CHAPTER 5 Data Types

CHAPTER 6 TOPICS

- Introduction
- Primitive Data Types
- Character String Types
- User-Defined Ordinal Types
- Array Types
- Associative Arrays
- Record Types
- Union Types
- Pointer and Reference Types

Introduction

- A data type defines a collection of data objects and a set of predefined operations on those objects
- A *descriptor* is the collection of the attributes of a variable
- An object represents an instance of a userdefined (abstract data) type
- One design issue for all data types: What operations are defined and how are they specified?

PRIMITIVE DATA TYPES

- Almost all programming languages provide a set of *primitive data types*
- Primitive data types: Those not defined in terms of other data types
- Some primitive data types are merely reflections of the hardware
- Others require little non-hardware support

PRIMITIVE DATA TYPES: INTEGER

- Almost always an exact reflection of the hardware so the mapping is trivial
- There may be as many as eight different integer types in a language
- Java's signed integer sizes: byte, short, int, long

PRIMITIVE DATA TYPES: FLOATING POINT

- Model real numbers, but only as approximations
- Languages for scientific use support at least two floating-point types (e.g., float and double; sometimes more
- Usually exactly like the hardware, but not always
- IEEE Floating-Point Standard 754

PRIMITIVE DATA TYPES: DECIMAL

- For business applications (money)
 - Essential to COBOL
 - C# offers a decimal data type
- Store a fixed number of decimal digits
- Advantage: accuracy
- Disadvantages: limited range, wastes memory

PRIMITIVE DATA TYPES: BOOLEAN

- Simplest of all
- Range of values: two elements, one for "true" and one for "false"
- Could be implemented as bits, but often as bytes
 - Advantage: readability

PRIMITIVE DATA TYPES: CHARACTER

- Stored as numeric codings
- Most commonly used coding: ASCII
- An alternative, 16-bit coding: Unicode
 - Includes characters from most natural languages
 - Originally used in Java
 - C# and JavaScript also support Unicode

CHARACTER STRING TYPES

- Values are sequences of characters
- Design issues:
 - Is it a primitive type or just a special kind of array?
 - Should the length of strings be static or dynamic?

CHARACTER STRING TYPES OPERATIONS

- Typical operations:
 - Assignment and copying
 - Comparison (=, >, etc.)
 - Catenation
 - Substring reference
 - Pattern matching

CHARACTER STRING TYPE IN CERTAIN LANGUAGES

- o C and C++
 - Not primitive
 - Use **char** arrays and a library of functions that provide operations
- SNOBOL4 (a string manipulation language)
 - Primitive
 - Many operations, including elaborate pattern matching
- Java
 - Primitive via the String class

CHARACTER STRING LENGTH OPTIONS

- o Static: COBOL, Java's String class
- Limited Dynamic Length: C and C++
 - In C-based language, a special character is used to indicate the end of a string's characters, rather than maintaining the length
- Dynamic (no maximum): SNOBOL4, Perl, JavaScript
- Ada supports all three string length options

CHARACTER STRING TYPE EVALUATION

- Aid to writability
- As a primitive type with static length, they are inexpensive to provide--why not have them?
- Dynamic length is nice, but is it worth the expense?

CHARACTER STRING IMPLEMENTATION

- Static length: compile-time descriptor
- Limited dynamic length: may need a run-time descriptor for length (but not in C and C++)
- Dynamic length: need run-time descriptor; allocation/de-allocation is the biggest implementation problem

COMPILE- AND RUN-TIME DESCRIPTORS

Static string

Length

Address

Compile-time descriptor for static strings

Limited dynamic string Maximum length Current length **Address**

Run-time descriptor for limited dynamic strings

USER-DEFINED ORDINAL TYPES

- An ordinal type is one in which the range of possible values can be easily associated with the set of positive integers
- Examples of primitive ordinal types in Java
 - integer
 - char
 - boolean

ENUMERATION TYPES

- All possible values, which are named constants, are provided in the definition
- C# example

```
enum days {mon, tue, wed, thu, fri, sat,
 sun};
```

- Design issues
 - Is an enumeration constant allowed to appear in more than one type definition, and if so, how is the type of an occurrence of that constant checked?
 - Are enumeration values coerced to integer?
 - Any other type coerced to an enumeration type?

EVALUATION OF ENUMERATED TYPE

- Aid to readability, e.g., no need to code a color as a number
- Aid to reliability, e.g., compiler can check:
 - operations (don't allow colors to be added)
 - No enumeration variable can be assigned a value outside its defined range
 - Ada, C#, and Java 5.0 provide better support for enumeration than C++ because enumeration type variables in these languages are not coerced into integer types

SUBRANGE TYPES

- An ordered contiguous subsequence of an ordinal type
 - Example: 12..18 is a subrange of integer type
- Ada's design

```
type Days is (mon, tue, wed, thu, fri, sat,
 sun);
subtype Weekdays is Days range mon..fri;
subtype Index is Integer range 1..100;
```

```
Day1: Days;
```

Day2: Weekday;

Day2 := Day1;

SUBRANGE EVALUATION

- Aid to readability
 - Make it clear to the readers that variables of subrange can store only certain range of values
- Reliability
 - Assigning a value to a subrange variable that is outside the specified range is detected as an error

IMPLEMENTATION OF USER-DEFINED ORDINAL TYPES

- Enumeration types are implemented as integers
- Subrange types are implemented like the parent types with code inserted (by the compiler) to restrict assignments to subrange variables

ARRAY TYPES

• An array is an aggregate of homogeneous data elements in which an individual element is identified by its position in the aggregate, relative to the first element.

ARRAY DESIGN ISSUES

- What types are legal for subscripts?
- Are subscripting expressions in element references range checked?
- When are subscript ranges bound?
- When does allocation take place?
- What is the maximum number of subscripts?
- Can array objects be initialized?
- Are any kind of slices allowed?

ARRAY INDEXING

• *Indexing* (or subscripting) is a mapping from indices to elements

```
array_name (index_value_list) \rightarrow an element
```

- Array reference: array name followed by list of subscripts which surrounded by brackets or parentheses.
- Index Syntax
 - FORTRAN, PL/I, Ada use parentheses
 - Ada explicitly uses parentheses to show uniformity between array references and function calls because both are *mappings*
 - Most other languages use brackets

ARRAYS INDEX (SUBSCRIPT) TYPES

- FORTRAN, C: integer only
- Pascal: any ordinal type (integer, Boolean, char, enumeration)
- Ada: integer or enumeration (includes Boolean and char)
- Java: integer types only
- C, C++, Perl, and Fortran do not specify range checking
- Java, ML, C# specify range checking

SUBSCRIPT BINDING AND ARRAY CATEGORIES

- Static: subscript ranges are statically bound and storage allocation is static (before run-time)
 - Advantage: efficiency (no dynamic allocation)
- Fixed stack-dynamic: subscript ranges are statically bound, but the allocation is done at declaration time
 - Advantage: space efficiency

SUBSCRIPT BINDING AND ARRAY CATEGORIES (CONTINUED)

- Stack-dynamic: subscript ranges are dynamically bound and the storage allocation is dynamic (done at run-time)
 - Advantage: flexibility (the size of an array need not be known until the array is to be used)
- Fixed heap-dynamic: similar to fixed stack-dynamic: storage binding is dynamic but fixed after allocation (i.e., binding is done when requested and storage is allocated from heap, not stack)

SUBSCRIPT BINDING AND ARRAY CATEGORIES (CONTINUED)

- Heap-dynamic: binding of subscript ranges and storage allocation is dynamic and can change any number of times
 - Advantage: flexibility (arrays can grow or shrink during program execution)

SUBSCRIPT BINDING AND ARRAY CATEGORIES (CONTINUED)

- C and C++ arrays that include static modifier are static
- C and C++ arrays without static modifier are fixed stack-dynamic
- Ada arrays can be stack-dynamic
- C and C++ provide fixed heap-dynamic arrays
- C# includes a second array class ArrayList that provides fixed heap-dynamic
- Perl and JavaScript support heap-dynamic arrays

ARRAY INITIALIZATION

- Some language allow initialization at the time of storage allocation
 - C, C++, Java, C# example

```
int list [] = \{4, 5, 7, 83\}
```

• Character strings in C and C++

```
char name [] = "freddie";
```

Arrays of strings in C and C++

```
char *names [] = {"Bob", "Jake", "Joe"];
```

Java initialization of String objects

```
String[] names = {"Bob", "Jake", "Joe"};
```


ARRAYS OPERATIONS

- APL provides the most powerful array processing operations for vectors and matrices as well as unary operators (for example, to reverse column elements)
- Ada allows array assignment but also catenation
- Fortran provides *elemental* operations because they are between pairs of array elements
 - For example, + operator between two arrays results in an array of the sums of the element pairs of the two arrays

RECTANGULAR AND JAGGED ARRAYS

- A rectangular array is a multi-dimensioned array in which all of the rows have the same number of elements and all columns have the same number of elements
- A jagged matrix has rows with varying number of elements
 - Possible when multi-dimensioned arrays actually appear as arrays of arrays

SLICES

- A slice is some substructure of an array; nothing more than a referencing mechanism
- Slices are only useful in languages that have array operations

SLICE EXAMPLES

• Fortran 95

```
Integer, Dimension (10) :: Vector
Integer, Dimension (3, 3) :: Mat
Integer, Dimension (3, 3) :: Cube
```


Vector (3:6) is a four element array

SLICES EXAMPLES IN FORTRAN 95

MAT (1:3, 2)

MAT (2:3, 1:3)

CUBE (2, 1:3, 1:4)

CUBE (1:3, 1:3, 2:3)

1-36

IMPLEMENTATION OF ARRAYS

- Access function maps subscript expressions to an address in the array
- Access function for single-dimensioned arrays:
 address(list[k]) = address (list[lower_bound])
 + k * element size

POINTER AND REFERENCE TYPES

- A *pointer* type variable has a range of values that consists of memory addresses and a special value, *nil*
- Advantages of pointers:
 - Provide the power of indirect addressing
 - Provide a way to manage dynamic memory
- A pointer can be used to access a location in the area where storage is dynamically created (usually called a *heap*)

DESIGN ISSUES OF POINTERS

- What are the scope of and lifetime of a pointer variable?
- What is the lifetime of a heap-dynamic variable?
- Are pointers restricted as to the type of value to which they can point?
- Are pointers used for dynamic storage management, indirect addressing, or both?
- Should the language support pointer types, reference types, or both?

POINTER OPERATIONS

- Two fundamental operations: assignment and dereferencing
- Assignment is used to set a pointer variable's value to some useful address
- Dereferencing yields the value stored at the location represented by the pointer's value
 - Dereferencing can be explicit or implicit
 - C++ uses an explicit operation via *

$$j = *ptr$$

sets j to the value located at ptr

POINTER ASSIGNMENT ILLUSTRATED

The assignment operation j = *ptr

PROBLEMS WITH POINTERS

- Dangling pointers (dangerous)
 - A pointer points to a heap-dynamic variable that has been de-allocated
 - Dangerous for several reasons because location being pointed to may have been reallocated to some new heap-dynamic variable.
 - Example:

```
int *arrayPtr1;
int *arrayPtr2 = new int[100];
arrayPtr1 = arrayPtr2;
delete [] arrayPtr2;
```


PROBLEMS WITH POINTERS

- Lost heap-dynamic variable
 - An allocated heap-dynamic variable that is no longer accessible to the user program (often called *garbage* or *memory leakage*)
 - Pointer p1 is set to point to a newly created heap-dynamic variable
 - Pointer p1 is later set to point to another newly created heap-dynamic variable

POINTERS IN ADA

- Some dangling pointers are disallowed because dynamic objects can be automatically deallocated at the end of pointer's type scope
- The lost heap-dynamic variable problem is not eliminated by Ada

POINTERS IN C AND C++

- Extremely flexible but must be used with care
- Pointers can point at any variable regardless of when it was allocated
- Used for dynamic storage management and addressing
- Pointer arithmetic is possible
- Explicit dereferencing and address-of operators
- Domain type need not be fixed (void *)
- o void * can point to any type and can be type checked (cannot be de-referenced)

POINTER ARITHMETIC IN C AND C++

```
float stuff[100];
float *p;
p = stuff; // assign address of stuff[0] to p

* (p+5) is equivalent to stuff[5] and p[5]
* (p+i) is equivalent to stuff[i] and p[i]
```


REFERENCE TYPES

- Similar to pointer except that it is referring to an object or a value in memory rather than an address.
- C++ includes a special kind of pointer type called a *reference type* that is used primarily for formal parameters
 - Advantages of both pass-by-reference and pass-byvalue
- Java extends C++'s reference variables and allows them to replace pointers entirely
 - References refer to call instances
- C# includes both the references of Java and the pointers of C++

EVALUATION OF POINTERS

- Dangling pointers and dangling objects are problems as is heap management
- Pointers are like goto's--they widen the range of cells that can be accessed by a variable
- Pointers or references are necessary for dynamic data structures--so we can't design a language without them

Type Checking

- Generalize the concept of operands and operators to include subprograms and assignments
 - Subprogram as operator, parameters as operands
 - Assignment symbol as binary operator, target variable and expression as operands
- *Type checking* is the activity of ensuring that the operands of an operator are of compatible types
- A *compatible type* is one that is either legal for the operator, or is allowed under language rules to be implicitly converted, by compiler- generated code, to a legal type
 - This automatic conversion is called a *coercion*. For example, adding an **int** to a **float** in Java causes **int** to be coerced to **float**

Type Checking (continued)

- A *type error* is the application of an operator to an operand of an inappropriate type. For examples, in passing values to functions.
- If all type bindings are static, nearly all type checking can be static
- If type bindings are dynamic, type checking must be dynamic
- A programming language is *strongly typed* if type errors are always detected

STRONG TYPING

- Advantage of strong typing: allows the detection of the misuses of variables that result in type errors
- Language examples:
 - FORTRAN 77 is not: parameters, EQUIVALENCE
 - Pascal is not: variant records
 - C and C++ are not: unions are not type checked
 - ML is strongly typed
 - Ada is, almost: type checking can be suspended with the calling of function Unchecked_Conversion. Java and C# are similar.

STRONG TYPING (CONTINUED)

- Coercion rules strongly affect strong typing--they can weaken it considerably (C++ versus Ada)
- Languages with a great deal of coercion, like Fortran, C, and C++ are les reliable than those with little coercion, such as Ada.
- Although Java has just half the assignment coercions of C++, its strong typing is still far less effective than that of Ada

Type Equivalence

- Type compatibility influences the design of the data types and the operation provided for values of those types.
- Two different types of compatibility methods:
 - Name type equivalence
 - Structure type equivalence

NAME TYPE EQUIVALENCE

- Name type equivalence means the two variables have compatible types if they are in either the same declaration or in declarations that use the same type name
- Easy to implement but more restrictive:
 - Subranges of integer types are not equivalence with integer types. In the following example, types of variable count and index are not equivalence.

```
type Indextype is 1..100;
count : Integer;
index : Indextype;
```

• Formal parameters must be the same type as their corresponding actual parameters, especially user-defined types.

STRUCTURE TYPE EQUIVALENCE

- Structure type equivalence means that two variables have compatible types if their types have identical structures
- More flexible, but harder to implement because the entire structures of the two types must be checked for equivalence.

STRUCTURE TYPE EQUIVALENCE (CONTINUED)

- Consider the problem of two structured types:
 - Are two record types equivalent if they are structurally the same but use different field names?
 - Are two array types equivalent if they are the same except that the subscripts are different? (e.g. [1..10] and [0..9])
 - Are two enumeration types equivalent if their components are spelled differently?
 - With structural type equivalence, you cannot differentiate between types of the same structure (e.g. different units of speed, both float)

SUMMARY

- The data types of a language are a large part of what determines that language's style and usefulness
- The primitive data types of most imperative languages include numeric, character, and Boolean types
- The user-defined enumeration and subrange types are convenient and add to the readability and reliability of programs
- Arrays and records are included in most languages
- Pointers are used for addressing flexibility and to control dynamic storage management

1-57