

Primitive Data Types and Variables

Creating and Running Your First C# Program

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- Primitive Data Types
 - Integer
 - Floating-Point / Decimal Floating-Point
 - Boolean
 - Character
 - String
 - Object
- 2. Declaring and Using Variables
 - Identifiers
 - Declaring Variables and Assigning Values
 - Literals
- P Nullable types

Primitive Data Types

How Computing Works?

- Computers are machines that process data
 - Data is stored in the computer memory in variables
 - Variables have name, data type and value
- Example of variable definition and assignment in C#

Variable name

Data type

int count = 5;

Variable value

What Is a Data Type?

- A data type:
 - Is a domain of values of similar characteristics
 - Defines the type of information stored in the computer memory (in a variable)
- Examples:
 - Positive integers: 1, 2, 3, ...
 - Alphabetical characters: a, b, c, ...
 - Days of week: Monday, Tuesday, ...

Data Type Characteristics

- A data type has:
 - Name (C# keyword or .NET type)
 - Size (how much memory is used)
 - Default value
- Example:
 - Integer numbers in C#
 - Name: int
 - Size: 32 bits (4 bytes)
 - Default value: o

Integer Types

What are Integer Types?

- Integer types:
 - Represent whole numbers
 - May be signed or unsigned
 - Have range of values, depending on the size of memory used
- The default value of integer types is:
 - 0 for integer types, except
 - 0L for the long type

Integer Types

- Integer types are:
 - sbyte (-128 to 127): signed 8-bit
 - byte (o to 255): unsigned 8-bit
 - short (-32,768 to 32,767): signed 16-bit
 - ushort (o to 65,535): unsigned 16-bit
 - int (-2,147,483,648 to 2,147,483,647): signed
 32-bit
 - uint (o to 4,294,967,295): unsigned 32-bit

Integer Types (2)

- More integer types:
 - long (-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807): signed 64-bit
 - ulong (o to 18,446,744,073,709,551,615):
 unsigned 64-bit

Measuring Time – Example

 Depending on the unit of measure we may use different data types:

```
byte centuries = 20;  // Usually a small number
ushort years = 2000;
uint days = 730480;
ulong hours = 17531520; // May be a very big number
Console.WriteLine("{0} centuries is {1} years, or
{2} days, or {3} hours.", centuries, years, days,
hours);
```

Integer Types

Live Demo

Floating-Point and Decimal Floating-Point Types

What are Floating-Point Types?

- Floating-point types:
 - Represent real numbers
 - May be signed or unsigned
 - Have range of values and different precision depending on the used memory
 - Can behave abnormally in the calculations

Floating-Point Types

- Floating-point types are:
 - float ($\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 10^{38}$): 32-bits, precision of 7 digits
 - double (±5.0 × 10⁻³²⁴ to ±1.7 × 10³⁰⁸): 64-bits,
 precision of 15-16 digits
- The default value of floating-point types:
 - Is 0.0F for the float type
 - Is 0.0D for the double type

PI Precision – Example

 See below the difference in precision when using float and double:

- NOTE: The "f" suffix in the first statement!
 - Real numbers are by default interpreted as double!
 - One should explicitly convert them to float

Abnormalities in the Floating-Point Calculations

- Sometimes abnormalities can be observed when using floating-point numbers
 - Comparing floating-point numbers can not be performed directly with the == operator
- Example:

```
double a = 1.0f;
double b = 0.33f;
double sum = 1.33f;
bool equal = (a+b == sum); // False!!!
Console.WriteLine("a+b={0} sum={1} equal={2}",
 a+b, sum, equal);
```

Decimal Floating-Point Types

 There is a special decimal floating-point real number type in C#:

- decimal (± 1 ,0 × 10⁻²⁸ to ± 7 ,9 × 10²⁸): 128-bits, precision of 28-29 digits
- Used for financial calculations
- No round-off errors
- Almost no loss of precision

0.0M (M is the suffix for decimal numbers)

Floating-Point and Decimal Floating-Point Types

Live Demo

Boolean Type

The Boolean Data Type

- The Boolean data type:
 - Is declared by the bool keyword
 - Has two possible values: true and false
 - Is useful in logical expressions
- The default value is false

Boolean Values – Example

 Example of boolean variables taking values of true or false:

```
int a = 1;
int b = 2;
bool greaterAB = (a > b);
Console.WriteLine(greaterAB); // False
bool equalA1 = (a == 1);
Console.WriteLine(equalA1); // True
```


Boolean Type

Live Demo

Character Type

The Character Data Type

- The character data type:
 - Represents symbolic information
 - Is declared by the char keyword
 - Gives each symbol a corresponding integer code
 - Has a '\0' default value
 - Takes 16 bits of memory (from U+0000 to U+FFFF)

Characters and Codes

 The example below shows that every symbol has an its unique Unicode code:

```
char symbol = 'a';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);
symbol = 'b';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);
symbol = 'A';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);
```


Live Demo

String Type

Donec eris felix, multos numerabis amicos Μῆνιν ἄειδε θεὰ Πηληϊάδεω Άχιλῆος Þa ýðan πεταcniað þigne deopan cnærτ, and . . . phonetician /ˌfəunə'tɪʃən/ dog /dɒg/ bird /bɜːd/ Й рече бть: да будеть свыть. Й быств свыть. א בָּרֶאשִׁית בַּרָא אֱלֹהִים אֶת הַשַּׁמַיִם וְאָת הַאַּרֵץ: अथ कलेन महता स मत्स्यः सुमहानभूत्। SEEC-AN-CM-MENE-YTINCE-\$IYNE-METILYNEC :XTr VM A O W: WEL WHM: Pr MM: LF T L T V T E. LE M O W アシャグ マンシャン アンドランド マート ●4 當中雨で月葵梦門平昌即日記 九台不至 ኒዓርጏር አር አጋጸ የህዘፐሃዘ ፐሂጎሥያየአግያገያቡ ፒያሩፐጋፐፒጋገያረ

The String Data Type

- The string data type:
 - Represents a sequence of characters
 - Is declared by the string keyword
 - Has a default value null (no value)
- Strings are enclosed in quotes:

```
string s = "Microsoft .NET Framework";
```

- Strings can be concatenated
 - Using the + operator

Saying Hello – Example

 Concatenating the two names of a person to obtain his full name:

```
string firstName = "Ivan";
string lastName = "Ivanov";
Console.WriteLine("Hello, {0}!\n", firstName);

string fullName = firstName + " " + lastName;
Console.WriteLine("Your full name is {0}.",
  fullName);
```

 NOTE: a space is missing between the two names! We have to add it manually

String Type

Live Demo

The Object Type

- The object type:
 - Is declared by the object keyword
 - Is the base type of all other types
 - Can hold values of any type

Using Objects

 Example of an object variable taking different types of data:


```
object dataContainer = 5;
Console.Write("The value of dataContainer is: ");
Console.WriteLine(dataContainer);

dataContainer = "Five";
Console.Write("The value of dataContainer is: ");
Console.WriteLine(dataContainer);
```


```
The value of dataContainer is: 5
The value of dataContainer is: Five
Press any key to continue . . . .
```

Objects
Live Demo

Introducing Variables

What Is a Variable?

- A variable is a:
 - Placeholder of information that can usually be changed at run-time
- Variables allow you to:
 - Store information
 - Retrieve the stored information
 - Manipulate the stored information

Variable Characteristics

- A variable has:
 - Name
 - Type (of stored data)
 - Value
- Example:

- Name: counter
- Type: int
- Value: 5

Declaring And Using Variables

$$f(x) = e^{x}$$

$$f(x) = \sqrt[3]{x} * \sin(x)$$

$$(x) = 1 + x + x^{2} + x^{3} + x$$

$$f(x) = \arctan(\tan(x))$$

$$f(x) = \cos(\pi - x)$$

Declaring Variables

- When declaring a variable we:
 - Specify its type
 - Specify its name (called identifier)
 - May give it an initial value
- The syntax is the following:

```
<data_type> <identifier> [= <initialization>];
```

• Example:

```
int height = 200;
```

Identifiers

- Identifiers may consist of:
 - Letters (Unicode)
 - Digits [0-9]
 - Underscore "_"
- Identifiers

Cannot be a C# keyword

Identifiers (2)

- Identifiers
 - Should have a descriptive name
 - It is recommended to use only Latin letters
 - Should be neither too long nor too short

Note:

 In C# small letters are considered different than the capital letters (case sensitivity)

Identifiers – Examples

Examples of correct identifiers:

```
int New = 2; // Here N is capital
int _2Pac; // This identifiers begins with _
string поздрав = "Hello"; // Unicode symbols used
// The following is more appropriate:
string greeting = "Hello";
int n = 100; // Undescriptive
int numberOfClients = 100; // Descriptive
// Overdescriptive identifier:
int numberOfPrivateClientOfTheFirm = 100;
```

Examples of incorrect identifiers:

```
int new;  // new is a keyword
int 2Pac;  // Cannot begin with a digit
```


Assigning Values To Variables

Assigning Values

- Assigning of values to variables
 - Is achieved by the = operator
- The = operator has
 - Variable identifier on the left

 Could be used in a cascade calling, where assigning is done from right to left

Assigning Values – Examples

Assigning values example:

```
int firstValue = 5;
int secondValue;
int thirdValue;
// Using an already declared variable:
secondValue = firstValue;
// The following cascade calling assigns
// 3 to firstValue and then firstValue
// to thirdValue, so both variables have
// the value 3 as a result:
thirdValue = firstValue = 3; // Avoid this!
```

Initializing Variables

- Initializing
 - Is assigning of initial value
 - Must be done before the variable is used!
- Several ways of initializing:
 - By using the new keyword
 - By using a literal expression
 - By referring to an already initialized variable

Initialization – Examples

Example of some initializations:

```
// The following would assign the default
// value of the int type to num:
int num = new int(); // num = 0
// This is how we use a literal expression:
float heightInMeters = 1.74f;
// Here we use an already initialized variable:
string greeting = "Hello World!";
string message = greeting;
```


Assigning and Initializing Variables

Live Demo

Literals

What are Literals?

- Literals are:
 - Representations of values in the source code
- There are six types of literals
 - Boolean
 - Integer
 - Real
 - Character
 - String
 - The null literal

Boolean and Integer Literals

- The boolean literals are:
 - true
 - false
- The integer literals:

- Consist of digits
- May have a sign (+, -)
- May be in a hexadecimal format

Integer Literals

- Examples of integer literals
 - The '0x' and '0X' prefixes mean a hexadecimal value, e.g. 0xA8F1
 - The 'u' and 'U' suffixes mean a ulong or uint type, e.g. 12345678U
 - The '1' and 'L' suffixes mean a long or ulong type, e.g. 9876543L

Integer Literals – Example

```
// The following variables are
// initialized with the same value:
int numberInHex = -0x10;
int numberInDec = -16;
// The following causes an error,
because 234u is of type uint
int unsignedInt = 234u;
// The following causes an error,
because 234L is of type long
int longInt = 234L;
```

 Note: the letter '1' is easily confused with the digit '1' so it's better to use 'L'!!!

Real Literals

- The real literals:
 - Are used for values of type float, double and decimal
 - May consist of digits, a sign and "."
 - May be in exponential notation: 6.02e+23
- The "f" and "F" suffixes mean float
- The "d" and "D" suffixes mean double
- ◆ The "m" and "M" suffixes mean decimal
- The default interpretation is double

Real Literals – Example

Example of incorrect float literal:


```
// The following causes an error
// because 12.5 is double by default
float realNumber = 12.5;
```

 A correct way to assign floating-point value (using also the exponential format):

```
// The following is the correct
// way of assigning the value:
float realNumber = 12.5f;
// This is the same value in exponential format:
realNumber = 1.25e+7f;
```

Character Literals

- The character literals:
 - Are used for values of the char type
 - Consist of two single quotes surrounding the character value: '<value>'
- The value may be:
 - Symbol
 - The code of the symbol
 - Escaping sequence

Escaping Sequences

- Escaping sequences are:
 - Means of presenting a symbol that is usually interpreted otherwise (like ')
 - Means of presenting system symbols (like the new line symbol)
- Common escaping sequences are:
 - \' for single quote \" for double quote
 - \\ for backslash \n for new line
 - \uxxxx for denoting any other Unicode symbol

Character Literals – Example

Examples of different character literals:

```
char symbol = 'a'; // An ordinary symbol
symbol = '\u006F'; // Unicode symbol code in
 // a hexadecimal format
symbol = '\u8449'; // 葉 (Leaf in Traditional Chinese)
symbol = '\''; // Assigning the single quote symbol
symbol = '\\'; // Assigning the backslash symbol
symbol = '\n'; // Assigning new line symbol
symbol = '\t'; // Assigning TAB symbol
symbol = "a"; // Incorrect: use single quotes
```

String Literals

- String literals:
 - Are used for values of the string type
 - Consist of two double quotes surrounding the value: "<value>"
 - May have a @ prefix which ignores the used escaping sequences: @"<value>"
- The value is a sequence of character literals

```
string s = "I am a sting literal";
```

String Literals – Example

Benefits of quoted strings (the @ prefix):

```
// Here is a string literal using escape sequences
string quotation = "\"Hello, Jude\", he said.";
string path = "C:\\WINNT\\Darts\\Darts.exe";
// Here is an example of the usage of @
quotation = @"""Hello, Jimmy!"", she answered.";
path = @"C:\WINNT\Darts\Darts.exe";
string str = @"some
 text";
```

In quoted strings \" is used instead of ""!

String Literals

Live Demo

Nullable Types

Nullable Types

- Nullable types are instances of the System.Nullable struct
 - Wrapper over the primitive types
 - E.g. int?, double?, etc.
- Nullabe type can represent the normal range of values for its underlying value type, plus an additional null value
- Useful when dealing with Databases or other structures that have default value null

Nullable Types – Example

Example with Integer:

```
int? someInteger = null;
Console.WriteLine(
 "This is the integer with Null value -> " + someInteger);
someInteger = 5;
Console.WriteLine(
 "This is the integer with value 5 -> " + someInteger);
```

Example with Double:

```
double? someDouble = null;
Console.WriteLine(
 "This is the real number with Null value -> "
 + someDouble);
someDouble = 2.5;
Console.WriteLine(
 "This is the real number with value 5 -> " +
 someDouble);
```


Nullable Types

Live Demo

Primitive Data Types and Variables

Questions?

http://academy.telerik.com

- 1. Declare five variables choosing for each of them the most appropriate of the types byte, sbyte, short, ushort, int, uint, long, ulong to represent the following values: 52130, -115, 4825932, 97, -10000.
- 2. Which of the following values can be assigned to a variable of type float and which to a variable of type double: 34.567839023, 12.345, 8923.1234857, 3456.091?
- 3. Write a program that safely compares floating-point numbers with precision of 0.000001.

Exercises (2)

- Declare an integer variable and assign it with the value 254 in hexadecimal format. Use Windows Calculator to find its hexadecimal representation.
- 2. Declare a character variable and assign it with the symbol that has Unicode code 72. Hint: first use the Windows Calculator to find the hexadecimal representation of 72.
- Declare a boolean variable called isFemale and assign an appropriate value corresponding to your gender.

Exercises (3)

- Declare two string variables and assign them with "Hello" and "World". Declare an object variable and assign it with the concatenation of the first two variables (mind adding an interval). Declare a third string variable and initialize it with the value of the object variable (you should perform type casting).
- 2. Declare two string variables and assign them with following value:

The "use" of quotations causes difficulties.

Do the above in two different ways: with and without using quoted strings.

Exercises (4)

- Write a program that prints an isosceles triangle of 9 copyright symbols ©. Use Windows Character Map to find the Unicode code of the © symbol.
- 2. A marketing firm wants to keep record of its employees. Each record would have the following characteristics first name, family name, age, gender (m or f), ID number, unique employee number (27560000 to 27569999). Declare the variables needed to keep the information for a single employee using appropriate data types and descriptive names.
- 3. Declare two integer variables and assign them with 5 and 10 and after that exchange their values.