

CSE240 – Introduction to Programming Languages (online)

Lecture 06:

Programming with C | Primitive Data Types, Arrays and Strings, and Constants

Javier Gonzalez-Sanchez

javiergs@asu.edu

javiergs.engineering.asu.edu

Office Hours: By appointment

Primitive Data Types

Primitive Data Types and Modifiers

C defines five basic types

- **int** - integer, a whole number.
- **float** - floating point value i.e., a number with a fractional part.
- **double** - a double-precision floating point value.
- **char** - a single character.
- **void** - valueless special purpose type which we will examine closely in later sections.

C++ will add

- **bool** – boolean values

Primitive types can be modified using one or more of these modifiers

- **signed**,
- **unsigned**,
- **short**,
- **long**

Basic Data Types and Ranges in C

Type	Guaranteed minimum range	≥ bits
char	-127 to 127 or 0 to 255	8
signed char	-127 to 127	8
unsigned char	0 to 255	8
int	-32,768 to 32,767	16
signed int	same as int	16
unsigned int	0 to 65,535	16
short int	-32,768 to 32,767	16
signed short int	same as short int	16
unsigned short int	unsigned int	16
long int	±2,147,483,647	32
signed long int	same as long int	32
unsigned long int	0 to 4,294,967,295	32
float	6 decimal digits of precision	32
double	10 decimal digits of precision	64
long double	10 decimal digits of precision	64
bool (C++ only)	true/false	1 (8)

Basic Data Types and Ranges in C

```
unsigned int x = 65000;  
  
int x = 32767;
```

int
signed int
unsigned int
short int
signed short int
unsigned short int
long int
signed long int
unsigned long int
float
double
long double
bool (C++ only)

Guaranteed minimum range	≥ bits
-127 to 127 or 0 to 255	8
-127 to 127	8
0 to 255	8
-32,768 to 32,767	16
same as int	16
0 to 65,535	16
-32,768 to 32,767	16
same as short int	16
unsigned int	16
±2,147,483,647	32
same as long int	32
0 to 4,294,967,295	32
6 decimal digits of precision	32
10 decimal digits of precision	64
10 decimal digits of precision	64
true/false	1 (8)

Basic Data Types and Ranges in C

Type	#include <stdio.h>	≥ bits
char		8
signed char		8
unsigned char		8
int	int main() {	16
signed int	char age = 90;	16
unsigned int	if (age)	16
short int	printf("%d \n", age);	16
signed short int	else	16
unsigned short int	printf("zero is false");	16
long int	age = 0;	16
signed long int	if (age)	16
unsigned long int	printf("%d \n", age);	16
float	else	32
double	printf("zero is false");	32
long double	}	32
bool (C++ only)	0 to 4,294,967,295	32
	6 dec 90	32
	10 dec zero is false	64
	10 dec	64
	true/false	1 (8)

Arrays

Arrays

Homogeneous collection of data elements (all have the same type). Individual elements are accessed by an **index**.

```
int a[3], i, j, k; // a is not initialized
int ma[2][3] = {{4, 2, 3}, {7, 8, 9}};
int b[4] = {2, 3, 9, 4}; // b is initialized
a[0] = 2; // index starts from 0
a[1] = 3;
a[2] = 9;
i = sizeof a; // # of bytes used by a is 12
j = sizeof b; // # of bytes used by b is 16
k = sizeof ma; // # of bytes used by ma is 24
```

A string is an array of characters.

There is not a class String (like in Java) or a primitive data type for strings

In other words, an array of characters can be seen as:

- An array of characters
- A string

Array and String

- There are two ways of **initializing** an array of characters in declaration:

```
char s1[] ={'a', 'l', 'p', 'h', 'a'}; // as an array of char  
char s2[] ="alpha"; // as a string
```

- These two initializations have **different results** in memory:

s1	a	l	p	h	a	size = 5	s2	a	l	p	h	a	\0	size = 6
----	---	---	---	---	---	----------	----	---	---	---	---	---	----	----------

- where '**\0**' is the **null terminator (null character)**, marking the end of a string. It is automatically added to the end of a string.

Array and String

- To have the same result, we could do:

```
// char s1[] = "alpha";  
  
char s1[]={'a', 'l', 'p', 'h', 'a', '\0'};
```

s1	a	l	p	h	a	\0	size = 5
----	---	---	---	---	---	----	----------

- If the size of the array is specified and there is not enough space, the null character will not be attached to the string.

```
char s2[5] = "alpha";  
  
char s3[4] = "alpha";
```

s2	a	l	p	h	a	size = 5
----	---	---	---	---	---	----------

s3	a	l	p	h		size = 4
----	---	---	---	---	--	----------

Arrays and Strings

```
#include <stdio.h>

main() {
 char s1[ ] = "hello";
 printf("%s \n", s1);
 for (int i = 0; i < 5; i++)
 printf("%c", s1[ i ]);
 printf("\n");
 return 0;
}
```

hello
hello

Array and Strings

```
#include <stdio.h>
#include <string.h>

main() {
 int i;
 char s1[ ] = "hello", s2[ ] = "world";
 for (i = 0; i < 5; i++)
 printf("%c", s1[ i ]);
 printf("\n");
 printf("s1 = %s, size = %d\n", s1, sizeof s1);

 for (i = 0; i < 5; i++)
 printf("%c", s2[ i ]);
 printf("\n");
}
```


```
hello
s1 = hello, size = 6
world
```

Constants

Constants

C allows two ways to define a constant:

- **const** It is equivalent to **final** in Java. This way is slower since it have to read memory.

```
const int i = 5;  
i = i + 2; // this line will cause a compilation error
```

- **#define** It substitute values for constant definitions in compilation time. Provide a faster execution.

```
#define PI 3.14
```

```
int x = PI * 5;
```


CSE240 – Introduction to Programming Languages (online)

Javier Gonzalez-Sanchez

javiergs@asu.edu

Fall 2017

Disclaimer. These slides can only be used as study material for the class CSE240 at ASU. They cannot be distributed or used for another purpose.