COIS1020H: Programming for Computing Systems

Chapter 2
Using Data

Declaring Variables

- Constant
 - Cannot be changed after a program is compiled
- Literal constant
 - Its value is taken literally at each use
- Variable
 - A named location in computer memory that can hold different values at different points in time
- Data type
 - Describes the format and size of (amount of memory occupied by) a data item

	System				Smallest
Type	Type	Bytes	Description	Largest Value	Value
byte	Byte	1	Unsigned byte	255	0
sbyte	Sbyte	1	Signed byte	127	-128
short	Int16	2	Signed short	32,767	-32,768
ushort	UInt16	2	Unsigned short	65,535	0
int	Int32	4	Signed integer	2,147,483,647	-2,147,483,648
uint	UInt32	4	Unsigned integer	4,294,967,295	0
long	Int64	8	Signed long integer	Approximately 9×10^{18}	Approximately -9 × 10 ¹⁸
ulong	UInt64	8	Unsigned long integer	Approximately 18 × 10 ¹⁸	0
float	Single	4	Floating-point	Approximately 3.4 × 10 ³⁸	Approximately -3.4 × 10 ³⁸
double	Double	8	Double-precision floating-point	Approximately 1.8 × 10 ³⁰⁸	Approximately -1.8 × 10 ³⁰⁸
decimal	Decimal	16	Fixed-precision number	Approximately 7.9 × 10 ²⁸	Approximately -7.9 × 10 ²⁸
char	Char	2	Unicode character	OxFFFF	0x0000
bool	Boolean	1	Boolean value (true or false)	NA	NA
string	String	NA	Unicode string	NA	NA
object	Object	NA	Any object	NA	NA

Declaring Variables (cont'd.)

- Variable declaration
 - Statement that names a variable and reserves storage
 - Example: int myAge = 25;
- · You can declare multiple variables of the same type
 - In separate statements on different lines
- · You can declare two variables of the same type in a single statement
 - By using the type once and separating the variable declarations with a comma

Displaying Variable Values

```
using System;
public class DisplaySomeMoney
{
 public static void Main()
 {
 double someMoney = 39.45;
 Console.WriteLine(someMoney);
 }
}
```

Figure 2-1 Program that displays a variable value

39.45

Displaying Variable Values (cont'd.)

```
using System;
public class DisplaySomeMoney2
{
 public static void Main()
 {
 double someMoney = 39.45;
 Console.Write("The money is $");
 Console.WriteLine(someMoney);
 }
}
```

Figure 2-3 Program that displays a string and a variable value

The money is \$39.45

6

Displaying Variable Values (cont'd.)

Format string

- A string of characters that optionally contains fixed text
- Contains one or more format items or placeholders for variable values

Placeholder

- Consists of a pair of curly braces containing a number that indicates the desired variable's position
 - · In a list that follows the string

Displaying Variable Values (cont'd.)

Figure 2-5 Using a format string

The money is \$39.45 exactly

8

Displaying Variable Values (cont'd.)

Formatting output

```
int num1 = 4, num2 = 56, num3 = 789;
Console.WriteLine("{0, 5}", num1);
Console.WriteLine("{0, 5}", num2);
Console.WriteLine("{0, 5}", num3);
```

4 56 789

Ś

Using the Integral Data Types

- Integral data types
 - Types that store whole numbers
 - byte, sbyte, short, ushort, int, uint, long, ulong, and char
- Variables of type int
 - Store (or hold) **integers**, or whole numbers
- Shorter integer types
 - byte, sbyte (which stands for signed byte), short
 (short int), or ushort (unsigned short int)

Using Floating-Point Data Types

- Floating-point number
 - Contains decimal positions
- Floating-point data types
 - float
 - · Can hold up to seven significant digits of accuracy
 - double (default)
 - Can hold 15 or 16 significant digits of accuracy
 - decimal
 - Has a greater precision and a smaller range
 - · Suitable for financial and monetary calculations

11

Using Floating-Point Data Types (cont'd.)

- Significant digits
 - Specifies the mathematical accuracy of the value
- Suffixes
 - Put an F after a number to make it a float

```
float val = 54.7; // incorrect
float val = 54.7F; // correct
```

- Put a D after it to make it a double
- Put an M after it to make it a decimal

```
decimal wage = 12.55; // incorrect
decimal wage = 12.55M; // correct
```

Using Floating-Point Data Types (cont'd.)

- Scientific notation
 - Includes an E (for exponent)
 - -123.78 is the same as -1.2378E2 0.000382 is the same as 3.82E-4

13

Formatting Floating-Point Values

- C# displays floating-point numbers in the most concise way it can
 - While maintaining the correct value
- Standard numeric format strings
 - Strings of characters expressed within double quotation marks that indicate a format for output
 - Take the form X0
 - X is the format specifier; 0 is the precision specifier
- Format specifiers
 - Define the most commonly used numeric format types

Formatting Floating-Point Values (cont'd)

```
The number is 34.456
using System;
 The number is 34.46
public static class FormatExample
 The number is $34.46
 The number is
  public static void Main()
 The number is 34.456
 The number is $23,456.780
 double val = 34.456;
 Console.WriteLine("The number is {0}", val);
 Console.WriteLine("The number is {0:F}", val);
 Console.WriteLine("The number is {0:C}", val);
 Console.WriteLine("The number is {0,7:F1}", val);
 Console.WriteLine("The number is {0:F3}", val);
 val = 23456.78;
 Console.WriteLine("The number is {0:C3}", val);
}
```

Formatting Floating-Point Values (Alt)

```
The number is 34.456
using System;
 The number is 34.46
public class FormatExampleAlt
 The number is $34.46
 The number is
  public static void Main()
 The number is 34.456
 The number is $23,456.780
 double val = 34.456;
 Console.WriteLine("The number is {0}", val);
 Console.WriteLine("The number is {0}", val.ToString("F"));
 Console.WriteLine("The number is {0", val.ToString("C"));
 Console.WriteLine("The number is {0,7}", val.ToString("F1"));
 Console.WriteLine("The number is {0}", val.ToString("F3"));
 val = 23456.78;
 Console.WriteLine("The number is {0}", val.ToString("C3"));
```

16

Formatting Floating-Point Values (cont'd.)

Format Character	Description	Default Format (if no precision is given)
C or c	Currency	\$XX,XXX.XX (\$XX,XXX.XX)
D or d	Decimal	[-]XXXXXXX
E or e	Scientific (exponential)	[-]X.XXXXXXE+xxx [-]X.XXXXXXe+xxx [-]X.XXXXXXE-xxx [-]X.XXXXXXe-xxx
Forf	Fixed-point	[-]XXXXXXXXXX
G or g	General	Variable; either with decimal places or scientific
N or n	Number	[-]XX,XXX.XX
Porp	Percent	Represents a numeric value as a percentage
Rorr	Round trip	Ensures that numbers converted to strings will have the same values when they are converted back into numbers
X or x	Hexadecimal	Minimum hexadecimal (base 16) representation
Table 2-2	Format spec	ifiers

4-

Using the Standard Binary Arithmetic Operators

- Binary operators
 - Use two values (operands)

int
$$x = 8$$
, $y = 9$, z ;

z = x + y; // z would store 17

- Unary operators
 - Uses one operand

int
$$x = 8$$
, z ;

z = -x; // z would store -8

Using the Standard Binary Arithmetic Operators

Operator precedence

- Rules that determine the order in which parts of a mathematical expression are evaluated
- Multiplication, division, and remainder always take place prior to addition or subtraction in an expression
- You can override normal operator precedence with parentheses

19

Using the Standard Binary Arithmetic Operators (cont'd.)

Operator	Description	Example
+	Addition	45 + 2: the result is 47
-	Subtraction	45 – 2: the result is 43
*	Multiplication	45 * 2: the result is 90
/	Division	45 / 2: the result is 22 (not 22.5)
%	Remainder (modulus)	45 % 2: the result is 1 (that is, 45 / 2 = 22 with a remainder of 1)

 Table 2-3
 Binary arithmetic operators

Using Shortcut Arithmetic Operators

Add and assign operator

Prefix increment operator

```
- Example: someValue = someValue + 1;
++someValue;
```

Postfix increment operator

```
- Example: someValue = someValue + 1;
 someValue++;
```

Decrement operator (--)

2

Using the bool Data Type

- Boolean variable
 - Can hold only one of two values—true or false
 - Declare a Boolean variable with type bool
 bool done = true;
- Comparison operator
 - Compares two items
 - An expression containing a comparison operator has a Boolean value

Using the bool Data Type (cont'd.)

Operator	Description	true Example	false Example
<	Less than	3 < 8	8 < 3
>	Greater than	4 > 2	2 > 4
==	Equal to	7 == 7	3 == 9
<=	Less than or equal to	5 <=5	8 <= 6
>=	Greater than or equal to	7 >= 3	1 >= 2
!=	Not equal to	5 != 6	3!= 3
Toble 2.4	Comparison anaratar	•	

Table 2-4 Comparison operators

23

Understanding Numeric Type Conversion

- Arithmetic with variables or constants of the same type
 - Result retains the same type
- Arithmetic with operands of dissimilar types
 - C# chooses a unifying type for the result
 - Implicitly (or automatically) converts nonconforming operand(s) to the unifying type
 - Type with the higher type precedence
 - Can automatically convert Integral data types up the hierarchy to larger Integral and Floating Point types
 - Eg. int will convert to long, float, double or decimal.
 - For floating point data types, only float will automatically convert to double

	_				
	System				Smallest
Type	Type	Bytes	Description	Largest Value	Value
byte	Byte	1	Unsigned byte	255	0
sbyte	Sbyte	1	Signed byte	127	-128
short	Int16	2	Signed short	32,767	-32,768
ushort	UInt16	2	Unsigned short	65,535	0
int	Int32	4	Signed integer	2,147,483,647	-2,147,483,648
uint	UInt32	4	Unsigned integer	4,294,967,295	0
long	Int64	8	Signed long integer	Approximately 9×10^{18}	Approximately -9 × 10 ¹⁸
ulong	UInt64	8	Unsigned long integer	Approximately 18 × 10 ¹⁸	0
float	Single	4	Floating-point	Approximately 3.4 × 10 ³⁸	Approximately -3.4 × 10 ³⁸
double	Double	8	Double-precision floating-point	Approximately 1.8 × 10 ³⁰⁸	Approximately -1.8 × 10 ³⁰⁸
decimal	Decimal	16	Fixed-precision number	Approximately 7.9 × 10 ²⁸	Approximately -7.9 × 10 ²⁸
char	Char	2	Unicode character	0xFFFF	0x0000
bool	Boolean	1	Boolean value (true or false)	NA	NA
string	String	NA	Unicode string	NA	NA
object	Object	NA	Any object	NA	NA

Table 2-1 C# data type

25

Understanding Numeric Type Conversion (cont'd.)

Implicit cast

 Automatic transformation that occurs when a value is assigned to a type with higher precedence

Explicit cast

- Placing the desired result type in parentheses
 - Followed by the variable or constant to be cast double result = 7 / 4; // result = 1.0 double result = 7 / (double) 4; // result = 1.75

Using the char Data Type

- · char data type
 - Holds any single character
- Place constant character values within single quotation marks

char letter = 'r';

- Escape sequence
 - Stores a pair of characters
 - Begins with a backslash
 - Pair of symbols represents a single character

27

Using the char Data Type (cont'd.)

Character Name
Single quotation mark
Double quotation mark
Backslash
Null
Alert
Backspace
Form feed
Newline
Carriage return
Horizontal tab
Vertical tab

Table 2-5

Common escape sequences

Using the string Data Type

- string data type
 - Holds a series of charactersstring name = "Richard";
- Values are expressed within double quotation marks
- Comparing strings
 - Use == and !=
 - Methods Equals(), Compare(), CompareTo()

29

Using the string Data Type (cont'd.)

```
using System;
public class CompareNames1
{
 public static void Main()
 {
 string name1 = "Amy";
 string name2 = "Amy";
 string name3 = "Matthew";
 Console.WriteLine("compare {0} to {1}: {2}",
 name1, name2, name1 == name2);
 Console.WriteLine("compare {0} to {1}: {2}",
 name1, name3, name1 == name3);
 }
}
```

Figure 2-11 Program that compares two strings using == operator (not recommended)

Compare Amy to Amy: True Compare Amy to Matthew: False

Using the string Data Type (cont'd.)

- Use the length property of a string to determine its length
 - The length of "water" is 5
- Use the Substring() method to extract a portion of a string from a starting point for a specific length

Using the string Data Type (cont'd.)

Figure 2-15 Using the Substring() method

Defining Named Constants

- Named constant
 - Often simply called a constant
 - An identifier whose contents cannot change
 - Created using the keyword const
 const int INCHES_IN_A_FOOT = 12;
- Programmers usually name constants using all uppercase letters
 - Inserting underscores for readability
- Self-documenting statement
 - Easy to understand even without program comments
 lengthInches = lengthFeet * INCHES_IN_A_FOOT;

33

Accepting Console Input

- Interactive program
 - A program that allows user input
- Console.ReadLine() method
 - Accepts user input from the keyboard
 - Accepts all of the characters entered by a user until the user presses Enter
 - Characters can be assigned to a string
 - i.e. all input is by default read is as a string!!
 - Must use a conversion method to convert the input string to the proper type

Accepting Console Input (cont'd.)

```
public class InteractiveSalesTax
 public static void Main()
 const double TAX_RATE = 0.06;
 string itemPriceAsString;
double itemPrice;
 double team*rice,
double total;
Console.Write("Enter the price of an item >> ");
itemPriceAsString = Console.ReadLine();
itemPrice = Convert.ToDouble(itemPriceAsString);
 total = itemPrice * TAX_RATE;
 Console.WriteLine("With a tax rate of {0}, a {1} item " + "costs {2} more.", TAX_RATE, itemPrice.ToString("C"), total.ToString("C"));
}
```

Figure 2-16 InteractiveSalesTax program

Enter the price of an item >> 28.77 With a tax rate of 0.06, a \$28.77 item costs \$1.73 more.

Accepting Console Input (cont'd.)

Method	Description
ToBoolean()	Converts a specified value to an equivalent Boolean value
ToByte()	Converts a specified value to an 8-bit unsigned integer
ToChar()	Converts a specified value to a Unicode character
ToDecimal()	Converts a specified value to a decimal number
ToDouble()	Converts a specified value to a double-precision floating- point number
ToInt16()	Converts a specified value to a 16-bit signed integer
ToInt32()	Converts a specified value to a 32-bit signed integer
ToInt64()	Converts a specified value to a 64-bit signed integer
ToSByte()	Converts a specified value to an 8-bit signed integer
ToSingle()	Converts a specified value to a single-precision floating- point number
ToString()	Converts the specified value to its equivalent String representation
ToUInt16()	Converts a specified value to a 16-bit unsigned integer
ToUInt32()	Converts a specified value to a 32-bit unsigned integer
ToUInt64()	Converts a specified value to a 64-bit unsigned integer

Table 2-6 Selected Convert class methods

Summary

- Constant: cannot be changed after compilation
- Can display variable values with Write() or WriteLine()
- Nine integral data types: byte, sbyte, short, ushort, int, uint, long, ulong, and char
- Three floating-point data types: float, double, and decimal
- Use the binary arithmetic operators +, -, *, /, and % to manipulate values in your programs
- Shortcut arithmetic operators

37

Summary (cont'd.)

- A bool variable can be true or false
- Implicit cast versus explicit cast
- char data type holds any single character
- string data type holds a series of characters
- Named constants are program identifiers whose values cannot change.
- Console.ReadLine() method accepts user input