

Chapter 2: Using Data

Objectives

- Declare and use constants and variables
- Use integer data types
- Use the boolean data type
- Use floating-point data types
- Use the char data type
- Use the Scanner class to accept keyboard input

Objectives (cont'd.)

- Use the JOptionPane class to accept GUI input
- Perform arithmetic
- Understand type conversion

Declaring and Using Constants and Variables

Constant

Cannot be changed while program is running

Literal constant

Value taken literally at each use

Numeric constant

As opposed to a literal constant

Unnamed constant

No identifier is associated with it

Declaring and Using Constants and Variables (cont'd.)

Variable

- A named memory location
- Used to store a value
- Can hold only one value at a time
- Its value can change

Data type

- A type of data that can be stored
- How much memory an item occupies
- What types of operations can be performed on data

Declaring and Using Constants and Variables (cont'd.)

Primitive type

A simple data type

Reference types

More complex data types

Declaring and Using Constants and Variables (cont'd.)

Keyword	Description
byte	Byte-length integer
short	Short integer
int	Integer
long	Long integer
float	Single-precision floating point
double	Double-precision floating point
char	A single character
boolean	A Boolean value (true or false)

Table 2-1

Java primitive data types

Declaring Variables

- Name variables
 - Use naming rules for legal class identifiers
- Variable declaration
 - A statement that reserves a named memory location
 - Includes:
 - Data type
 - Identifier
 - Optional assignment operator and assigned value
 - Ending semicolon

Declaring Variables (cont'd.)

Assignment operator

- The equal sign (=)
- The value to the right is assigned to the variable on the left

Initialization

An assignment made when declaring a variable

Assignment

An assignment made after a variable is declared

Associativity

The order in which operands are used with operators

Declaring Variables (cont'd.)

 Declare multiple variables of the same type in separate statements on different lines

```
int myAge = 25;
int yourAge = 19;
```

 When declaring variables of different types, you must use a separate statement for each type

Declaring Named Constants

A named constant:

- Should not change during program execution
- Has a data type, name, and value
- Has a data type preceded by the keyword final
- Can be assigned a value only once
- Conventionally is given identifiers using all uppercase letters

Declaring Named Constants (cont'd.)

- Reasons for using named constants:
 - Make programs easier to read and understand
 - Enable you to change a value at one location within a program
 - Reduce typographical errors
 - Stand out as separate from variables

The Scope of Variables and Constants

Scope

- The area in which a data item is visible to a program, and in which you can refer to it using its simple identifier
- A variable or constant is in scope from the point it is declared
 - Until the end of the block of code in which the declaration lies

Concatenating Strings to Variables and Constants

- print() or println() statement
 - Use alone or in combination with a String

Concatenated

- A numeric variable is concatenated to a String using the plus sign
- The entire expression becomes a String
- The println() method can accept a number or String

Concatenating Strings to Variables and Constants (cont'd.)

Use a dialog box to display values

```
JOptionPane.showMessageDialog()
```

- Does not accept a single numeric variable
- Null String
 - An empty string: ""

Concatenating Strings to Variables and Constants (cont'd.)

Figure 2-3 NumbersDialog class

Pitfall: Forgetting That a Variable Holds One Value at a Time

- Each constant can hold only one value for the duration of the program
- Switch values of two variables
 - Use a third variable

Learning About Integer Data Types

- int data type
 - Stores an integer, or whole number
 - Value from -2,147,483,648 to +2,147,483,647
- Variations of the integer type
 - byte
 - short
 - long
- Choose appropriate types for variables

Learning About Integer Data Types (cont'd.)

Туре	Minimum Value	Maximum Value	Size in Bytes
byte	-128	127	1
short	-32,768	32,767	2
int	-2,147,483,648	2,147,483,647	4
long	-9,223,372,036,854,775,808	9,223,372,036,854,775,807	8

Table 2-2

Limits on integer values by type

Using the boolean Data Type

- Boolean logic
 - Based on true-or-false comparisons
- boolean variable
 - Can hold only one of two values
 - true or false
 boolean isItPayday = false;
- Relational operator (comparison operator)
 - Compares two items

Using the boolean Data Type (cont'd.)

Operator	Description	True Example	False Example
<	Less than	3 < 8	8 < 3
>	Greater than	4 > 2	2 > 4
==	Equal to	7 == 7	3 == 9
<=	Less than or equal to	5 <= 5	8 <= 6
>=	Greater than or equal to	7 >= 3	1 >= 2
!=	Not equal to	5 != 6	3!= 3

Table 2-3

Relational operators

Learning About Floating-Point Data Types

- Floating-point number
 - Contains decimal positions
- Floating-point data types
 - float
 - double
- Significant digits
 - Refers to mathematical accuracy

Learning About Floating-Point Data Types (cont'd.)

Туре	Minimum	Maximum	Size in Bytes
float	-3.4 * 10 ³⁸	3.4 * 10 ³⁸	4
double	-1.7 * 10 ³⁰⁸	1.7 * 10 ³⁰⁸	8

Table 2-4

Limits on floating-point values

Using the char Data Type

- char data type
 - Holds any single character
- Place constant character values within single quotation marks

```
char myMiddleInitial = 'M';
```

- String
 - A built-in class
 - Stores and manipulates character strings
 - String constants are written between double quotation marks

Using the char Data Type (cont'd.)

Escape sequence

- Begins with a backslash followed by a character
- Represents a single nonprinting character
 char aNewLine = '\n';
- To produce console output on multiple lines in the command window, use one of these options:
 - Use the newline escape sequence
 - Use the println() method multiple times

Using the char Data Type (cont'd.)

Escape Sequence	Description
\p	Backspace; moves the cursor one space to the left
\t	Tab; moves the cursor to the next tab stop
\n	Newline or linefeed; moves the cursor to the beginning of the next line
γ	Carriage return; moves the cursor to the beginning of the current line
\"	Double quotation mark; displays a double quotation mark
\'	Single quotation mark; displays a single quotation mark
\\	Backslash; displays a backslash character

Table 2-6 Common escape sequences

Using the Scanner Class to Accept Keyboard Input

- System.in object
 - Standard input device
 - Normally the keyboard
 - Access using the Scanner class
- Scanner object
 - Breaks input into units called tokens

Using the Scanner Class to Accept Keyboard Input (cont'd.)

Method	Description
nextDouble()	Retrieves input as a double
<pre>nextInt()</pre>	Retrieves input as an int
<pre>nextLine()</pre>	Retrieves the next line of data and returns it as a String
next()	Retrieves the next complete token as a String
<pre>nextShort()</pre>	Retrieves input as a short
<pre>nextByte()</pre>	Retrieves input as a byte
nextFloat()	Retrieves input as a float. Note that when you enter an input value that will be stored as a float, you do not type an F . The F is used only with constants coded within a program.
nextLong()	Retrieves input as a long. Note that when you enter an input value that will be stored as a long, you do not type an L . The L is used only with constants coded within a program.

Table 2-7 Selected Scanner class methods

Using the Scanner Class to Accept Keyboard Input (cont'd.)

Repeating as output what a user has entered as input is called **echoing the input**. Echoing input is a good programming practice; it helps eliminate misunderstandings when the user can visually confirm what was entered.

Figure 2-17 The GetUserInfo class

Pitfall: Using nextLine() Following One of the Other Scanner Input Methods

There is a problem when using one numeric
 Scanner class retrieval method or next() method
 before using the nextLine() method

Keyboard buffer

- Location in memory that stores all keystrokes, including Enter
- To avoid issues, add an extra nextLine() method call to retrieve the abandoned Enter key character after numeric or next() inputs

Using the JOptionPane Class to Accept GUI Input

- Dialog boxes used to accept user input:
 - Input dialog box
 - Confirm dialog box

Using Input Dialog Boxes

Input dialog box

- Asks a question
- Provides a text field in which the user can enter a response

showInputDialog() method

- Six overloaded versions
- Returns a String representing a user's response

Prompt

A message requesting user input

```
import javax.swing.JOptionPane;
public class HelloNameDialog
{
 public static void main(String[] args)
 {
 String result;
 result = JOptionPane.showInputDialog(null, "What is your name?");
 JOptionPane.showMessageDialog(null, "Hello, " + result + "!");
 }
}
```

Figure 2-26 The HelloNameDialog class

Figure 2-27 Input dialog box of the HelloNameDialog application

- showInputDialog()
 - One version requires four arguments:
 - Parent component
 - Message
 - Title
 - Type of dialog box
- Convert String to int or double
 - Use methods from the built-in Java classes Integer and Double

Type-wrapper classes

- Each primitive type has a corresponding class contained in the java.lang package
- Include methods to process primitive type values

```
Integer.parseInt()
Double.parseDouble()
```

Using Confirm Dialog Boxes

- Confirm dialog box
 - Displays the options Yes, No, and Cancel
- showConfirmDialog() method in JOptionPane class
 - Four overloaded versions are available
 - Returns integer containing either:

```
JOptionPane.YES_OPTION
JOptionPane.NO_OPTION
JOptionPane.CANCEL_OPTION
```

Using Confirm Dialog Boxes (cont'd.)

- You can create a confirm dialog box with five arguments:
 - Parent component
 - Prompt message
 - Title
 - Integer that indicates which option button to show
 - Integer that describes the kind of dialog box

Using Confirm Dialog Boxes (cont'd.)

Figure 2-33 The confirm dialog box displayed by the AirlineDialog application

Performing Arithmetic

Standard arithmetic operators

Perform calculations with values in programs

Operand

A value used on either side of an operator

Integer division

- Involves integer constants or integer variables
- The result is an integer
- Any fractional part of the result is lost

Performing Arithmetic (cont'd.)

Operator	Description	Example
+	Addition	45 + 2, the result is 47
_	Subtraction	45 – 2, the result is 43
*	Multiplication	45 * 2, the result is 90
/	Division	45.0 / 2, the result is 22.5 45 / 2, the result is 22 (not 22.5)
%	Remainder (modulus)	45 % 2, the result is 1 (that is, $45 / 2 = 22$ with a remainder of 1)

Table 2-8

Arithmetic operators

Associativity and Precedence

Operator precedence

- The rules for the order in which parts of mathematical expressions are evaluated
- First multiplication, division, and remainder (modulus),
 then addition or subtraction

Writing Arithmetic Statements Efficiently

- Avoid unnecessary repetition of arithmetic statements
- Example of inefficient calculation:

```
stateWithholding = hours * rate * STATE_RATE;
federalWithholding = hours * rate * FED_RATE;
```

• Example of efficient calculation:

```
grossPay = hours * rate;
stateWithholding = grossPay * STATE_RATE;
federalWithholding = grossPay * FED RATE;
```

Pitfall: Not Understanding Imprecision in Floating-Point Numbers

- Integer values are exact
 - But floating-point numbers frequently are only approximations
- Imprecision leads to several problems
 - Floating-point output might not look like what you expect or want
 - Comparisons with floating-point numbers might not be what you expect or want

Understanding Type Conversion

- Arithmetic with variables or constants of the same type
 - The result of arithmetic retains the same type
- Arithmetic operations with operands of unlike types
 - Java chooses the unifying type for the result

Unifying type

 The type to which all operands in an expression are converted for compatibility

Automatic Type Conversion

- Automatically converts nonconforming operands to the unifying type
- Order for establishing unifying types between two variables:
 - 1. double
 - 2. float
 - 3. long
 - **4.** int

Explicit Type Conversions

Type casting

 Forces a value of one data type to be used as a value of another data type

Cast operator

- Place desired result type in parentheses
- Using a cast operator is an explicit conversion
- You do not need to perform a cast when assigning a value to a higher unifying type

You Do It

- Declaring and Using a Variable
- Working with Integers
- Working with the char Data Type
- Accepting User Input
- Using Arithmetic Operators
- Implicit and Explicit Casting

Don't Do It

- Don't attempt to assign a literal constant floatingpoint number
- Don't forget precedence rules
- Don't forget that integer division results in an integer
- Don't attempt to assign a constant decimal value to an integer using a leading 0
- Don't use a single equal sign (=) in a Boolean comparison for equality
- Don't try to store a string of characters in a char variable

Don't Do It (cont'd.)

- Don't forget that when a String and a numeric value are concatenated, the resulting expression is a string
- Don't forget to consume the Enter key after numeric input using the Scanner class when a nextLine() method call follows
- Don't forget to use the appropriate import statement when using the Scanner or JOptionPane class

Summary

- Variables
 - Named memory locations
- Primitive data types
- Standard arithmetic operators for integers:

- Boolean type
 - true or false value
- Relational operators:

Summary (cont'd.)

- Floating-point data types
 - float
 - double
- char data type
- Scanner class
 - Access keyboard input
- JOptionPane
 - Confirm dialog box
 - Input dialog box