Chapter 4

How to work with numeric and string data


Objectives

Applied

- 1. Given an arithmetic expression and the values for the variables in the expression, evaluate the expression.
- 2. Use numeric and string data as needed within your applications. That means you should be able to do any of the following:
 - declare and initialize variables and constants
 - code arithmetic expressions and assignment statements
 - use the static methods of the Math class
 - cast and convert data from one type to another
 - use the correct scope for your variables
 - declare and use enumerations
 - work with nullable types and the null-coalescing operator


Objectives (cont.)

Knowledge

- 1. Distinguish between a variable and a constant and give the naming conventions for each.
- 2. Describe any of these data types: int, double, decimal, bool, and string.
- 3. Describe any of these terms: literal value, null value, empty string, concatenate, append, escape sequence, string literal, verbatim string literal, and nullable data type.
- 4. Describe the order of precedence for arithmetic expressions.
- 5. Distinguish between implicit casting and explicit casting.
- 6. Distinguish between a value type and a reference type.


Objectives (cont.)

- 7. Describe the differences in the ways that casting, the ToString method of a data structure, the Parse and TryParse methods of a data structure, and the methods of the Convert class can be used to convert data from one form to another.
- 8. Describe the differences between class scope and method scope.


The built-in value types

C# keyword	Bytes	.NET type	Description
byte	1	Byte	A positive integer value from 0 to 255
sbyte	1	SByte	A signed integer value from -128 to 127
short	2	Int16	An integer from -32,768 to +32,767
ushort	2	UInt16	An unsigned integer from 0 to 65,535
int	4	Int32	An integer from -2,147,483,648 to +2,147,483,647
uint	4	UInt32	An unsigned integer from 0 to 4,294,967,295


The built-in value types (cont.)

C# keyword	Bytes	.NET type	Description
long	8	Int64	An integer from -9,223,372,036,854,775,808 to +9,223,372,036,854,775,807
ulong	8	UInt64	An unsigned integer from 0 to +18,446,744,073,709,551,615
float	4	Single	A non-integer number with approximately 7 significant digits
double	8	Double	A non-integer number with approximately 14 significant digits


The built-in value types (cont.)

C# keyword	Bytes	.NET type	Description
decimal	16	Decimal	A non-integer number with up to 28 significant digits (integer and fraction) that can represent values up to 7.9228 x 1028
char	2	Char	A single Unicode character
bool	1	Boolean	A true or false value


How to declare and initialize a variable in two statements

Syntax

```
type variableName;
variableName = value;

Example
int counter;
counter = 1;
```

Description

• A *variable* stores a value that can change as a program executes.

Naming convention

• Start the names of variables with a lowercase letter, and capitalize the first letter of each word after the first word. This is known as *camel notation*.


How to declare and initialize a variable in one statement

Syntax

```
type variableName = value;
```

Examples

```
int counter = 1;
long numberOfBytes = 20000;
float interestRate = 8.125f;
double price = 14.95;
decimal total = 24218.1928m;
double starCount = 3.65e+9;
char letter = 'A';
bool valid = false;
int x = 0, y = 0;
```


How to declare and initialize a constant

Syntax

```
const type ConstantName = value;
Examples
const int DaysInNovember = 30;
const decimal SalesTax = .075m;
```

Description

• A *constant* stores a value that can't be changed.

Naming convention

• Capitalize the first letter of each word of a constant name. This is known as *Pascal notation*.


Arithmetic operators

Operator	Name	Description
+	Addition	Adds two operands.
-	Subtraction	Subtracts the right operand from the left operand.
*	Multiplication	Multiplies the right operand and the left operand.
/	Division	Divides the right operand into the left operand. If both operands are integers, the result is an integer.
%	Modulus	Returns the value that is left over after dividing the right operand into the left operand.


Arithmetic operators (cont.)

Operator	Name	Description
+	Positive sign	Returns the value of the operand.
_	Negative sign	Changes a positive value to negative, and vice versa.
++	Increment	Adds 1 to the operand $(x = x + 1)$.
	Decrement	Subtracts 1 from the operand $(x = x - 1)$.


Arithmetic expressions that use integers


Arithmetic expressions that use decimals


Assignment operators

Operator	Name
=	Assignment
+=	Addition
-=	Subtraction
*=	Multiplication
/=	Division
%=	Modulus


The syntax for a simple assignment statement

```
variableName = expression;
```

Typical assignment statements

```
counter = 7;
newCounter = counter;
discountAmount = subtotal * .2m;
total = subtotal - discountAmount;
```


Statements that use the same variable on both sides of the equals sign

```
total = total + 100m;
total = total - 100m;
price = price * .8m;
```

Statements that use the shortcut assignment operators

```
total += 100m;
total -= 100m;
price *= .8m;
```


The order of precedence for arithmetic operations

- 1. Increment and decrement
- 2. Positive and negative
- 3. Multiplication, division, and modulus
- 4. Addition and subtraction


A calculation that uses the default order of precedence

A calculation that uses parentheses to specify the order of precedence

The use of prefixed and postfixed increment and decrement operators


How implicit casting works

Casting from less precise to more precise data types

```
byte→short→int→long→decimal
int→double
short→float→double
char→int
```

Examples


How to code an explicit cast

The syntax for coding an explicit cast

(type) expression

Examples


Five static methods of the Math class

The syntax of the Round method

Math.Round(decimalNumber[, precision[, mode]])

The syntax of the Pow method

Math.Pow(number, power)

The syntax of the Sqrt method

Math.Sqrt(number)

The syntax of the Min and Max methods

Math.{Min|Max}(number1, number2)


Statements that use static methods of the Math class

```
int shipWeight = Math.Round(shipWeightDouble);
 // round to a whole number

double orderTotal = Math.Round(orderTotal, 2);
 // round to 2 decimal places

double area = Math.Pow(radius, 2) * Math.PI;
 // area of circle

double sqrtX = Math.Sqrt(x);

double maxSales = Math.Max(lastYearSales, thisYearSales);
int minQty = Math.Min(lastYearQty, thisYearQty);
```


Results from static methods of the Math class

Statement	Result
Math.Round(23.75, 1)	23.8
Math.Round(23.85, 1)	23.8
Math.Round(23.744, 2)	23.74
Math.Round(23.745, 2)	23.74
Math.Round(23.745, 2, Midpo	ointRounding.AwayFromZero) 23.75
Math.Pow(5, 2)	25
Math.Sqrt(20.25)	4.5
Math.Max(23.75, 20.25)	23.75
Math.Min(23.75, 20.25)	20.25


How to declare and initialize a string

```
string message1 = "Invalid data entry.";
string message2 = "";
string message3 = null;
```

How to join strings

How to join a string and a number

```
double price = 14.95;
string priceString = "Price: $" + price;
 // priceString is "Price: $14.95"
```


How to append one string to another string

How to append one string to another with the += operator


Common escape sequences

Key	Description
\n	New line
\t	Tab
\r	Return
\\	Backslash
\	Quotation


Examples that use escape sequences

Code	Result	
string code = "JSPS";		
decimal price = 49.50m;		
string result =		
"Code: " + code + "\n" +	Code: JSPS	
"Price: \$" + price + "\n";	Price: \$49.50	
string names = Joe	Smith	
"Joe\tSmith\rKate\tLewis\r";	Kate Lewis	
<pre>string path = "c:\\c#.net\\files";</pre>	c:\c#.net\files	
string message =		
"Type \"x\" to exit";	Type "x" to exit	


Examples that use verbatim string literals

Code	Result
string names = @"Joe Smith	Joe Smith
Kate Lewis";	Kate Lewis
<pre>string path = @"c:\c#.net\files";</pre>	c:\c#.net\files
string message =	
@"Type ""x"" to exit";	Type "x" to exit


Common .NET structures that define value types

Structure	C# keyword	What the value type holds
Byte	byte	An 8-bit unsigned integer
Int16	short	A 16-bit signed integer
Int32	int	A 32-bit signed integer
Int64	long	A 64-bit signed integer
Single	float	A single-precision floating-point number
Double	double	A double-precision floating-point number
Decimal	decimal	A 96-bit decimal value
Boolean	bool	A true or false value
Char	char	A single character


Common .NET classes that define reference types

Class	C# keyword	What the reference type holds
String	string	A reference to a String object
Object	object	A reference to any type of object


Common methods for data conversion

Method	Description
ToString([format])	A method that converts the value to its equivalent string representation using the specified format. If the format is omitted, the value isn't formatted.
Parse(string)	A static method that converts the specified string to an equivalent data value. If the string can't be converted, an exception occurs.
TryParse(string, result)	A static method that converts the specified string to an equivalent data value and stores it in the result variable. Returns a true value if the string is converted. Otherwise, returns a false value.


Some of the static methods of the Convert class

Method	Description
ToDecimal(value)	Converts the value to the decimal data type.
ToDouble(value)	Converts the value to the double data type.
ToInt32(value)	Converts the value to the int data type.
ToChar(value)	Converts the value to the char data type.
ToBool(value)	Converts the value to the bool data type.
ToString(value)	Converts the value to a string object.


Statements that use ToString, Parse, and TryParse

An implicit call of the ToString method

```
double price = 49.50;
string priceString = "Price: $" + price;  // automatic ToString
call
```

A TryParse method that handles invalid data

```
string salesString = "$2574.98";
decimal sales = 0m;
Decimal.TryParse(salesString, out sales); // sales is 0
```


Conversion statements that use the Convert class

```
decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 // string to decimal
int years = Convert.ToInt32(txtYears.Text);
 // string to int
txtSubtotal.Text = Convert.ToString(subtotal);
 // decimal to string
int subtotalInt = Convert.ToInt32(subtotal);
 // decimal to int
```


Standard numeric formatting codes

Code	Format
C or c	Currency
P or p	Percent
N or n	Number
F or f	Float
D or d	Digits
E or e	Exponential
G or g	General


How to use the ToString method to format a number

Statement	Example
<pre>string monthlyAmount = amount.ToString("c");</pre>	\$1,547.20
<pre>string interestRate = interest.ToString("p1");</pre>	2.3%
<pre>string quantityString = quantity.ToString("n0");</pre>	15,000
<pre>string paymentString = payment.ToString("f3");</pre>	432.818


How to use the Format method of the String class to format a number

Statement	Result
string monthlyAmount = String.Format("{0:c}", 1547.2m);	\$1,547.20
<pre>string interestRate = String.Format("{0:p1}", .023m);</pre>	2.3%
string quantityString = String.Format("{0:n0}", 15000);	15,000
<pre>string paymentString = String.Format("{0:f3}", 432.8175);</pre>	432.818

The syntax of the format specification used by the Format method

{index:formatCode}


Code that declares and uses variables with class scope

```
public frmInvoiceTotal()
 InitializeComponent();
decimal numberOfInvoices = 0m;
decimal totalOfInvoices = 0m;
private void btnCalculate Click(object sender, EventArgs e)
 decimal subtotal = Convert.ToDecimal(txtEnterSubtotal.Text);
 decimal discountPercent = .25m;
 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;
 numberOfInvoices++;
 totalOfInvoices += invoiceTotal;
 // the rest of the code for the method
private void btnClearTotals_Click(object sender, EventArgs e)
 numberOfInvoices = 0m;
 totalOfInvoices = 0m;
```


How to work with scope

- The *scope* of a variable determines what code has access to it. If you try to refer to a variable outside of its scope, it will cause a build error.
- The scope of a variable is determined by where you declare it. If you declare a variable within a method, it has *method scope*. If you declare a variable within a class but not within a method, it has *class scope*.
- A variable with method scope can only be referred to by statements within that method. A variable with class scope can be referred to by all of the methods in the class.
- The *lifetime* of a variable is the period of time that it's available for use. A variable with method scope is only available while the method is executing. A variable with class scope is available while the class is instantiated.


Some of the constants in the FormBorderStyle enumeration

Constant	Description
FormBorderStyle.FixedDialog	A fixed, thick border typically used for dialog boxes.
FormBorderStyle.FixedSingle	A single-line border that isn't resizable.
FormBorderStyle.Sizable	A resizable border

A statement that uses the FormBorderStyle enumeration

this.FormBorderStyle = FormBorderStyle.FixedSingle;


The syntax for declaring an enumeration

```
enum EnumerationName [: type]
{
 ConstantName1 [= value][,
 ConstantName2 [= value]]...
}
```


An enumeration that sets the constant values to 0, 1, and 2

```
enum Terms
{
 Net30Days,
 Net60Days,
 Net90Days
}
```

An enumeration that sets the constant values to 30, 60, and 90

```
enum TermValues : short
{
 Net30Days = 30,
 Net60Days = 60,
 Net90Days = 90
}
```


Statements that use these enumerations


How to declare a value type that can contain null values

```
int? quantity;
quantity = null;
quantity = 0;
quantity = 20;

decimal? salesTotal = null;

bool? isValid = null;

Terms? paymentTerm = null;

// string? message = null; // not necessary or allowed
```


Two properties for working with nullable types

Property	Description
HasValue	Returns a true value if the nullable type contains a value. Returns a false value if the nullable type is null.
Value	Returns the value of the nullable type.


How to check if a nullable type contains a value

```
bool hasValue = quantity.HasValue;
```

How to get the value of a nullable type

```
int qty = quantity. Value;
```

How to use the null-coalescing operator to assign a default value


```
int qty = quantity ?? -1;
```

How to use nullable types in arithmetic expressions

```
decimal? sales1 = 3267.58m;
decimal? sales2 = null;
decimal? salesTotal = sales1 + sales2; // result = null
```


The Invoice Total form


The controls that are referred to in the code

Object type	Name	Description
TextBox	txtSubtotal	Accepts a subtotal amount
TextBox	txtDiscountPercent	Displays the discount percent
TextBox	txtDiscountAmount	Displays the discount amount
TextBox	txtTotal	Displays the invoice total
Button	btnCalculate	Calculates the discount amount and invoice total when clicked
Button	btnExit	Closes the form when clicked


The event handlers for the Invoice Total form

```
private void btnCalculate_Click(object sender, EventArgs e)
 decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = .25m;
 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;
 txtDiscountPercent.Text = discountPercent.ToString("p1");
 txtDiscountAmount.Text = discountAmount.ToString("c");
 txtTotal.Text = invoiceTotal.ToString("c");
 txtSubtotal.Focus();
private void btnExit_Click(object sender, EventArgs e)
 this.Close();
```


The enhanced Invoice Total form


The code for the class variables and two event handlers

```
int numberOfInvoices = 0;
decimal totalOfInvoices = 0m;
decimal invoiceAverage = 0m;
private void btnCalculate Click(object sender, EventArgs e)
 decimal subtotal = Convert.ToDecimal(txtEnterSubtotal.Text);
 decimal discountPercent = .25m;
 decimal discountAmount = Math.Round(subtotal * discountPercent, 2);
 decimal invoiceTotal = subtotal - discountAmount;
 txtSubtotal.Text = subtotal.ToString("c");
 txtDiscountPercent.Text = discountPercent.ToString("p1");
 txtDiscountAmount.Text = discountAmount.ToString("c");
 txtTotal.Text = invoiceTotal.ToString("c");
 numberOfInvoices++;
 totalOfInvoices += invoiceTotal;
 invoiceAverage = totalOfInvoices / numberOfInvoices;
 txtNumberOfInvoices.Text = numberOfInvoices.ToString();
 txtTotalOfInvoices.Text = totalOfInvoices.ToString("c");
 txtInvoiceAverage.Text = invoiceAverage.ToString("c");
```


The class variables and event handlers (cont.)


```
txtEnterSubtotal.Text = "";
 txtEnterSubtotal.Focus();
}

private void btnClearTotals_Click(object sender, System.EventArgs e)
{
 numberOfInvoices = 0;
 totalOfInvoices = 0m;
 invoiceAverage = 0m;

 txtNumberOfInvoices.Text = "";
 txtTotalOfInvoices.Text = "";
 txtInvoiceAverage.Text = "";
 txtEnterSubtotal.Focus();
}
```


Extra 4-1 Calculate area and perimeter


Accept the length and width of a rectangle and calculate the area and perimeter.

Extra 4-2 Accumulate test score data


Accept one or more scores and calculate the score total, score count, and average score.