Variables, Types, Values

Variables

- A variable is the name of a "location" that "stores" a value of a particular type
 - We might say the variable "has" that value
 - We might say the variable "has" that type or "is of" that type

This is a boolean variable bwhose value is true, i.e., b = trueor, more simply, just

This is a String variable

whose value is "Go", i.e.,

Types

- A type is the name of the set of all possible values that a variable might have
- Examples:
 - A variable of type String might have values like "foo", "Hello World", etc.
 - A variable of type int might have values like
 1, 18, etc.
 - A variable of type double might have values
 like 3.1416, 10.0, etc.

Program vs. Mathematical Variables

- A program variable has a particular value at any one time during program execution, and that value (generally) may change at other times
- A mathematical variable stands for an arbitrary but fixed value

Program vs. Mathematical Types

 A program type has a corresponding mathematical type that models it

Program vs. Mathematical Types

 A program type has a corresponding mathematical type that models it

When reasoning about a *program variable* of a given *program type*, treat its value at any given time as if it were a *mathematical variable* of the corresponding *mathematical type*.

Program type	Mathematical type	
String	string of character	
boolean	boolean	
char	character	
int	integer	
	(-2147483648 through	
	2147483647)	
double	real	
	(about $\pm 10^{\pm 308}$, 15	
	significant digits)	

Program type	Mathematical type		
String	string of character		
boolean			
char	String is built-in to Java; boolean, char,		
int	int, and double are among the 8 <i>primitive</i> (and also built-in) types of Java; differences later.		
double	differences fator.		
	(about ±10 ^{±308} , 15 significant digits)		

Program type	Mathematical type	
String	string of character	
	boolean	
All these mathematical typare "built-in" to mathemati	<i>Character</i>	
are bane in to matriomati	integer	
	(-2147483648 through	
	2147483647)	
double	real	
	(about $\pm 10^{\pm 308}$, 15	
	significant digits)	

Program type	blue fixed-width font, with		
String	keywords in bold .		
boolean	boolean		
char	character		
int	integer		
	(-2147483648 through		
	2147483647)		
double	real		
	(about $\pm 10^{\pm 308}$, 15		
	significant digits)		

Mathematics is shown in a

green fixed-width italic

font, with keywords in **bold**.

Mathematical type

ring of character

boolean	boolean		
char	character		
int	integer		
	(-2147483648 through		
	2147483647)		
double	real		
	(about ±10 ^{±308} , 15		
	significant digits)		

Declaring a Variable

- When you declare a program variable, you both provide a name for a location to store its value, and indicate its program type
 - Recall: the program type determines the mathematical type, which in turn determines the possible values the variable can have

```
int j; ?
```

Declaring a Variable

 When you declare a program variable, you both provide a name for a location to store its value, and in "cate its program type

Recall: the promathematical the possible v

```
int j;
```

The standard Java convention for naming variables is to use *camel case*: start with a lower case letter and only capitalize the first letter of each following word, e.g.,

myLuckyNumber

Declaring a Variable

 When you declare a program variable, you both provide a name for a location to store its value, and indicate its program type

Recall: the mathematic the possible int j;

This is an int variable j whose value is undefined.

mines the rn determines e can have

?

Initializing a Variable

- To initialize a variable, you assign it a value
 - Recall: the program type determines the mathematical type, which in turn determines the possible values the variable can have

```
int j = 13;
```


Initializing a Variable

- To initialize a variable, you assign it a value
 - Recall: the program type determines the mathematical type, which in turn determines the possible values the variable can have

Code	State		
	x = 1.414		
int j = 13;			
	x = 1.414 $j = 13$		

There is no value for mathematical variable j in this state because program variable j hasn't been declared yet.

State

$$x = 1.414$$

$$int j = 13;$$

$$x = 1.414$$

$$j = 13$$


```
String fileName = "foo.txt";
boolean found = false;
char win = 'W';
int j = 13;
double ht = 9.27;
```

```
String fileName = "foo.txt";
boolean found = false;
char win = 'W';
int j = 13;
double ht = 9.27;
This is a String literal;
written as characters
between double-quote
marks: "..."
```

```
String fileName = "foo.txt";
boolean found = false;
char win = 'W';
int j = 13;
double ht = 9.27;
This is a boolean literal;
 must be either
 true or false.
```

 A data value appearing, literally, in a program is called a *literal*

This is a **char** literal; normally written as a single character between single-quote marks: '...'

 A data value appearing, literally, in a program is called a *literal*

```
String fileName = "f
boolean found = fals
char win = 'W';
int j = 13;
double ht = 9.27;
```

This is an int literal; normally written (as in mathematics) as a decimal constant.

Program type	Literal examples			
String	"I\'m" "at OSU"			
boolean	true false			
char	'A' '\t' '\"'' '\u03c0'			
int	29 - 13 035 0x1a			
double	18. 18.0 8E-4 6.022E23			

Program type	Literal examples		
String	"I\'m" "at OSU"		
boolean	true false		
escaped spector: character: single-quote	A		
int	29 -13		
	035 0x1a		
double	18. 18.0		
	8E-4 6.022E23		

Program type	Literal examples		
St non-printing	I\'m" "at OSU"		
bo character:	true false		
Char	A' '\t' '\"'		
	'\u03c0'		
int	29 -13		
	035 0x1a		
double	18. 18.0		
	8E-4 6.022E23		

Prog	Program type		Literal examples		
St	Unicode		I\'m"	"at OSU"	
bo	character: small Greek	π	true	false	
C	har			\t' '\"'	
			'\'	103c0'	
	int		29	-13	
			035	0x1a	
do	ouble		18.	18.0	
			8E-4	6.022E23	

Prog	ram type		Literal	examples
St	•	r	I \ 'm"	"at OSU"
bo	(base-8): 29 in decima		true	false
C	har		A' '	\t' '\"'
			' \u	103c0'
	int		29	-13
			035	0x1a
do	ouble		18.	18.0
			8E-4	6.022E23

Prog	Program type		Literal examples	
St	hexadecima		I \ 'm"	"at OSU"
bo	integer (base-16 26 in decimal		true	false
	char			\t' '\"'
		'	/\1	103c0'
	int		29	- 13
			035	0x1a
do	ouble		18.	18.0
			8E-4	6.022E23

Program type	Literal examples
String	"I\'m" "at OSU"
bc scientific notation:	true false
8 x 10 ⁻⁴	'A' '\t' '\"'' '\u03c0'
int	29 - 13 035 0x1a
double	18. 18.0 8E-4 6.022E23

 A variable whose value is initialized and never changed is called a constant

```
int myLuckyNumber = 13;
double avogadro = 6.022E23;
```

 A variable whose value is initialized and never changed is called a constant

```
final int myLuckyNumber = 13;
final double avogadro = 6.022E23;
```

The keyword final indicates to the compiler your intent that a variable is actually a constant.

 A variable whose value is initialized and never changed is called a constant

```
final int myLuckyNumber = 13;
final double avogadro = 6.022E23;
```

When constants are declared inside a method, the standard Java convention is to use camel case just like for variables.

 A variable whose value is initialized and never changed is called a constant

```
final int MY_LUCKY_NUMBER = 13;
final double AVOGADRO = 6.022E23;
```

When constants are declared at the class level, the standard Java convention is to use all upper case letters and to separate the words with '_'.

Resources

- Java for Everyone, Chapter 2
 - https://library.ohio-state.edu/record=b8347056~S7