Unit 1: Primitive Types Variables and Datatypes

Adapted from:

- 1) Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp
- 2) Runestone CSAwesome Curriculum

This work is licensed under the

<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.</u>

Practice using Trinket

- Practice all of the examples in this unit using a blank Java Trinket or a specific one using extracts provided via Slack
- Name the Java Class and Trinket per instructions.
- Run them, fix errors. Submit each of them when complete
- Do this daily during class and for homework afterward

Data Types

A **type** is a set of values (e.g. integers, floats, etc..) and a set of operations (e.g. +, -, *, /, etc..) on them.

Data types can be categorized as either **primitive** or **reference**.

The primitive data types used in this course define the set of operations for numbers and Boolean(true or false) values.

Reference variables or object variables hold a reference(or address) to an object of a class(more on this later).

Primitive types

The primitive types on the Advanced Placement Computer Science A exam are:

- •int which store integers (whole numbers like 3, -76, 20393)
- ◆double which store floating point numbers (decimal numbers like 6.3, -0.9, and 60293.93032)
- •boolean which store Boolean values (either true or false).

Receipt example

What's bad about the following code?

- The subtotal expression (38 + 40 + 30) is repeated
- So many println statements
- We will use variables to solve the above problems.

Variables

- variable: A piece of the computer's memory that is given a name and type, and can store a value.
 - Like preset stations on a car stereo, or cell phone speed dial:


- Steps for using a variable:
 - Declare it state its name and type
 - Initialize it store a value into it
 - Use it print it or use it as part of an expression

Declaration

- variable declaration: Sets aside memory for storing a value.
 - Variables must be declared before they can be used.
- Syntax:

type name;

• The name is an identifier.

-int x;

- double myGPA;

Х

myGPA

Assignment

- assignment: Stores a value into a variable.
 - The value can be an expression; the variable stores its result.
- Syntax:

```
name = expression;
```

```
- int x;
x = 3;
- double myGPA;
myGPA = 1.0 + 2.25;
```


myGPA 3.25

Using variables

Once given a value, a variable can be used in expressions:

You can assign a value more than once:

```
int x;

x = 3;

System.out.println(x + " here");

x = 4 + 7;

System.out.println("now x is " + x); // now x is 11
```

Declaration/initialization

A variable can be declared/initialized in one statement.

• Syntax:

type name = value;

```
- double myGPA = 3.95;
```

$$-int x = (12 - 3) * 2;$$

myGPA	3.95

Х	18

Assignment and algebra

- Assignment uses = , but it is not an algebraic equation.
 - = means, "store the value at right in variable at left"
 - The right side expression is evaluated first,
 and then its result is stored in the variable at left.
- What happens here?

Multiple Variables

 Multiple variables of the same type can be declared and initialized at the same time.

• Syntax:

```
type name1, name 2, name3;
```

```
type name1 = value1, name2 = value2, name3 = value3;
```

```
int x, y, z; // declare three integers. int a = 1, b = 2, c = 3; // declare and initialize // three integers.
```

Assignment and types

A variable can only store a value of its own type.

```
- int x = 2.5; // ERROR: incompatible types
```

- An int value can be stored in a double variable.
 - The value is converted into the equivalent real number.

```
- double myGPA = 4;
```

myGPA	4.0
-------	-----

Compiler errors

Order matters.

```
- int x; 7 = x; // ERROR: should be x = 7;
```

A variable can't be used until it is assigned a value.

```
- int x;
System.out.println(x); // ERROR: x has no value
```

You may not declare the same variable twice.

```
- int x;
int x;

// ERROR: x already exists
- int x = 3;
int x = 5;

// ERROR: x already exists
```

How can this code be fixed?

Printing a variable's value

Use + to print a string and a variable's value on one line.

• Output:

```
Your grade was 83.2
There are 65 students in the course.
```

Receipt question

Improve the receipt program using variables.

```
public class Receipt {
 public static void main(String[] args) {
 // Calculate total owed, assuming 8% tax / 15% tip
 System.out.println("Subtotal:");
 System.out.println(38 + 40 + 30);
 System.out.println("Tax:");
 System.out.println((38 + 40 + 30) * .08);
 System.out.println("Tip:");
 System.out.println((38 + 40 + 30) * .15);
 System.out.println("Total:");
 System.out.println(38 + 40 + 30 +
 (38 + 40 + 30) * .15 +
 (38 + 40 + 30) * .08);
```

Receipt answer

```
public class Receipt {
 public static void main(String[] args) {
 // Calculate total owed, assuming 8% tax / 15% tip
 int subtotal = 38 + 40 + 30;
 double tax = subtotal * .08;
 double tip = subtotal * .15;
 double total = subtotal + tax + tip;

 System.out.println("Subtotal: " + subtotal);
 System.out.println("Tax: " + tax);
 System.out.println("Tip: " + tip);
 System.out.println("Total: " + total);
 }
}
```

Type boolean

• boolean: A logical type whose values are true and false.

```
int age = 22;
boolean minor = (age < 21);
boolean lovesAPCS = true;
System.out.println(minor); // false
System.out.println(lovesAPCS); // true</pre>
```

final

 The keyword **final** can be used in front of a variable declaration to make it a constant that cannot be changed. Constants are traditionally capitalized.

```
public class TestFinal
{
 public static void main(String[] args)
 {
 final double PI = 3.14;
 System.out.println(PI);
 PI = 4.2; // This will cause a syntax error
 }
}
```

Naming variables

The name of the variable should describe the data it holds. A name like score helps make your code easier to read.

A name like x is not a good variable name in programming, because it gives no clues as to what kind of data it holds.

Do not name your variables crazy things like thisIsAReallyLongName, especially on the AP exam. You want to make your code easy to understand, not harder.

Naming variables

The convention in Java and many programming languages is to always start a variable name with a lower case letter and then uppercase the first letter of each additional word.

Variable names **can not include spaces** so uppercasing the first letter of each additional word makes it easier to read the name. Uppercasing the first letter of each additional word is called **camel case**.

```
int numOfLives = 3; // camel case to highlight words
```

Another option is to use underscore symbol _ to separate words, but you cannot have spaces in a variable name. Java is case sensitive so playerScore and playerscore are not the same.

```
int num of lives = 3; // use to highlight words.
```

Keywords

• **keyword**: An identifier that you cannot use to name a variable because it already has a reserved meaning in Java.

abstract	default	if	private	this
boolean	do	implements	protected	throw
break	double	import	public	throws
byte	else	instanceof	return	transient
case	extends	int	short	try
catch	final	interface	static	void
char	finally	long	strictfp	volatile
class	float	native	super	while
const	for	new	switch	
continue	goto	package	synchronized	

trinket.io assignments

The following labs are trinket io assignments. Log on to your account to complete them. They are included here for your reference.

Name: Lab001.java

Lab 001: Create Variables and Printing Them:

For you to do:

- 1. Create two String variables called firstName and lastName respectively.
- 2. Assign the String "Bob" to firstName and "Jones" to lastName.
- 3. Print firstName and lastName, one per line. Each should use a different print statement.

trinket.io assignments

The following labs are trinket io assignments. Log on to your account to complete them. They are included here for your reference.

Name: Lab002.java

Lab 2: Create Variables and Printing 2:

For you to do:

1. Create an integer variable on line 4 and set it to the value 21.

trinket.io assignments

The following labs are trinket io assignments. Log on to your account to complete them. They are included here for your reference.

Name: Lab003.java

Lab 3: Creating Variables and Printing 3

For you to do:

- Create a boolean variable called "isTrue" and set it to false
- Create a double variable called "money" and set it to 99999.99
- Print the variable "money" first
- Then print the variable "isTrue" without skipping to

References

- Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp
- 2) Runestone CSAwesome Curriculum: https://runestone.academy/runestone/ books/published/csawesome/index.html

For more tutorials/lecture notes in Java look in

<u>CPJava Website</u>

Runestone CSAwesome BUSHSCHOOL_CPJAVA Course

References

- 1) CPJava Website
- 2) CPJava Google Classroom
- 3) CPJava trinket.io Classroom
- 4) Runestone CSAwesome BUSHSCHOOL_CPJAVA Course
- 5) Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp