FCDS Programming I

Lecture 2: Primitive Data Types, Expressions and Variables

Data types

- **Type**: A name for a category or set of data values that are related, as in type **int** in java, which used to represent integer values.
 - Constrains the operations that can be performed on data
 - Many languages ask the programmer to specify types
 - Examples: integer, real number, string
- Internally, computers store everything as 1s and 0s

```
104 \rightarrow 01101000

h \rightarrow 01101000

i \rightarrow 01101001

"hi" \rightarrow 0110100001101001
```

- ASCII Code → 7 bits
- Extended ASCII Code → 8 bits
- Unicode → 16 bits

		II control aracters		ASCII printable characters						Extended ASCII characters							
00	NULL	(Null character)	32		64	@	96	•		128	Ç	160	á	192	L	224	Ó
01	SOH	(Start of Header)	33		65	Α	97	а		129	ü	161	ĺ	193	\perp	225	ß
02	STX	(Start of Text)	34	"	66	В	98	b		130	é	162	Ó	194	Т	226	Ô
03	ETX	(End of Text)	38		67	C	99	C		131	â	163	ú	195	F	227	Ò
04	EOT	(End of Trans.)	36		68	D	100	d		132	ä	164	ñ	196	_	228	Õ
05	ENQ	(Enquiry)	37		69	E	101	е		133	à	165	Ñ	197	+	229	Õ
06	ACK	(Acknowledgement)	38	8	70	F	102	f		134	å	166	а	198	ã	230	μ
07	BEL	(Bell)	39) '	71	G	103	g		135	Ç	167	0	199	Ã	231	þ
80	BS	(Backspace)	40) (72	Н	104	h		136	ê	168	¿	200	L	232	Þ
09	HT	(Horizontal Tab)	4	,	73	I	105	i		137	ë	169	R	201	<u></u>	233	Ú
10	LF	(Line feed)	42	*	74	J	106	j		138	è	170	7	202	ᅶ	234	Û
11	VT	(Vertical Tab)	43		75	K	107	k		139	ï	171	1/2	203	ĪΓ	235	Ù
12	FF	(Form feed)	44	٠,	76	L	108	- 1		140	Î	172	1/4	204	ŀ	236	ý Ý
13	CR	(Carriage return)	4		77	M	109	m		141	ì	173	i	205	=	237	Ý
14	SO	(Shift Out)	46		78	N	110	n		142	Ä	174	«	206	#	238	_
15	SI	(Shift In)	47	7	79	0	111	0		143	Å	175	»	207	¤	239	,
16	DLE	(Data link escape)	48	3 0	80	Р	112	р		144	É	176	333 333	208	ð	240	=
17	DC1	(Device control 1)	49	1	81	Q	113	q		145	æ	177		209	Ð	241	±
18	DC2	(Device control 2)	50	2	82	R	114	r		146	Æ	178		210	Ê	242	_
19	DC3	(Device control 3)	5	3	83	S	115	s		147	ô	179	T	211	Ë	243	3/4
20	DC4	(Device control 4)	52	2 4	84	Т	116	t		148	ö	180	+	212	È	244	¶
21	NAK	(Negative acknowl.)	53	5	85	U	117	u		149	ò	181	Á	213	- 1	245	§
22	SYN	(Synchronous idle)	54	6	86	V	118	V		150	a	182	Â	214	ĺ	246	÷
23	ETB	(End of trans. block)	58	7	87	W	119	w		151	ù	183	À	215	Î	247	,
24	CAN	(Cancel)	56	8	88	X	120	X		152	ÿ	184	©	216	Ï	248	0
25	EM	(End of medium)	57	7 9	89	Υ	121	У		153	Ö	185	4	217		249	
26	SUB	(Substitute)	58	3 :	90	Z	122	Z		154	Ü	186	j j	218	Γ	250	•
27	ESC	(Escape)	59	;	91	[123	{		155	ø	187	7	219		251	1
28	FS	(File separator)	60		92	Ī	124	Ĺ		156	£	188]	220		252	3
29	GS	(Group separator)	6	=	93	1	125	}		157	Ø	189	¢	221	T	253	2
30	RS	(Record separator)	62	>	94	^	126	-		158	×	190	¥	222	ì	254	•
31	US	(Unit separator)	63	?	95	_				159	f	191	٦	223		255	nbsp
127	DEL	(Delete)				_					-						•

Java's primitive types

- primitive types: there are 8 simple types for numbers, text, etc.
 - Java also has object types, which we'll talk about later
- The most commonly used types

Type	Description		Examples
int	integers	(up to 2 ³¹ - 1)	42, -3, 0, 926394
double	real numbers	(up to 10 ³⁰⁸)	3.1, -0.25, 9.4e3
char	single text chara	cters	'a', 'X', '?', '\n'
boolean	logical values		true, false

Why does Java distinguish integers vs. real numbers?

Java's primitive types

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
byte	The type describing a single byte, with range -128 127	1 byte
short	The short integer type, with range -32768 32767	2 bytes
long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about $\pm 10^{38}$ and about 7 significant decimal digits	4 bytes
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 bit

Expressions

• **Expression**: A value or operation that computes a value.

- -The simplest expression is a *literal* value such as 42 or 28.9.
- A complex expression can use operators, operands and parentheses.

Arithmetic operators

- Operator: Combines multiple operands (values) or expressions.
 - + addition
 - subtraction (or negation)
 - * multiplication
 - / division
 - % modulus (a.k.a. remainder)
- Evaluation: The process of obtaining the value of an expression
 - As a program runs, its expressions are evaluated.
 - 1 + 1 evaluates to 2
 - System.out.println(3 * 4); prints 12
 - How would we print the text 3 * 4?

Integer division with /

- When we divide integers, the quotient is also an integer.
 - 14 / 4 is 3, not 3.5

- More examples:
 - 32 / 5 is 6
 - 84 / 10 is 8
 - 156 / 100 is 1
 - Dividing by 0 causes a run-time error when your program runs.

Integer remainder with %

- The % operator computes the remainder from integer division.
 - 14 % 4 is 2
 - 218 % 5 **is** 3

What is the result?

45 % 6

2 % 2

8 % 20

11 % 0

- Applications of % operator:
 - Obtain last digit of a number: 230857 % 10 is 7
 - Obtain last 4 digits: 658236489 % 10000 is 6489
 - See whether a number is odd or even: 7 % 2 is 1, 42 % 2 is 0

Precedence

- Precedence: Order in which operators are evaluated.
 - Generally operators evaluate left-to-right.

```
1 - 2 - 3 is (1 - 2) - 3 which is -4
```

- But * / % have a higher level of precedence than + -
- When two operators share an operand the operator with the higher *precedence* goes first

```
■ 1 + 3 * 4 is 13
```

 When two operators with the same precedence the expression is evaluated left to right. • 6 + 8 * 2 / 3

Precedence

- **Precedence**: Order in which operators are evaluated.
 - Generally operators evaluate left-to-right.

$$1 - 2 - 3$$
 is $(1 - 2) - 3$ which is -4

But * / % have a higher level of precedence than + -

— Parentheses can force a certain order of evaluation:

$$(1 + 3) * 4$$
 is 16

Spacing does not affect order of evaluation

$$1+3 * 4-2$$
 is **11**

Precedence examples

Precedence questions

What values result from the following expressions?

```
9 / 5
■ 695 % 20
7 + 6 * 5
7 * 6 + 5
248 % 100 / 5
6 * 3 - 9 / 4
(5 - 7) * 4
-6 + (18 % (17 - 12))
```

Real numbers (type double or float)

- Examples: 6.022, -42.0, 2.143e17
 - Placing . 0 or . after an integer makes it a double.
- The operators + * / % () all still work with double.
 - / produces an exact answer: 15.0 / 2.0 is 7.5
 - Precedence is the same: () before * / % before + -

Real number example

Mixing types

• When int and double are mixed, the result is a double.

$$-4.2 * 3 is 12.6$$

The conversion is per-operator, affecting only its operands.

-3 / 2 is 1 above, not 1.5.

String concatenation

• **string concatenation**: Using + between a string and another value to make a longer string.

```
"hello42"
"hello" + 42
 is
 "1abc2"
1 + "abc" + 2
 "abc12"
"abc" + 1 + 2 is
1 + 2 + "abc" is
 "3abc"
"abc" + 9 * 3 is
 "abc27"
"1" + 1
 is
 11 1 11
4 - 1 + "abc"
 "3abc"
```

Use + to print a string and an expression's value together.

```
- System.out.println("Grade: " + (95.1 + 71.9) / 2);
```

- Output: Grade: 83.5

Variables

Receipt example

What's bad about the following code?

```
public class Receipt {
 public static void main(String[] args) {
 // Calculate total owed, assuming 8% tax / 15% tip
 System.out.println("Subtotal: ");
 System.out.println(38 + 40 + 30);
 System.out.println("Tax: ");
 System.out.println((38 + 40 + 30) * .08);
 System.out.println("Tip: ");
 System.out.println((38 + 40 + 30) * .15);
 System.out.println("Total: ");
 System.out.println(38 + 40 + 30 +
 (38 + 40 + 30) * .08 +
 (38 + 40 + 30) * .15);
```

- The subtotal expression (38 + 40 + 30) is repeated
- So many println statements

Variables

- Variable: A piece of the computer's memory that is given a name and type, and can store a value.
 - Like preset stations on a car stereo, or cell phone speed dial:

- The type tells us what we can do with the variables
 - For example, we can compute the sum of two integers
- Steps for using a variable:
 - Declare it state its name and type
 - Initialize it store a value into it (assign a value to it)
 - Use it print it or use it as part of an expression

Declaration

- variable declaration: Sets aside memory for storing a value.
 - Variables must be declared before they can be used.

- Syntax: type name;
 - The name is an identifier.

Х

int x;

myGPA

double myGPA;

Assignment

- assignment: Stores a value into a variable.
 - The = operator is called assignment operator
 - On the left you need variable name;
 - The right-hand side can be value or expression.

```
• Syntax: name = expression;
int x;
x = 3;
double myGPA;
myGPA = 1.0 + 2.25;
myGPA = 3.25
```

Declaration/initialization

A variable can be declared/initialized in one statement.

• Syntax:

```
type name = value;
```

- double myGPA = 3.95;

myGPA 3.95

-int x = (11 % 3) + 12;

x 14

Using variables

 Once given a value, a variable can be used in expressions:

You can assign a value more than once:

```
x 11
```

```
int x;
x = 3;
System.out.println(x + " here");  // 3 here

x = 4 + 7;
System.out.println("now x is " + x); // now x is 11
```

Assignment and algebra

- Assignment uses = , but it is not an algebraic equation.
 - means, "store the value at right in variable at left"

 The right side expression is evaluated first, and then its result is stored in the variable at left.

What happens here?

```
int x = 3;

x = x + 2; // ???
```


Assignment and types

A variable can only store a value of its own type.

```
int x = 2.5; // ERROR: incompatible types
```

- An int value can be stored in a double variable.
 - The value is converted into the equivalent real number.

```
double myGPA = 4;
```

double avg = **11 / 2**;

avg **5.0**

• Why does avg store 5.0 and not 5.5?

Compiler errors

A variable can't be used until it is assigned a value.

```
- int x;
System.out.println(x); // ERROR: x has no value
```

You may not declare the same variable twice.

```
int x;
int x;

// ERROR: x already exists

int x = 3;
int x = 5;

// ERROR: x already exists
```

How can this code be fixed?

Printing a variable's value

Use + to print a string and a variable's value on one line.

Output:

```
Your grade was 83.2
There are 65 students in the course.
```

Increment and decrement

shortcuts to increase or decrease a variable's value by 1 using unary operators (++ and --)

```
Shorthand
variable++;
variable--;

int x = 2;
x++;

// x = x + 1;
// x now stores 3

double gpa = 2.5;
gpa--;

// gpa = gpa - 1;
// gpa now stores 1.5
```

Modify-and-assign

shortcuts to modify a variable's value

Shorthand **Equivalent longer version** variable += value; variable = variable + value; variable -= value; variable = variable - value; variable = variable * value; variable *= value; variable /= value; variable = variable / value; variable %= value; variable = variable % value; // x = x + 3;x += 3;qpa -= 0.5;// qpa = qpa - 0.5;number *= 2;// number = number * 2;

Java Operator Precedence

Description	Operators
Unary Operators	++,, +, - Highest
Binary Multiplicative Operators	*,/,%
Binary Additive Operators	+, -
Assignment Operators	=, +=, -=, *=, /=, %= Lowest

- Binary Operators in the same level (such as + and -) are of equal priority and are evaluated left to right. (Example: x * y / 3)
- Unary Operators in the same level (such as + and -) are of equal priority and are evaluated right to left. (Example: ++x - ++y)
- Assignment Operators in the same level (such as =) are of equal priority and are evaluated right to left. (Example: x=y=z=9;)

Example: Evaluate the expression

```
z - (a + b / 2) + w * -y
 Given z = 8, a = 3, b = 9, w = 2, y =
-5
 8 - (3 + 9 / 2) + 2 * - -5
 (Step-1) 9/2 = 4
 8 - (3 + 4) + 2 * - -5
 (Step-2) (3+4) = 7
 8 - 7 + 2 * - -5
 (Step-3) - - 5 = 5
 8 - 7 + 2 * 5
 (Step-4) 2 * 5 = 10
 8 - 7 + 10
 (Step-5) 8 - 7 = 1
 1 + 10
 (Step-6) 1 + 10 = 11
 11
```

Receipt question

Improve the receipt program using variables.


```
public class Receipt {
 public static void main(String[] args) {
 // Calculate total owed, assuming 8% tax / 15% tip
 System.out.println("Subtotal:");
 System.out.println(38 + 40 + 30);
 System.out.println("Tax:");
 System.out.println((38 + 40 + 30) * .08);
 System.out.println("Tip:");
 System.out.println((38 + 40 + 30) * .15);
 System.out.println("Total:");
 System.out.println(38 + 40 + 30 +
 (38 + 40 + 30) * .08 +
 (38 + 40 + 30) * .15);
```

Receipt answer

```
public class Receipt {
 public static void main(String[] args) {
 // Calculate total owed, assuming 8% tax / 15% tip
 int subtotal = 38 + 40 + 30;
 double tax = subtotal * .08;
 double tip = subtotal * .15;
 double total = subtotal + tax + tip;
 System.out.println("Subtotal: " + subtotal);
 System.out.println("Tax: " + tax);
 System.out.println("Tip: " + tip);
 System.out.println("Total: " + total);
```

Variables (Summary)

- name, type, value
- declaration and assignment

Trace

	a	b	t
int a, b;	undefined	undefined	
a = 1234;	1234	undefined	
b = 99;	1234	99	
int t = a;	1234	99	1234
a = b;	99	99	1234
b = t;	99	1234	1234

Type casting

- Type Cast: A conversion from one type to another.
 - To promote an int into a double to get exact division from /
 - To truncate a double from a real number to an integer

Syntax:

```
(type) expression
```

Examples:

```
double result = (double) 19 / 5;  // 3.8
int result2 = (int) result;  // 3
```

More about type casting

 Type casting has high precedence and only casts the item immediately next to it.

```
- double x = (double) 1 + 1 / 2; // 1.0
- double y = 1 + (double) 1 / 2; // 1.5
```

- You can use parentheses to force evaluation order.
 - double average = (double) (a + b + c) / 3;
- A conversion to double can be achieved in other ways.
 - double average = 1.0 * (a + b + c) / 3;

Examples (Type Casting)

(int)4.8 has value 4

(double)5 has value 5.0

(double)(7/4) has value **1.0**

(double)7 / (float)4 has value 1.75