Beépített adattípusok, változók, kifejezések

- Áttekintés
- Mit jelent a nyelvben az adattípus?
- · A programozási nyelvek típusszerkezete
- Hogyan osztályozhatjuk a típusokat? Vannak típusosztályok a nyelvben?
- · Van-e valamilyen speciális tulajdonsága a nyelv típusrendszerének?
- Mik a beépített adattípusok?

- Hogyan definiálhatunk új adattípusokat?
- Mik a megengedett típuskonstrukciók? Elérhetők-e az alábbi típuskonstrukciók, és ha igen, milyen tulajdonságokkal?
 - tömb típusok
 - rekord típusok
 - halmazok
- Mikor ekvivalens két típus?
 - Strukturális ekvivalencia
 - Név szerinti ekvivalencia
- Mikor és hogyan lehetséges típuskonverzió?

- Változók
 - Láthatóság, Elérhetőség
 - Hogyan definiálhatunk változókat és konstansokat?
- Kifejezések
 - Prefix Postfix Infix jelölés
 - A műveletek precedencia szintjei

2005.02.21

Mit jelent a nyelvben az adattípus?

- Egy értékhalmaz és egy művelethalmaz.
- specifikáció reprezentáció implementáció
 - pl. specifikáció: egészek -∞ -től +∞ -ig, és a megengedett műveletek +, - *, stb.
 - reprezentáció: 8, 16, 32, 64-bit, előjeles kettes komplemens kóddal (megszorítások)
 - implementáció: a műveletek megvalósítása

- A legtöbb programozási nyelvben van valamilyen adattípusra támogatás.
- Vannak ún. "beépített" ("built-in") típusok, itt
 - a specifikáció a programozási nyelv referencia kézikönyvében
 - a reprezentáció és az implementáció a fordítóprogrammal jön.
- Fontos: mennyire szabványosak a beépített típusok??

2005.02.21

2005.02.21

- Vannak megengedett típuskonstrukciók
 - tömb, rekord, stb.
- · A programozási nyelvek gyakran lehetővé teszik új adattípusok tervezésekor, hogy önálló modulokban elrejtsük a reprezentációt és az implementációt ⇒ jön.

1

A programozási nyelvek típusszerkezete

- · Hogyan osztályozhatjuk a típusokat?
- Vannak típusosztályok a nyelvben? Vannak típusosztályokra vonatkozó műveletek?

Elemi típusoknak nevezzük azokat a típusokat, amelyek logikailag felbonthatatlanok,

az összetett típusokat már meglévő típusokból, mint komponensekből hozzuk létre.

Típusosztályok

• Műveletekre példa:

Ada95:

type Hónapok is (Január, Február, Március,...., December);

automatikusan keletkezik:

Hónapok'First, Hónapok'Last, Hónapok'Range, Hónapok'Min(x,y), Hónapok'Max(x,y), Hónapok'Succ(x), Hónapok'Pred(x), Hónapok'Image(x), Hónapok'Value(x), Hónapok'Val(x), Hónapok'Pos(x) stb.

 Van-e valamilyen speciális tulajdonsága a nyelv típusrendszerének?

ADA95:

- különbség az altípus és a származtatott típus között. Egy típus altípusa a típus értékhalmazának részhalmazát jelöli. Az altípusra alkalmazható a típus összes művelete,
- Például: Dátumok a hónap napjai az 1 .. 31 intervallumba esnek. Ehhez deklarálhatunk egy altípust: subtype Napok is Integer range 1 .. 31;

Új típus létrehozása már létező típusból: származtatás type Hosszúság is new Float;

A származtatott típus átveszi az eredeti típus struktúráját, értékhalmazát és műveleteit, átveszi a kezdeti értékeit is. DE: a két típus nem ekvivalens!

type Terület is new Float;

H: Hosszúság; T: Terület;

H := T; hibás!

• Konverzió lehetősége szükséges:

T := Terület (Float(H)* Float(H));

function "*"(x, y: Hosszúság) return Terület is begin return Terület (Float(x) * Float(y)); end; definiálásával:

T:=H*H; írható, de T:=H; vagy T:=H/H; továbbra sem!

- Java: kétféle típus létezik: a primitív típusok (numerikus és logikai), és referencia típusok. A felhasználó által definiált típusok az osztályok.
- Eiffel: alapértelmezés szerint az értékek objektumokra vonatkozó referenciák, de definiálhatunk kiterjesztett (expanded) típusokat is, ezek változói maguk az objektumok. Az alap típusok is kiterjesztettek. Egy új típus definíciója mindig egy új osztály létrehozását jelenti.
- · C#: érték és referencia típusok.
 - Érték típusok: egyszerű típusok (pl. char, int, float), felsorolási és struct típusok.
 - Referencia típusok osztály (class), interface típusok, delegate és tömb típusok.
- Boxing unboxing lehetőségek vannak itt is.

Mik a beépített adattípusok?

- Az alaptípusok általában
 - az egészek,
 - a karakterek.
 - a logikai típus, és
 - a valósak,

a szokásos műveletekkel.

2005.02.21

13

A skalár típusok osztálya

- A skalár típusok a diszkrét és a valós típusok.
- Értékei *rendezettek*, így a relációs operátorok (<, <=, =, >=, >) előredefiniáltak ezekre a típusokra.
- ADA95 -ben számos attribútum:
 - S'First, S'Last, S'Range
 - S'Min, S'Max
 - S'Succ, S'Pred (Constraint_Error)
 - S'Image , S'Width, S'Value stb.

Hónapok'First = Január

Hónapok'Succ(Március)= Április

- Eiffel –ben ezek a típusok mindig kiterjesztettek.
- C++ ezek az ún "integral" típusok
- Perl:
 - Skalár adattípus:

a neve kötelezően \$ jellel kezdődik

számok, sztringek és referenciák tárolására, a típusok közötti (numerikus, string,...) konverzió automatikus

\$skalar1 = 'string'; # karakterlanc

\$skalar2 = 1234; # integer

\$skalar3 = 4.5: # float

\$skalar4 = \$skalar3; # ertekadas \$skalar5 = \\$skalar2; # referencia

A diszkrét típusok osztálya

- A diszkrét típusok a felsorolási és az egész típusok.
- ADA95 –ben minden diszkrét típusú értéknek van egy pozíciószáma, ami egy egész érték. Attribútumai: S'Pos, S'Val (Constraint_Error)

Felsorolási típusok

- A típusértékhalmaz megadható egy explicit felsorolással, mint pl.:
 - type Days is (Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday);
- Gyakran a karakter és a logikai típus is előredefiniált felsorolási típus.
 - A logikai értékek kezelésére szolgáló típust sok programozási nyelvben Boolean -nak hívják, két lehetséges értéke van, a True és a False, a szokásos műveletek a not, and, or és a xor.

2005.02.21

- Egy felsorolási típus definíciója:
- type Flower = (Rose, Tulip, Violet, Geranium);
- Az azonosítóknak különbözőeknek, és a programban egyedieknek kell lenniük.
- Standard függvények: Pred(X), Succ(X), Dec(X), Inc(X), <,
- A Char típus az ASCII szabványt írja le, 1 byte-ban.
- A karakterek megadhatók: 'A' vagy: #65, vagy mint vezérlő karakterek: ^L
- Standard függvények: Ord(C), Char(I), Upcase(C) etc.
- A Boolean egy speciális felsorolási típus, lehetséges értékei a False és a True, a szokásos műveletekkel.

2005.02.21

Object Pascal:

- Felsorolási mint Pascalban
- · Logikai:

Boolean, ByteBool 1 byte WordBool 2 byte LongBool 4 byte

ByteBool, WordBool, LongBool: numerikus boolean típusok, a nemnulla a True

- -1 true, 0 false
- · Karakter típusok:

ANSIChar (1 byte), WideChar (2 byte, Unicode)

2005.02.21. Nyékyné Gaizler Judit

ADA95:

- Minden felsorolási literál a felsorolási típus egy önálló típusértéke, és van egy pozíció száma.
- Az első felsorolási literál pozíció száma 0.
- A rendezési relációt a felsorolás sorrendje adja. Egy felsorolási típus értékei lehetnek azonosítók vagy karakterek

type Color is (Red, Blue, Green);
type Roman_Digit is
 ('I','V','X','L','C','D','M');

 Megengedett a felsorolási nevek átlapolása, és ha szükséges, a típusnév segít a megkülönböztetésben: Color' (Red) .

05.02.21.

- Két előredefiniált karakter típus van,
 Character ennek az értékei az ISO 10646 Basic Multilingual Plane (BMP) Row 00 256 kódpozíciójának (Latin-1),
- Wide_Character típus értékei pedig az ISO 10646 Basic Multilingual Plane (BMP) 65536 kódpozíciójának felelnek meg.
- logikai:

type Boolean is (False, True); speciális előredefiniált típus a szokásos műveleteken kívül az "and then" és az "or else" műveletekkel (lusta kiértékelés).

2005.02.21.

C++:

 Az "enum" kulcsszót használják a felsorolási típusok, megfelelő egész érték 0-val kezd, egyesével nő, kivéve, ha "= expr" szerepel valahol.

enum color {red, blue, green=20, yellow);

- Az előredefiniált char, signed char és unsigned char típusok írják le a lehetséges karakter típusokat, sok probléma származik abból, hogy ezeket nem szabványosították igazán.
- Előredefiniált logikai típus, a bool a false és true értékekkel, kifejezésekben a 0 értéket is hamis-ként kezeli, és minden nem 0-t igaznak.

02.21.

20

Java

- Nem volt felsorolási típus a Java 5.0-ig!
- Az előredefiniált char típus a 16 bites Unicode characterkészletet támogatja "\u00000' -tól \uffff'-ig, azaz 0-tól 65535-ig.
- Előredefiniált logikai típus, a boolean a false és true értékekkel, a műveletek:

relációs	== , !=
not	!
and, or	&&,
and, or, xor (bitwise)	&, , ^
feltételes kif.	?:

2005.02.21

- Java 5.0: Új enum típus!!
- Hasonlít a "hagyományos"-hoz:enum Season { WINTER, SPRING, SUMMER, FALL }
- de új:
 - van egy

public abstract class **Enum<E extends**<u>Enum<E>>></u>

extends \underline{Object} implements $\underline{Comparable} < E>, \\ \underline{Serializable}$

- minden enum típusnak ez a közös őse
- lehet állapota is és műveletei is (Enums_Java.htm)

2005.02.21.

23

Nyékyné Gaizler Judit

```
import java.util.*;
 public class Card {
 ublic class can't {
 public enum Rank { DEUCE, THREE, FOUR, FIVE, SIX,
 SEVEN, EIGHT, NINE, TEN, JACK, QUEEN, KING, ACE }
 public enum Suit { CLUBS, DIAMONDS, HEARTS, SPADES }
 private final Rank rank;
private final Suit suit;
private Card(Rank rank, Suit suit) {
this.rank = rank;
this.suit = suit;
 Használja a Rank és
 a Suit toString-jét
 public Rank rank() { return rank; }
public Suit suit() { return suit; }
public String toString() { return rank + " of " + suit; }
 private static final List<Card> protoDeck = new ArrayList<Card>();
 // Initialize prototype deck
 for (Suit suit : Suit.values())
for (Rank rank : Rank.values())
protoDeck.add(new Card(rank, suit));
 = Használia a Rank és
 a Suit values
 műveletét
```

```
Példa (folyt.):
Lehet olyan is, hogy tulajdonságokat és viselkedést adunk hozzá:
private final double mass; // in kilograms
private final double radius; // in meters
Planet(double mass, double radius) {
 this.mass = mass;
this.radius = radius;
 private double mass() { return mass; } private double radius() { return radius; }
2005.02.21.
 Nvékvné Gaizler Judit
 26
```

```
Lehet olyan is, hogy tulajdonságokat és viselkedést adunk hozzá:
 // universal gravitational constant (m3 kg-1 s-2) public static final double G = 6.67300E-11;
 double surfaceGravity() {
  return G * mass / (radius * radius);
 }
double surfaceWeight(double otherMass) {
 return otherMass * surfaceGravity();
}
 ennek használata:
2005.02.21
 Nyékyné Gaizler Judit
```

```
Lehet egyedi viselkedést is hozzáadni – absztrakt a művelet
  a típusban, és a konkrét megvalósítás az enum
  "objektumban" például:
public enum Operation {
  PLUS { double eval(double x, double y) { return x + y; } },
  MINUS { double eval(double x, double y) { return x - y; } },
TIMES { double eval(double x, double y) { return x * y; } },
  DIVIDE { double eval(double x, double y) { return x / y; }}; // Do arithmetic op represented by this constant
  abstract double eval(double x, double y);
 Mintaprogram, ami kipróbálja:
public static void main(String args[]) {
  double x = Double.parseDouble(args[0]);
  double y = Double.parseDouble(args[1]);
  for (Operation op : Operation.values())
 System.out.printf("%f %s %f = %f%n", x, op, y,
  op.eval(x, y));
```

Eiffel:

• Nincs felsorolási típus, unique deklarációkat használhatunk helyette:

Blue, Red, Green, Yellow: INTEGER is unique;

• A BOOLEAN osztály az egyik alap-osztály, műveletei: and, and then, implies, not, or, or else és xor.

2005.02.21

```
 C# felsorolási típus:
```

Rendelkezik alaptípussal – ez tetszőleges integral típus lehet byte, sbyte, short, ushort, int, uint, long, ulong

attributumokopt módosítókopt enum azonosító egésztípus típus-törzs ;opt Példa:

enum Color: long { Green, Blue

alapértelmezésben int

- hozzárendelt egész-értékek 0-val kezdődnek, ez átállítható.
- System. Enum a közös ősosztály

2005.02.21

29

Nvékvné Gaizler Judit

30

- C# logikai típus:
 - bool a true és false értékekkel, szokásos műveletek
 - Nincs szabványos konverziós lehetőség!
- C# karakterek:
 - char típus unsigned 16-bit egészek 0 és 65535 között.
 - A Unicode karakter-halmaznak felel meg.
 - Bár ugyanaz a reprezentációja, mint az ushort-nak, nem ugyanaz a művelethalmaz.
 - A konstansokat kétféle módon lehet írni: karakter-literálként vagy egész literálként, explicit típuskényszerítéssel: (char)10 ugyanaz, mint '\x000A'.

2005.02.21.

Nyékyné Gaizler Judit

31

Egész típusok

 Az egész típusok nagyon közel vannak a számítógépes reprezentációhoz. A műveletek általában a szokásosak, néhol gond van az osztással és a hatványozással.

2005.02.21.

• Pascal: a Turbo Pascal lehetőségeinek áttekintése:

Típus:	Reprezentáció:
Byte	1byte, unsigned (0255)
ShortInt	1byte, signed (-128127)
Word	2 byte, unsigned (0 2 ¹⁶ -1)
Integer	2 byte, signed (-2 ¹⁵ 2 ¹⁵ -1)
LongInt	4 byte, signed (-2 ³¹ 2 ³¹ -1)

2005.02.21.

• Műveletekre példa:

NOT (bitenként) NOT 0 = -1,

NOT -15 =+14 (NOT 11110001=

00001110)

32

Negatív számok kettes komplemens ábrázolása:

1. vegyük a szám kettes számrendszerbeli alakját:

15 = 8 + 4 + 2 + 1 00001111

2. fordítsuk meg a biteket: 11110000

3. adjunk hozzá 1-t: 11110001

2005.02.21. 34

DIV 123 DIV 4 = 30, 2 DIV 5 = 0

MOD (remainder) 123 MOD 4=3, -12 MOD 5=-2

AND (bitenként) 12 AND 22 =4

(00001100 AND 00010110 = 00000100)

OR (bitenként) 12 OR 22 = 30

(00001100 OR 00010110 = 00011110)

XOR (bitenként) 12 XOR 22 = 26

(00001100 XOR 00010110 = 00011010)

SHL (sh. L. bw) 2 SHL 7 = 256

2005.02.21.

• Standard függvények:

-Dec(i,n), Inc(i,n),

- Pred(I), Succ(I),

 $-\operatorname{Abs}(I)$,

- Sqr(I),

-Round(R), Trunc(R),

-Hi(x), Lo(x)- felső/alsó byte

2005.02.21. 36

Object Pascal lehetőségek:

ShortInt signed 8 bit

SmallInt signed 16 bit (csak Delphi 2, 3)
Integer signed system-dep. Delphi 1 – 16 bit

Delphi 2-től – 32 bit

LongInt signed 32 bit Byte unsigned 8 bit Word unsigned 16 bit

Cardinal unsigned system-dep. Delphi 1 – 16 bit

Delphi 2-től – 32 bit

37

2005.02.21. Nyékyné Gaizler Judit

ADA95:

- Előjeles egészek Maradékosztályok type Page_Num is range 1 .. 2_000; type Line_Size is range 1 .. Max_Line_Size; type Byte is mod 256; -- egy előjel nélküli byte type Hash_Index is mod 97;
- Altípusokat is létrehozhatunk: subtype Small_Int is Integer range –10 .. 10; subtype Column_Ptr is Line_Size range 1 .. 10;
- Egy egész érték pozíciószáma maga az érték.

5.02.21. 38

• Minden egész típust úgy tekintenek, mint ami a névtelen előredefiniált *root_integer* típusból lett származtatva. Egész literálok ennek az *universal_integer* osztályába tartoznak. Ez a szigorú típusosság miatt fontos.

• Az előredefiniált egész típus az Integer, van két előredefiniált altípusa:

subtype Natural is

Integer range 0 .. Integer'Last;

subtype Positive is

Integer range 1 .. Integer'Last;

- Az értékintervallumnak egy tetszőleges implementáció esetén tartalmaznia kell a -2**15+1 . . . +2**15-1 -t.
- Megengedett, de nincs előírva: Short_Integer, Long_Integer, Short_Short_Integer, Long_Long_Integer stb. típusok.

2005.02.21. 40

- A műveletek a szokásosak, minden attribútum, relációs operátorok,
 +, -,(unáris, bináris) *, / (csonkít),
 rem (maradék, A = (A/B)*B + (A rem B), ahol (A rem B) előjele A-é),
 mod (modulus, A = B*N + (A mod B), ahol (A mod B) előjele B-é),
 abs, ** (hatványozás Natural kitevőre).
- A moduló típusok műveletei a maradékosztályokon.

2005.02.21. 41

C++:

- Az előredefiniált egész típusoknak 3 mérete lehet: short int, int, long int.
- "Longer integers provide no less storage than shorter ones." Egyébként a méretek implementáció-függőek.
- Az unsigned int, unsigned long int, unsigned short int típusokat modulo 2ⁿ aritmetikával használja (n a reprezentációban a bitek száma).

2005.02.21. 42

· A műveletek:

Relációs	== , != < <= > >=
Unáris	* + - &
Multiplikatív	* / %
Additív	+ -
incr. prefix postfix	++
decr. prefix postfix	
shift előjeles	<<>>>
Komplemens bitenként	~
Feltételes op.	?:
Sizeof	
pointer_to_member	->* .*
Értékadó op.	= *= /= %= += -= >>= <<=
	&= ^= !=

Java: Az előredefiniált egész típusoknak előírt specifikációja van:

byte	-128127
short	-3276832767
int	-2147483648 2147483647
long	-9223372036854775808 9223372036854775807
char	'\u0000''\uffff', vagyis: 065535

• Operátorok:

Relációs	==,!=<<=>>=
Unáris	+-
Multiplikatív	* / %
Additív	+-
incr. Prefix postfix	++
decr. Prefix postfix	
shift előjeles, előjeln.	<<>>>>>
komplemens bitenként	~
feltételes op.	?:

• További hasznos előredefiniált műveletek a Byte, az Integer, a Long (és a Character) osztályokban.

C# - előírt specifikáció van itt is:

sbyte signed 8-bit, -128 ... 127 unsigned 8-bit, 0 ... 255 byte short signed 16-bit -32768 ... 32767 ushort unsigned 16-bit 0 ... 65535 signed 32-bit int -2147483648 ... 2147483647 unsigned 32-bit 0 ... 4294967295 uint signed 64-bit long -9223372036854775808 ... 9223372036854775807 ulong 0 unsigned 64-bit 18446744073709551615.

Műveleteknél előírták a konverziókat is.

Nyékyné Gaizler Judit

Eiffel:

- Az INTEGER kiterjesztett, a COMPARABLE és a NUMERIC osztályok leszármazottja. A reprezentáció legalább Integer_bits bitet használ, ez egy platform-függő konstans, amelyet a PLATFORM osztály definiál.
- A műveletek:
 - <<=>>= a COMPARABLE-ból,
 - + * / a NUMERIC-ból,
 - és az újak: hatványozás ^

egész osztás //

maradék \\

2005.02.21

47

Valós típusok

- A valós típusok a valós számok közelítései.
 - a lebegőpontos típusok relatív pontosság
 - fixpontos típusok abszolút pontosság
- A legtöbb programozási nyelv támogatja az előjeles lebegőpontos típusokat, ahol 1 bit az előjel, és a szám formátuma:

mantissa * 10^{exponent}, ahol 0<=abs(mantissa)<10.

• A kitevőnek is lehet előjele. A kitevőt általában az 'E' betű jelöli, és ha megengedett, hogy tizedespont nélkül írjuk a számot, akkor általában kitevő rész szükséges.

2005.02.21

Pascal:	A nyelv	lebegőpontos	valósakat	használ.
---------	---------	--------------	-----------	----------

Típus:	Reprezentáció:
Single	32 bit (1+23+8) 1.401E-45 3.402E38
Real	48 bit (1+39+8) 2.9E-39 1.7E38
Double	64 bit (1+52+11) 4.941E-324 1.797E308
Extended	80 bit (1+64+15) 3.363E-49321.189E4932
Comp	64 bit (1+63) -9.2E-18 9.2E18

- Művelet:Példa:
- * 1E8*1E5=1E13

/ (valós osztás) 123/4=30.75, 1/1E6=1E-6

- A valós osztás eredménye akkor is valós, ha az operandusok egészek.
- Standard függvények: Int(R) (egész rész, valós számot ad vissza), Abs(R), Sqr(R), Sqrt(R), Pi, Random(N), Sin(R) (R radiánban van),
- Ln(R), Exp(R) (e^R) (a hatványozás helyett használhatjuk az Ln és Exp függvényeket
 pl.: A^B=Exp(Ln(A)*B))

005.02.21. 50

Object Pascal:

Single, Double, Extended az IEEE nemzetközi szabvány szerint.

Új fixpontos valós típus 4 számjegy pontossággal:

C	-922337203685477.5808	O buda
Currency	922337203685477.5807	8 byte

2005.02.21. Nyékyné Gaizler Judít 51

ADA95:

- A nyelv ad lehetőséget a lebegőpontos és a fixpontos típusok kezelésére, de csak egy előredefiniált lebegőpontos típus van, a Float.
- A lebegőpontos típusoknál a relatív pontosság, míg a fixpontos típusoknál az abszolút pontosság megadására van lehetőség. Megadható egy értékintervallum is. Pl.:

type Real is digits 8;

type Coefficient is digits 10 range -1.0 .. 1.0; type Mass is digits 7 range 0.0 .. 1.0E35;

05.02.21. 52

- Minden valós típust úgy tekintenek, mint egy előre definiált root_real típusból származtatott típust. A valós literálok ennek az osztályába tartoznak, így universal_real típusúak.
- Ha egy implementációban a lebegőpontos típusok pontossága legalább 6 számjegy, akkor a Float típus pontossága is legalább ennyi kell legyen.
- Megengedett, hogy egy implementáció támogasson további előre definiált lebegőpontos típusokat, pl.: Short_Float, Long_Float, Short_Short_Float, Long_Long_Float...
- A szokásos műveletek, minden attribútum, relációs operátorok, +, -,(unary, binary) *, / abs, ** (hatványozás).

2005.02.21.

C++:

- Az előre definiált valós típusok a float, double és a long double.
- "The type long provides no less precision then float, and the type long double provides no less precision then long." Különben a típusok implementáció-függőek.

2005.02.21. 54

Műveletek: egyenlő, nem egyenlő == , != < <= > >= összehasonlítás indirekció, előjel, cím * + - & szorzás, osztás, moduló */% összeadás, kivonás + növelés prefix/postfix ++ csökk. prefix/postfix léptetés balra/jobbra <<>>> bitenkénti komplemens feltételes kifejezés obj/típus mérete sizeof tagkiválasztás = *= /= %= += -= >>= <<= értékadások &= ^= !=

Java: Az előredefiniált lebegőpontos típusoknak előírt pontossága van:

float	32 bit IEEE 754
double	64 bit IEEE 754

- A float típus s*m*2e alakú, ahol s +1 vagy -1, **m** egy pozitív egész, kisebb, mint 224 és **e** egy egész a -149..104 intervallumból.
- A double típus s*m*2e alakú, ahol s +1 vagy -1, m egy pozitív egész, kisebb, mint 253 és e egy egész a -1075..970 intervallumból.

56

- Érdekesség: a pozitív és negatív végtelenek (POSITIVE_INFINITY, NEGATIVE_INFINITY) és a speciális Not-a-Number (NaN) érték is szabvány. (Ha x a NaN mi az értéke az x != x -nek?)
- Műveletek (kivéve a NaN-t) (További hasznos műveletek a Float, Double és Math osztályokban.):

Relációs	== , != < <= > >=
Unáris	+-
Multiplikatív	* / %
Additív	+ -
Incr. prefix, postfix	++
Decr. prefix, postfix	
Shift előjeles, előjeln.	<<>>>>>
Komplemens bitenként	~
Feltételes op.	?:

C# -Javához hasonló - 2 lebegőpontos típus: float és double.

float	32 bit IEEE 754
double	64 bit IEEE 754

- Pozitív és negatív 0 legtöbbször ugyanaz, de pl. osztásnál más lehet.

- Pozitív és negatív végtelen (∞) Pl. 1.0 / 0.0 a pozitív végtelen -1.0 / 0.0 a negatív. A Not-a-Number érték (NaN). Pl. 0-val való osztásnál...
- A float típus **s'm*2**e alakú, ahol **s** +1 vagy -1, **m** egy pozitív egész, kisebb, mint 224 és **e** egy egész a -149..104 intervallumból.
- A double típus s*m*2e alakú, ahol s +1 vagy -1, m egy pozitív egész, kisebb, mint 253 és e egy egész a -1075..970 intervallumból. A float típus értékei közelítőleg: 1.5 x 10-45 .. 3.4 x 10+38, 7 számjegy pontossággal.

Nyékyné Gaizler Judit

- C# decimal típus a pénzügyi számításokhoz:
 - 128-bites adat típus, értékei: 1.0 x 10-28 ... 7.9 x 10+28, 28-29 szignifikáns számjeggyel.
 - a tízes számrendszerbeli törtértékeket is pontosan műveleteknél szokásos módon kerekít.
 - Nincs +0, -0, NaN.

2005.02.21 Nyékyné Gaizler Judit

Eiffel:

- A REAL osztály kiterjesztett, a COMPARABLE és a NUMERIC osztályok leszármazottja.
- A reprezentáció legalább Real_bits bitet használ, ez egy platform-függő konstans, amelyet a PLATFORM osztály definiál.
- A műveletek:
 - <<=>>= a COMPARABLE-ból,
 - + * / a NUMERIC-ból,
 - és az újak:
 - hatványozás ^ stb.

2005.02.21

60