Java – Data Types, Variables, Expression

SE 206

Simple Java Program

First Java Program

```
Comments
/* Our first simple Java program */
 All Java programs have a main function;
 they also start at main
public class Hello
 public static void main (String[] args)
 -Function to print to screen
 System.out.println ("Hello World");
 What to print
 Braces indicate start
 End of
 and end of main
 statement
```

Identifiers, Keyword, Statements

Identifiers

- Identifiers are names for variables, classes, methods etc.
- Good ones are compact, but inidicate what they stand for
 - radius, width, height, length
- Java is case sensitive (so as identifier).
- Rules:
 - May contain upper case, lower case letters, numbers, underscore, dollar sign.
 - Must not begin with a number.

Keywords

Some words are reserved, and can't be used as identifiers

```
// Authors: J. P. Cohoon and J. W. Davidson
// Purpose: display a quotation in a console window

public class DisplayForecast {

 // method main(): application entry point
 public static void main(String[] args) {
 System.out.print("I think there is a world market for");
 System.out.println(" maybe five computers.");
 System.out.println(" Thomas Watson, IBM, 1943.");
 }
}
```

Capitalization

- Case matters!
- □ public ≠ Public ≠ PUBLIC
 - This is different that FORTRAN and BASIC
 - This is the same as C/C++

Statements

- A statement in Java is (usually) a single line
 - Example: System.out.println ("Hello world!");
- All statements must end with a semi-colon (like C)

Data types, Variables

Data Types

- Java is a "strong typed language"
 - Each variable has a declared type.

```
float x; //x is a variable x = 13.2;
```

- There are two kinds of data-types in Java:
 - Primitive types.
 - Classes (will be discussed later).

Java Primitive Types

- There are 8 primitive types in Java.
- Integer types:

byte	An 8-bit signed integer.
short	A 16-bit signed integer.
int	A 32-bit signed integer.
long	A 64-bit signed integer.

Java Primitive Types (Cont.)

Floating point types:

Float	A 32-bit IEEE floating point.
double	A 64-bit IEEE floating point.

Other types:

boolean	Either true or false.
char	A 16-bit Unicode character.

Primitive variable types

Java has 8 (or so) primitive types:
 float
 double
 boolean
 char
 byte
 short
 int
 long

Also the "void" type

Primitive real (floating-point) types

- A float takes up 4 bytes of space
 - Has 6 decimal places of accuracy: 3.14159
- A double takes up 8 bytes of space
 - Has 15 decimal places of accuracy: 3.14159265358979
- Always use doubles
 - It will save you quite a headache!

Primitive integer types

Consider a byte:

0	1	0	0	0	1	0	1
---	---	---	---	---	---	---	---

- A Java byte can have values from -128 to 127
 - From -2^7 to 2^7-1
- C/C++ has unsigned versions; Java does not
- What would be the result □ The Result will be: -128 for the following program?

```
byte a=127;
a+=1;
System.out.println(a);
```

Primitive integer types

Type	Bytes	Minimum value	Maximum value
byte	1	-2 ⁷ =-128	2 ⁷ -1=127
short	2	$-2^{15} = -32,768$	$2^{15}-1=32,767$
int	4	-2 ³¹ =-2,147,483,648	2 ³¹ -1=2,147,483,647
long	8	-2 ⁶³ =-9,223,372,036, 854,775,808	2 ⁶³ -1=9,223,372,036, 854,775,807

Defining and initializing variables

- Variables must be declared before use
- Initialization:
 - \blacksquare int a = 30; //initialization
- Assignment:
 - long b;
 - b=-20; //assignment

Variable initialization

Consider the following code:

```
int x;
System.out.println(x);
```

- What happens?
- Error message:
 - variable x might not have been initialized
- Java requires you to give x a value before you use it

Printing variables

- To print a variable to the screen, put it in a System.out.println() statement:
 - int x = 5;
 - System.out.println ("The value of x is " + x);
- Important points:
 - Strings are enclosed in double quotes
 - If there are multiple parts to be printed, they are separated by a plus sign

Primitive character type

- All characters have a integer equivalent
 - °0′ = 48
 - '1' = 49
 - 'A' = 65
 - 'a' = 97
- \square Thus, you can refer to 'B' as 'A'+1
- Example:
 - char var='a'; or, char var=97;
 - var++; //now, var='b'
- There are no negative char. So the range of char is 0-65536

Primitive boolean type

- The boolean type has only two values:
 - true
 - false
- Example:
 - boolean var=true;
- There are boolean-specific operators
 - && is and
 - | is or
 - ! is not
 - etc.

Literals

- Integer literals:
 - Octal base: 034
 - Hexadecimal base: 0x3A
- Floating point literals:
 - Standard notation: 42.4362
 - Scientific notation: 424362E-4
- □ Boolean Literals:
 - The values of true and false do not convert into any numerical representation. (so, true $\neq 1$)
- Character Literals:
 - \n New line, \t tab, \" double quote, \' single quote.
 - Enclosed by a single quote. 'a', '\n'
- String Literals:
 - Enclosing by a pair of double quotes.
 - "hello world"

Constants

Consider the following:

```
final int x = 5;
```

- The value of x can NEVER be changed!
 - The value assigned to it is "final"
- This is how Java defines constants

Type Conversion & Casting

Type Conversion

- Automatic Type Conversion
- Casting Incompatible types

Automatic Type Conversion

- Automatic Type Conversion:
 - When two types are compatible
 - The destination type is larger that the source type.
 - Example:
 - int type is larger than byte value
 - The numeric types are compatible with each other.
 - The numeric types are not compatible with character or boolean
 - char and boolean are not compatible with each other.

Automatic Type Conversion

```
short's variable = byte's variable -
int's variable = byte's variable _
byte's variable = int's variable -
 Error
float's variable = int's variable —
int's variable = float's variable ___
 Error
double's variable = float's variable _
float's variable = double's variable =
char's variable = any other variable -
 Error
int's variable = char's variable ____
 - ok
short's variable = char's variable _
 Error
boolean variable = any other variable
 Error
Any other variable = boolean variable
 Error
```

Casting Incompatible Types:

- □ Casting Incompatible Types:
 - When narrowing conversion is occurred.
- □ Way:
 - (target-type) value
- Example:
 - int a=20;
 - byte b;
 - b=(byte) a;

Casting

Consider the following code

```
double d = 3.6;
int x = Math.round(d);
```

- Java complains (about loss of precision). Why?
- Math.round() returns a long, not an int
 - So this is forcing a long value into an int variable
- How to fix this

```
double d = 3.6;
int x = (int) Math.round(d);
```

- You are telling Java that it is okay to do this
 - This is called "casting"
 - The type name is in parenthesis

More casting examples

Consider

```
double d = 3.6;
int x = (int) d;
```

- At this point, x holds 3 (not 4!)
 - This truncates the value!
- Consider

```
int x = 300;
byte b = (byte) x;
System.out.println (b);
```

- What gets printed?
 - Recall that a byte can hold values -128 to 127
 - 44!
 - This is the "loss of precision"

Automatic Type Promotion in Expressions

- Java automatically promotes each byte or short operand to int when evaluating an expression.
- □ Example:
 - byte a=40, b=50,c=60;
 - int d=a*b+c; // here, d will be 2060
- □ Problem:
 - byte b=20;
 - b=b*2; //Error: Can't assign an int to a byte
- □ Solution:
 - b=(byte)(b*2);

The Type Promotion Rules

- All byte and short values are promoted to int
- If one operand is a long, the whole expression is promoted to long.
- If one operand is a double, the whole expression is promoted to double.
- How it works:

```
byte b=34;

char c = 'a';

short s=1023;

int i = 343;

float f=34.46f

double d = .23

double result = (f*b) + (i/c) - (d*s);
```

Expressions

- What is the value used to initialize expression int expression = 4 + 2 * 5;
- ☐ What value is displayed System.out.println(5 / 2.0);
- Java rules in a nutshell
 - Each operator has a precedence level and an associativity
 - Operators with higher precedence are done first
 - * and / have higher precedence than + and -
 - Associativity indicates how to handle ties
 - When floating-point is used the result is floating point³³

Question on expressions

Does the following statement compute the average of double variables a, b, and c? Why or why not?

double average = a + b + c / 3.0;

Using Math Library

About Math Library

- Math class is under the package of java.lang
- The class Math contains methods for performing basic numeric operations such as the elementary exponential, logarithm, square root, and trigonometric functions.
- How to use Math library:
 - double a=Math.round(34.64);
- Here is some homework.

How to get help (From JDK Documentation)

Using Integer Class.

Some Math functions: sin(), cos(), log(), sqrt()
Using Integer Object:
 int a = Integer.MAX_VALUE;
 int b = Integer.SIZE;
 String str=Integer.toString(123); //works as itoa()
 int b=Integer.bitCount(10);

Take Input and Print output

I/O streams

- System.out
 - Prints to standard output
 - Equivalent to "cout" in C++, and "printf()" in C
- System.in
 - Reads from standard input
 - Equivalent to "cin" in C++, and "scanf()" in C
- System.err
 - Prints to standard error
 - Equivalent to "cerr" in C++, and "fprintf(stderr)" in C

System.out.println()

```
public static void main(String[] args) {
 System.out.print("I want to believe that most of you");
 System.out.println(" want to be a very good programmer.");
}
```

- Class System supplies objects that can print and read values
- System variable out references the standard printing object
 - Known as the standard output stream
- Variable out provides access to printing methods
 - print(): displays a value
 - println(): displays a value and moves cursor to the next line

Escape sequences

- Java provides escape sequences for printing special characters
 - \b backspace
 - \n newline
 - \t tab
 - \r carriage return
 - \\ backslash
 - double quote
 - \' single quote

Escape sequences

What do these statements output?

```
System.out.println("Person\tHeight\tShoe size");
System.out.println("========="");
System.out.println("Hannah\t5'1\"\t7");
System.out.println("Jenna\t5'10\"\t9");
System.out.println("JJ\t6'1\"\t14");
```

Output


```
Person Height Shoe size

Hannah 5'1" 7

Jenna 5'10" 9

JJ 6'1" 14
```

Selection

Example program: temperature conversion

```
// Purpose: Convert a Celsius temperature to Fahrenheit
public class CelsiusToFahrenheit {
 // main(): application entry point
 public static void main(String[] args) {
 // set Celsius temperature of interest
 int celsius = 28;
 // convert to Fahrenheit equivalent
 int fahrenheit = 32 + ((9 * celsius) / 5);
 // display result
 System.out.println("Celsius temperature");
 System.out.println(" " + celsius);
 System.out.println("equals Fahrenheit temperature");
 System.out.println(" " + fahrenheit);
```

Homework (Math Library)

- Suppose you are given the following
 - double a=56.34, b=6.58334, c=-34.4265;
- Calculate the following value:
 - Print the pi's value and e's value
 - Print a random number.
 - Find the absolute value of the variable c
 - Find the square root of a
 - Find the maximum value between a and b
 - Calculate the value a^b
 - Round the number a
 - Calculate the value of $\sqrt{(a^2+b^2)}$
 - Find the floor, ceil and round value of b and c
 - Find the radian value of a.
 - Find the sin value of a where a represents the degree