out.println("s2 + s3 equals \"smart boy\"");
 else
 System.out.println("s2 + s3 is not equal to \"smart boy\"");
}
```


Problem 2

What are the results of the following expressions?


Problem 3

Identify errors in the following program and state the reason

```
1 private class demo {
 2
 public void main(String[] args) {
 3
4
5
6
7
8
9
 int x = 10;
 byte b;
 if (x) {
 byte y = b * 3;
 float f = 3.567;
 System.out.println(x + " " + y);
 b = f;
10
 System.out.println(x + " " + y);
11
12
13 }
```


Problem 4

In this lecture, you learned about integers and the type int. Java can also represent uppercase letters, lowercase letters and a considerable variety of special symbols. Every character has a corresponding integer representation. The set of characters a computer uses together with the corresponding integer representations for those characters is called that computer's character set. You can indicate a character value in a program simply by enclosing that character in single quotes, as in 'A'.

Write an application that displays the integer equivalents of some uppercase letters, lowercase letters, digits and special symbols. Display the integer equivalents of the following: A B C a b c 0.1.2 \$ * + / and the blank character.


Problem 5

Write an application that inputs one number consisting of five digits from the user, separates the number into its individual digits and prints the digits separated from one another by three spaces each. For example, if the user types in the number 42339, the program should print

42339

Assume that the user enters the correct number of digits. What happens when you enter a number with more than five digits? What happens when you enter a number with fewer than five digits? [Hint: It's possible to do this exercise with the techniques you learned in this lecture. You'll need to use both division and remainder operations to "pick off" each digit.]

