Chapter 2 Elementary Programming

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Trace a Program Execution

```
allocate memory
public class ComputeArea {
 for radius
 /** Main method */
 public static void main(String[] args) {
  double radius;
 radius
 no value
  double area;
  // Assign a radius
  radius = 20;
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Motivations

We will learn the basic steps of

- · Analyzing a problem
- · Designing a solution
- · Implementing the solution by creating a program

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Trace a Program Execution

```
public class ComputeArea {
 memory
 /** Main method */
public static void main(String[] args) {
 radius
 no value
 double radius;
  double area;
 no value
  // Assign a radius
  radius = 20;
 allocate memory
  // Compute area
  area = radius * radius * 3.14159;
  // Display results
  System.out.println("The area for the circle of radius " +
 radius + " is " + area);
```

Trace a Program Execution

Trace a Program Execution

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All

Trace a Program Execution

Reading Input from the Console

1. Create a Scanner object

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

2. Use the methods <u>next()</u>, <u>nextByte()</u>, <u>nextShort()</u>, <u>nextInt()</u>, <u>nextInt()</u>, <u>nextInt()</u>, <u>nextBoolean()</u> to obtain to a <u>string</u>, <u>byte</u>, <u>short</u>, <u>int</u>, <u>long</u>, <u>float</u>, <u>double</u>, or boolean value. For example,

```
System.out.print("Enter a double value: ");
Scanner input = new Scanner(System.in);
double d = input.nextDouble();
```

Identifiers

- An identifier is a sequence of characters that consist of letters, digits, underscores (_), and dollar signs (\$).
- An identifier must start with a letter, an underscore (_), or a dollar sign (\$). It cannot start with a digit.
 - An identifier cannot be a reserved word.
- An identifier cannot be true, false, or null.
- · An identifier can be of any length.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Declaring Variables

Variables

```
// Compute the first area
radius = 1.0;
area = radius * radius * 3.14159;
System.out.println("The area is " +
 area + " for radius "+radius);

// Compute the second area
radius = 2.0;
area = radius * radius * 3.14159;
System.out.println("The area is " +
 area + " for radius "+radius);
Liang, Introduction to Java Programming, Eighth Eddion, (c) 2011 Pearson Education, Inc. All
rights reserved. 0132130807
```

Assignment Statements

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved, 0132130807

Declaring and Initializing in One Step

- int x = 1;
- double d = 1.4;

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Numerical Data Types

Name	Range	Storage Size
byte	-2^{7} (-128) to 2^{7} -1 (127)	8-bit signed
short	-2^{15} (-32768) to $2^{15}-1$ (32767)	16-bit signed
int	-2^{31} (-2147483648) to 2^{31} -1 (2147483647)	32-bit signed
long	-2 ⁶³ to 2 ⁶³ -1 (i.e., -9223372036854775808 to 9223372036854775807)	64-bit signed
float	Negative range: -3.4028235E+38 to -1.4E-45 Positive range: 1.4E-45 to 3.4028235E+38	32-bit IEEE 754
double	Negative range: -1.7976931348623157E+308 to -4.9E-324 Positive range: 4.9E-324 to 1.7976931348623157E+308	64-bit IEEE 754

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Constants

Syntax:

final datatype CONSTANTNAME = VALUE;

Example:

final double PI = 3.14159;
final int SIZE = 3;

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Numeric Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
_	Subtraction	34.0 - 0.1	33.9
*	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
્ર	Remainder	20 % 3	2

Integer Division

+, -, *, /, and %

5 / 2 yields an integer 2.

5.0 / 2 yields a double value 2.5

5 % 2 yields 1 (the remainder of the division)

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Number Literals

- A *literal* is a constant value that appears directly in the program.
- For example, 34, 1,000,000, and 5.0 are literals in the following statements:
 - int i = 34;
 - $-\log x = 1000000;$
 - double d = 5.0;

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All

NOTE

 Calculations involving floating-point numbers are approximated because these numbers are not stored with complete accuracy. For example,

```
System.out.println(1.0 - 0.1 - 0.1 - 0.1 - 0.1 - 0.1);
```

- displays 0.50000000000001, not 0.5, and

System.out.println(1.0 - 0.9);

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

18

Integer Literals

- An integer literal can be assigned to an integer variable as long as it can fit into the variable.
- A compilation error would occur if the literal were too large for the variable to hold.
- For example, the statement <u>byte b = 1000</u> would cause a compilation error, because 1000 cannot be stored in a variable of the <u>byte</u> type.
- An integer literal is assumed to be of the <u>int</u> type, whose value is between -2³¹ to 2³¹-1.
- To denote an integer literal of the <u>long</u> type, append it
 with the letter <u>L</u> or <u>l</u>. L is preferred because I
 (lowercase L) can easily be confused with 1 (the digit
 one).

Floating-Point Literals

- · Floating-point literals are written with a decimal point.
- By default, a floating-point literal is treated as a <u>double</u> type value.
- For example, 5.0 is considered a <u>double</u> value, not a <u>float</u> value.
- You can make a number a <u>float</u> by appending the letter <u>f</u> or <u>F</u>, and make a number a <u>double</u> by appending the letter <u>d</u> or <u>D</u>.
- For example, you can use <u>100.2f</u> or <u>100.2F</u> for a <u>float</u> number, and <u>100.2d</u> or <u>100.2D</u> for a <u>double</u> number.

iang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All

Arithmetic Expressions

$$\frac{3+4x}{5} - \frac{10(y-5)(a+b+c)}{x} + 9(\frac{4}{x} + \frac{9+x}{y})$$

is translated to

$$(3+4*x)/5 - 10*(y-5)*(a+b+c)/x + 9*(4/x + (9+x)/y)$$

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Scientific Notation

- Floating-point literals can also be specified in scientific notation.
- For example, 1.23456e+2, same as 1.23456e2, is equivalent to 123.456, and 1.23456e-2 is equivalent to 0.0123456.
- E (or e) represents an exponent and it can be either in lowercase or uppercase.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

How to Evaluate an Expression

Though Java has its own way to evaluate an expression behind the scene, the result of a Java expression and its corresponding arithmetic expression are the same. Therefore, you can safely apply the arithmetic rule for evaluating a Java expression.

Shortcut Assignment Operators

Operator	Example	Equivalent
+=	i += 8	i = i + 8
-=	f -= 8.0	f = f - 8.0
*=	i *= 8	i = i * 8
/=	i /= 8	i = i / 8
%=	i %= 8	i = i % 8

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Increment and Decrement Operators, cont.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Increment and Decrement Operators

Operator	Name	<u>Description</u>
<u>++var</u>	preincrement evaluates	The expression (++var) increments var by 1 and
		to the new value in var after the increment.
var++	postincrement value	The expression (var++) evaluates to the <i>original</i>
		in var and increments var by 1.
<u>var</u>	predecrement evaluates	The expression (var) decrements var by 1 and
		to the new value in var after the decrement.
var	postdecrement value	The expression (var) evaluates to the <i>original</i>
		in <u>var</u> and decrements <u>var</u> by 1.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Increment and Decrement Operators, cont.

- Using increment and decrement operators makes expressions short, but it also makes them complex and difficult to read.
- Avoid using these operators in expressions that modify multiple variables, or the same variable for multiple times such as this: <u>int k = ++i + i</u>.

Numeric Type Conversion

Consider the following statements:

```
byte i = 100;
long k = i * 3 + 4;
double d = i * 3.1 + k / 2;
```

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Type Casting

- Implicit casting double d = 3; (type widening)
- Explicit casting
 int i = (int)3.0; (type narrowing)
 int i = (int)3.9; (Fraction part is
 truncated)

What is wrong? int x = 5 / 2.0;

range increases

byte, short, int, long, float, double

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Conversion Rules

When performing a binary operation involving two operands of different types, Java automatically converts the operand based on the following rules:

- 1. If one of the operands is double, the other is converted into double.
- 2. Otherwise, if one of the operands is float, the other is converted into float.
- 3. Otherwise, if one of the operands is long, the other is converted into long.
- 4. Otherwise, both operands are converted into int.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Escape Sequences for Special Characters

Description	Escape Sequence	Unicode
Backspace	\b	\u0008
Tab	\t	\u0009
Linefeed	\n	\u000A
Carriage return	\r	\u000D
Backslash	\\	\u005C
Single Quote	\'	\u0027
Double Quote	\"	\u0022

Casting between char and Numeric Types

```
int i = 'a'; // Same as int i = (int)'a'; char c = 97; // Same as char c = (char) 97;
```

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Trace ComputeChange

Problem: Monetary Units

This program lets the user enter the amount in decimal representing dollars and cents and output a report listing the monetary equivalent in single dollars, quarters, dimes, nickels, and pennies. Your program should report maximum number of dollars, then the maximum number of quarters, and so on, in this order.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

34

Trace ComputeChange

Trace ComputeChange

Suppose amount is 11.56 int remainingAmount = (int)(amount * 100); remainingAmount 56 // Find the number of one dollars 11 numberOfOneDollars int numberOfOneDollars = remainingAmount / 100; remainingAmount = remainingAmount % 100; // Find the number of quarters in the remaining amount int numberOfQuarters = remainingAmount / 25; remainingAmount remainingAmount = remainingAmount % 25; updated // Find the number of dimes in the remaining amount int numberOfDimes = remainingAmount / 10; remainingAmount = remainingAmount % 10; // Find the number of nickels in the remaining amount int numberOfNickels = remainingAmount / 5; remainingAmount = remainingAmount % 5; // Find the number of pennies in the remaining amount int numberOfPennies = remainingAmount;

Trace ComputeChange

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Trace ComputeChange

Programming Style and Documentation

- Appropriate Comments
- Naming Conventions
- Proper Indentation and Spacing Lines
- Block Styles

Appropriate Comments

- Include a summary at the beginning of the program to explain
 - what the program does,
 - its key features,
 - its supporting data structures,
 - and any unique techniques it uses.

Include

- your name, class section, instructor, date,
- and a brief description at the beginning of the program.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Naming Conventions, cont.

- · Class names:
 - Capitalize the first letter of each word in the name. For example, the class name ComputeArea.
- · Constants:
 - Capitalize all letters in constants, and use underscores to connect words. For example, the constant PI and MAX_VALUE

Naming Conventions

- Choose meaningful and descriptive names.
- Variables and method names:
 - Use lowercase. If the name consists of several words, concatenate all in one, use lowercase for the first word, and capitalize the first letter of each subsequent word in the name.
 - For example, the variables radius and area, and the method computeArea.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Proper Indentation and Spacing

- Indentation
 - Indent two spaces.
- Spacing
 - Use blank line to separate segments of the code.

Block Styles

Use end-of-line style for braces.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Syntax Errors

Programming Errors

- Syntax Errors
 - Detected by the compiler
- Runtime Errors
 - Causes the program to abort
- Logic Errors
 - Produces incorrect result

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Runtime Errors

```
public class ShowRuntimeErrors {
  public static void main(String[] args) {
 int i = 1 / 0;
  }
}
```

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Logic Errors