

Java Foundations

3-4

Converting Between Data Types

Objectives

This lesson covers the following objectives:

- Take advantage of automatic promotion
 - And when to be cautious with promotions
- Cast variables to other data types
 - And when to be cautious with casting
- Parse Strings as numeric values

Topics

- Promotion!
- Type Casting
- Parsing Strings

Congratulations!

- Congratulations on making it this far in the course!
- A promotion is coming your way!

Your promotion:

Double Deception

• What we've seen before:

```
double x = 9/2;  //Should be 4.5
System.out.println(x); //prints 4.0
```

- Java solves the expression, truncates the .5, and then turns the answer into a double.
- Simplifying the scenario, we see:

```
double x = 4;
System.out.println(x); //prints 4.0
```

- We're assigning an integer value to a double variable.
- Java promotes the integer value to a double.

32 bits

64 bits

Automatic promotions:

— If you assign an integral value to a floating point type:

- Examples of automatic promotions:
 - -long intToLong = 6;
 - -double intToDouble = 4;

Why Does Promotion Work?

- A byte could be -128 to 127.
- All possible byte values can be contained in a short.
- All possible short values can be contained in an int.
- All possible int values can be contained in a long.
- All possible int values can be contained in a double without losing precision.

Caution with Promotion, Example 1

- Equation: 55555*66666 = 3703629630
- Example of potential issue:

```
int num1 = 55555;
int num2 = 66666;
long num3;
num3 = num1 * num2;
```

Example of potential solution:

Caution with Promotion, Example 2

- Equation: 7/2 = 3.5
- Example of potential issue:


```
int num1 = 7;
int num2 = 2;
double num3;
num3 = num1 / num2;  //num3 is 3.0
```

Example of potential solution:

Topics

- Promotion
- Type Casting
- Parsing Strings

• When to cast:

— If you assign a floating point type to an integral type:

Examples of casting:

- -int longToInt = (int)20L;
- -short doubleToShort = (short)3.0;

Caution with Type Casting

- Be cautious of lost precision.
- Example of potential issue:

Caution with Type Casting

Example of potential issue:

Safer example of casting:

Chopping an Integral

- The examples we've seen raise a few questions:
 - What does it mean to "chop" an integral?
 - Why are we getting negative values?
- It's time to launch another investigation with ...
 - Casting
 - Math

Exercise 1

- Import and edit the Casting01 project.
- Declare and initialize a byte with a value of 128:
 - Observe NetBeans' complaint.
 - Comment out this problematic line.
- Declare and initialize a short with a value of 128:
 - Create a print statement that casts this short to a byte.
- Declare and initialize a byte with a value of 127.
 - Add 1 to this variable and print it.
 - Add 1 to this variable again and print it again.

Investigation Results

- A byte may have a value between -128 and 127.
 - 128 is the first positive value that's containable within a short but not a byte.
 - Trying to cast a variable with a value of 128 to a byte is like assigning a byte a value of 127 and incrementing +1.
- Trying to increment a variable beyond its maximum value results in its minimum value.
 - The value space of a variable wraps around.
 - A variable is said to overflow when this happens.
- 127 in binary is 01111111; 128 in binary is 10000000.
 - Java uses the first bit in a number to indicates sign (+/-).

Compiler Assumptions for Integral and Floating Point Data Types

- Most operations result in an int or a long.
 - -byte, short, and char values are automatically promoted to int prior to an operation.
 - If an expression contains a long, the entire expression is promoted to long.
- If an expression contains a floating point, the entire expression is promoted to a floating point.
- All literal floating point values are viewed as double.

Options for Fixing Issues

Example of a potential issue:

- A byte should be able to hold a value of 100.
- But Java refuses to make the assignment and issues a "possible loss of precision" error.
- Java assumes that adding int variables will result in a value that would overflow the space allocated for a byte.

Options for Fixing Issues

Solution using larger data type:

Solution using casting:

Automatic Promotion

Example of a potential problem:

```
short a, b, c;

a = 1;
b = 2;

c = a + b; //compiler error
```

- Example of potential solutions:
 - Declare c as an int type in the original declaration:

```
int c;
```

— Type cast the (a+b) result in the assignment line:

```
c = (short)(a+b);
```


Using a Long

```
Using the L to indicate a long
public class Person {
 will result in the compiler
 recognizing the total result as
 a long.
 public static void main(String[] args){
 int ageYears = 32;
 int ageDays = ageYears * 365;
 long ageSeconds = ageYears * 365 * (241)
 System.out.println("You are " + ageDays + " days old.");
 System.out.println("You are " + ageSeconds + " seconds old.");
 // end of main method
} // end of class
```


Using Floating Points

• Example of potential problem:

Expressions are automatically promoted to floating points.

- Example of potential solutions:
 - Declare num1 and num2 as double types:

```
double num1 = 1 + 2 + 3 + 4.0; //10.0
double num2 = (1 + 2 + 3 + 4) * 1.0; //10.0
```

— Type cast num1 and num2 as int types in the assignment line:

Floating Point Data Types and Assignment

Example of potential problem:

```
float float1 = 27.9; //compiler error
```

- Example of potential solutions:
 - The F notifies the compiler that 27.9 is a float value:

```
float float1 = 27.9F;
```

-27.9 is cast to a float type:

```
float float1 = (float) 27.9;
```


Exercise 2

- Import and edit the Casting02 project.
- There are several errors in this program. You should be able to fix these errors using ...
 - Your knowledge of data types
 - Your knowledge of promotion
 - Your knowledge of casting

The Underscore

- You may have noticed the underscores (_):
 - As of Java SE7, you can include underscores when you assign numeric values.
 - Underscores help large numbers become more readable.
 - Underscores don't affect the value of a variable.
- The following two statements are equivalent:

```
int x = 123_456_789;
int x = 123456789;
```


Topics

- Promotion
- Type Casting
- Parsing Strings

Converting Strings to Numeric Data

- When you invite a user to type in a dialog box ...
 - They can type whatever text they want.
 - This text is best represented by a String.
- But sometimes you'll need to do math with user inputs.
 - If you design a program that accepts text input, you may have to convert the String to numeric data types.

Parsing Strings

Converting text to numeric data is a form of parsing.

• How to convert a String to an int:

```
int intVar1 = Integer.parseInt("100");
```

• How to convert a String to a double:

```
double doubleVar2 = Double.parseDouble("2.72");
```


- Import and edit the Parsing01 project.
- Declare and initialize 3 Strings with the following data:

String Variable	Description	Example Values
shirtPrice	Text to be converted to an int:	"15"
taxRate	Text to be converted to a double:	"0.05"
gibberish	Gibberish	"887ds7nds87dsfs"

- Parse and multiply shirtPrice*taxRate to find the tax.
 - Print this value.
- Try to parse taxRate as an int.
 - Observe the error message.
- Try to parse gibberish as an int.
 - Observe the error message.

Trouble with User Input

- NumberFormatException
 - It occurs because a value cannot be parsed.
 - This is a risk if users can input anything they want.

```
int intVar1 = Integer.parseInt("Puppies!");
```

- Software shouldn't crash because of user input.
 - But ignore this for now.
 - First, let's figure out how to get user input in the next lesson.
 - We'll learn about error handling and exceptions in Section 8.

Summary

In this lesson, you should have learned how to:

- Take advantage of automatic promotion
 - And when to be cautious with promotions
- Cast variables to other data types
 - And when to be cautious with casting
- Parse Strings as numeric values

