

Primitive Data Types

In PowerPoint, point at the speaker icon, then click the "Play" button.

Primitive Data Types

- There are eight primitive data types in Java
- Four of them represent integers:
 - byte, short, int, long
- Two of them represent floating point numbers:
 - float, double
- One character type: char
- One boolean type: boolean
- Their properties and differences are explained on following slides.

Numeric Primitive Data

The difference between the various integer primitive types is their size, and therefore the range of values that they can store:

Commonly used type

Floating Point Types

```
Type Min Value Max Value

float +/- 3.4 x 10<sup>38</sup> with 7 significant digits
+/- 1.7 x 10<sup>308</sup> with 15 significant digits

Commonly
used type
```

For example,

```
double score;
score = 78.4;
```


Characters

- A char variable stores a single character.
- Character literals are delimited by single quotes:

```
'a' 'X' '7' '$' ',' '\n'
```

Example declarations:

```
char topGrade = 'A';
char terminator = ';', separator = ' ';
```


Character Sets

- A character set is an ordered list of characters, with each character corresponding to a unique number
- A char variable in Java can store any character from the *Unicode character* set
- The Unicode character set uses sixteen bits per character, allowing for 65,536 unique characters

Characters

- The ASCII character set is older and smaller than Unicode, but is still quite popular.
- The ASCII characters are a subset of the Unicode character set, including:

```
uppercase letters
lowercase letters
punctuation
digits
special symbols
control characters
```

```
A, B, C, ...
a, b, c, ...
period, semi-colon, ...
0, 1, 2, ...
&, |, \, ...
backspace, tab, ...
```


Boolean

- A boolean value represents a true or false condition.
- The reserved words true and false are the only valid values for a boolean type

boolean done = false;

 A boolean variable can also be used to represent any two states, such as a light bulb being on or off

Exercises

 Declare an integer variable cardsInHand and initialize it to 13.

 Declare a double variable temperature and initialize it to 98.6.

Try this for yourself. Answers on the next slide.

Exercise Answers

