Data types and operators in C++

Objectives

- In this chapter, you will learn about:
 - Data Types
 - Arithmetic Operators
 - Variables and Declarations
 - Common Programming Errors
 - Bits, Bytes, and Binary Number Representations

Data Types

- The objective of all programs is to process data
- Data is classified into specific types
 - Numerical
 - Alphabetical
 - Audio
 - Video
- C++ allows only certain operations to be performed on certain types of data
 - Prevents inappropriate programming operations

Data Types (cont'd.)

- Data type
 - Set of values and operations that can be applied to these values
- Example of a data type: Integer
 - The values: set of all Integer (whole) numbers
 - The operations: familiar mathematical and comparison operators

Data Types (cont'd.)

- Class data type
 - Programmer-created data type
 - Set of acceptable values and operations defined by a programmer using C++ code
- Built-in data type
 - Provided as an integral part of C++
 - Also known as a primitive type
 - Requires no external code
 - Consists of basic numerical types
 - Majority of operations are symbols (e.g. +,-,*,...)

Data Types (cont'd.)

- Literal
 - Value explicitly identifies itself
- The numbers 2, 3.6, and –8.2 are literals
 - Values are literally displayed
- The text "Hello World!" is a literal
 - Text itself is displayed
- Literals also known as literal values and constants

Integer Data Types

- C++ provides nine built-in integer data types
- Three most important
 - int
 - char
 - bool
- Reason for remaining types is historical
 - Originally provided for special situations
 - Difference among types based on storage requirements

- int data type
 - Set of values supported are whole numbers
 - Whole numbers mathematically known as integers
- Explicit signs allowed
- Commas, decimal points, and special signs not allowed
- Examples of int:
 - Valid: 0 5 -10 +25 1000 253 -26351 +36
 - Invalid: \$255.62 2,523 3. 6,243,982 1,492.89

- Different compilers have different internal limits on the largest and smallest values that can be stored in each data type
 - Most common allocation for int is four bytes

- char data type
 - Used to store single characters
 - Letters of the alphabet (upper- and lowercase)
 - Digits 0 through 9
 - Special symbols such as + \$. , -!
- Single character value: letter, digit, or special character enclosed in single quotes
 - Examples 'A' '\$' 'b' '7' 'y' '!' 'M' 'q'

- Character values stored in ASCII or Unicode codes
- ASCII: American Standard Code for Information Exchange
 - Provides English language-based character set plus codes for printer and display control
 - Each character code contained in one byte
 - 256 distinct codes

- Unicode: provides other language character sets
 - Each character contained in two bytes
 - Can represent 65,536 characters
- First 256 Unicode codes have same numerical value as the 256 ASCII codes

- The escape character
 - Backslash (\)
 - Special meaning in C++
 - Placed in front of a group of characters, it tells the compiler to escape from normal interpretation of these characters
- Escape sequence: combination of a backslash and specific characters
 - Example: newline escape sequence, \n

- bool data type
 - Represents boolean (logical) data
 - Restricted to true or false values
- Often used when a program must examine a specific condition
 - If condition is true, the program takes one action; if false, it takes another action
- Boolean data type uses an integer storage code

Determining Storage Size

- C++ makes it possible to see how values are stored
- sizeof()
 - Provides the number of bytes required to store a value for any data type
 - Built-in operator that does not use an arithmetic symbol

Determining Storage Size (cont'd.)

- Signed data type: stores negative, positive, and zero values
- Unsigned data type: stores positive and zero values
 - Provides a range of positive values double that of unsigned counterparts
- Some applications only use unsigned data types
 - Example: date applications in form yearmonthday

Floating-Point Types

- The number zero or any positive or negative number that contains a decimal point
 - Also called real number
 - Examples: +10.625 5. -6.2 3521.92 0.0
 - 5. and 0.0 are floating-point, but same values without a decimal (5, 0) would be integers
- C++ supports three floating-point types
 - float, double, long double
 - Different storage requirements for each

Floating-Point Types (cont'd.)

- Most compilers use twice the amount of storage for doubles as for floats
 - Allows a double to have approximately twice the precision of a float
- A float value is sometimes referred to as a singleprecision number
- A double value is sometimes referred to as a double-precision number

Exponential Notation

- Floating-point numbers can be written in exponential notation
 - Similar to scientific notation
 - Used to express very large and very small values in compact form

Decimal Notation	Exponential Notation	Scientific Notation
162.5	1.625e2	1.625×10^{2}
63421.	6.3421e4	6.3421×10^4
.00731	7.31e-3	7.31×10^{-3}
.000625	6.25e-4	6.25×10^{-4}

Arithmetic Operations

Operation	Operator	
Addition	+	
Subtraction	_	
Multiplication	*	
Division	/	
Modulus division ³	8	

- Binary operators: require two operands
 - Can be a literal or an identifier
- Binary arithmetic expression:
 - literalValue operator literalValue

Arithmetic Operators

- cout allows for display of result of a numerical expression
 - Display is on standard output device
- Example:

```
- cout << "The sum of 6 and 15 is " << (6
+ 15)</pre>
```

- Statement sends string and value to cout
- String: "The total of 6 and 15 is"
- Value: value of the expression 6 + 15
- Display produced: The total of 6 and 15 is 21

Arithmetic Operators (cont'd.)

Manipulator

- Item used to change how an output stream of characters is displayed
- endl manipulator causes a newline character ('\n') to be inserted in the display first
 - Then forces all current insertions to be displayed immediately

Expression Types

- Mixed-mode expression
 - Arithmetic expression containing integer and noninteger operands
- Rule for evaluating arithmetic expressions
 - Both operands are integers: result is integer
 - One operand is floating-point: result is floating-point
- Overloaded operator: a symbol that represents more than one operation
 - Execution depends on types of operands

Integer Division

- Division of two integers yields an integer
 - Integers cannot contain a fractional part; results may seem strange
 - Example: integer 15 divided by integer 2 yields the integer result 7
- Modulus operator (%): captures the remainder
 - Also called the remainder operator
 - Example: 9 % 4 is 1 (remainder of 9/4 is 1)

Negation

- A unary operation that negates (reverses the sign of) the operand
- Uses same sign as binary subtraction (-)

Operator Precedence and Associativity

- Rules for expressions with multiple operators
 - Two binary operators cannot be placed side by side
 - Parentheses may be used to form groupings
 - Expressions within parentheses are evaluated first
 - Sets of parentheses may be enclosed by other parentheses
 - Parentheses cannot be used to indicate multiplication (multiplication operator (*) must be used)

Variables and Declarations

- Symbolic names used in place of memory addresses
 - Symbolic names are called variables
 - These variables refer to memory locations
 - The value stored in the variable can be changed
 - Simplifies programming effort
- Assignment statement: assigns a value to a variable
 - Format: variable name = value assigned;
 - Example: num1 = 45;

Declaration Statements

- Names a variable and specifies its data type
 - General form: dataType variableName;
 - Example: int sum; declares sum as variable which stores an integer value
- Declaration statements can be placed anywhere in function
 - Typically grouped together and placed immediately after the function's opening brace
- Variable must be declared before it can be used

Multiple Declarations

- Variables with the same data type can be grouped together and declared in one statement
 - Format: dataType variableList;
 - Example: double grade1, grade2, total, average;
- Initialization: using a declaration statement to store a value in a variable
 - Good programming practice is to declare each initialized variable on a line by itself
 - Example: double grade2 = 93.5;

Memory Allocation

- Each data type has its own storage requirements
 - Computer must know variable's data type to allocate storage
 - Definition statements: declaration statements used for the purpose of allocating storage

Common Programming Errors

- Forgetting to declare all variables used in a program
- Attempting to store one data type in a variable declared for a different type
- Using a variable in an expression before the variable is assigned a value
- Dividing integer values incorrectly

Common Programming Errors (cont'd.)

- Mixing data types in the same expression without clearly understanding the effect produced
 - It is best not to mix data types in an expression unless a specific result is desired
- Forgetting to separate individual data streams passed to cout with an insertion ("put to") symbol

Summary

- Four basic types of data recognized by C++
 - Integer, floating-point, character, boolean
- cout object can be used to display all data types
- Every variable in a C++ program must be declared as the type of variable it can store

Summary (cont'd.)

 A simple C++ program containing declaration statements has the format:

```
#include <iostream>
using namespace std;
int main()
  declaration statements;
  other statements;
  return 0;
```

Summary (cont'd.)

- Declaration statements: inform the compiler of function's valid variable names
- Definition statements: declaration statements that also cause computer to set aside memory locations for a variable
- sizeof() operator: determines the amount of storage reserved for a variable

Chapter Supplement: Bits, Bytes, and Binary Number Representations

 This section explains how numbers are stored in a computer's memory and different means of representing them

Bits and Bytes

• Bit

- A switch that can be open or closed

Byte

Group of eight bits

Character code

 Collection of patterns used to represent letters, single digits, and other characters

Number codes

Patterns used to store numbers

Words and addresses