

Data-Types & Operators

(CS 1002)

Dr. Muhammad Aleem,

Department of Computer Science,

National University of Computer & Emerging Sciences,

Islamabad Campus

Constants (named)

Named constants are declared and referenced by identifiers:

```
const int MAX_MARKS = 100;
const string UNIVERSITY = "FAST";
const double PI = 3.141592654;
const char TAB = '\t';
```

- Constants <u>must</u> be <u>initialized</u> in their <u>declaration</u>
- No further assignment possible within program

C++ Standard Constants

#include <climits>

INT_MIN INT_MAX LONG_MIN LONG_MAX

//integer constants defined here Lower and upper bounds for Integer types.

#include <cfloat>

FLT_MIN FLT_MAX DBL_MIN DBL_MAX

// float constants defined here Lower and upper bounds for Decimal types.

Types

- C++ provides a set of types
 - E.g. bool, char, int, double called "built-in types"

- C++ programmers can define new types
 - Called "user-defined types"

- The C++ standard library provides a set of types
 - E.g. string, vector, ..
 - (for vector type → #include<vector>)

Data Types

Three basic PRE-DEFINED data types:

- 1. To store whole numbers
 - int, long int, short int, unsigned int

- 2. To store real numbers
 - float, double

- 3. Characters
 - char

Types and Literals

- Built-in types
 - Boolean type
 - bool
 - Character types
 - char
 - Integer types
 - int
 - —and short and long
 - Floating-point types
 - double
 - -and float

- Literals
- Boolean: true, false
- Character literals

- Integer literals
 - **0, 1, 123, -6,**
- Floating point literals
 - -1.2, 13.345, 0.3, -0.54,
- **Standard-library types** String literals
 - string"asdf", "Hello", "Pakistan"

Declaration and initialization

int a = 7;
$$\rightarrow$$
 7

int b = 9; \rightarrow 9

char c = 'a'; \rightarrow a

double x = 1.2; \rightarrow 1.2

string s1 = "Hello, world"; \rightarrow Hello, world

string s2 = "1.2"; \rightarrow 1.2

THE THE STATE OF T

char type

- Reserves 8 bits or 1 byte of memory
- A char variable may represent:
 - ASCII character 'A', 'a', '1', '4', '*'
 - signed integers 127 to -128 (Default)
 - unsigned integer in range 255 to 0

Examples:

- -char grade;
- unsigned char WeekNumber= 200;
- char cGradeA = 65;
- char cGradeAA = 'A';

char type

• Example program...

Special characters

- Text string special characters (Escape Sequences)
 - \n = newline
 - \r = carriage return
 - \t = tab
 - \" = double quote
 - \? = question
 - -\\ = backslash
 - \' = single quote

Examples:

```
cout << "Hello\t" << "I\'m Ali\n";
cout << "123\nabc ";
```


Escape Sequence

• Example Program:

int type

32 bits (4 bytes) on Win32 /Linux 32-bit system

- int -2,147,483,648 to 2,147,483,647
- unsigned int 0 to 4,294,967,295

• Examples:

```
int earth_diameter;
int seconds_in_week= 604800;
unsigned int Height = 100;
unsigned int Width = 50000;
```


int type (long and short)

long int

- -reserves 64 bits (8 bytes) of memory
- -signed long -2,147,483,648 to 2,147,483,647
- -unsigned long int 0 to 4,294,967,295

short int

- -reserves 16 bits (2 bytes) of memory
- -signed short int -32,768 to 32,767
- unsigned short int 0 to 65,535

int (long and short)

Examples:

```
long int light_speed=186000;
unsigned long int seconds= 604800;
short int Height = 30432;
unsigned short int Width = 50000;
```

Check Bytes in Memory – Whole Numbers

Check how many bytes following types occupy in memory:

```
int
short
long int
short int
char
```

 Use (cout << sizeof(intVar);) operator to get this information, Example:...

Real Values

```
• Float
```

- Reserves 32 bits (4 bytes) of memory
- $-\pm 1.180000x10^{\pm 38}$, 7-digit precision
- Example: float radius= 33.4221;

double

- Reserves 64 bits (8 bytes) of memory
- *Example:* double Distance = 257.5434342;

long double

- Reserves 128 bits (16 bytes) of memory, 18-digit precision
- Example: long double EarthMass = 25343427.53434233;

Check Bytes in Memory – Real Numbers

get information for following data types:

```
float
double
long double
```

 Use (cout << sizeof(floatVar);) operator to get this information, Example:...

bool Type

- Only 1 bit of memory required
 - Generally, 1 byte is reserved
- Literal values:
 - true
 - false

- Can be used in logical conditions:
 - Examples:

```
bool RainToday=false;
bool passed;
passed = GetResult(80);
```


string type

 Special data type supports working with "strings" #include <string>

```
string <variable_name> = "string literal";
```

string type variables in programs:
 string firstName, lastName;

Using with assignment operator:

```
firstName = "Umer";
lastName = "Arshad";
```

 Display using cout cout << firstName << " " << lastName;

Working with Characters and String Objects

- char: holds a single character
- string: holds a <u>sequence of characters</u>
- Both can be used in assignment statements
- Both can be displayed with cout and <<

Other Input Functions

- >> operator DOES NOT read WHITESPACE
 - Skips or stops on space, tab, end-of-line,
 - Skips over <u>leading white space</u>;
 - Stops on trailing white space.
- To read any single char V (incl. whitespace)
 - cin.get(V)

Character Input

To skip input characters:

```
cin.ignore(); // one character.
cin.ignore(n); // n characters.
```

Reading in a character

Cin.ignore Example

```
#include<iostream>
#include<string>
using namespace std;
int main()
 int empID=-1;
 string empName="";
 int empSalary=-1;
 cout<<"\nEnter employee ID:";</pre>
 cin>>empID;
 cin.ignore(1000,'\n');
 cout<<"\nEnter employee Name:";</pre>
 cin>>empName;
 //getline(cin,empName,'$');
 //cin.ignore(1000,'\n');
 cout<<"\nEnter Employee Salary:";</pre>
 cin>>empSalary;
 //cin.ignore(1000,'\n');
 cout<<endl;</pre>
 cout<<"\nEmployee ID:"<<empID;</pre>
 cout<<"\nEmployee Name:"<<empName;</pre>
 cout<<"\nEmployee Salary:"<<empSalary;</pre>
 cout<<endl;</pre>
 return 0:
```


Operators

Arithmetic Operators

Used for <u>performing numeric calculations</u>

- C++ has unary, binary, and ternary operators
 - unary (1 operand) -5
 - binary (2 operands) 13 7
 - ternary (3 operands) exp1 ? exp2 : exp3

Binary Arithmetic Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
_	Subtraction	34.0 - 0.1	33.9
*	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
9	Remainder	20 % 3	2

Remainder operator is also known as modulus operator

Integer and Real Division

```
float result = 5/2; // \rightarrow result equal to 2
```

```
float result = 5.0 / 2; // \rightarrow result equal to 2.5
```

➤ If any of the operand is a real value (float or double) the division will be performed as "Real Division"

Remainder/Modulus operator

- Operands of modulus operator must be integers
 - \rightarrow 34 % 5 (valid, result \rightarrow 4)
 - \rightarrow -34 % 5 (valid, result \rightarrow -4)
 - \rightarrow 34 % -5 (valid, result \rightarrow 4)
 - \rightarrow -34 % -5 (valid, result \rightarrow -4)

NOTE: 34 % 1.2 is an Error

Arithmetic Expressions

Convert following expression into C++ code

result =
$$\frac{3+4x}{5} - \frac{10(y-5)(a+b+c)}{x} + 9(\frac{4}{x} + \frac{9+x}{y})$$

is translated to:

result =
$$(3+4*x)/5 - (10*(y-5)*(a+b+c))/x + 9*(4/x + (9+x)/y)$$

Example: Converting Temperatures

- Write a program that converts a Fahrenheit to Celsius using the formula:

$$celsius = (\frac{5}{9})(fahrenheit - 32)$$

Multiple Assignment

The assignment operator (=) can be used more than
 1 time in an expression

$$x = y = z = 5;$$

Associates right to left

$$x = (y = (z = 5));$$
Done Done Done 1st

Combined Assignment

- Also consider it "arithmetic" assignment
- Updates a variable by applying an arithmetic operation to a variable
- Operators: += -= *= /= %=

• Example:

```
sum += amt; is short for sum = sum + amt;

p += 3 + y; means p = p + (3+y);
```


More Examples

```
x += 5; means x = x + 5;

x -= 5; means x = x - 5;

x *= 5; means x = x * 5;

x /= 5; means x = x / 5;

x %= 5; means x = x % 5;
```

RULE: The right hand side is evaluated <u>first</u>, then the combined assignment operation is done.

```
x *= a + b; means x = x * (a + b);
```

Increment and Decrement Operators

Operator ++var	Name pre-increment	Description The expression (++var) increments <u>var</u> by 1 and evaluates to the <i>new</i> value in <u>var</u> after the increment.
var++	post-increment	The expression (var++) evaluates to the <i>original</i> value in <u>var</u> and increments <u>var</u> by 1.
var	pre-decrement	The expression (var) decrements var by 1 and evaluates to the <i>new</i> value in <u>var</u> <i>after</i> the decrement.
var	post-decrement	The expression (var) evaluates to the <i>original</i> value in <u>var</u> and decrements <u>var</u> by 1.

Increment and Decrement Operators

Evaluate the followings:

```
int val = 10;
int result = 10 * val++;
cout<<val<<" "<<result;

int val = 10;
int result = 10 * ++val;
cout<<val<<" "<<result;</pre>
```

Increment and Decrement Operators

Output of the following code:

```
int x = 5, y = 5, z;
x = ++x;
y = --y;
z = x++ + y--;
cout << z;</pre>
```

Increment and Decrement Operators

Output of the following code:

```
int num1 = 5;
int num2 = 3;
int num3 = 2;
num1 = num2++;
num2 = --num3;
cout << num1 << num2 << num3 <<end1;</pre>
```

Examples...

```
int a=1;
int b;
b = ++a * ++a;
cout<<a: "<<a<<", b: "<<b; cout<<endl;</pre>
a=1; b = a++ * a++;
cout<<"a: "<<a<<", b: "<<b; cout<<endl;</pre>
a=1; b = ++a * a++;
Cout<<"a: "<<a<<", b: "<<b; cout<<endl;
a=1; b = a++ * ++a;
cout<<"a: "<<a<<", b: "<<b; cout<<endl;</pre>
```

When we have three operands it is evaluated as two at a time: EXAMPLE: ++a + ++a + ++a; \rightarrow ((++a + ++a) + ++a)

```
a=1; b = ++a + ++a + ++a;
cout<<"++a + ++a + ++a = "<<"a: "<<a<<", b: "<<b<<endl;a=1;</pre>
b = a++ + a++ + a++;
cout<<"a++ + a++ + a++ = "<<"a: "<<a<<", b: "<<b<<endl;a=1;
b = ++a + a++ + a++;
cout<<"++a + a++ + a++ = "<<"a: "<<a<<", b: "<<b<<endl;a=1;
b = a++ + ++a + ++a;
cout<<"a++ +++a + ++a = "<<"a: "<<a<<", b: "<<b<<endl;a=1;
b = a++ + a++ + ++a;
cout<<"a++ + a++ + ++a = "<<"a: "<<a<<", b: "<<b<<endl;a=1;
```


Type Casting

Type Coercion

 Coercion: automatic conversion of an operand to another data type

Promotion: converts to a higher type
 float p; p = 7; → 7 (int) converted to float 7.0

Demotion: converts to a lower type
 int q; q = 3.5; → 3.5 (float) converted to int 3

Coercion Rules

- 1) char, short, unsigned short are <u>automatically</u> <u>promoted</u> to int
- 2) When operating on values of different data types, the lower one is promoted to the type of the higher one.

3) For the assignment operator = the type of expression on right will be converted to the type of variable on left

Typecasting

 A mechanism by which we can change the data type of a variable (no matter how it was originally defined)

Two ways:

- 1. Implicit type casting (done by compiler)
- 2. Explicit type casting (done by programmer)

Implicit type casting

As seen in previous examples:

```
void main()
 char c = 'a';
 float f = 5.0;
 float d = c + f;
 cout<<d<<" "<<sizeof(d)<<endl;</pre>
 cout<<sizeof(c+f);</pre>
```

Numeric Type Conversion

Consider the following statements:

```
short i = 10;
long k = i * 3 + 4;
double d = i * 3.1 + k / 2;
cout<<d;
```


Type Conversion Rules

Auto Conversion of Types in C++

- 1. If one of the operands is **long double**, the other is **converted into long double**
- Otherwise, if one of the operands is double, the other is converted into double.
- 3. Otherwise, if one of the operands is **unsigned long**, the other is **converted into unsigned long**.
- 4. Otherwise, if one of the operands is **long**, the other is **converted** b**long**.
- 5. Otherwise, if one of the operands is **unsigned int**, the other is **converted into unsigned int**.
- 6. Otherwise, both operands are converted into int.

Implicit Type Conversion in C++

Overflow and Underflow

- When a variable is assigned a value that is too large or too small in range:
 - Overflow
 - Underflow

 After overflows/underflow values wrap around the maximum or minimum value of the type

Example

```
// testVar is initialized with the maximum value for a short.
short int testVar = 32767;
// Display testVar.
cout <<"\nOrignal value: "<<testVar <<endl;</pre>
// Add 1 to testVar to make it overflow.
testVar = testVar + 1;
cout <<"\nValue Overflow +1: "<<testVar << endl;</pre>
// Subtract 1 from testVar to make it underflow.
testVar = testVar - 1;
cout <<"\nValue underflow -1: "<<testVar << endl;</pre>
```


Explicit type casting

 Explicit casting performed by programmer. It is performed by using cast operator

```
float a=5.0, b=2.1;
int c = a%b; // \rightarrow ERROR
```

Three Styles

```
int c = (int) a % (int) b;  //C-style cast
int c = int(a) % int(b);  // Functional notation
int c = static_cast<int>(a) % static_cast<int>(b);
cout<<c;</pre>
```

Explicit Type Casting

- Casting does not change the variable being cast.

For example, d is not changed after casting in the following code:

```
double d = 4.5;
int j = (int) d; //C-type casting
int i = static_cast<int>(d); // d is not changed
cout<<j<<" "<<d;</pre>
```

Explicit Type Casting - Example

Program Output with Example Input Shown in Bold division. How many books do you plan to read? 30 [Enter] How many months will it take you to read them? 7 [Enter] That is 4.28571 books per month. int main() { int books; // Number of books to read int months; // Number of months spent reading double perMonth; // Average number of books per month cout << "How many books do you plan to read? "; cin >> books; cout << "How many months will it take you to read them? "; cin >> months; perMonth = static cast<double>(books) / months; cout << "That is " << perMonth << " books per month.\n"; return 0;

Widening type casting

 A "widening" cast is a cast from one type to another, where the "destination" type has a larger range or precision than the "source"

Example:

```
int i = 4;
double d = i;
```


Narrowing type casting

 A "narrowing" cast is a cast from one type to another, where the "destination" type has a smaller range or precision than the "source"

```
Example:
 double d = 787994.5;
 int j = (int) d;

// or

int i = static_cast<int>(d);
```

```
int i = 'a';  // Same as int i = (int) 'a';
char c = 97;  // Same as char c = (char)97;
```

Using ++, -- on "char" type

- The increment and decrement operators can also be applied on char type variables:

Example:

```
char ch = 'a';
cout << ++ch;
```


int to string Conversion

C style (we will study in pointers topic)

```
-- C++ style:
 #include<sstream>
 void main() {
 int val=0;
 stringstream ss;
 cout<<"Enter Value: "; cin>>val;
 ss << val; //Using stream insertion op.
 string str val= ss.str();
 cout<<"\n Output string is: "<<str val;</pre>
```

Equality Operators:

Operator	Example	Meaning	
==	x == y	x is equal to y	
!=	x != y	x is not equal to y	

Relational Operators:

Operator	Example	Meaning
>	x > y	x is greater than y
<	x < y	x is less than y
>=	x >= y	x is greater than or equal to y
<=	x <= y	x is less than or equal to y

Logical Operators

 Logical operators are useful when we want to test multiple conditions

- Three types:
 - 1. boolean AND
 - 2. boolean OR
 - 3. boolean NOT

Boolean AND or logical AND

Symbol: &&

All the conditions must be true for the whole expression to be true

– Example:

```
if ( (a == 10) && (b == 10) && (d == 10) ) cout<<"a, b, and d are all equel to 10";
```

Boolean OR / Logical OR

- Symbol:
- ANY condition is sufficient to be true for the whole expression to be true

```
- Example:
 if (a == 10 || b == 9 || d == 1)
 // do something
```

Boolean NOT/ Logical NOT

Symbol: !

 Reverses the meaning of the condition (makes a true condition false, OR a false condition true)

```
- Example:
 if (!(marks > 90))
 // do something
```


Bitwise Operators (integers)

- Bitwise "and" operator &
- Bitwise "or" operator
- Bitwise "exclusive or" operator ^
 - -(0 on same bits, 1 on different bits)
- Bitwise "ones complement" operator ~
- Shift left <<
- Shift right >>

Bitwise Operators (Example)

```
int i = 880; \rightarrow 1 1 0 1 1 1 0 0 0
int j = 453; \rightarrow 0 1 1 1 0 0 0 1 0 1
 0 1 0 1 0 0 0 0 0
i & j (320)
i j (1013) 1 1 1 1 1 1 0 1 0 1
i^i (693)
 1 0 1 0 1 1 0 1 0 1
~i (-454)
 1 0 0 0 1 1 1 0 1 0
i = i << 1; (1760) 1 0 1 1 1 0 0 0 0
 0 1 1 0 1 1 1 0 0 0
i = i >> 1; (440)
```

unsigned int

Mathematical Expressions

- An expression can be a constant, a variable, or a combination of constants and variables combined with operators
- Can create complex expressions using multiple mathematical operators:

```
2
height
a + b / c
```

Using Mathematical Expressions

 Can be used in assignment statements, with cout, and in other types of statements

```
• Examples:

area = 2 * PI * radius;

cout << "border is: " << (2*(1+w));
```

These are

expressions

Precedence Rules

Priority	Operators		Ass.	Associativity
high	! ~ ++ + -	(Unary Operators)	(right to left
	* / %	(Arithmetic Operators)	⇒	left to right
	+ -	(Arithmetic Operators)	\Rightarrow	left to right
	<< >>	(Bitwise shift operators)	\Rightarrow	left to right
	< <= > >=	(Relational operators)	\Rightarrow	left to right
	== !=	(Equality operators)	⇒	left to right
	&		⇒	left to right
	^		⇒	left to right
			⇒	left to right
	&&		\Rightarrow	left to right
	II		\Rightarrow	left to right
	?:		(right to left
	= += -= *= /= 9	%= & = ^= = <<= >>=	←	right to left

Order of Operations

 In an expression with more than one operator, evaluate in this order

• In the expression 2 + 2 * 2 - 2

Evaluate Evaluate Evaluate
2nd 1st 3rd

Associativity of Operators

Implied grouping/parentheses

Example: - (unary negation) associates <u>right to left</u>

```
-5 \implies -5;
--5 \implies - (-5) \implies 5;
---5 = -(-(-5)) = - (+5) \implies -5
```

Associativity of Operators

```
• * / % + - all associate <u>left to right</u>
3+2+4+1=(3+2)+4+1=((3+2)+4)+1=(((3+2)+4)+1)
```

parentheses () can be used to override the order of operations

```
2 + 2 * 2 - 2 = 4

(2 + 2) * 2 - 2 = 6

2 + 2 * (2 - 2) = 2

(2 + 2) * (2 - 2) = 0
```


Algebraic Expressions

Multiplication requires an operator

```
Area = Iw is written as Area = I * w;
```

There is no exponentiation operator

```
Area = s^2 is written as Area = pow(s, 2);
(note: pow requires the cmath header file) OR
```

$$Area = s*s;$$

Parentheses may be needed to maintain order of operations

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$
 is written as: $m = (y2-y1)/(x2-x1)$;

Precedence Rules – Example 1

Precedence Rules – Example 2

Precedence Rules – Example 3

Precedence Rules (overriding)

- For example: x = 3 * a ++b % 3;
- If we intend to have the statement evaluated differently from the way specified by the precedence rules, we need to specify it using parentheses ()
- Using parenthesis:

$$x = 3 * ((a - ++b)%3);$$

Any Questions!