Fundamental Data Types

Outline

- 1. Motivation
- 2. Integral (Integer) Types
- 3. Floating Point Numbers
- 4. Type Conversion
- 5. Back to the Original Example

1. Motivation

3

5

8

After our previous lecture, you should be able to have intuitive understanding of the following simple C program

```
#include <stdio.h>
 int main(void)
 int area, h, b;
 h = 3;
 b = 4;
 printf("Height and base of triangle: %d, %d\n", h,
10
 b);
11
 area = (1/2) * h * b;
12
 printf("Area of triangle: %d\n", area);
13
14
 return 0;
```

1. Motivation

3

5

8

This C program, however, do not produce the expected result. Why?! All the formula looks alright to you, right?

```
#include <stdio.h>
 int main(void)
 int area, h, b;
 h = 3;
 b = 4;
 printf("Height and base of triangle: %d, %d\n", h,
10
 b);
11
 area = (1/2) * h * b;
12
 printf("Area of triangle: %d\n", area);
13
 return 0;
14
```

1. Motivation

- To understand the problem of the above program, you need to learn more about <u>data types</u>
- In the previous lecture, we have introduced the *integer* data type:

int
$$x = 0$$
;

You may also recall a double data type:

```
double pi = 3.14;
```

- How do they differ? Why do we need to have different data types?
- Understanding data types thoroughly is a crucial first step of being a programmer in C

2. Integral (Integer) Types

Key concepts

The smallest/largest integer values of type int

- Variation of integer types
 - Integer types of different sizes
 - Unsigned and signed integers
- Integer overflow

2.1. Basic Building Block: Bits

- Ultimately, a computer represent data in bits.
- A bit (binary digit) is the smallest unit data.

A bit can be either 0 or 1.

• 1 *byte* == 8 bits

 Computers use combination of bits to represent all sorts of data.

2.1. From Bits to Integers

- Binary number system uses N bits to represent integers.
 - Typically, N = 8, 16, 32, 64 (corresponding to 1, 2, 4 and 8 bytes)

00000000, 00000001, 00000010, 00000011, ..., 111111110, 11111111 Some people assign each a *non-negative* integer value, 0, 1, 2, ..., 254, 255.

Some people rearrange the patterns in a different order:

```
10000000, 10000001, 10000010, 10000011, 10000100, 1000101, ...,
11111110, 111111111, 000000000, 00000001, 00000010, ..., 01111111
```

And call them -128, -127, -126, -125, ..., -2, -1, 0, 1, 2,3, ..., 125, 126, 127 The patterns are used for representing both -ve, 0 and +ve integers.

2.1. From Bits to Integers

- With N bits, we can represent 2^N distinct values.
 - Half for negative integers, and half for non-negative integers:

$$-(2^{N-1}), -(2^{N-1}-1), ..., -2, -1, 0, +1, +2, ..., +(2^{N-1}-1)$$

• Type int is typically 32 bits in size nowadays. As such, it can represent integers in the following range

2.2. Variations of Integral Types

Туре	Size in bytes [Replit (2021)]	Range
signed char	1	-128 to 127 (a signed byte)
short (or short int)	2	-2 ¹⁵ to 2 ¹⁵ -1 (-32768 to 32767)
int	4	-2 ³¹ to 2 ³¹ -1 (if 4 bytes)
long (or long int)	8	-2 ⁶³ to 2 ⁶³ -1 (if 8 bytes)
unsigned char	1	0 to 255 (an unsigned byte)
unsigned short	2	0 to 2 ¹⁶ -1 (0 to 65535)
unsigned int (or unsigned)	4	0 to 2 ³² -1 (if 4 bytes)
unsigned long	8	0 to 2 ⁶⁴ -1 (if 8 bytes)

Why are there so many different types of integers?

2.2. Variations of Integral Types

- What is the appropriate type to represent integers in this program?
 - When the amount of data to be processed is large and the memory space is scarce, we have to be mean.

 For now it suffices to know that these variations of integral types exist. For most applications, using int is adequate.

2.3. Integer Overflow

- Integer overflow occurs when the result of an arithmetic operation is too large to be represented by the underlying integer representation.
- e.g.: assume integers are 32 bits in size
 - Add one to the largest signed positive integer:

```
2147483647 + 1 4 -2147483648
```

- The correct result +2147483648 is NOT representable in 32bit signed integer representation, i.e. out of range.
 - We have to use another data type to represent such a number

3. Floating Point Numbers

Key Concepts

 Floating point numbers representation and arithmetic are not exact.

[Advanced and Optional] Further Reading and Reference

```
IEEE 754 Standard for Floating-Point Arithmetic, Wikipedia (<a href="https://en.wikipedia.org/wiki/IEEE">https://en.wikipedia.org/wiki/IEEE</a> 754)
```

IEEE 754-2019 - IEEE Standard for Floating-Point Arithmetic (https://ieeexplore.ieee.org/document/8766229)

3.1. Floating Point Number Representation

- Floating point numbers and integers have <u>different representations</u>.
- Not all real numbers are representable.
 - Finite number of bits vs. infinitely many real numbers
 - Decimal to/from binary conversion error, e.g. convert 0.1 to binary
- Floating-point number representation and arithmetic operations need not be exact.

```
e.g., printf("%.20f; %.20f", 3.3, 2.1 - 2.0 - 0.1); yields 3.2999999999999982236; 0.0000000000000008327
```

 For very large computations, rounding errors may accumulate and become significant.

3.2. C Language Floating-Point Types

Type	Size	Range and Precision
	[Replit (2021)]	
float	4 bytes 32-bit <i>single</i> -precision	Range: ±3.4 x 10 ^{± 38} Precision: 6 significant decimal places
double	8 bytes 64-bit <i>double</i> -precision	Range: ±1.7 x 10 ^{± 308} Precision: 15 significant decimal places
long double	≥ 8 bytes [16 bytes]	System dependent; <i>may provide</i> wider range and more precision

- 123.451234512345 is more precise than 123.451
- For most applications, using double is recommended.
- If possible, avoid using float which is imprecise in modern day standard, thus leading to loss of precision.

3.3. Using floating point with printf()

Remember our example last time?

```
#include <stdio.h>
 int main(void)
 A) 3.141593
 double pi = 3.1415927;
 B) 3.14
 C) 3.1415927
 printf("A) %f\n", pi);
 printf("B) %.2f\n", pi)
printf("C) %.7f\n", pi)
 The format specifier, % xf, tells
10
 printf() to format the
 corresponding floating point
12
 return 0;
13
 number with x decimal places.
```

3.3. Using floating point with printf()

- You should now realize that integers and floating point numbers are completely different things in C language
- You must specify correctly what data type you are supplying or you will see meaningless results
- What do you think the result will be in the following example?

```
e.g. printf("%d", 3.14);
```

3.4. Using floating point with scanf()

```
#include <stdio.h>
3
 int main(void)
 Variables r1 and r2 are of type double
 double r1, r2;
 printf("Enter two real numbers:\n");
 scanf("%lf%lf", &r1, &r2 Concerning double-typed values,
 scanf() uses %lf ('ell' f);
 printf("r1 = %f\n", r1);
10
 printf("r2 = %f\n", r2); printf() uses %f.
11
12
 Look similar but slightly different!
13
 return 0;
14
```

Enter two real numbers:

123 456.125

r1 = 123.000000

r2 = 456.125000

printf(), by default, prints decimal numbers (floating point numbers) with 6 decimal places.

4. Type Conversion

Key Concepts

 How types are converted in an expression with mixed types of numbers

e.g.,
$$2.5 + 5 / 2 = ?$$

- How a double type value is converted to an integral type value
- Explicit Type Conversion (Type Casting)

4.1. Expressions with mixed types of data

- HK\$1000 + US\$100 = ?
- 3.1 + 2 =?
- double d = 4; What value will d hold?
- int x = 4.1; What value will x hold?

 Some kind of <u>conversion</u> is needed to ensure the type of both operands are compatible before the computer can evaluate the expressions.

4.1. Implicit Type Conversion

- C language has a set of conversion rules to resolve certain mismatched operand types.
- As a convenient to programmers, compilers
 <u>automatically convert</u> the value of an operand from one
 type to another based on these rules whenever
 possible.
- Sometimes called coercion.

4.1. Arithmetic Conversions (Simplified Rules)

• If either operand is a double, the other is converted to double. The result type is also double.

```
e.g.:

3.1 + 2 (3.1 is of type double)

= 3.1 + 2.0 (Therefore, 2 is converted to 2.0)

= 5.1 (Result is of type double)
```

 If both operands are of one of the integral types char, short and int, then both operands are converted to int. The result type is also int.

4.2. Converting Integral Type to double

- Converting integral type to double is safe.
 - No warning is given at compile time

4.2. Converting double to Integral Type

- Converting a double to an integral type may result in loss of data.
 - If the number is within the range of the integral type, the fractional part is truncated, i.e. discarded.
 - Compilers usually warn at compile time (but NOT guaranteed.)

4.3. Explicit Type Conversion (Casting)

```
Syntax: (new_type) operand
```

- Converts the <u>value of</u> operand to the equivalent value of type new_type.
 - (new type) is called the type casting operator
 - Note that not every type conversion is possible, however.

```
e.g.,
double d = 4.2;
int y = (int) d; // y becomes 4, no warning
int x = d; // x becomes 4, compiler
warns
// because of missing type casting
```

4.4. Type Conversion (Examples)

```
int x = 5, y = 2;
  double a, b;
 /* R.H.S. is evaluated
  a = 2.5 + (x / y);
  as
 2.5 + (5 / 2)
 => 2.5 + 2
 => 2.5 + 2.0
8
 => 4.5
10
  b = 2.5 + ((double)x / y); /* R.H.S. is evaluated
11
12
  as
13
 2.5 + (5.0 / 2)
 => 2.5 + (5.0 / 2.0)
14
15
 => 2.5 + 2.5
 => 5.0
```

Example 4.1. Expression with mixed data types */

4.4. Type Conversion (Examples)

```
1 int x, y;
2 double a = 2.6, b = 2.4;
3 x = (int)(a + 0.5);  // x is assigned 3
4 y = (int)(b + 0.5);  // y is assigned 2
```

Example 4.2. Rounding floating point numbers to nearest integer

4.4. Using Type Casting Operators (Exercise)

Average of N integers

```
// Consider the following declaration
int total, N;
double avg;
// Suppose we have obtained the value of N and
// calculated the total of N integers.
// Which of these will correctly calculate the average?
avg = total / N;
avg = (double)total / N; // B
avg = total / (double)N; // C
avg = (double)(total / N); // D
avg = (double)total / (double)N; // E
```

4.5. How are numbers converted?

(Apply to both implicit and explicit conversions)

- double to integral types
 - Only retain the integer part (no rounding)

- "Larger" integral types to "smaller" integral types
 - Retain only the least significant bits (LS-bit)
 - e.g.: 32-bit integer (int) to 16-bit integer (short) $00000000000000000000000000011 = 131075_{10}$ $000000000000011 = 3_{10}$ short x = (short)131075; // x becomes 3

5. Back to the Original Example

3

5

10

11

12

13

14

 Given your understanding of data types now, what is wrong with our original example?

```
#include <stdio.h>
int main(void)
  int area, h, b;
  h = 3;
  b = 4;
  printf("Height and base of triangle: %d, %d\n", h,
b);
  area = (1/2) * h * b;
  printf("Area of triangle: %d\n", area);
  return 0;
```

5. Back to the Original Example

3

5

6

Given your understanding of data types now, what is wrong with our original example?

```
#include <stdio.h>
 int main(void)
 Are we using the proper
 int area, h, b; type? Are these variables
 always integers?
 How about this? What are
 h = 3;
 we telling printf?
 b = 4;
 printf("Height and base of triangle: %d, %d)n", h,
10
 area = (1/2) * h * b;
11
12
 printf("Armoes 1/2 give integer as result,\n", area);
13
 or floating point? Should we
 return 0; use, say, 0.5 instead?
14
```

Summary

- All number types have an intended purpose, precision, and range.
 - Choose a proper data type to represent data
 - Beware of and prevent overflow

 Floating-point representation and arithmetic may not be exact.

- Expressions with mixed types of data
 - Automatic and explicit type conversion
 - Number conversion (double to int)

Appendix: Finding out the size of an integer

```
#include <stdio.h>

int main(void) {
 printf("size of int = %d bytes\n",

(int) sizeof(int) );
 return 0;
}
```

size of int = 4 bytes

- sizeof (data_type) yields the number of bytes used to represent a value of type data_type (as unsigned long).
- (int) explicitly converts the value to int.

Reading Assignment

- C: How to Program, 8th ed, Deitel and Deitel
- Appendix C Number Systems

Reminder: PreLabs are Ready!

- Every Mon afternoon we will release the PreLabs
 - Meant to help you prepare for the lab
 - Due Wed 9:30am Please try it after the lecture and submit before Wed!
 - Don't worry it's <u>super easy</u> (takes < 30 min) and it's very easy marks to get! <u>Don't forget!</u>

Lab-2 Ex1 Quadratic Equation (PreLab)

Lab-2 Ex2 Splitting the Bill (PreLab)

PreLabs are marked "(PreLab)" on repl.it