

Variables

boolean Data Type

In Java, the boolean primitive data type is used to store a value, which can be either true or false.

Strings

A String in Java is a Object that holds multiple characters. It is not a primitive datatype.

A String can be created by placing characters between a pair of double quotes (").

To compare Strings, the equals() method must be used instead of the primitive equality comparator __

int Data Type

In Java, the int datatype is used to store integer values. This means that it can store all positive and negative whole numbers and zero.

char Data Type

In Java, **char** is used to store a single character. The character must be enclosed in single quotes.

Primitive Data Types

Java's most basic data types are known as *primitive* data types and are in the system by default.

The available types are as follows:

- · int
- char
- boolean
- byte
- long
- short
- double
- float

null is another, but it can only ever store the value null.

```
boolean result = true;
boolean isMarried = false;
```

```
// Creating a String variable
String name = "Bob";

// The following will print "false"
because strings are case-sensitive
System.out.println(name.equals("bob"));
```

```
int num1 = 10;  // positive value
int num2 = -5;  // negative value
int num3 = 0;  // zero value
int num4 = 12.5; // not allowed
```

```
char answer = 'y';
```

```
int age = 28;
char grade = 'A';
boolean late = true;
byte b = 20;
long num1 = 1234567;
short no = 10;
float k = (float)12.5;
double pi = 3.14;
```

Static Typing

In Java, the type of a variable is checked at compile time. This is known as *static typing*. It has the advantage of catching the errors at compile time rather than at execution time.

Variables must be declared with the appropriate data type or the program will not compile.

Math Operations

Basic math operations can be applied to int, double and float data types:

- + addition
- subtraction
- * multiplication
- / division
- % modulo (yields the remainder)

These operations are not supported for other data types.

Comparison Operators

Comparison operators can be used to compare two values:

- > greater than
- < less than
- >= greater than or equal to
- <= less than or equal to
- == equal to
- != not equal to

They are supported for primitive data types and the result of a comparison is a boolean value true or false.

code cademy

```
int a = 20;
int b = 10;

int result;

result = a + b;  // 30

result = a - b;  // 10

result = a * b;  // 200

result = a / b;  // 2

result = a % b;  // 0
```

```
int a = 5;
int b = 3;

boolean result = a > b;
// result now holds the boolean value
true
```