Chapter 2

Basics in Java Programming

Basics in Java Programming

- Variable types and identifiers
- Number types, strings, constants
- Operators and operator precedence
- Type Conversion/ Casting

Variable types and identifiers

- Identifiers symbolic names
- Identifiers are used to name classes, variables, and methods
- Identifier Rules:
 - Must start with a "Java letter"
 - A Z, a z, _, \$, and Unicode letters
 - Can contain essentially any number of Java letters and digits, but no spaces
 - Case sensitive!!
 - Number1 and number1 are different!
 - Cannot be keywords or reserved words

Data Types

- For all data, assign a name (identifier) and a data type
- Data type tells compiler:
 - How much memory to allocate
 - Format in which to store data
 - Types of operations you will perform on data
- Compiler monitors use of data
- Java "primitive data types" byte, short, int, long, float, double, char, boolean

Declaring Variables

- Variables hold one value at a time, but that value can change
- Syntax:
 dataType identifier;
 or
 dataType identifier1, identifier2, ...;
- Naming convention for variable names:
 - first letter is lowercase
 - embedded words begin with uppercase letter

Cont...

- Names of variables should be meaningful and reflect the data they will store
 - This makes the logic of the program clearer
- Don't skimp on characters, but avoid extremely long names
- Avoid names similar to Java keywords

Integer Types - Whole Numbers

Type	Size	Minimum Value	Maximum Value
	in By	tes	
byte	1	-128	127
short	2	-32,768	32,767
int	4	-2, 147, 483, 648	2, 147, 483, 647
long	8	-9,223,372,036,854,775,808	9,223,372,036,854,775,807

Example declarations:

```
int testGrade;
int numPlayers, highScore, diceRoll;
short xCoordinate, yCoordinate;
byte ageInYears;
long cityPopulation;
```

Floating-Point Data Types

Numbers with fractional parts

Type	Size in Bytes	Minimum Va	alue Maximum Value
float	4	1.4E-45	3.4028235E38
double	8	4.9E-324	1.7976931348623157E308

Example declarations:

```
float salesTax;
double interestRate;
double paycheck, sumSalaries;
```

char Data Type

One Unicode character (16 bits - 2 bytes)

Type	Size	Minimum Value	Maximum Value
	in Byte	es	
char	2	character	character
		encoded as 0	encoded as FFFF

Example declarations:

```
char finalGrade;
char newline, tab, doubleQuotes;
```

boolean Data Type

Two values only:

```
true
false
```

- Used for decision making or as "flag" variables
- Example declarations:

```
boolean isEmpty;
boolean passed, failed;
```

Assigning Values to Variables

- Assignment operator =
 - Value on the right of the operator is assigned to the variable on the left
 - Value on the right can be a literal (text representing a specific value), another variable, or an **expression** (explained later)

Syntax:

```
dataType variableName = initialValue;
Or
dataType variable1 = initialValue1,
 variable2 = initialValue2, ...;
```

Literals

- int, short, byte
- Optional initial sign (+ or -) followed by digits 0-9 in any combination.
- long
- Optional initial sign (+ or -) followed by digits 0–9 in any combination, terminated with an *L* or *l*.
- ***Use the capital *L* because the lowercase *l* can be confused with the number *1*.

Floating-Point Literals

- float
- Optional initial sign (+ or -) followed by a floating-point number in fixed or scientific format, terminated by an *F* or *f*.
- double
- Optional initial sign (+ or -) followed by a floating-point number in fixed or scientific format.

 Commas, dollar signs, and percent signs (%) cannot be used in integer or floating-point literals

char and boolean Literals

char

- Any printable character enclosed in single quotes
- A decimal value from 0 65535
- '\m', where \m is an escape sequence. For example, '\n' represents a newline, and '\t' represents a tab character.

boolean

true or false

Assigning the Values of Other Variables

Syntax:

```
dataType variable2 = variable1;
```

Rules:

- 1. variable1 needs to be defined before this statement appears in the source code
- 2. variable1 and variable2 need to be compatible data types; in other words, the precision of variable1 must be lower than or equal to that of variable2.

Compatible Data Types

Any type in right column can be assigned to type in left column:

Data Type Compatible Data Types

byte byte

short byte, short

int byte, short, int, char

long byte, short, int, long, char

float float, byte, short, int, long, char

double float, double, byte, short, int, long, char

boolean boolean

char char

Sample Assignments

This is a valid assignment:

```
float salesTax = .05f;
double taxRate = salesTax;
```

 This is invalid because the *float* data type is lower in precision than the *double* data type:

```
double taxRate = .05;
float salesTax = taxRate;
```

String Literals

- String is actually a class, not a basic data type;
 String variables are objects
- *String* literal: text contained within double quotes.
- Example of String literals:

```
"Hello"
"Hello world"
"The value of x is "
```

String Concatenation Operator (+)

Combines String literals with other data types for printing

Example:

```
String hello = "Hello";
String there = "there";
String greeting = hello + ' ' + there;
System.out.println( greeting );
```

Output is:

```
Hello there
```

Common Error Trap

 String literals must start and end on the same line. This statement:

generates these compiler errors:

```
unclosed string literal
')' expected
```

 Break long Strings into shorter Strings and use the concatenation operator:

Escape Sequences

• To include a special character in a *String*, use an escape sequence

Character	Escape Sequence
Newline	\ n
Tab	\ t
Double quotes	\"
Single quote	\'
Backslash	\\
Backspace	\ b
Carriage return	\r
Form feed	\ f

- Declare a variable only once
- Once a variable is declared, its data type cannot be changed.

These statements:

```
double twoCents;
double twoCents = .02;
```

generate this compiler error:

```
twoCents is already defined
```


 Once a variable is declared, its data type cannot be changed.

These statements:

```
double cashInHand;
int cashInHand;
```

generate this compiler error:

cashInHand is already defined

Constants

- Value cannot change during program execution
- Syntax:

Note: assigning a value when the constant is declared is optional. But a value must be assigned before the constant is used.

 Use all capital letters for constants and separate words with an underscore:

Example:

```
final double TAX RATE = .05;
```

- Declare constants at the top of the program so their values can easily be seen
- Declare as a constant any data that should not change during program execution

Expressions and Arithmetic Operators

- The Assignment Operator and Expressions
- Arithmetic Operators
- Operator Precedence
- Integer Division and Modulus
- Division by Zero
- Mixed-Type Arithmetic and Type Casting
- Shortcut Operators

Assignment Operator

Syntax:

```
target = expression;
```

expression: operators and operands that evaluate to a single value

- --value is then assigned to target
 - --target must be a variable (or constant)
- --value must be compatible with target's data type

Examples:

```
int numPlayers = 10; // numPlayers holds 10
numPlayers = 8;  // numPlayers now holds 8
int legalAge = 18;
int voterAge = legalAge;
The next statement is illegal
int height = weight * 2; // weight is not defined
int weight = 20;
and generates the following compiler error:
  illegal forward reference
```

Arithmetic Operators

Operator	Operation
+	addition
_	subtraction
*	multiplication
/	division
%	modulus (remainder after division)

Operator Precedence

Operator	Order of evaluation	Operation
()	left - right	parenthesis for explicit grouping
* / %	left - right	multiplication, division, modulus
+ -	left - right	addition, subtraction
=	right - left	assignment

Example

```
Translate x into Java:
 2 y
 // incorrect!
 double result = x / 2 * y;
 // correct
 double result = x / (2 * y);
```

Integer Division & Modulus

- When dividing two integers:
 - the quotient is an integer
 - the remainder is truncated (discarded)
- To get the remainder, use the modulus operator with the same operands

Division by Zero

Integer division by 0:

```
Example: int result = 4 / 0;
```

- No compiler error, but at run time, JVM generates ArithmeticException and program stops executing
- Floating-point division by 0:
 - If dividend is not 0, the result is *Infinity*
 - If dividend and divisor are both 0, the result is NaN (not a number)

Explicit Type Casting

Syntax:

```
(dataType) ( expression )
```

Note: parentheses around expression are optional if expression consists of 1 variable

Useful for calculating averages

Shortcut Operators

++ increment by 1 -- decrement by 1 Example:

Postfix version (var++, var--): use value of var in expression, then increment or decrement.

Prefix version (++var, --var): increment or decrement *var*, then use value in expression

More Shortcut Operators

Operator	Example	Equivalent
+=	a += 3;	a = a + 3;
-=	a -= 10;	a = a - 10;
*_	a *= 4;	a = a * 4;
/=	a /= 7;	a = a / 7;
%=	a %= 10;	a = a % 10;

Common Error Trap

- No spaces are allowed between the arithmetic operator and the equals sign
- Note that the correct sequence is +=, not =+
 Example: add 2 to a

```
// incorrect
a =+ 2; // a = +2; assigns 2 to 2
// correct
a += 2; // a = a + 2;
```

Operator Precedence

Operator	Order of evaluation	Operation
()	left - right	parenthesis for explicit grouping
++	right - left	preincrement, predecrement
++	right - left	postincrement, postdecrement
* / %	left - right	multiplication, division, modulus
+ -	left - right	addition or <i>String</i> concatenation, subtraction
= += -= *= /= %=	right - left	assignment

Type Casting

 Assigning a value of one type to a variable of another type is known as Type Casting.

Example:

```
int x = 10;
byte y = (byte)x;
```

Type Casting

- In Java, type casting is classified into two types,
 - Widening Casting(Implicit)

byte
$$\rightarrow$$
short \rightarrow int \rightarrow long \rightarrow float \rightarrow double widening

Narrowing Casting(Explicitly done)