Chapter 2 Data and Expressions

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Data and Expressions

- Let's explore some other fundamental programming concepts
- · Chapter 2 focuses on:
 - character strings
 - primitive data
 - the declaration and use of variables
 - expressions and operator precedence
 - data conversions
 - accepting input from the user

Outline

── Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Character Strings

- A string literal is represented by putting double quotes around the text
- · Examples:

```
"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

The println Method

- In the Lincoln program from Chapter 1, we invoked the println method to print a character string
- The System.out object represents a destination (the monitor screen) to which we can send output

The print Method

- The System.out object provides another service as well
- The print method is similar to the println method, except that it does not advance to the next line
- Therefore anything printed after a print statement will appear on the same line
- See Countdown.java

```
//********************
// Countdown.java
 Author: Lewis/Loftus
//
// Demonstrates the difference between print and println.
public class Countdown
 //----
 // Prints two lines of output representing a rocket countdown.
 //-----
 public static void main (String[] args)
 System.out.print ("Three... ");
 System.out.print ("Two... ");
 System.out.print ("One... ");
 System.out.print ("Zero... ");
 System.out.println ("Liftoff!"); // appears on first output line
 System.out.println ("Houston, we have a problem.");
 }
}
```

```
Output
//****
 ***
// Co
 Three... Two... One... Zero... Liftoff!
// De Houston, we have a problem.
//****
 ***
public class Countdown
  //-----
  // Prints two lines of output representing a rocket countdown.
  //-----
  public static void main (String[] args)
 System.out.print ("Three... ");
 System.out.print ("Two... ");
 System.out.print ("One... ");
 System.out.print ("Zero... ");
 System.out.println ("Liftoff!"); // appears on first output line
 System.out.println ("Houston, we have a problem.");
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

String Concatenation

 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
- See Facts.java

```
// Facts.java
 Author: Lewis/Loftus
//
// Demonstrates the use of the string concatenation operator and the
// automatic conversion of an integer to a string.
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");
continue
```

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 System.out.println ("Speed of ketchup: " + 40 + " km per year"); } Copyright © 2017 Pearson Education, Inc.

String Concatenation

- · 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
- See Addition.java

Quick Check

What output is produced by the following?

```
System.out.println ("X: " + 25);
System.out.println ("Y: " + (15 + 50));
System.out.println ("Z: " + 300 + 50);
```

Quick Check

What output is produced by the following?

```
System.out.println ("X: " + 25);
System.out.println ("Y: " + (15 + 50));
System.out.println ("Z: " + 300 + 50);
```

X: 25 Y: 65 Z: 30050

Escape Sequences

- What if we wanted to print the quote character?
- The following line would confuse the compiler because it would interpret the second quote as the end of the string

```
System.out.println ("I said "Hello" to you.");
```

- An escape sequence is a series of characters that represents a special character
- An escape sequence begins with a backslash character (\)

```
System.out.println ("I said \"Hello\" to you.");
```

Escape Sequences

• Some Java escape sequences:

Escape Sequence	Meaning
\b	backspace
\t	tab
\n	newline
\r	carriage return
\"	double quote
\'	single quote
11	backslash

• See Roses.java

```
// Roses.java
 Author: Lewis/Loftus
11
// Demonstrates the use of escape sequences.
public class Roses
 // Prints a poem (of sorts) on multiple lines.
 //-----
 public static void main (String[] args)
 System.out.println \ ("Roses are red, \n\tViolets are blue, \n" + \\
 "Sugar is sweet, \n\tBut I have \"commitment issues\", \n\t" +
 "So I'd rather just be friends\n\tAt this point in our " +
 "relationship.");
  }
}
```

```
Output
// Ro Roses are red,
11
 Violets are blue,
// Der
//**** Sugar is sweet,
 **
 But I have "commitment issues",
public
 So I'd rather just be friends
  11-
 At this point in our relationship.
  11
  public static void main (String[] args)
 "Sugar is sweet, \n\tBut I have \"commitment issues\", \n\t" +
 "So I'd rather just be friends\n\tAt this point in our " +
 "relationship.");
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

Quick Check

Write a single println statement that produces the following output:

"Thank you all for coming to my home tonight," he said mysteriously.

Quick Check

Write a single println statement that produces the following output:

"Thank you all for coming to my home tonight," he said mysteriously.

```
System.out.println ("\"Thank you all for " +
 "coming to my home\ntonight,\" he said " +
 "mysteriously.");
```

Outline

Character Strings

→ Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Variables

- A variable is a name for a location in memory that holds a value
- A variable declaration specifies the variable's name and the type of information that it will hold

```
int total;
int count, temp, result;

Multiple variables can be created in one declaration
```

- -Recall we discussed that every area in memory has an address
- -Instead of accessing memory using this address, we can use a variable
- -When we declare a variable, memory at a specific address is reserved for our use
- -Another term for reserving memory is **allocation** (e.g. memory is allocated)
- -We use the variable name to access the information stored at this reserved memory location

Variable Initialization

A variable can be given an initial value in the declaration

```
int sum = 0;
int base = 32, max = 149;
```

- When a variable is referenced in a program, its current value is used
- See PianoKeys.java

Assignment

- An assignment statement changes the value of a variable
- The assignment operator is the = sign

```
total = 55;
```

- 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 Geometry.java

```
//*********************
// Geometry.java
 Author: Lewis/Loftus
//
// Demonstrates the use of an assignment statement to change the
// value stored in a variable.
public class Geometry
  // Prints the number of sides of several geometric shapes.
  public static void main (String[] args)
 int sides = 7; // declaration with initialization
 System.out.println ("A heptagon has " + sides + " sides.");
 sides = 10; // assignment statement
 System.out.println ("A decagon has " + sides + " sides.");
 sides = 12;
 System.out.println ("A dodecagon has " + sides + " sides.");
}
 Copyright © 2017 Pearson Education, Inc.
```

Output // Geometry.ja A heptagon has 7 sides. // A decagon has 10 sides. // Demonstrate: change the // value store a dodecagon has 12 sides. public class Geometry // Prints the number of sides of several geometric shapes. //----public static void main (String[] args) int sides = 7; // declaration with initialization System.out.println ("A heptagon has " + sides + " sides."); sides = 10; // assignment statement System.out.println ("A decagon has " + sides + " sides."); sides = 12;System.out.println ("A dodecagon has " + sides + " sides."); } } Copyright © 2017 Pearson Education, Inc.

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

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

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:

Type	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	$< -9 \times 10^{18}$	$> 9 \times 10^{18}$
float	32 bits	+/-3.4 x 10 ³⁸ with 7 significant digits	
double	64 bits	+/- 1.7 x 10 ³⁰⁸ with 15 significant digits	

- -We see here that understanding memory, bits, and bytes are critical as we write programs
- -Different data types take up different amounts of memory storage
- -Understanding memory is important when we declare variables of different data types

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

Character Sets

- A character set is an ordered list of characters, with each character corresponding to a unique number
- A char variable in Java can store any character from the Unicode character set
- The Unicode character set uses sixteen bits per character, allowing for 65,536 unique characters
- It is an international character set, containing symbols and characters from many world languages

Characters

- The ASCII character set is older and smaller than Unicode, but is still quite popular
- The ASCII characters are a subset of the Unicode character set, including:

```
uppercase lettersA, B, C, ...lowercase lettersa, b, c, ...punctuationperiod, semi-colon, ...digits0, 1, 2, ...special symbols&, |, |, ...control characterscarriage return, tab, ...
```

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