

Chapters 3 & 5 Data and Operators

Review: Java Program Development

- Aim: for Problem Solving
- Program Development Process
 - 1) Problem Specification
 - identify user requirements
 - 2) Problem Analysis
 - identify inputs, outputs, formulas
 - 3) Program Design
 - write solution steps(using pseudocode or flowcharts)
 - go through dry-run to test the solution steps using test samples
 - 4) Implementation
 - translate solution into computer program
 - 5) Program Testing
 - use test samples to test the program

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators

Data

- Data Type Conversion
- Programming Style
- Case Study

Computer Memory

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Data Types

- A program needs to work with <u>data</u>.
- A <u>data object</u> is of a certain <u>type</u> that requires the specified <u>memory storage size</u>. The data types in Java are
 - Primitive Data Types
 - Reference Data Types

Why Variables & Data Type?

- A data object in a Java program can be
 - a constant
 - a variable

Declared with Data Type

Java reserves the necessary data storage locations depending on the data type of the data object.

Data Types

Primitive Data Types

- Four integer number data types:
 - byte, short, int, long
- Two floating-point number data types:
 - float, double
- Character data type:
 - char
- Boolean data type:
 - boolean (true or false)

(1) Integer Data Types

* There is a zero in the middle

Data Type	Storage Size	Range
byte	1 byte	-128 to 127
short	2 bytes	-32,768 to 32,767
int	4 bytes	-2,147,483,648 to 2,147,483,647
long	8 bytes	-9,223,372,036,854,775,807 to 9,223,372,036,854,775,808

(2) Floating-point Data Types

Data Type	Storage Size	Range	Precision
float	4 bytes	-3.4e38 to 3.4e38	6 to 7 significant digits
double	8 bytes	-1.7e308 to 1.7e308	14 to 15 significant digits

^{*} Precision (may not be precise) / * significant digits

(3) Character and (4) Boolean Data Types

Character Data Type

- Any data object which is
 - -an English letter (a,..,z,A,..,Z)
 - -an English punctuation mark (!, ?, etc.)
 - -a decimal digit (0,..,9)
 - -a symbol such as a space
 - -etc...
- Storage space 2 bytes

Boolean Data Type

- boolean literals: true or false
- Storage space 1 byte

Reference Data Types String Type

- A reference data type is used to store an address of an object so that we can use the address to <u>refer</u> to the object data.
- String Data Type
 - Strings are represented by a sequence of characters within double quotes,
 Data Type Quiz
 - e.g. "Hui Siu Cheung", "Hello Students!"

- Strings are <u>not</u> primitive data types
- Java provides the String class with methods

Chapter 3 Data Types, Constants and Variables

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Literals

• Literals are <u>values</u> (associated with data type) used in the program.

Five types of literals:

- Integer literals, e.g. 100, –256
- Floating-point literals, e.g. 2.4, –3.0
- Character literals, e.g. 'a', '+'
- Boolean literals, e.g. true, false
- String literals, e.g. "Hello Students"

(1) Integer Literals

- With type int (default).
- To denote integer literal of the long type, append the letter L or I to it (e.g. 12345678L).
- To denote an <u>octal</u> integer literal, add a leading zero, 0 to it.
- To denote a <u>hexadecimal</u> integer literal, add a leading 0x or 0X (zero x) to it. E.g. 0xFFFF.

(2) Floating-point Literals

- With type double (default).
- To make a number a float type, append the letter f or F (e.g. 10.34f).
- You may also append the letter d or D to make a the number double (e.g. 10.34d).
- Can use Scientific notations:

```
e.g. 1.23456e2 (i.e. 1.23456x10^2 = 123.456)
```

1.23456e-2 (i.e. $1.23456x10^{-2} = 0.0123456$)

(3) Character Literals

- A character is stored as 16-bit (2 bytes) unsigned values using Unicode encoding scheme which is established by the Unicode Consortium to support interchange, processing, and display of text in different languages such as Chinese and Korean.
- Unicode includes the ASCII (American Standard Code of Information Interchange) code. A total of 128 characters. Each character is enclosed with quotes, e.g. 'A'. (single quote)
- Each character in the Unicode has a corresponding numeric code, e.g. 'A' has a value of 41 (or '\u0041' in Unicode (2 bytes)) in hexadecimal representation (or 65 in decimal). (See **Appendix A** of the textbook) 18

ASCII Unicode Set (1 byte)

	0	1	2	3	4	5	6	7	8	9
0	NUL							BEL	BS	TAB
1	LF		FF	CR						
2								ESC		
3			SP	!	"	#	\$	કૃ	&	1
4	()	*	+	,	1	•	/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	II	*	e.	@	A	В	C	D	E
7	F	U	Н	I	J	K	L	M	N	0
8	P	Q	R	S	T	ט	V	W	х	Y
9	Z]	\]	<		1	a	b	С
10	d	е	f	g	h	i	j	k	1	m
11	n	0	p	q	r	S	t	u	v	W
12	х	У	Z	{	I	}	~	DEL		

Examples of Escape Sequence

• Some useful non-printable control characters are referred to by the escape sequence which is a better alternative, in terms of memorization, than numbers. e.g. '\n' the newline (or linefeed) character instead of the number 10.

* Escape for printing a special character / * Formatting

'\a'	alarm bell	'∖f'	form feed	ʻ\n'	newline
'\t'	horizontal tab	(۱)	double quote	'\V'	vertical tab
'\b'	back space	'\\'	backslash	'\r'	carriage return
'\''	single quote				

Chapter 3 Data Types, Constants and Variables

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Identifiers

Identifiers are used to name things such as variables, constants, classes and packages.

Rules for naming identifiers:

- An identifier must start with a letter, an underscore character
 or a dollar sign (\$).
- 2. An identifier may contain only letters, digits (0,..,9), and the underscore character (_).
- 3. An identifier is case sensitive.
- 4. An identifier cannot contain a space, or any other characters such as a dot (.) or an asterisk (*).
- 5. An identifier cannot be a reserved word or keyword.
- 6. An identifier does not have any length limit.

Example: Valid - area, Length, a, A, sevenAnd1, my_program Invalid - new, my-program, Java.com, 7and1

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Constants

- A constant is an object whose value is unchanged throughout program execution.
- Define a constant by using the Java keywords final. The form is

final Type CONSTANT_NAME = Value;

where CONSTANT_NAME - name of the constant.

(where CONSTANT_NAME should use *upper* case, separated with an underscore if comprising two or more words)

e.g. final double PI = 3.14159;

- If you place the constant outside the main() method, you need to use: static final PI = 3.14159;
- During compilation, the value of the constant will be substituted whenever the name of the constant appears in the program.

Constants

By giving a symbolic name to a constant:

- it improves the readability of the program
- it makes programs easier to be modified

Example:

```
public class DefineConstant {
 static final double Pl = 3.14159;
 public static void main(String[] args) {
 System.out.println("The value for pi is " + Pl);
 }
}
```

Output:

The value for pi is 3.14159

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Variables

- Variables are data objects that may change and be assigned values as the program runs.
- Each variable has a name. The name of a variable is a sequence of alphanumeric characters plus the underscore
 _. The first character must be a letter or an underscore.
 Variable names are case sensitive.
 Dollar sign (\$)???
- Use meaningful names
 - making programs more readable.e.g. 'tax' is easier to understand than 't'.

Example:

- Valid: goodName, newValue, taxRate, etc.
- Invalid: good Name, new-Value, tax+Rate, 7And11

• A variable name cannot be any of the *keywords* in Java. Keywords have special meanings to Java compiler.

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

- Each variable has a data type such as int, float and char.
- Variables are declared by declaration statements.
 A declaration can be done with or without initialization.
- A declaration statement without initialization has the form

Type Variable[, Variable];

where Type can be int, float, or char, etc. Variable is the name of the variable.
[...] may be repeated zero or more times.

Program: Variables without Initialization

Specification: Computing Income Tax

```
CONSTANTS
public class DeclareVariable {
 static final int DEDUCTION = 2000;
 // Constant
 static final double TAX RATE = 0.2; // Constant
 public static void main(String[] args){
 VARIABLES
 // Define Variables
 double incomeTax, taxableIncome, grossSalary;
 int numOfDependents, numOfChildren, numOfParents;
 // Assign or Read numOfChildren, numOfParents, grossSalary
 // Compute income tax
 LOGIC IN SEQUENCE
 (Note the order of
 // Print the income tax
 statements - dependent)
 30
```

Program: Computing Income Tax public class Declare Variable { static final int DEDUCTION = 2000; // Constant static final double TAX RATE = 0.2; // Constant public static void main(String[] args){ LOGIC IN // Variables SEQUENCE double incomeTax, taxableIncome, grossSalary; int numOfDependents, numOfChildren, numOfParents; USE // Assignment statements **ASSIGNMENT** numOfChildren = 2; STATEMENTS numOfParents = 2; READ INPUT grossSalary = 100000.0;

```
numOfDependents = numOfChildren + numOfParents;
taxableIncome =
  grossSalary - numOfDependents*DEDUCTION;
incomeTax = taxableIncome * TAX RATE;
```

COMPUTE

System.out.println("The income tax is " + incomeTax);

PRINT OUTPUT

Program output:

The income tax is 18400.0

int numOfChildren, numOfParents, numOfDependents; double grossSalary, taxableIncome, incomeTax;

Program: Variables with Initialization

```
public class DeclareVarInit {
 int numOfChildren = 2, numOfParents = 2, numOfDependents;
 // constants
 double grossSalary, taxableIncome, incomeTax;
 static final int DEDUCTION = 2000;
 static final double TAX_RATE = 0.2;
 Memory
 public static void main(String[] args) {
 Variable Names
 1000 (Memory Address)
 // variables
 double incomeTax, taxableIncome, grossSalary; numOfChildren-
 (4 bytes)
 int numOfDependents, numOfChildren=2,
 1024
 numOfParents-
 (4 bytes)
 numOfParents=2;
 // assignment statements
 1028
 numOfDependents-
 (4 bytes)
 grossSalary = 100000;
 numOfDependents = numOfChildren +
 1036
 (8 bytes)
 grossSalary-
 numOfParents;
 taxableIncome = grossSalary -
 1044
 numOfDependents*DEDUCTION;
 (8 bytes)
 taxableIncome -
 incomeTax = taxableIncome * TAX RATE;
 1050
 System.out.println("The income tax is " +
 incomeTax-
 (8 bytes)
 incomeTax);
```

33

- Initialization can also be done as part of a declaration. This
 means a variable is given a starting value when it is declared.
- To improve readability of the program declare initialized and un-initialized variables in separate declaration statements.
 Example:

```
int numOfChildren=2, numOfParents = 2; int numOfDependents;
```

 During compilation, a memory location of suitable size is assigned for each variable. <u>Naturally a variable must be</u> declared before it is used.

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Operators

An **operator** is a **symbol** that causes some **operations** to be performed on one or more variables (and data values: literals and constants).

Java Operators:

- fundamental arithmetic operators
- assignment operators
- increment/decrement operators
- arithmetic assignment operators
- concatenation operators
- relational operators
- logical operators

In this chapter

In chapter 6

1. Fundamental Arithmetic Operators

unary operators: can change the sign of a value

binary operators:

+:	addition	e.g. 7+5=12
-:	subtraction	e.g. 7-5=2
* .	multiplication	e.g. 7*5=35
/ /:	division	e.g. 7/5=1
%:	modulus	e.g. 7%5=2

Note: integer division returns integer results.

2. Assignment Operators

- An assignment statement is a statement to assign a value to a variable.
- The value of a variable may be changed by the following form of statements:
 assignment

Variable Expression;

The variable Variable is assigned the value of the Expression. The symbol = is called assignment operator.

Note: the left hand side must be a **variable name** and not a constant or expression with operators.

Example: Computing new balance

```
public class AssignmentOp {
 public static void main(String[] args)
 Memory
 double account, grossSalary, taxRate;
 1020 (memory address)
 // initialize Variables
 115678.90
 account:
 account = 115678.90;
 grossSalary = 100000.00;
 1030
 taxRate = 0.2;
 grossSalary_
 100000.00
 1040
 // compute new balance
 0.2
 taxRate-
 // print new balance
```

Program Output

Your new account balance is 95678.9

```
public class AssignmentOp {
 public sttaic void main(String[] args)
 {
 double account, grossSalary, taxRate;
 account = 115678.90;
 grossSalary = 100000.00;
 taxRate = 0.2;
 account = account - grossSalary * taxRate;
```


3. Increment/decrement Operators

- increment operator : ++ can be used in two ways, prefix and postfix modes. In both forms, the variable will be incremented by 1.
- In prefix mode: ++Variable.
 - (1) Variable is incremented by 1
 - (2) then the value of the expression is the updated value of Variable.
- In postfix mode: Variable++.
 - (1) The value of the expression is the current value of Variable
 - (2) then Variable is incremented by 1.
- The way the decrement operator -- works is the same as the ++, except that the variable is decremented by 1

Example:

```
public class IncDecOp {
  public static void main(String[] args) {
 int num1 = 5, num2 = 5;
 Program Output
 System.out.println("num1 = " + num1);
 num1 = 5
 \rightarrow System.out.println("num1++ = " + (num1++));
 num1++=5
 System.out.println("num1 = " + num1);
 num1 = 6
 \rightarrow System.out.println("++num1 = " + ++num1);
 ++num1 = 7
 System.out.println("num1 = " + num1);
 num1 = 7
 System.out.println("num2 = " + num2);
 num2 = 5
 → System.out.println("num2-- = " + num2--);
 num2 - = 5
 System.out.println("num2 = " + num2);
 num2 = 4
 > System.out.println("--num2 = " + (--num2);
 -num2 = 3
 System.out.println("num2 = " + num2);
 num2 = 3
 Note: 1) Syntax; 2) Data Type: Numeric/char;
 3) side effect!!! 4) Good style about it
```

4. Arithmetic Assignment Operators

General Syntax

Variable op = Expression;

This is equivalent to

Variable = Variable op Expression;

Variable += Expression; => Variable = Variable + Expression;

<u>Variable -= Expression;</u> => Variable = Variable - Expression;

Variable *= Expression; => Variable = Variable * Expression;

<u>Variable /= Expression;</u> => Variable = Variable / Expression;

<u>Variable %= Expression;</u> => Variable = Variable % Expression;

Expressions

An expression produces a value (after evaluate), e.g.:

- A constant or literals, e.g. 2, 'h', -6.7
- A variable e.g. income, account
- A combination of operators and operands

 An expression may involve incrementing or decrementing other variables

An expression may also involve assignments

e.g. num +
$$(h = 5)$$

Beware of side effect!!!!

Example: Variable += Expression:

```
public class ArithAssignmentOp {
  public static void main(String[] args) {
 double account = 2000.00, income = 1000.00;
 System.out.println(" account = " +
 account + ", income = " + income);
 account += income;
 System.out.println(" account = " +
 account + ", income = " + income);
 }
}
```

```
Program Output

account = 2000.00, income = 1000.00

account = 3000.00, income = 1000.00
```

Assignment with Increment/Decrement Operators

```
Variable_1 = Variable_2++;
 (1) Variable_1 = Variable_2;
(2) Variable_2 = Variable_2 + 1;
Variable_1 = ++Variable_2;
 (1) Variable_2 = Variable_2 + 1;
(2) Variable_1 = Variable_2;
Variable_1 = Variable_2--;
 (1) Variable_1 = Variable_2;
(2) Variable_2 = Variable_2 - 1;
Variable_1 = --Variable_2;
 (1) Variable_2 = Variable_2 - 1;
(2) Variable_1 = Variable_2;
```

Observe the operation sequence

Using incremental/decremental operators

```
public class AssignIncDecOp {
 public static void main(String[] args) {
 int num = 10, counter = 20;
 Program Output
 System.out.println("num = " + num +
 num = 10,
 ", counter = " + counter);
 counter = 20
 num++;
 num = 11,
 ++counter;
 counter = 21
 System.out.println("num = " + num +
 ", counter = " + counter);
 num = 0;
 num = 0,
 counter = 10;
 counter = 10
 System.out.println("num = " + num +
 num = 10,
 ", counter = " + counter);
 counter = 9
 num = counter--:
 num = 8
 System.out.println("num = " + num +
 counter = 8
 ", counter = " + counter);
 num = --counter;
 System.out.println("num = " + num +
 ", counter = " + counter);
 47
```

• Multiple assignments can also be done in one statement:

```
Variable_1= Variable_2= ...= Variable_N = Expression;
```

This is equivalent to

```
Variable_N = Expression;
....
Variable_2 = Expression;
Variable 1 = Expression;
```

5. Concatenation Operators

The concatenation operator + is used to join strings together to produce a **new string**. (strings + other data types)

The general syntax for using the print() and println() methods:

```
System.out.println(Output [+ Output]);
```

where Output can be Strings, variables or constants of different data types such as char, int, float and double.

[...] may be repeated zero or more times but need to be separated by the concatenation operator.

Using Concatenation Operator

```
public class ConcatenationOp {
 public static void main(String[] args) {
 String s = "Hello Students!";
 char c = 'A';
 int i = 3;
 float j = 6.8f;
 double k = 9.88888;
 System.out.println("String s = " + s);
 System.out.println("char c = " + c +
 "\nint i = " + i);
 System.out.print("float j = " + j);
 System.out.println("\ndouble k = " + k);
 Program Output
 String s = Hello Students!
 char c = A
 int i = 3
 float j = 6.8
```

double k = 9.88888

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Data Type Conversion

- Type conversion is the conversion of one data type into another type.
- It is needed when more than one type of data objects appear in an expression/assignment. For example, the following statement adds two numbers with different data types:

a=1+3.45;

where 1 - integer; 3.45 - floating point

- ⇒ However, the addition can only be done if these two numbers are of the same type.
- Three types of conversions:
 - 1. Explicit conversion
 - 2. Assignment conversion
 - 3. Arithmetic conversion

1) Explicit Conversion

It uses the type cast operators,

```
(Type), i.e. (int), (float), ..., etc.
```

This converts the operand into the type as indicated by the operator.

For example:

```
int num;
double result;
result = (double)num;
```

2) Arithmetic Conversion

 In any operation that involves operands of two different types. It converts the operands to the type of the higher ranking of the two.

The ranking of the types from high to low:

double
float
long
int
short
byte

Why this ranking?

For example:

```
double ans1, ans2;
ans1 = 1.23 + 5/4; // 5/4=1, ans1=2.23
ans2 = 1.23 + 5.0/4; // 5.0/4=1.25, ans2=2.48
```

3) Assignment Conversion

- It converts the type of the result of computing the expression to that of the type of the left hand side if they are different.
- If the variable on the left-hand side of the assignment statement has a higher rank or same rank as the expression, then there is no loss of information.
- Otherwise, there could be a loss of information. This is because the lower ranking type variable may not have enough memory storage to store the value of higher ranking type.

NB: **floating point** result assigned to an **integer variable** => loss of information

Examples: Data Type Conversion

```
public class DataTypeConversion {
 public static void main(String[] args) {
 int num;
 double num1, num2;
 // Explicit conversion
 num = (int) 2.5 + (int) 3.7;
 // convert 2.5 into 2 & 3.7 into 3, then add together
 System.out.println("num = " + num);
 // Assignment conversion
 num1 = 2 + 3;
 // add 2 and 3 to get 5, then convert it to 5.0
 System.out.println("num1 = " + num1);
 // Arithmetic conversion
 \rightarrow num2 = 2 + 3.7;
 // convert 2 to 2.0, then perform addition
 System.out.println("num2 = " + num2);
 Program Output
 num = 5
 num1 = 5
 num2 = 5.7
```

Special with char:

Conversion between char and Numeric Types

 Conversion from integer to character – only lower sixteen bits of data are used. For example,

```
char ch = (char)0xAB0041; // ch is 'A'
```

 Conversion from floating-point to char – the integral part of the floating-point value is cast into char. For example,

```
char ch = (char)65.78; // ch is 'A'
```

 Conversion from char to a numeric data type — the character's Unicode is cast into the specified numeric type. For example,

Another example:

int
$$j = '2' + '3'$$
;

In this case, $(int)^2 = 50$; $(int)^3 = 51$, therefore, j = 101.

Precedence of Operators

This decides the **order** of evaluation for arithmetic expressions containing several operands.

The list of operators with decreasing priority:

Operator	Meaning	Associativity
()	parentheses	left to right
++,	increment, decrement	right to left
+,-	unary	right to left
(Type)	type cast	right to left
*, /, %	multiplication, division, modulus	left to right
+,-,+	binary addition, subtraction, String concatenation	left to right
=,+=,- =,*=,/=	assignment	right to left

Precedence of Operators

Example:

$$a = ((x + y) * (x - y)) / z;$$

- (1) The parentheses in (x + y) and (x y) are evaluated.
- (2) Evaluation is done in the **direction** from **left to** right.
- (3) The parentheses of the two results with the multiplication operator will be evaluated.
- (4) The division will be evaluated.

Always safe: Use Parenthesis!!!

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Programming Style

- Make programs simple, readable and easy to understand.
- Using Proper Programming Style
 - should use indentation, blank spaces, blank lines.
 - e.g. using indentation as follows:

```
Use Generate CSD
▶ public class DeclareVarInit {
 // constants
 in jGRASP
 static final int DEDUCTION = 2000;
 static final double TAX RATE = 0.2;
  public static void main(String[] args) {
 // variables
 → int numOfChildren=2, numOfParents=2, numOfDependents;
 double grossSalary, taxableIncome, incomeTax;
 // assignment statements
 grossSalary = 100000;
 numOfDependents = numOfChildren + numOfParents;
 taxableIncome =
 grossSalary - numOfDependents*DEDUCTION;
 incomeTax = taxableIncome * TAX RATE;
 System.out.println("The income tax is " + incomeTax);
```

Using Generate CSD in jGRASP

Programming Style

- Using Meaningful Names
 - 1. Class names The first letter of each word in the class name should be capitalized (e.g. Currency Exchange).
 - 2. Variable, method and package names Lowercase letters should be used for variable and method names. If the name consists of several words, we then use lowercase for the first word, and use capital letter for the first letter of subsequent words, e.g. convert Dollars().
 - 3. Constants Uppercase letters should be used for symbolic constants (e.g. MAXIMUM), and underscores should be used to separate between words (e.g. MAX LIMIT).

Programming Style

- Adding comments into the program.
- At the <u>beginning of the program</u> put comments to say what the program will do; your name and date. Subsequently when the program is modified/extended, put comments to record the modifications, who made it, and the date of the modifications.
- If the purpose of a **portion of the program** is not very clear at a glance, e.g. a nested loop or nested-if statement, put comments to say what the program is doing.

Any special value? Any assumption? Any Pre-condition?

Data and Operators

- Computer Memory
- Data Types
- Literals
- Identifiers
- Constants
- Variables
- Fundamental Arithmetic Operators
- Data Type Conversion
- Programming Style
- Case Study

Case Study: Counting Coins

Problem Specification

"Write a program to read a collection of coins and count the total value of the coins into dollars and cents."

NOTE:

- input and output information are given
- but the formula is not given directly

Problem Analysis

amountOfDollars = totalCents / 100; amountOfCents = totalCents % 100;

Required inputs:

• 50 cents, 20 cents, 10 cents, 5 cents and 1 cent Required output:

total value in dollars and cents

FORM VARIABLES ?

Formulas:

- total in cents = ten cents * 10 + twenty cents * 20 + five cents * 5 + fifty cents * 50 + one cent;
- counted dollars = total in cents / 100;
- counted cents = total in cents % 100;

Program Design

Initial Algorithm

LOGIC IN SEQUENCE

1. Read the amount on different types of coins. HOW??

- 2. Compute the total value of coins in cents.
- 3. Convert the total value into dollars and cents.
- 4. Print the total value of input coins in dollars and cents.

Program Design

Algorithm in Pseudocode

LOGIC IN SEQUENCE

main

READ fiftyCents, twentyCents, tenCents, fiveCents, oneCent

```
COMPUTE totalCents = fiftyCents*50 +
twentyCents*20 + tenCents* 10 +
fiveCents*5 + oneCents

COMPUTE countedDollars = totalCents / 100

COMPUTE countedCents = totalCents % 100
```

PRINT countedDollars, countedCents

Program Design

Program Dry-run

Inputs: fiftyCents = 10, twentyCents = 11, tenCents = 12, fiveCents = 13, oneCent = 14totalCents = 10*50 + 11*20 + 12*10 + 13*5 + 14= 919countedDollars = 919 / 100 = 9 countedCents = 919 % 100 = 19 Output: The total value of your coins is 9

dollars and 19 cents.

<u>Implementation</u>

```
import java.util.Scanner;
public class CountingCoins
  public static void main(String[] args)
 VARIABLES
 int fiftyCents, twentyCents, tenCents, fiveCents;
 int oneCent, totalCents;
 int countedDollars, countedCents;
 Scanner sc = new Scanner(System.in);
 /* read the amounts on different types of coins */
 System.out.print("Enter number of fifty cents: ");
 fiftyCents = sc.nextInt();
 System.out.print("Enter number of twenty cents: ");
 twentyCents = sc.nextInt();
 System.out.print("Enter number of ten cents: ");
 tenCents = sc.nextInt();
 System.out.print("Enter number of five cents: ");
 fiveCents = sc.nextInt();
 System.out.print("Enter number of one cent: ");
 71
 oneCent = sc.nextInt();
```

<u>Implementation</u>

```
/* Compute total value of coins into cents */
totalCents = fiftyCents*50 + twentyCents*20 +
tenCents*10 + fiveCents*5 + oneCent;

/* Convert total value into dollars and cents */
countedDollars = totalCents / 100; // division operator
countedCents = totalCents % 100; // modulus operator
```

/* Print the result */

```
System.out.println("The total value of your coins is " + countedDollars + " dollars and " + countedCents + " cents" );
}
```

Testing

Program input and output

Enter number of fifty cents: 10

Enter number of twenty cents: 11

Enter number of ten cents: <u>12</u>

Enter number of five cents: <u>13</u>

Enter number of one cent: 14

The total value of your coins is 9 dollars and 19 cents

Review Exercise: Linear Interpolation Problem Specification

"The equation of a straight line is given as y=mx+c, where m is the *slope* and c is the *intercept*. If the coordinates of two points P_1 and P_2 are (x_1, y_1) and (x_2, y_2) , the slope and the intercept of the line are given in the following equations:

Slope:
$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

Intercept: $c = \frac{y_1 x_2 - y_2 x_1}{x_2 - x_1}$

Write a program to <u>read in two points</u>. Then, it finds the <u>slope and intercept</u> of the straight line given by the coordinates of the two points on the straight line. In addition, the program will also <u>read in the x-coordinate</u> of a point, and then find the <u>y-coordinate</u> of the point on the straight line."

Problem Analysis

```
Required inputs: _____, ___ and ____
Required output: _____ and ____
Formulas: slope = ______,
 intercept = ,
 y = _____
 System Design
Initial Algorithm: (Exercise)
Algorithm in Pseudocode
main()
 ANY VARIABLES ??
 READ _, __, ___, ____
 COMPUTE ____ = ____
 COMPUTE = ___
 COMPUTE ____ = ___
```

PRINT

Implementation

```
Import java.util.Scanner;
public class LinearInterpolate {
 public static void main(String[] args) {
 // Declare variables
 VARIABLES
 double ___, ___, ___, ___, ___, ___;
 Scanner sc = new Scanner(System.in);
 // Read the two points & x-coordinate
 System.out.print("Enter first point x1 y1: ");
 = sc.nextDouble();
 __ = sc.nextDouble();
 System.out.print("Enter second point x2 y2: ");
 = sc.nextDouble();
 = sc.nextDouble();
 System.out.print("Enter x-coordinate of pt: ");
 __ = sc.nextDouble();
```

Implementation

```
// Calculate the slope, intercept, y-ccordinate
// Print slope, intercept, y-ccordinate
System.out.println("The ____ is " + ____);
System.out.println("The ____ is " + ____);
System.out.println("The ____ is " + ____);
 Exercise Solution
```

Key Terms

- operator
- · arithmetic operator
- assignment operator
- decremental operator (--)
- incremental operator (++)
- concatenation operator
- operator precedence
- expression
- data type conversion
- package, import
- Math class
- Wrapper class
- Autoboxing, unboxing
- Enumerated type
- DecimalFormat class

Further Reading

- Read Chapter 3 on "Data Types, Constants and Variables" of the textbook
- Read Chapter 5 on "Operators, Expressions and Assignments" of the textbook
- Read Section 5.13 of the textbook on other case studies.