


BASIC DATATIPES


Basic Datatypes


- Datatypes: int, String, float, short, byte, long, double, Boolean.
- Datatypes used to create a variables.
- Variables are reserved memory location to store values.
- When we create variables, we receive some space in memory.


Basic Datatypes

- Based on the datatype of variable, the operating system allocate memory and decides what can be stored in their memory.
- By assigning different values to variables, we can store different datatypes.
- 2 datatypes: Primitive, Reference/Object


Basic Datatypes – Primitive Data Types

- Primitive datatypes are predefined by the language and named by a keywords.
- There are 8 primitive datatypes supported by java.

1. byte

5. float

2. short

6. double

3. int

7. boolean


4. long

8. char


Primitive Data Types (byte)

• 8 bit signed 2's complement integer.


- Used to save space in large array.
- 4 times smaller than int.


Primitive Data Types (short)

• 16 bit signed 2's complement integer.


- Used to save space in large array.
- 2 times smaller than int.


Primitive Data Types (int)

• 32 bit signed 2's complement integer.


- Default datatypes for integral values.
- There is a concern about memory.


Primitive Data Types (long)

• 64 bit signed 2's complement integer.


-9,223,372,036,854,775,808 to 0L to -9,223,372,036,854,775,807

• This type is used when a wider range than int is need


Primitive Data Types (float)

• single-precision 32-bit IEEE 754 floating point.


- Used to save memory in large arrays of floating point values.
- Never used for precise values such as currency.


Primitive Data Types (double)

• double-precision 32-bit IEEE 754 floating point.


- generally used as the default data type for decimal values.
- Never used for precise values such as currency.


Primitive Data Types (boolean)

- It represents one bit of information.
- 2 possible values: true and false.
- This data type is used for simple flags that track true/false conditions.
- Default value: false.

asign a=10

asign b=20

a=b //false

asign b=b-a


a=b //true

boolean a = true;


Primitive Data Types (char)

• 16 bit Unicode character.


• Char data type is used to store any character.


Basic Datatypes – Reference Data Types

- Reference variables are created using defined constructors of the classes.
- They are used to access objects.
- Class objects and various type of array variables come under reference datatype
- Default value is null.

Animal a=new Animal();

Animal a=new Animal(0, 'asdf');


Basic Datatypes

 Few special escape sequences for String and char literals

Notation	Character represented
\n	Newline (0x0a)
\ r	Carriage return (0x0d)
\f	Formfeed (0x0c)
\b	Backspace (0x08)
\s	Space (0x20)
\t	tab
\"	Double quote
\'	Single quote
\\	backslash
\ddd	Octal character (ddd)
\uxxxx	Hexadecimal UNICODE character (xxxx)

