

Primitive Data Types and Variables in C#

Curriculum

- Primitive Data Types
 - Integer
 - Floating-Point
 - Boolean
 - Character
 - String
 - Object
- Declaring and Using Variables
 - Identifiers
 - Declaring Variables and Assigning Values
 - Literals
- Nullable Types
- Var Type
- Expressions

Primitive Data Types

How Computing Works?

- Computers are machines that process data
 - Data is stored in the computer memory in variables
 - Variables have name, data type and value
- Example of variable definition and assignment in C#

What is a Data Type?

- A data type:
 - Is a domain of values of similar characteristics
 - Defines the type of information stored in the computer memory (in a variable)
- Examples:
 - Positive integers: 1, 2, 3, ...
 - Alphabetical characters: a, b, c, ...
 - Days of week: Monday, Tuesday, ...

Data Type Characteristics

- A data type has:
 - Name (C# keyword or .NET type)
 - Size (how much memory is used)
 - Default value
- Example:
 - Integer numbers in C#
 - Name: int
 - Size: 32 bits (4 bytes)
 - Default value: 0

Integer Types

Introducere in IT – Chapter One

What are Integer Types?

- Integer types:
 - Represent whole numbers
 - May be signed or unsigned
 - Have range of values, depending on the size of memory used
- The default value of integer types is:
 - Ø for integer types, except
 - OL for the long type

Integer Types

- Integer types are:
 - sbyte (-128 to 127): signed 8-bit
 - byte (0 to 255): unsigned 8-bit
 - short (-32,768 to 32,767): signed 16-bit
 - ushort (0 to 65,535): unsigned 16-bit
 - o int (-2,147,483,648 to 2,147,483,647): signed 32-bit
 - uint (0 to 4,294,967,295): unsigned 32-bit

Integer Types (2)

- More integer types:
 - long (-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807)
 - signed 64-bit
 - oulong (0 to 18,446,744,073,709,551,615)
 - unsigned 64-bit

Integer Types

Integer Types

12

Measuring Time - Example

 Depending on the unit of measure we may use different data types:

```
byte centuries = 12;  // Usually a small number
ushort years = 12345;
uint days = 123456789;
ulong hours = 123456789023456789; // May be a very big number
Console.WriteLine("{0} centuries is {1} years, or {2} days, or {3} hours.", centuries, years, days, hours);
```


Measuring Time - Example

Depending on the unit of measure we may use different data

Floating-Point and Decimal Floating-Point Types

Introducere in IT – Chapter One 15

What are Floating-Point Types?

- Floating-point types:
 - Represent real numbers
 - May be signed or unsigned
 - Have range of values and different precision depending on the used memory
 - Can behave abnormally in the calculations

16

Floating-Point Types

- Floating-point types are:
 - \circ float (as small as $\pm 1.5 \times 10^{-45}$ to as big as $\pm 3.4 \times 10^{38}$)
 - **32-bits**
 - **■** precision of 7 digits
 - \circ double (as small as $\pm 5.0 \times 10^{-324}$ to as big as $\pm 1.7 \times 10^{308}$)
 - **■** 64-bits
 - **■** precision of 15-16 digits
- The default value of floating-point types:
 - Is 0.0F for the float type
 - Is ②. ②D for the double type

PI Precision - Example

See below the difference in precision when using float and double:

```
float floatPI = 3.141592653589793238F;
double doublePI = 3.141592653589793238;
Console.WriteLine("Float PI is: {0}", floatPI);
Console.WriteLine("Double PI is: {0}", doublePI);
```

```
Float PI is: 3,141593
Double PI is: 3,14159265358979
Press any key to continue . . . _
```

- NOTE: The "F" suffix in the first statement!
 - Real numbers are by default interpreted as double!
 - One should explicitly convert them to float

Abnormalities in the Floating-Point Calculations

- Sometimes abnormalities can be observed when using floating-point numbers
 - Comparing floating-point numbers can not be performed directly with the == operator
- Example:


```
double a = 0.66F;
double b = 0.34F;
bool equal = (a + b == 1); // False!!!
Console.WriteLine($"a + b = {a + b} == 1, this is {equal}");
```


Decimal Floating-Point Types

- There is a special decimal floating-point real number type in C#:
 - \circ decimal (as small as $\pm 1.0 \times 10^{-28}$ to as big as $\pm 7.9 \times 10^{28}$)
 - **128-bits**
 - **■** precision of 28-29 digits
 - Used for financial calculations
 - No round-off errors, almost no loss of precision
- The default value of decimal type is:
 - 0.0M (M is the suffix for decimal numbers)

Decimal Floating-Point Types

Boolean Type

Introducere in IT – Chapter One 2

The Boolean Data Type

- The Boolean data type:
 - Is declared by the bool keyword
 - Has two possible values: true and false
 - Is useful in logical expressions
 - 8-bits
- The default value is false

Boolean Values - Example

Example of boolean variables taking values of true or

false:

```
int a = 1;
int b = 2;

bool greaterAB = (a > b);

Console.WriteLine(greaterAB); // False

bool equalA1 = (a == 1);

Console.WriteLine(equalA1); // True
```


Character Type

Introducere in IT – Chapter One 25

The Character Data Type

- The character data type:
 - Represents symbolic information
 - Is declared by the char keyword
 - Gives each symbol a corresponding integer code
 - Has a '\0' default value (unicode null \u0000)
 - Takes 16 bits (2 bytes) of memory (from U+0000 to U+FFFF)

Characters and Codes

 The example below shows that every symbol has an its unique Unicode code:

```
char symbol = 'A'; // character literal
Console.WriteLine("Character {0} as literal", symbol);
symbol = '\x0041'; // hexadecimal
Console.WriteLine("Character {0} as decimal", symbol);
symbol = (char)65; // cast from integer type
Console.WriteLine("Character {0} as integer type", symbol);
symbol = '\u0041'; // unicode
Console.WriteLine("Character {0} as unicode", symbol);
```


String Type

Introducere in IT – Chapter One 28

The String Data Type

- The string data type:
 - Represents a sequence of characters
 - Is declared by the string keyword
 - Has a default value null (no value, not the same null as char \0)
- Strings are enclosed in quotes:

```
string s = "Microsoft .NET Framework";
```

- Strings can be concatenated
 - Using the + operator

Saying Hello - Example

Concatenating the two names of a person to obtain his full name:

```
string firstName = "John";
string lastName = "Smith";
Console.WriteLine("Hello, {0}!\n", firstName);

string fullName = firstName + " " + lastName;
Console.WriteLine("Your full name is {0}.", fullName);
```

 NOTE: a space is missing between the two names! We have to add it manually

Object Type

31

The Object Type

- The object type:
 - Is declared by the object keyword
 - Is the base type of all other types
 - Can hold values of any type

Using Objects

Example of an object variable taking different types of data:

```
object dataContainer = 5;
Console.Write("The value of dataContainer is: ");
Console.WriteLine(dataContainer);

dataContainer = "Five";
Console.Write("The value of dataContainer is: ");
Console.WriteLine(dataContainer);
```

```
The value of dataContainer is: 5
The value of dataContainer is: Five
Press any key to continue . . . .
```


33

Introducing Variables

Introducere in IT – Chapter One

What is a variable?

- A variable is a:
 - Placeholder of information that can usually be changed at run-time
- Variables allow you to:
 - Store information
 - Retrieve the stored information
 - Manipulate the stored information

35

Variable Characteristics

- A variable has:
 - Name
 - Type (of stored data)
 - Value
- Example:

```
string s = "Microsoft .NET Framework";
```

- Name: counter
- Type: int
- Value: 5

Declaring and Using Variables

37

Declaring variables

- When declaring a variable we:
 - Specify its type
 - Specify its name (called identifier)
 - May give it an initial value
- The syntax is the following:

```
<data_type> <identifier> [= <initialization>];
```

Example:

```
int height = 200;
```

Identifiers

- Identifiers may consist of:
 - Letters (Unicode)
 - Digits [0-9]
 - Underscore "_"
- Identifiers
 - Can begin only with a letter or an underscore
 - Cannot be a C# keyword

Identifiers (2)

- Identifiers
 - Should have a descriptive name
 - It is recommended to use only Latin letters
 - Should be neither too long nor too short
- Note:
 - In C# small letters are considered different than the capital letters (case sensitivity)

Identifiers - Example

Examples of correct identifiers:

```
int New = 2; // Here N is capital
int _2Pac; // This identifiers begins with _

string 你好 = "Hello"; // Unicode symbols used
// The following is more appropriate:
string greeting = "Hello";

int n = 100; // Undescriptive
int numberOfClients = 100; // Descriptive

// Overdescriptive identifier:
int numberOfPrivateClientOfTheFirm = 100;
```

Examples of incorrect identifiers:

```
int new; // new is a keyword
int 2Pac; // Cannot begin with a digit
```


Assigning values to variables

42

Assigning values

- Assigning of values to variables
 - Is achieved by the = operator
- The = operator has
 - Variable identifier on the left
 - Value of the corresponding data type on the right
 - Could be used in a cascade calling, where assigning is done from right to left

Assigning values - Examples

Assigning values example:

```
int firstValue = 5;
int secondValue;
int thirdValue;
// Using an already declared variable:
secondValue = firstValue;
// The following cascade calling assigns 3 to firstValue and then
// firstValue to thirdValue, so both variables have the value 3
// as a result:
thirdValue = firstValue = 3; // Avoid this!
```


Initializing variables

- Initializing
 - Is assigning of initial value
 - Must be done before the variable is used!
- Several ways of initializing:
 - By using the new keyword
 - By using a literal expression
 - By referring to an already initialized variable

Initialization - Examples

Example of some initializations:

```
// The following would assign the default
// value of the int type to num:
int num = new int(); // num = 0
// This is how we use a literal expression:
float heightInMeters = 1.74F;
// Here we use an already initialized variable:
string greeting = "Hello World!";
string message = greeting;
```


Literals

Introducere in IT – Chapter Two

What are Literals?

- Literals are:
 - Representations of values in the source code
- There are six types of literals
 - Boolean
 - Integer
 - Real
 - Character
 - String
 - The null literal

Boolean and Integer Literals

- The boolean literals are:
 - o true
 - o false
- The integer literals:
 - Are used for variables of type int, uint, long, and ulong
 - Consist of digits
 - May have a sign (+, -)
 - May be in a hexadecimal format

Integer Literals

- Examples of integer literals
 - The '0x' and '0X' prefixes mean a hexadecimal value, e.g. 0xA8F1
 - The 'u' and 'U' suffixes mean a ulong or uint type, e.g. 1234567U
 - The 'l' and 'L' suffixes mean a long or ulong type, e.g. 9876543L

Integer Literals - Example

• The letter '1' is easily confused with the digit '1' so it's better to use 'L'!!!

```
// The following variables are initialized with the same value:
int numberInHex = -0 \times 10;
int numberInDec = -16;
// The following causes an error, because 234u is of type uint
int unsignedInt = 234U;
// The following causes an error, because 234L is of type long
int longInt = 234L;
object myObject = null;
```


Real Literals

- The real literals:
 - Are used for values of type float, double and decimal
 - May consist of digits, a sign and "."
 - May be in exponential notation: 6.02E+23
- The "f" and "F" suffixes mean float
- The "d" and "D" suffixes mean double
- The "m" and "M" suffixes mean decimal
- The default interpretation is double

Real Literals - Example

Example of incorrect float literal:

```
// The following causes an error because 12.5 is double by default
float realNumber = 12.5;
```

 A correct way to assign floating-point value (using also the exponential format):

```
// The following is the correct way of assigning the value:
float realNumber = 12.5F;

// This is the same value in exponential format:
realNumber = 1.25E+7F;
```


Character Literals

- The character literals:
 - Are used for values of the char type
 - Consist of two single quotes surrounding the character value:

```
'<value>'
```

- The value may be:
 - Symbol
 - The code of the symbol
 - Escaping sequence

Escaping Sequences

- Escaping sequences are:
 - Means of presenting a symbol that is usually interpreted otherwise
 (like ' or \)
 - Means of presenting system symbols (like the new line symbol)
- Common escaping sequences are:
 - \' for single quote \" for double quote
 - \\ for backslash \n for new line
 - \uXXXX for denoting any other Unicode symbol

Character Literals - Example

• Examples of different character literals:

```
char symbol = 'a'; // An ordinary symbol
symbol = '\x006F'; // Unicode symbol code in a hexadecimal format
symbol = '\u8449'; // 葉 (Leaf in Traditional Chinese)
symbol = '\''; // Assigning the single quote symbol
symbol = '\\'; // Assigning the backslash symbol
symbol = '\n'; // Assigning new line symbol
symbol = '\0'; // Assigning null symbol
symbol = '\t'; // Assigning tab symbol
symbol = "a"; // Incorrect: use single quotes
```


String Literals

- String literals:
 - Are used for values of the string type
 - Consist of two double quotes surrounding the value:

```
"<value>"
```

May have a @ prefix which ignores the used escaping sequences:

```
@"<value>"
```

The value is a sequence of character literals

```
string s = "I am a string literal";
```


String Literals - Example

Benefits of quoted strings (the @ prefix):

```
// Here is a string literal using escape sequences
string quotation = "\"Hello, Jude\", he said.";
string path = "C:\\WINNT\\Darts\\Darts.exe";
// Here is an example of the usage of @
quotation = @"""Hello, Jimmy!"", she answered.";
path = @"C:\WINNT\Darts\Darts.exe";
string str = @"some
 Text on the other line";
```

In quoted strings \" is used instead of ""!

Nullable Types

Introducere in IT – Chapter Three 59

Nullable Types

- Nullable types are instances of the System.Nullable struct
 - Wrapper over the primitive types
 - E.g. int?, double?, etc.
- Nullable type can represent the normal range of values for its underlying value type, plus an additional null value
- Useful when dealing with databases or other structures that have default value null

Nullable Types - Example

Example with integer:

```
int? age = null;
Console.WriteLine("This is the integer with Null value -> " + age);
age = 5;
Console.WriteLine("This is the integer with value 5 -> " + age);
```


Nullable Types - Example (2)

Example with double:

```
double? weight = null;
Console.WriteLine("This is the double with Null value -> " + weight);
weight = 2.5;
Console.WriteLine("This is the double with value 5 -> " + weight);
```


Var type

Introducere in IT – Chapter Three 63

Var type

- var type implicit type determined by compiler
- no performance penalty
- syntactic sugar

```
var x; // it will not compile! value needed for inference
var y = 10; // type of y inferred to int
var z = 10M; // type of z inferred to decimal
var obj = new Object(); // type of obj inferred to Object
var myDog = new Dog(); // type of myDog inferred to Dog
```


Implicit and Explicit Type Conversions

65

Implicit Type Casting

- Implicit type casting
 - Automatic conversion of value of one data type to value of another data type
 - Allowed when no loss of data is possible
 "Larger" types can implicitly take values of smaller "types"
 - Example:

```
int myInt = 5;
long myLong = myInt;  // implicit conversion
```


Explicit Type Casting

- Explicit type casting
 - Manual conversion of a value of one data type to a value of another data type
 - Allowed only explicitly by (type) operator
 - Required when there is a possibility of loss of data or precision
 - Example:

```
long myLong = 5;  // implicit conversion
int myInt = (int)myLong; // explicit conversion
```


Type Casting - Examples

Example of implicit and explicit casting:

```
float heightInMeters = 1.74F;

double maxHeight = heightInMeters;  // Implicit

double minHeight = (double)heightInMeters; // Explicit

float actualHeight = (float)maxHeight; // Explicit
```

 Note: Explicit conversion may be used even if not required by the compiler

68

Expressions

69

Expressions

- Expressions are sequences of operators, literals and variables that are evaluated to some value
- Parentheses are used to force evaluation order and for readability
- Examples:

```
float r = (72 - 1) / 2 + 5;  // r = 40

// Expression for calculation of circle area
double surface = Math.PI * r * r;

// Expression for calculation of circle perimeter
double perimeter = 2 * Math.PI * r;
```


Expressions (2)

• Expressions has:

Type (integer, real, boolean, ...)

- Value
- Examples:

int. Calculated at compile time.

Expression of type *int*. Calculated at runtime.

Expression of type bool. Calculated at runtime.