Chapter 2

Elementary Programming

Objectives

- To write Java programs to perform simple calculations
- To obtain input from the console using the <u>Scanner</u> class
- To use identifiers to name variables, constants, methods, and classes
- To use variables to store data
- To program with assignment statements and assignment expressions
- To use constants to store permanent data
- To declare Java primitive data types: <u>byte</u>, <u>short</u>, <u>int</u>, <u>long</u>, <u>float</u>, <u>double</u>, <u>boolean</u>, and <u>char</u>
- To use Java operators to write numeric expressions
- To cast value of one type to another type
- To know common errors in Java

Introducing Programming with an Example

Computing the Area of a Circle

This program computes the area of the circle.


```
public class ComputeArea {
 /** Main method */
 public static void main(String[] args) {
  double radius;
  double area;
  // Assign a radius
  radius = 20.0;
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```

allocate memory for radius

radius

no value


```
public class ComputeArea {
 /** Main method */
 public static void main(String[] args) {
  double radius;
  double area;
  // Assign a radius
  radius = 20.0;
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```


```
public class ComputeArea {
 /** Main method */
 public static void main(String[] args) {
  double radius;
  double area;
  // Assign a radius
  radius = 20.0;
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```


```
public class ComputeArea {
 /** Main method */
 public static void main(String[] args) {
  double radius;
  double area;
  // Assign a radius
  radius = 20.0;
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```


```
public class ComputeArea {
 /** Main method */
 memory
 public static void main(String[] args) {
 radius
 20.0
  double radius;
  double area;
 1256.636
 area
  // Assign a radius
  radius = 20.0;
  // Compute area
  area = radius * radius * 3.14159;
 print a message to the
 console
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + "is" + area);
 Command Prompt
 c:\book>java ComputeArea
 The area for the circle of radius 20.0 is 1256.636
```

Reading Input from the Console

1. Create a Scanner object

```
Scanner input = new Scanner (System.in);
```

2. Use the methods next(), nextShort(), nextInt(), nextLong(), nextFloat(), nextBoolean(), nextBoolean()</

For example,

```
Scanner input = new Scanner(System.in);
System.out.print("Enter a double value: ");
double doubleValue = input.nextDouble();
```

Example 1

```
// Scanner is stored in java.util package
import java.util.Scanner;
public class ComputeAreaWithCnsoleInput
 public static void main(String[] args)
 //create a Scanner object
 Scanner input = new Scanner(System.in);
 //Prompt the user to enter a radius
 System.out.print("Enter a number for radius (double): ");
 double radius = input.nextDouble();
 //Compute area
 double area = radius * radius * 3.14159;
 //Display results
 System.out.println("The area for the circle of radius "
 + radius + " is " + area);
```

Example 2

```
// Scanner is stored in java.util package
import java.util.Scanner;
public class ComputeAverage
 public static void main(String[] args)
 // create a Scanner object
 Scanner input = new Scanner(System.in);
 // Prompt the user to enter three numbers
 System.out.print("Enter three numbers (type double): ");
 double number1 = input.nextDouble();
 double number2 = input.nextDouble();
 double number3 = input.nextDouble();
 // Compute average
 double average = (number1 + number2 + number3) / 3.0;
 // Display results
 System.out.println("The average of " + number1 + " " +
 number2 + " " + number3 + " is " + average);
```

Identifiers

- □ Identifier is a <u>name</u> for an element in the program, such as variable, class, and method.
- □ An identifier is a sequence of characters that consist of letters, digits, underscores (_), and dollar signs (\$).
- □ An identifier must start with a letter, an underscore (_), or a dollar sign (\$). It cannot start with a digit.
- □ An identifier <u>cannot be a reserved word</u>. (Java Keywords).
- □ An identifier can be of any length.

Reserved Words

Java reserved words:

abstract assert boolean break byte case catch char class const continue default do double

else enum extends false final finally float for goto if implements import instanceof int

interface long native new null package private protected public return short static strictfp super

switch synchronized this throw throws transient true try void volatile while

Variable Declaration

A *variable* is a name for a location in memory to store data of specific type.

A variable must be *declared* by specifying the variable's name and the type of information that it will hold

Multiple variables can be created in one declaration

Variable Initialization

A variable can be given an initial value in the declaration.

```
// declare and initialize
int sum;
sum = 0;
int base = 32;
double max = 149.75;
```

When a variable is referenced in a program, its current value is used.

Examples

```
// Compute the area
double radius; // declaration
double area; // declaration
radius = 1.0; // initialization
area = radius * radius * 3.14159;
System.out.println("The area is " + area + " for radius
  "+radius);
// Compute the area
double radius = 2.0;// declaration and initialization
double area = radius * radius * 3.14159; //same here
System.out.println("The area is " + area + " for radius
  "+radius);
```

More Variables

Must declare all variables to let the program know what to store in the variables.

```
int grade;  // Declare grade as integer variable
double radius; // Declare radius as double variable
float speed;  // Declare speed as float variable
char letter;  // Declare letter as character variable
boolean flag;  // Declare flag as boolean variable
short price;  // Declare price as short variable
long quantity;  // Declare quantity as long variable
```

Variable Initialization Example

```
// Prints the number of keys on a piano.
public class PianoKeys
  public static void main (String[] args)
 int keys = 88; //declare and initialize
 System.out.println ("A piano has " + keys + " keys.");
Output: A piano has 88 keys.
```

Declaring and Initializing in One Step

```
int x = 1;
 double d = 1.4;
Same as:
 int x;
 x = 1;
 double d;
 d = 1.4;
```

Assignment

An assignment statement changes the value of a variable

The assignment operator is the = sign

```
int total;
total = 55;
```

The expression on the right is evaluated and its result is stored in the variable on the left.

The value that was in total is overwritten.

You can only assign a value to a variable that is consistent with the variable's declared type.

See program Geometry. java next slide.

Assignment - Example

```
// Print the number of sides of several geometric shapes.
public class Geometry {
 public static void main (String[] args) {
  int sides = 7; // declare and initialize
  System.out.println ("A heptagon has " + sides + " sides.");
  sides = 10; // assignment statement
  System.out.println ("A decagon has " + sides + " sides.");
  sides = 12; // assignment statement
  System.out.println ("A dodecagon has " + sides + " sides.");
```

Assignment Statement Examples

```
classSize = 40;  // Assign 40 to classSize
radius = 3.0;  // Assign 3.0 to radius
letter = 'A';  // Assign 'A' to letter
answer = true;  // Assign true to answer
//compute and assign to circuleArea
circleArea = radius * radius * Math.PI;
```

Constants

A *constant* is an identifier that is similar to a variable except that it holds the <u>same value</u> 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, such as:

```
final int MIN_HEIGHT = 69;
final boolean DEFAULT_ANSWER = true;
```

Constants

Constants are useful for three important reasons:

- First, they give meaning to otherwise unclear literal (numeric) values.
- Second, they facilitate program maintenance so you make the value change in one place.
- Third, they help avoid inadvertent errors by other programmers.

Constants - Examples

```
Format:
 final datatype CONSTANT_NAME = Value;

Examples:
 final int CLASS_SIZE = 40;
 final double MATH_PI = 3.14159;
 final char FAIL_GRADE = 'F';
 final boolean FLAG = true;
```

Primitive Data Types

There are eight primitive data types in Java:

Four of them represent integer numbers:

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

Everything else in Java is of type object.

Sizes of Primitive Numeric Types

Values of Primitive Numeric Types

The difference between the various numeric primitive types is their memory size:

<u>Type</u>	Storage	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 x 10 ¹⁸	
float	32 bits	+/- 3.4×10^{38} with 7 significant digits		
Double	64 bits	+/- 1.7×10^{308} with 15 significant digits		
boolean 32 bits		Either true or false		

Numeric Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
-	Subtraction	34.0 - 0.1	33.9
*	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
%	Remainder	20 % 3	2
/	Division	1.0 / 2.0	0.5

Integer Division and Remainder

```
5 / 2 yields an integer 2
5.0 / 2 yields a double value 2.5
5 % 2 yields 1 (remainder value)
Note
5 / 2.0 OR 5.0 / 2 ==> 2.5
```

Remainder Operator - Example

Remainder is very useful in programming. For example, an even number % 2 is always 0 and an odd number % 2 is always 1. So you can use this property to determine whether a number is even or odd.

Suppose today is <u>Saturday</u>. You and your friends are going to meet in <u>10 days</u> from today. What day is would that be?

You can find that out using the following expression:

```
Saturday is the 6<sup>th</sup> day in a week

A week has 7 days

(6 + 10) % 7 is 2

The 2<sup>nd</sup> day in a week is Tuesday

After 10 days
```

Number Literals

A *literal* is a constant value that appears directly in the program. For example, 40, 1000000, 5.0, true, and A are literals in the following statements:

```
int classSize = 40;
long largeNumber = 1000000;
double increment = 5.0;
boolean defaultAnswer = true;
char letterGrade = 'A';
```

Arithmetic Expressions

$$\frac{3+4x}{5} - \frac{10(y-5)(a+b+c)}{x} + 9(\frac{4}{x} + \frac{9+x}{y})$$

is translated to

$$(3+4*x)/5 - 10*(y-5)*(a+b+c)/x + 9*(4/x + (9+x)/y)$$

How to Evaluate an Expression

Java uses arithmetic precedence rule for evaluating expression.

$$3 + 4 * 4 + 5 * (4 + 3) - 1$$
 $3 + 4 * 4 + 5 * 7 - 1$
 $3 + 16 + 5 * 7 - 1$
 $3 + 16 + 35 - 1$
 $4 + 35 - 1$
 $54 - 1$
 53
 (1) inside parentheses first

(2) multiplication

(3) multiplication

(4) addition

(5) addition

(6) subtraction

How to Evaluate an Expression

What is the order of evaluation in the following expressions?

Problem: Converting Temperatures

Write a program that converts a Fahrenheit degree to Celsius using the formula:

$$celsius = (\frac{5}{9})(fahrenheit - 32)$$

```
Double celsius = (5.0/9.0) * (fahrenheit - 32);
```

Shortcut Assignment Operators

Operator	Example	Equivalent (recommended use)
+=	i += 8	i = i + 8
-=	f -= 8.0	f = f - 8.0
*=	i *= 8	i = i * 8
/=	i /= 8	i = i / 8
%=	i %= 8	i = i % 8

Increment and Decrement Operators

<u>Operator</u>	Name	Description
<u>++var</u>	preincrement	The expression (++var) increments <u>var</u> by 1 and evaluates to the <i>new</i> value in <u>var</u> <i>after</i> the increment.
<u>var++</u>	postincrement	The expression (var++) evaluates to the <i>original</i> value in <u>var</u> and increments <u>var</u> by 1.
<u>var</u>	predecrement	The expression (var) decrements <u>var</u> by 1 and evaluates to the <i>new</i> value in <u>var</u> <i>after</i> the decrement.
<u>var</u>	postdecrement	The expression (var) evaluates to the <i>original</i> value in <u>var</u> and decrements <u>var</u> by 1.

Increment and Decrement Operators, cont.

```
int i = 10;

Same effect as

int newNum = 10 * i+;

int newNum = 10 * i;

i = i + 1;
```

```
int i = 10;

int newNum = 10 * (++i);

Same effect as

i = i + 1;

int newNum = 10 * i;
```

Increment and Decrement Operators, cont.

Using increment and decrement operators makes expressions short, but it also makes them *complex and difficult to read*.

Avoid using these operators in expressions that modify multiple variables, or the same variable for multiple times such as this:

```
int i = 10;
int k = ++i + i;
```

Output:

```
i = 11
k = 22
```

Type Conversion

Conversions must be handled carefully to avoid losing information.

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

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

In Java, data conversions can occur in three ways:

- assignment conversion
- promotion (temporary conversion)
- casting (explicit conversion)

Assignment Conversion

Assignment conversion occurs when a value of one type is assigned to a variable of another

If money is a float variable and dollars is an int variable, the following assignment converts the value in dollars to a float.

```
double money = 0.0;
int dollars = 10;
money = dollars; // money has value 10.0
dollars = money; // ERROR!!!!
```

Only widening conversion can happen via assignment.

Note that the value or type of dollars did not change.

Promotion Conversion

Promotion happens automatically (and <u>temporarily</u>) when operators in expressions convert their operands.

Example:

```
int count = 5;
double sum = 20.0;
double result;
result = sum/count; //result contains 4.0
result = count/sum; //result contains 0.25
```

The value of count is temporarily promoted (converted) to a floating point value to perform the calculation. count is still of type integer.

Casting Conversion

Casting is the most <u>powerful</u>, and <u>dangerous</u>, technique for conversion.

Both widening and narrowing conversions can be accomplished by explicit casting.

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

Example

```
int total = 20, count = 5;
double result1, result2;
. . .
result1 = (float) total/count; //casting and promotion
result2 = (float) (total/count); //casting only
```

Casting Conversion

How do we solve the problem of 3 / 2 having a result of 1.

You can make one of the values floating point by adding .0 to it (conversion by promotion)

```
3.0 / 2
3 / 2.0
```

The result type will then be floating point value (1.5) Or

You can cast one of the values to either float or double (conversion by casting)

```
(double) 3 / 2
3 / (float) 2
```

Conversion Rules

When performing an operation involving two operands of different types, Java <u>automatically</u> converts the operand based on the following rules:

- 1. If one of the operands is double, the other is converted into double.
- 2. Otherwise, if one of the operands is float, the other is converted into float.
- 3. Otherwise, if one of the operands is long, the other is converted into long.
- 4. Otherwise, both operands are converted into int.

Type Casting Examples

```
Implicit casting
  double d = 3; //type widening with assignment

Explicit casting
  int i = (int)3.0; //explicit type narrowing
  int i = (int)3.9; //fraction part is truncated

What is wrong here? int x = 5 / 2.0; //syntax error
```

range increases

byte, short, int, long, float, double

Reading Characters

```
//Characters are read as strings

Scanner input = new Scanner(System.in);
System.out.print("Enter a character: ");
String s = input.nextLine(); //must press the Enter key
char ch = s.charAt(0);
System.out.println("The entered character is " + ch);
```

Software Development Process

Software Development Process

In this course, you need to start with:

- 1. Understand the problem.
- 2. Identify what the input and outputs.
- 3. Decide how to process the inputs to produce the outputs (algorithm).
- 4. Write down the logical steps of the algorithm.
- 5. Translate the algorithmic steps into Java code.
- 6. Type code, compile, fix errors, run, and test the program for correctness of outputs.

Problem: Monetary Units

This program allows the user to enter the <u>amount</u> representing dollars and cents (in decimal) and output a report listing the monetary equivalence in coins (dollars, quarters, dimes, nickels, and pennies). The program should report maximum number of dollars, then the maximum number of quarters, and so on, in this order.

Problem: Monetary Units

Development steps:

- 1. Understand the problem: *The program reads an amount of money such as \$1.41 and prints out the change.*
- 2. Ask the user to enter an amount (of type double).
- 3. Convert the amount to pennies (cents) (easier to work with integer type). Use casting to convert double type to int type.
- 3. Divide the amount by 100 to get # of dollar coins (using / operator).
- 4. Determine the remaining change (use remainder operator %).
- 5. Repeat steps 3 and 4 to get the quarters, dimes, and nickels.
- 6. The final remaining change amount is the number of pennies.
- 7. Display the outputs with proper labels.

Problem: Monetary Units

```
import java.util.Scanner;
public class ComputeChange {
  public static void main(String[] args) {
 // Create a Scanner
 // Read amount from user (double, e.g., 2.37)
 // Convert input amount to cents (int, e.g., 237)
 // Other code
 // Find the number of one dollars
 int numberOfOneDollars = remainingAmount / 100;
 remainingAmount = remainingAmount % 100;
 // Find the number of quarters in the remaining amount
 int numberOfQuarters = remainingAmount / 25;
 remainingAmount = remainingAmount % 25;
 // Other code...
 // Display results
 System.out.println("Your amount " + amount + " consists of");
 System.out.println(" " + numberOfOneDollars + " dollars");
 // See listing 2.10, page 63 for complete code in the
 // recommended textbook
```

Common Errors

- Common Error 1: Undeclared/Uninitialized Variables and Unused Variables
- Common Error 2: Overflow Errors

```
Example: byte x = 127; //max byte value x = x + 5; //causes overflow
```

Common Error 3: Round-off Errors

```
Example: double x= 1.0 - 0.9 //expect 0.1 // output is 0.099999999
```

Common Errors

Common Error 4: Unintended Integer Division

```
Example:
  int Celsius = 40;
  int Fahrenheit = (int)((5/9) * Celsius + 32);
  //output is always 32!!!
```

 Common Error 5: Redundant Input Objects (such as creating a scanner object for each input variable or each type!)

See recommended textbook, page 66, for examples.

End of Chapter 2