

Chapter 4 – Fundamental Data Types

Chapter Goals

- To understand integer and floating-point numbers
- To recognize the limitations of the numeric types
- To become aware of causes for overflow and roundoff errors
- To understand the proper use of constants
- To write arithmetic expressions in Java
- To use the String type to define and manipulate character strings
- To learn how to read program input and produce formatted output

Number Types

int: integers, no fractional part:

```
1, -4, 0
```

double: floating-point numbers (double precision):

```
0.5, -3.11111, 4.3E24, 1E-14
```

 A numeric computation overflows if the result falls outside the range for the number type:

```
int n = 1000000;
System.out.println(n * n); // prints -727379968
```

 Java: 8 primitive types, including four integer types and two floating point types

Primitive Types

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
byte	The type describing a single byte, with range -128 127	1 byte
short	The short integer type, with range -32768 32767	2 bytes
long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about ±10 ³⁸ and about 7 significant decimal digits	4 bytes
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 bit

Number Types: Floating-point Types

 Rounding errors occur when an exact conversion between numbers is not possible:

 Java: Illegal to assign a floating-point expression to an integer variable:

```
double balance = 13.75;
int dollars = balance; // Error
```

Big Numbers

```
BigInteger n = new BigInteger("1000000");

BigInteger r = n.multiply(n);

System.out.println(r); // Prints 100000000000

BigDecimal d = new BigDecimal("4.35");

BigDecimal e = new BigDecimal("100");

BigDecimal f = d.multiply(e);

System.out.println(f); // Prints 435.00
```

Constants: final

- A final variable is a constant
- Once its value has been set, it cannot be changed
- Named constants make programs easier to read and maintain
- Convention: Use all-uppercase names for constants

```
final double QUARTER_VALUE = 0.25;
final double DIME_VALUE = 0.1;
final double NICKEL_VALUE = 0.05;
final double PENNY_VALUE = 0.01;
payment = dollars + quarters * QUARTER_VALUE
 + dimes * DIME_VALUE + nickels * NICKEL_VALUE
 + pennies * PENNY VALUE;
```

Constants: static final

- If constant values are needed in several methods, declare them together with the instance fields of a class and tag them as static and final
- Give static final constants public access to enable other classes to use them

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
double circumference = Math.PI * diameter;
```

Syntax 4.1 Constant Definition

```
Syntax
 Declared in a method:
 final typeName variableName = expression;
 Declared in a class:
 accessSpecifier static final typeName variableName = expression;
Example
 Peclared in a method
 final double NICKEL_VALUE = 0.05;
 The final
 Use uppercase letters for constants.
 reserved word
 indicates that this
 value cannot
 public static final double LITERS_PER_GALLON = 3.785;
 be modified.
 Declared in a class
```

ch04/cashregister/CashRegister.java

```
/ * *
 A cash register totals up sales and computes change due.
 * /
 public class CashRegister
 5
 public static final double QUARTER VALUE = 0.25;
 6
 public static final double DIME VALUE = 0.1;
 8
 public static final double NICKEL VALUE = 0.05;
 public static final double PENNY VALUE = 0.01;
10
11
 private double purchase;
12
 private double payment;
13
14
 / * *
 Constructs a cash register with no money in it.
15
16
 * /
17
 public CashRegister()
18
19
 purchase = 0;
 payment = 0;
20
21
22
```

Continued

ch04/cashregister/CashRegister.java (cont.)

```
/ * *
23
 Records the purchase price of an item.
24
 @param amount the price of the purchased item
25
26
 * /
27
 public void recordPurchase(double amount)
28
29
 purchase = purchase + amount;
30
31
 /**
32
33
 Enters the payment received from the customer.
 @param dollars the number of dollars in the payment
34
35
 @param quarters the number of quarters in the payment
 @param dimes the number of dimes in the payment
36
37
 @param nickels the number of nickels in the payment
 @param pennies the number of pennies in the payment
38
 * /
39
 public void enterPayment(int dollars, int quarters,
40
41
 int dimes, int nickels, int pennies)
42
43
 payment = dollars + quarters * QUARTER_VALUE + dimes * DIME_VALUE
44
 + nickels * NICKEL VALUE + pennies * PENNY VALUE;
45
46
```

Continued

ch04/cashregister/CashRegister.java (cont.)

```
/ * *
47
 Computes the change due and resets the machine for the next customer.
48
49
 @return the change due to the customer
 * /
50
51
 public double giveChange()
52
53
 double change = payment - purchase;
54
 purchase = 0;
55
 payment = 0;
56
 return change;
57
58
```

ch04/cashregister/CashRegisterTester.java

```
/ * *
 This class tests the CashRegister class.
 3
 * /
 public class CashRegisterTester
 5
 public static void main(String[] args)
 6
 8
 CashRegister register = new CashRegister();
 9
10
 register.recordPurchase(0.75);
11
 register.recordPurchase(1.50);
12
 register.enterPayment(2, 0, 5, 0, 0);
 System.out.print("Change: ");
13
14
 System.out.println(register.giveChange());
 System.out.println("Expected: 0.25");
15
16
17
 register.recordPurchase(2.25);
18
 register.recordPurchase(19.25);
19
 register.enterPayment(23, 2, 0, 0, 0);
20
 System.out.print("Change: ");
 System.out.println(register.giveChange());
21
 System.out.println("Expected: 2.0");
22
23
24
```

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch04/cashregister/CashRegisterTester.java (cont.)

Program Run:

Change: 0.25

Expected: 0.25

Change: 2.0

Expected: 2.0

Arithmetic Operators

- Four basic operators:
 - addition: +
 - subtraction: –
 - multiplication: *
 - division: /
- Parentheses control the order of subexpression computation:

```
(a + b) / 2
```

 Multiplication and division bind more strongly than addition and subtraction:

```
(a + b) / 2
```

Increment and Decrement

- items++ is the same as items = items + 1
- items -- subtracts 1 from items

Figure 1 Incrementing a Variable

Integer Division

- / is the division operator
- If both arguments are integers, the result is an integer. The remainder is discarded
- 7.0 / 4 yields 1.757 / 4 yields 1
- Get the remainder with % (pronounced "modulo")
 7 % 4 is 3

Integer Division

Example:

```
final int PENNIES PER NICKEL = 5;
final int PENNIES PER DIME = 10;
final int PENNIES PER QUARTER = 25;
final int PENNIES PER DOLLAR = 100;
// Compute total value in pennies
int total = dollars * PENNIES PER DOLLAR + quarters
 * PENNIES PER QUARTER + nickels * PENNIES PER NICKEL
 + dimes * PENNIES PER DIME + pennies;
// Use integer division to convert to dollars, cents
int dollars = total / PENNIES_PER_DOLLAR;
int cents = total % PENNIES PER DOLLAR;
```

Powers and Roots

- Math class: contains methods sqrt and pow to compute square roots and powers
- To compute x^n , you write Math.pow(x, n)
- However, to compute x^2 it is significantly more efficient simply to compute x * x
- To take the square root of a number, use Math.sqrt; for example, Math.sqrt(x)
- In Java,

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

can be represented as

$$(-b + Math.sqrt(b * b - 4 * a * c)) / (2 * a)$$

Analyzing an Expression

Figure 2 Analyzing an Expression

Mathematical Methods

Function	Returns
Math.sqrt(x)	square root
Math.pow(x, y)	power x ^y
Math.exp(x)	e ^x
Math.log(x)	natural log
<pre>Math.sin(x), Math.cos(x),</pre>	sine, cosine, tangent (x in radians)
Math.round(x)	closest integer to x
Math.min(x, y), Math.max(x, y)	minimum, maximum

Cast and Round

Cast converts a value to a different type:

```
double balance = total + tax;
int dollars = (int) balance;
```

 Math.round converts a floating-point number to nearest integer:

```
long rounded = Math.round(balance);
// if balance is 13.75, then rounded is set to 14
```

Syntax 4.2 Cast

Arithmetic Expressions

Table 3	Arithmetic	Expressions
---------	------------	-------------

Mathematical Expression	Java Expression	Comments
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; $x + y / 2$ computes $x + \frac{y}{2}$.
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.
$\left(1+\frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Complex formulas are "flattened" in Java.
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).
$\frac{i+j+k}{3}$	(i + j + k) / 3.0	If <i>i</i> , <i>j</i> , and <i>k</i> are integers, using a denominator of 3.0 forces floating-point division.

Calling Static Methods

A static method does not operate on an object

```
double x = 4;
double root = x.sqrt(); // Error
```

- Static methods are declared inside classes
- Naming convention: Classes start with an uppercase letter; objects start with a lowercase letter:

```
Math
System.out
```

Syntax 4.3 Static Method Call

The String Class

- A string is a sequence of characters
- Strings are objects of the String class
- A string *literal* is a sequence of characters enclosed in double quotation marks:

```
"Hello, World!"
```

- String length is the number of characters in the String
 - Example: "Harry" .length() is 5
- Empty string: ""

Concatenation

• Use the + operator:

```
String name = "Dave";
String message = "Hello, " + name;
// message is "Hello, Dave"
```

 If one of the arguments of the + operator is a string, the other is converted to a string

```
String a = "Agent";
int n = 7;
String bond = a + n; // bond is "Agent7"
```

Concatenation in Print Statements

• Useful to reduce the number of System.out.print instructions:

```
System.out.print("The total is ");
System.out.println(total);
```

versus

```
System.out.println("The total is " + total);
```

Converting between Strings and Numbers

Convert to number:

```
int n = Integer.parseInt(str); //str = "19" double x = Double.parseDouble(x); //x = "3.95"
```

Convert to string:

```
// int n = 7;
String str = "" + n;
str = Integer.toString(n);
```

Substrings

- String greeting = "Hello, World!";
 String sub = greeting.substring(0, 5); // sub is "Hello"
- Supply start and "past the end" position
- First position is at 0

Figure 3 String Positions

Substrings

- String sub2 = greeting.substring(7, 12); // sub2 is "World"
- Substring length is "past the end" start

Figure 4 Extracting a Substring

Reading Input

- System.in has minimal set of features it can only read one byte at a time
- In Java 5.0, Scanner class was added to read keyboard input in a convenient manner
- Scanner in = new Scanner(System.in);
 System.out.print("Enter quantity:");
 int quantity = in.nextInt();
- nextDouble reads a double
- nextLine reads a line (until user hits Enter)
- next reads a word (until any white space)

ch04/cashregister/CashRegisterSimulator.java

```
import java.util.Scanner;
 2
 3
 / * *
 This program simulates a transaction in which a user pays for an item
 and receives change.
 5
 * /
 public class CashRegisterSimulator
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
12
 CashRegister register = new CashRegister();
13
14
 System.out.print("Enter price: ");
15
 double price = in.nextDouble();
16
 register.recordPurchase(price);
17
18
 System.out.print("Enter dollars: ");
19
 int dollars = in.nextInt();
20
```

Continued

ch04/cashregister/CashRegisterSimulator.java (cont.)

```
System.out.print("Enter quarters: ");
21
22
 int quarters = in.nextInt();
 System.out.print("Enter dimes: ");
23
24
 int dimes = in.nextInt();
 System.out.print("Enter nickels: ");
25
26
 int nickels = in.nextInt();
 System.out.print("Enter pennies: ");
27
28
 int pennies = in.nextInt();
29
 register.enterPayment(dollars, quarters, dimes, nickels, pennies);
30
31
 System.out.print("Your change: ");
32
 System.out.println(register.giveChange());
33
34
```

Continued

ch04/cashregister/CashRegisterSimulator.java (cont.)

Program Run:

```
Enter price: 7.55
Enter dollars: 10
Enter quarters: 2
Enter dimes: 1
Enter nickels: 0
Enter pennies: 0
Your change: is 3.05
```

Reading Input From a Dialog Box

An Input Dialog Box

Reading Input From a Dialog Box

- String input = JOptionPane.showInputDialog(prompt)
- Convert strings to numbers if necessary:

```
int count = Integer.parseInt(input);
```

- Conversion throws an exception if user doesn't supply a number
 see Chapter 11
- Add System.exit(0) to the main method of any program that uses JOptionPane