

Lecture 3

Chapter 6

Data Types

Part 1

First Semester
1447 - 2025

ISBN 0-321-49362-1

Lecture 3 Topics:

- Introduction
- Primitive Data Types
- Character String Types
- Enumeration Types
- Array Types
- Associative Arrays
- Record Types
- Tuple Types
- List Types
- Union Types
- Pointer and Reference Types
- Optional Types
- Type Checking
- Strong Typing
- Type Equivalence
- Theory and Data Types

Introduction

- A **data type** defines:
 - A collection of **data** objects.
 - A set of predefined **operations** on those objects.
- A **descriptor** is the collection of the attributes of a variable.
- An **object** represents an instance of a user-defined (abstract data) type.
- One design issue for **all data types**:
 - What **operations** are defined and how are they specified?

Primitive Data Types

- Almost all programming languages provide a set of primitive data types.
- **Primitive data types:**
 - Those not defined in terms of other data types.
 - Some primitive data types are merely reflections of the hardware.
 - Others require only a little non-hardware support for their implementation.

Primitive Data Types: Integer

- Almost always an exact reflection of the hardware so the mapping is trivial.
- There may be as many as eight different integer types in a language.
- Java's signed integer sizes:
 - **byte**
 - **short**
 - **int**
 - **long**

Primitive Data Types: Floating Point

- Model **real numbers**, but only as approximations.
- Languages for scientific use support at least two floating-point types (e.g., **float** and **double**; sometimes more).
- Usually exactly like the hardware, but not always.
- IEEE Floating-Point (*see the figure*)
 - Standard 754

Figure: IEEE floating-point formats: (a) single precision, (b) double precision

Primitive Data Types: Complex

- Some languages support a **complex type**, e.g.,
 - C99
 - Fortran
 - Python
- Each value consists of two floats:
 - The *real* part
 - The *imaginary* part
- Literal form (in Python):
 - **(7 + 3j)**
where 7 is the real part and 3 is the imaginary part.

Primitive Data Types: Decimal

- For **business applications** (money).
 - Essential to COBOL
 - C# offers a decimal data type.
- Store a fixed number of decimal digits, in coded form called **binary coded decimal** (BCD).
- **Advantage:**
 - accuracy
- **Disadvantages:**
 - limited range
 - wastes memory

Primitive Data Types: Boolean

- Simplest of all.
- Range of values:
 - Two elements, one for “**true**” and one for “**false**”.
- Could be implemented as bits, but often as bytes.
- **Advantage:**
 - Readability

Primitive Data Types: Character

- Stored as **numeric codings**.
- Most commonly used coding: **ASCII**
- An alternative, **16-bit** coding: Unicode (**UCS-2**)
 - Includes characters from most natural languages.
 - Originally used in Java.
 - Now supported by many languages.
- **32-bit Unicode (UCS-4)**
 - Supported by Fortran, starting with 2003.

Character String Types

- **Values** are *sequences of characters*.
- **Design issues:**
 - Is it a primitive type or just a special kind of array?
 - Should the length of strings be static or dynamic?

Character String Types Operations

- Typical **operations**:
 - Assignment and copying.
 - Comparison ($=$, $>$, etc.).
 - Catenation.
 - Substring reference (aka slicing).
 - Pattern matching.

Character String Type in Certain Languages

- **C** and **C++**:
 - Not primitive.
 - Use char arrays and a library of functions that provide operations.
- **SNOBOL4** (a string manipulation language):
 - Primitive.
 - Many operations, including elaborate pattern matching.
- **Fortran** and **Python**:
 - Primitive type with assignment and several operations.
- **Java** (and **C#**, **Ruby**, and **Swift**):
 - Primitive via the String class.
- **Perl**, **JavaScript**, **Ruby**, and **PHP**:
 - Provide built-in pattern matching, using regular expressions.

Character String Length Options

- **Static Length:**

- COBOL
- Java's String class

- **Limited Dynamic Length:**

- C and C++
- In these languages, a special character is used to indicate the end of a string's characters, rather than maintaining the length.

- **Dynamic (no maximum) Length:**

- SNOBOL4, Perl, JavaScript.

Character String Type Evaluation

- Aid to writability.
- As a **primitive type** with **static length**, they are inexpensive to provide.
 - Why not have them?
- **Dynamic length** is nice, but is it worth the expense?

Character String Implementation

- **Static length:**
 - Compile-time descriptor.
- **Limited dynamic length:**
 - May need a run-time descriptor for length (but not in C and C++).
- **Dynamic length:**
 - Need run-time descriptor.
 - Allocation/Deallocation is the biggest implementation problem.

Compile-Time & Run-Time Descriptors

Static string
Length
Address

Compile-time descriptor
for static strings.

Limited dynamic string
Maximum length
Current length
Address

Run-time descriptor for
limited dynamic strings.

User-Defined Ordinal Types

- An **ordinal type** is one in which the range of possible values can be easily associated with the set of positive integers.
- **Examples of primitive ordinal types in Java:**
 - integer
 - char
 - boolean

Enumeration Types

- All possible values, which are **named constants**, are provided in the definition.
- **C# Example:**
 - `enum days {Mon, Tue, Wed, Thu, Fri, Sat, Sun};`
- **Design issues:**
 - Is an enumeration constant allowed to appear in more than one type definition, and if so, how is the type of an occurrence of that constant checked?
 - Are enumeration values coerced to integer?
 - Any other type coerced to an enumeration type?

Evaluation of Enumerated Type

- Aid to **readability**:
 - E.g., no need to code a color as a number.
- Aid to **reliability**
 - E.g., compiler can check.
 - Operations (don't allow colors to be added).
 - No enumeration variable can be assigned a value outside its defined range.
 - **C#, F#, Swift, and Java 5.0** provide better support for enumeration than **C++** because enumeration type variables in these languages are not coerced into integer types.

Array Types

- An **array** is a homogeneous aggregate of data elements in which an individual element is identified by its position in the aggregate, relative to the first element.
- In many languages, such as **C**, **C++**, **Java**, and **C#**, all the elements of an array are required to be of the same type.
- **C#** and **Java 5.0** provide generic arrays, that is, arrays whose elements are references to objects, through their class libraries.

Array Design Issues

- What types are legal for subscripts?
- Are subscripting expressions in element references range checked?
- When are subscript ranges bound?
- When does allocation take place?
- Are ragged or rectangular multidimensional arrays allowed, or both?
- What is the maximum number of subscripts?
- Can array objects be initialized?
- Are any kind of slices supported?

Array Indexing

- Indexing (or **subscripting**) is a *mapping from indices to elements*.
 - `array_name(index_value_list)` → an element
- **Index Syntax:**
 - **Fortran** and **Ada** use parentheses () .
 - Ada explicitly uses parentheses to show uniformity between **array references** and **function calls** because both are mappings.
 - Most other languages use brackets [].

Arrays Index (Subscript) Types

- **FORTRAN, C:**
 - integer only.
- **Java:**
 - integer types only.
- **Index range checking:**
 - **C, C++, Perl, and Fortran** do not specify range checking.
 - **Java, ML, C#** specify range checking.

Subscript Binding & Array Categories

(1) Static array:

- Subscript ranges are statically bound.
- Storage allocation is static (before run-time).
- **Advantage:**
 - Efficiency (no dynamic allocation).

(2) Fixed stack-dynamic array:

- Subscript ranges are statically bound.
- Storage allocation is done at declaration time.
- **Advantage:**
 - Space efficiency.

Subscript Binding & Array Categories (cont.)

(3) Fixed heap-dynamic array:

- Similar to **fixed stack-dynamic**:
 - Storage binding is dynamic but fixed after allocation:
 - i.e., **binding** is done when requested and **storage** is allocated from heap, not stack).

Subscript Binding & Array Categories (cont.)

- (4) Heap-dynamic array:
 - Binding of **subscript ranges** and **storage allocation** is dynamic and can change any number of times.
 - **Advantage:**
 - Flexibility (arrays can grow or shrink during program execution).

Subscript Binding & Array Categories (cont.)

- C and C++ arrays that include static modifier are static.
- C and C++ arrays without static modifier are fixed stack-dynamic.
- C and C++ provide fixed heap-dynamic arrays.
- C# includes a second array class ArrayList that provides fixed heap-dynamic.
- Perl, JavaScript, Python, and Ruby support heap-dynamic arrays.

Array Initialization

- Some languages allow **initialization at the time of storage allocation**:
 - **C, C++, Java, Swift, and C#**:
 - **C# example**:
 - `int list[] = {4, 5, 7, 83}`
 - Character strings in **C and C++**:
 - `char name[] = "freddie";`
 - Arrays of strings in **C and C++**:
 - `char *names[] = {"Bob", "Jake", "Joe"};`
 - **Java initialization of String objects**:
 - `String[] names = {"Bob", "Jake", "Joe"};`

Array Initialization

- **C-based languages:**

- ```
int list [] = {1, 3, 5, 7};
```
- ```
char *names [] = {"Mike", "Fred", "Mary Lou"};
```

- **Python:**

- List comprehensions:

- ```
list = [x ** 2 for x in range(12) if x % 3 == 0]
```
  - puts [0, 9, 36, 81] in list

# Heterogeneous Arrays

---

- A heterogeneous array is one in which the elements need not be of the same type.
- Supported by **Perl**, **Python**, **JavaScript**, and **Ruby**.

## Any Questions?

---

- Please, read the relevant sections in chapter 6.
- I hope you were taking some notes!
- To test your understanding of this lecture, have a go with the “Review Questions” in page 294 of the textbook.
- Please, keep reviewing this lecture regularly.
- I hope you’re doing well with the assignment!