INDIAN INSTITUTE OF TECHNOLOGY ROORKEE

CSN-103: Fundamentals of Object Oriented Programming

Primitive Types

Java defined 8 primitive types of data:

Also referred to as simple types

- char
- boolean

Primitive Types

- Primitive types represent single values (not objects)
- Primitive types have explicit range and mathematical behavior
 - In Java, all data types have strictly defined range
 - This also make Java program "Portable"
 - In C/C++, size of an integer depends on the particular platform

Primitive Types- Integers

Java defines four integer types:

Name	Width	Range	
long	64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	
int	32	-2,147,483,648 to 2,147,483,647	
short	16	-32,768 to 32,767	
byte	8	-128 to 127	

Primitive Types- Floating Point

- Also known as real numbers
- Two kinds of floating point types to store:
 - Single precision
 - Double precision

Name	Width in Bits	Approximate Range
double	64	4.9e-324 to 1.8e+308
float	32	1.4e-045 to 3.4e+038

Primitive Types- Character and Boolean

- In Java, the data type used to store character is char
- Java uses Unicode to represent characters
 - Unicode defines fully international character set
 - English, Latin, Greek, and many more
 - Range of char: 0-65536 (16 bits)
 - Also support standard ASCII: 0-127
- Boolean type is used for logical values
 - true
 - false

(1 bit of information but not 1 bit size)

 This is the type returned by relational operators and used by conditional expressions

A Closer look at Constants/Literals

Integer Literals

- Any whole number value is an integer literal
 - Example: 1,2,3,10, 2887... Decimal values: A base 10 number
- Also possible to use binary, octal, and hexadecimal notation
- Example:

```
int decimal = 495;
int binary = 0b111101111;
int octal = 0757;
int hexa = 0X1EF;
```

Literals- Floating Point

- Represent floating point values with fractional component
- Can be represented as
 - Standard Notation: 3.1234, 56.778
 - Scientific Notation: 6.022E23, 1234E-13, 23e+100
- In Java, floating-point literals are by default double double d = 2.335;
- To store a literal as float, we have to append F or f to the constant

```
float x = 2.335; // Error
float x = 2.335f; // Correct way
```

Boolean Literals

- Used to represent logical values: true and false
- true and false do not convert into numerical representation
- true≠1 and false≠0 (Unlike C/C++)
- true and false can be only assigned to boolean variable

Character Literals

- Character in Java are indices of Unicode character set
- 16 bit values → Can be converted into integers and manipulated with integer operators

```
char ch = 'A';
ch=ch+1; // ch now contains 'B'
```

Represented within a pair of single quotes

```
Visible ASCII characters: 'A' 'k' '6' '@'
```

Others: '\t' '\n' '\b'

String Literals

- Sequence of characters enclosed in a pair of double quotes "Hello World"
 - "These are \n two lines"
 - "\" This is shown in Quotes\""
- String in Java is implemented as **object** type, not as array of characters (as in C/C++)