

Lecture 2

Data and Expressions

Data and Expressions

- Let's explore some other fundamental programming concepts
- Lecture 2 focuses on:
 - character strings
 - primitive data
 - the declaration and use of variables
 - expressions and operator precedence
 - data conversions
 - accepting input from the user

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Character Strings

- A string of characters can be represented as a string literal by putting double quotes around the text:
- Examples:

```
"This is a string literal."
"123 Main Street"
"X"
```

- Every character string is an object in Java, defined by the String class
- Every string literal represents a String object

The println Method

- In the Lincoln program from Chapter 1, we invoked the println method to print a character string
- The System.out object represents a destination (the monitor screen) to which we can send output

The print Method

- The System.out object provides another service as well
- The print method is similar to the println method, except that it does not advance to the next line
- Therefore anything printed after a print statement will appear on the same line
- See <u>Countdown.java</u> (page 63)

String Concatenation

• The string concatenation operator (+) is used to append one string to the end of another

```
"Peanut butter " + "and jelly"
```

- It can also be used to append a number to a string
- A string literal cannot be broken across two lines in a program
- See <u>Facts.java</u> (page 65)

String Concatenation

- The + operator is also used for arithmetic addition
- The function that it performs depends on the type of the information on which it operates
- If both operands are strings, or if one is a string and one is a number, it performs string concatenation
- If both operands are numeric, it adds them
- The + operator is evaluated left to right, but parentheses can be used to force the order
- See <u>Addition.java</u> (page 67)

Escape Sequences

- What if we wanted to print a the quote character?
- The following line would confuse the compiler because it would interpret the second quote as the end of the string

```
System.out.println ("I said "Hello" to you.");
```

- An escape sequence is a series of characters that represents a special character
- An escape sequence begins with a backslash character (\)

```
System.out.println ("I said \"Hello\" to you.");
```

Escape Sequences

Some Java escape sequences:

Escape Sequence	Meaning
\b	backspace
\t	tab
\n	newline
\r	carriage return
\	double quote
\ '	single quote
\\	backslash

• See Roses.java (page 68)

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Variables

- A variable is a name for a location in memory
- A variable must be declared by specifying the variable's name and the type of information that it will hold

Multiple variables can be created in one declaration

Variable Initialization

A variable can be given an initial value in the declaration

```
int sum = 0;
int base = 32, max = 149;
```

- When a variable is referenced in a program, its current value is used
- See <u>PianoKeys.java</u> (page 70)

Assignment

- An assignment statement changes the value of a variable
- The assignment operator is the = sign

```
total = 55;
```

- The expression on the right is evaluated and the result is stored in the variable on the left
- The value that was in total is overwritten
- You can only assign a value to a variable that is consistent with the variable's declared type
- See Geometry.java (page 71)

Constants

- A constant is an identifier that is similar to a variable except that it holds the same value during its entire existence
- As the name implies, it is constant, not variable
- The compiler will issue an error if you try to change the value of a constant
- In Java, we use the final modifier to declare a constant

final int MIN_HEIGHT = 69;

Constants

- Constants are useful for three important reasons
- First, they give meaning to otherwise unclear literal values
 - For example, MAX_LOAD means more than the literal 250
- Second, they facilitate program maintenance
 - If a constant is used in multiple places, its value need only be updated in one place
- Third, they formally establish that a value should not change, avoiding inadvertent errors by other programmers

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Primitive Data

- There are eight primitive data types in Java
- Four of them represent integers:
 - byte, short, int, long
- Two of them represent floating point numbers:
 - float, double
- One of them represents characters:
 - char
- And one of them represents boolean values:
 - boolean

Numeric Primitive Data

 The difference between the various numeric primitive types is their size, and therefore the values they can store:

<u>Type</u>	<u>Storage</u>	Min Value	Max Value
byte short int	8 bits 16 bits 32 bits	-128 -32,768 -2,147,483,648	127 32,767 2,147,483,647
long	64 bits	$< -9 \times 10^{18}$	$> 9 \times 10^{18}$
float double	32 bits 64 bits	+/- 3.4 x 10 ³⁸ with 7 significant digits +/- 1.7 x 10 ³⁰⁸ with 15 significant digits	

Characters

- A char variable stores a single character
- Character literals are delimited by single quotes:

```
'a' 'X' '7' '$' ',' '\n'
```

Example declarations:

```
char topGrade = 'A';
char terminator = ';', separator = ' ';
```

 Note the distinction between a primitive character variable, which holds only one character, and a String object, which can hold multiple characters

Character Sets

- A character set is an ordered list of characters, with each character corresponding to a unique number
- A char variable in Java can store any character from the *Unicode character set*
- The Unicode character set uses sixteen bits per character, allowing for 65,536 unique characters
- It is an international character set, containing symbols and characters from many world languages

Characters

- The ASCII character set is older and smaller than Unicode, but is still quite popular
- The ASCII characters are a subset of the Unicode character set, including:

uppercase letters
lowercase letters
punctuation
digits
special symbols
control characters

```
A, B, C, ...
a, b, c, ...
period, semi-colon, ...
0, 1, 2, ...
&, |, \, ...
carriage return, tab, ...
```

Boolean

- A boolean value represents a true or false condition
- The reserved words true and false are the only valid values for a boolean type

boolean done = false;

• A boolean variable can also be used to represent any two states, such as a light bulb being on or off

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Expressions

- An expression is a combination of one or more operators and operands
- Arithmetic expressions compute numeric results and make use of the arithmetic operators:

```
Addition +
Subtraction -
Multiplication *
Division /
Remainder %
```

 If either or both operands used by an arithmetic operator are floating point, then the result is a floating point

Division and Remainder

 If both operands to the division operator (/) are integers, the result is an integer (the fractional part is discarded)

 The remainder operator (%) returns the remainder after dividing the second operand into the first

Operator Precedence

Operators can be combined into complex expressions

```
result = total + count / max - offset;
```

- Operators have a well-defined precedence which determines the order in which they are evaluated
- Multiplication, division, and remainder are evaluated prior to addition, subtraction, and string concatenation
- Arithmetic operators with the same precedence are evaluated from left to right, but parentheses can be used to force the evaluation order

Operator Precedence

What is the order of evaluation in the following expressions?

$$a + b + c + d + e$$
1 2 3 4

Expression Trees

- The evaluation of a particular expression can be shown using an expression tree
- The operators lower in the tree have higher precedence for that expression

Assignment Revisited

 The assignment operator has a lower precedence than the arithmetic operators

First the expression on the right hand side of the = operator is evaluated

Then the result is stored in the variable on the left hand side

Assignment Revisited

 The right and left hand sides of an assignment statement can contain the same variable

First, one is added to the original value of count

Then the result is stored back into count (overwriting the original value)

Increment and Decrement

- The increment and decrement operators use only one operand
- The increment operator (++) adds one to its operand
- The decrement operator (--) subtracts one from its operand
- The statement

```
count++;
```

is functionally equivalent to

Increment and Decrement

The increment and decrement operators can be applied in postfix form:

• or prefix form:

- When used as part of a larger expression, the two forms can have different effects
- Because of their subtleties, the increment and decrement operators should be used with care

Assignment Operators

- Often we perform an operation on a variable, and then store the result back into that variable
- Java provides assignment operators to simplify that process
- For example, the statement

```
num += count;
```

is equivalent to

```
num = num + count;
```

Assignment Operators

There are many assignment operators in Java, including the following:

<u>Operator</u>	Example	Equivalent To
+=	x += y	x = x + y
-=	x -= y	x = x - y
*=	x *= y	x = x * y
/=	x /= y	x = x / y
%=	x %= y	x = x % y

Assignment Operators

- The right hand side of an assignment operator can be a complex expression
- The entire right-hand expression is evaluated first, then the result is combined with the original variable
- Therefore

```
result /= (total-MIN) % num;
```

is equivalent to

```
result = result / ((total-MIN) % num);
```

Assignment Operators

- The behavior of some assignment operators depends on the types of the operands
- If the operands to the += operator are strings, the assignment operator performs string concatenation
- The behavior of an assignment operator (+=) is always consistent with the behavior of the corresponding operator (+)

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Data Conversion

- Sometimes it is convenient to convert data from one type to another
- For example, in a particular situation we may want to treat an integer as a floating point value
- These conversions do not change the type of a variable or the value that's stored in it – they only convert a value as part of a computation

Data Conversion

- Conversions must be handled carefully to avoid losing information
- Widening conversions are safest because they tend to go from a small data type to a larger one (such as a short to an int)
- Narrowing conversions can lose information because they tend to go from a large data type to a smaller one (such as an int to a short)
- In Java, data conversions can occur in three ways:
 - assignment conversion
 - promotion
 - casting

Assignment Conversion

- Assignment conversion occurs when a value of one type is assigned to a variable of another
- If money is a float variable and dollars is an int variable, the following assignment converts the value in dollars to a float

```
money = dollars
```

- Only widening conversions can happen via assignment
- Note that the value or type of dollars did not change

Data Conversion

- Promotion happens automatically when operators in expressions convert their operands
- For example, if sum is a float and count is an int, the value of count is converted to a floating point value to perform the following calculation:

```
result = sum / count;
```

Casting

- Casting is the most powerful, and dangerous, technique for conversion
- Both widening and narrowing conversions can be accomplished by explicitly casting a value
- To cast, the type is put in parentheses in front of the value being converted
- For example, if total and count are integers, but we want a floating point result when dividing them, we can cast total:

```
result = (float) total / count;
```

Outline

Character Strings

Variables and Assignment

Primitive Data Types

Expressions

Data Conversion

Interactive Programs

Interactive Programs

- Programs generally need input on which to operate
- The Scanner class provides convenient methods for reading input values of various types
- A Scanner object can be set up to read input from various sources, including the user typing values on the keyboard
- Keyboard input is represented by the System.in object

Reading Input

 The following line creates a Scanner object that reads from the keyboard:

```
Scanner scan = new Scanner (System.in);
```

- The new operator creates the Scanner object
- Once created, the Scanner object can be used to invoke various input methods, such as:

```
answer = scan.nextLine();
```

Reading Input

- The Scanner class is part of the java.util class library, and must be imported into a program to be used
- See Echo.java (page 91)
- The nextLine method reads all of the input until the end of the line is found
- The details of object creation and class libraries are discussed further in Chapter 3

Input Tokens

- Unless specified otherwise, white space is used to separate the elements (called tokens) of the input
- White space includes space characters, tabs, new line characters
- The next method of the Scanner class reads the next input token and returns it as a string
- Methods such as nextInt and nextDouble read data of particular types
- See <u>GasMileage.java</u> (page 92)

Summary

- Lecture 2 focused on:
 - character strings
 - primitive data
 - the declaration and use of variables
 - expressions and operator precedence
 - data conversions
 - accepting input from the user