Topics

- Java Type System (Only Introduction)
- Primitive Types in Java
- What is Type Promotion ?
- What is Type Casting?
- Use of System.out.println() and System.out.print() statements

Java Type System

- A type in Java specifies <u>a set of values</u> and <u>set of operations</u> that can be applied over the values
- A type is used to declare the type of variables.
- For Example, 'int' type specifies all 32-bit integers (set of values: -2³² to +2³²-1, set of operations: All arithmetic operations)
- Every 'Type' is any one of the following
- 1. Primitive Types (boolean, byte, short, character, int, long, float and double)
- 2. A class Type [For Example: Box, Student, String Types]
- 3. An interface Type
- 4. An Array Type
- 5. 'null' Type

Java Primitive Types

- Eight Primitive Types
- 1. boolean (true / false)
- 2. byte
- 3. short
- 4. character
- 5. int
- 6. long
- 7. float
- 8. double

Java Primitive Types: boolean

- boolean type for variables is used to store only two values (true and false)
- Memory Requirement: 1 bit
- Java does not represent boolean values by 1 and 0 as used in 'C' Programming language
- Every logical and relational expression results in boolean type value

```
boolean b = true;

boolean x = a > b;

boolean z = a > b && b > 10

Valid

Statements

boolean b = 1;

boolean b = 1;
```

Java Primitive Types: boolean

- Conditional 'if' statements in Java use boolean type
- Note that in 'C' programming language 'if' statements use '0' to represent false and any other positive value (>=1) represents true

C-Programming Code

Equivalent Java-Programming Code

```
if(10)

printf("Hello");

else

printf("Hi");

if(10)

System.out.println("Hello");

else

printf("Hi");

System.out.println("Hi");
```

Displays "Hello"

Compile-Time Error

Java Primitive Types: byte

- Memory Requirement: 8 bits (1 Byte), Value Range: -128 to 127
- byte type variables can not store values outside their defined range

Java Primitive Types: short

- Memory Requirement : 16 bits (2 Bytes)
- Value Range: -32768 (-2¹⁶)to +32767 (+2¹⁶-1)

Java Primitive Types: char

- Memory Requirement : 16 bits (2 Bytes)
- Java Follows Unicode coding scheme and Each Unicode character is assigned a unique integer value (For Example: '65' value denotes character 'A')
- Value Range: 0 to +65535 (+2¹⁶-1)

Java Primitive Types: int

- Specifies all 32-bit integer values
- Memory Requirement: 32 bits (4 Bytes)
- Size is Independent of the Platforms (Unlike in 'C' where size is platform dependent)
- Value Range: -2,147,483,648 (-2³²)to + 2,147,483,647 (+2³²-1)

int
$$x = 23$$
; valid int $b = 40000$; valid

Java Primitive Types: float

- Used for storing real values (Numbers with fractional parts)
- Memory Requirement : 32 bits (4 Bytes)
- Value Range: +3.40282347E+38F, -3.40282347E+38F
- Precision: 7 Significant Decimal Digits

Java Primitive Types: double

- Also Used for storing real values (Numbers with fractional parts)
- Memory Requirement: 64 bits (8 Bytes)
- Value Range: +1.79769313486231570E+308F, -1.79769313486231570E+308F
- Precision: 15 Significant Decimal Digits

What is Type Promotion?

- Type Promotion: Lower Type value is automatically promoted to Higher Type in an arithmetic expression
- Rule 1: 'byte', 'short' and 'char' type values are automatically locally promoted to 'int' type and final result of the expression is 'int' type
- Rule 2: If any one operand is of 'long' type then whole expression is promoted to 'long'
- Rule 3: If any one operand is of 'float' type then whole expression is promoted to 'float'
- Rule 4: If any one operand is of 'double' type then whole expression is promoted to 'double'.


```
// File Name Demo.java
class X
 public static void main(String[] args)
 byte
 b
 40;
 short
 20;
 S
 int
 X
 10;
 int
 У
 b*s+x;
 System.out.println(y);
 }// End of main() Method
}// End of class X
```


```
// File Name TypePromotion.java
class TypePromotion
 public static void main(String[] args)
 byte
 42;
 b
 char
 'a';
 short
 1024;
 int
 50000;
 5.67f;
 float
 double
 0.1234;
 d
 double
 result
 (f * b) + (i/c) - (d * s);
 System.out.println(result);
 }// End of main() Method
```

Result is: 626.7784146484375

}// End of class TypePromotion


```
// File Name TypePromotion.java
class TypePromotion
{
 public static void main(String[] args)
 {
 byte b = 40;
 b = b + 1;
 }// End of main() Method
}// End of class TypePromotion
```

```
possible loss of precision found: int required: byte b = b + 1;
```

1 error


```
// File Name TypePromotion.java
class TypePromotion
 public static void main(String[] args)
 short
 s = 40:
 s = s + 1;
 char
 x = 65;
 x = x-1
 }// End of main() Method
}// End of class TypePromotion
```

```
possible loss of precision
found : int
required: short
 s = s + 1;
possible loss of precision
found : int
required: char
 x = x-1;
```

2 errors

What is Type Casting?

- Converting a value of one type (Generally Higher Type) to another type (Generally a Lower Type) only if the types are convertible
- Syntax:

```
v = (T) value-or-variable-of-higher-type;
```

where 'v' is variable and 'T' represents the type of 'v'

Examples

```
1. int x = (int) 3.56;
```

2. float
$$y = (float) 4.56$$
;

3. byte b =
$$(byte) 400;$$

Convertible Types

Type Casting Example

```
// File Name TypeCasting.java
class TypeCasting
 public static void main(String[] args)
 double d = 65.56;
 javac TypeCasting.java
 x = (char) d;
 char
 System.out.println(x);
 java TypeCasting
 char v = 'A';
 b = (byte) y;
 byte
 A
 System.out.println(b);
 65
 f = (float) 4.56;
 float
 4.56
 System.out.println(f);
 }// End of main() Method
```

}// End of class TypeCasting

Inconvertible Types

- Inconvertible Types: Types that can not be converted to each other
- No numeric type can be type casted to 'boolean' type and vice versa

```
// File Name TypeCasting.java
class TypeCasting
{
 public static void main(String[] args)
 {
 int x = 0;
 boolean b = (boolean) x;


 boolean b1 = false;
 byte b2 = (byte) b1;
 }// End of main() Method
}// End of class TypeCasting
```


System.out.println()

- Prints/Displays output on console and shifts the print control to a new line (Similar to printf("\n") in C)
- Displays output only in String form
- If parameter to it is not in String form then it will be converted to string form
- + operator can be used to concatenate values of from different types
- + operator in Java is used for numeric addition as well as string concatenation
- Tabs can given between values of various fields using tab character '\t'
- New line character '\n' can also be used for insering new lines

System.out.println(): Example

- System.out.println("10" + (20 + 40 * 3) + 60);
- System.out.println(10 + ("20" + 40 / 4) + 50);

System.out.print()

- Prints/Displays output starting from the same line (Similar printf() without newline)
- Displays output only in String form
- If parameter to it is not in String form then it will be converted to string form by internally calling toString()
- + operator can be used to concatenate data from different types

System.out.print(): Example

```
class Test
 public static void main(String args[])
 System.out.print("Hello ");
 System.out.print(" I am fine");
 System.out.println(" It is OK");
 System.out.print("Welcome");
 }// End of Method
}// End of class Test
 Hello I am fine It is OK
 Welcome
```

Thank You