Data Types and Variables

Numeral Types, Text Types and Type Conversion

greenwich.edu.vn

Table of Contents

- Data Types and Variables
- Integer and Real Number Type
- Type Conversion
- Boolean Type
- Character and String Type

DATA TYPES AND VARIABLES

How Computing Works?

- Computers are machines that process data
 - Instructions and data are stored in the computer memory

Variables

- Variables have name, data type and value
 - Assignment is done by the operator "="
 - Example of variable definition and assignment in C#

When processed, data is stored back into variables

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: 0

int: 4 sequential bytes in the memory

Naming Variables

- Always refer to the naming conventions
 of a programming language for C# use camelCase
- Preferred form: [Noun] or [Adjective] + [Noun]
- Should explain the purpose of the variable (Always ask yourself "What this variable contains?")

firstName, report, config, fontSize, maxSpeed

foo, bar, p, p1, LastName, last_name, LAST_NAME

Variable Scope and Lifetime

- Scope == where you can access a variable (global, local)
- Lifetime = Accessible in the Main() stays in memory

```
string outer = "I'm inside the Main()";
for (int i = 0; i < 10; i++)
{
 string inner = "I'm inside the loop";
}
Console.WriteLine(outer);
// Console.WriteLine(inner); Error</pre>
```


Variable Span

- Variable span is how long before a variable is called
- Always declare a variable as late as possible (e.g. shorter span)

```
static void Main()
  string outer = "I'm inside the Main()";
  for (int i = 0; i < 10; i++)
 string inner = "I'm inside the loop";
  Console.WriteLine(outer);
 //Console.WriteLine(inner); Error
```

"outer" variable span

Keep Variable Span Short

- Shorter span simplifies the code
 - Improves its readability and maintainability

```
for (int i = 0; i < 10; i++)
{
 string inner = "I'm inside the loop";
}
string outer = "I'm inside the Main()";
Console.WriteLine(outer);
// Console.WriteLine(inner); Error</pre>
```

"outer" variable span – reduced

INTEGER TYPES

A III	6		F.I
Alliance with		V.	Education

Туре	Default Value	Min Value	Max Value	Size
sbyte	0	-128 (-2 ⁷)	127 (2 ⁷ -1)	8 bit
byte	0	0	255 (2 ⁸ -1)	8 bit
short	0	-32768 (-2 ¹⁵)	32767 (2 ¹⁵ - 1)	16 bit
ushort	0	0	65535 (2 ¹⁶ -1)	16 bit
int	0	-2147483648 (-2 ³¹)	2147483647 (2 ³¹ – 1)	32 bit
uint	0	0	4294967295 (2 ³² -1)	32 bit
long	0	-9223372036854775808 (-2 ⁶³)	9223372036854775807 (2 ⁶³ -1)	64 bit
ulong	0	0	18446744073709551615 (2 ⁶⁴ -1)	64 bit

Centuries – Example

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

```
byte centuries = 20;
ushort years = 2000;
uint days = 730484;
ulong hours = 17531616;
Console.WriteLine(
 "{0} centuries = {1} years = {2} days = {3} hours.",
 centuries, years, days, hours);
 //20 centuries = 2000 years = 730484 days = 17531616 hours.
```


Beware of Integer Overflow!

- Integers have range (minimal and maximal value)
- Integers could overflow → this leads to incorrect values

```
byte counter = 0;
for (int i = 0; i < 260; i++)
{
 counter++;
 Console.WriteLine(counter);
}</pre>
```


Integer Literals

Examples of integer literals:

- The '0x' and '0X' prefixes mean a hexadecimal value
 - E.g. 0xFE, 0xA8F1, 0xFFFFFFF
- The 'u' and 'U' suffixes mean a ulong or uint type
 - E.g. 12345678U, 0U
- The 'I' and 'L' suffixes mean a long
 - E.g. 9876543L, 0L

Problem: Integer Operations

Read four integers

- Add first to the second
- Divide the sum by the third number (integer division)
- Multiply it by the fourth number
- Print the result

REAL NUMBER TYPES

What are Floating-Point Types?

Floating-point types:

- Represent real numbers, e.g. 1.25, -0.38
- Have range and precision depending on the memory used
- Sometimes behave abnormally in the calculations

Floating-Point Numbers

- Floating-point types are:
 - float ($\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 1038$)
 - 32-bits, precision of 7 digits
 - double ($\pm 5.0 \times 10^{-324}$ to $\pm 1.7 \times 10308$)
 - 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

Difference in precision when using float and double:

```
float floatPI = 3.141592653589793238f;
double doublePI = 3.141592653589793238;
Console.WriteLine("Float PI is: {0}", floatPI);
Console.WriteLine("Double PI is: {0}", doublePI);
```

NOTE: The "f" suffix in the first statement

3.14159265358979

- Real numbers are by default interpreted as double
- One should explicitly convert them to float

Problem: Circle Area (12 Digits Precision)

 Write program to enter a radius r (real number) and prints the area of the circle with exactly 12 digits after the decimal point:

2.5

19.634954084936

4.523893421169

Sample solution:

```
double r = double.Parse(Console.ReadLine());
Console.WriteLine("{0:F12}", Math.PI * r * r);
```


Scientific Notation

- Floating-point numbers can use scientific notation, e.g.
 - 1e+34, 1E34, 20e-3, 1e-12, -6.02e28

Floating-Point Division

Integral division and floating-point division are different:

```
Console.WriteLine(10 / 4); // 2 (integral division)
Console.WriteLine(10 / 4.0); // 2.5 (real division)
Console.WriteLine(10 / 0.0); // Infinity
Console.WriteLine(-10 / 0.0); // -Infinity
Console.WriteLine(0 / 0.0); // NaN (not a number)
Console.WriteLine(8 % 2.5); // 0.5 (3 * 2.5 + 0.5 = 8)
```


Floating-Point Calculations – Abnormalities

Sometimes floating-point numbers work incorrectly!

```
// 1000000000000000 (loss of precision)
double a = 1.0f, b = 0.33f, sum = 1.33;
Console.WriteLine("a+b={∅} sum={1} equal={2}",
 a+b, sum, (a+b == sum));
// a+b=1.33000001311302 sum=1.33 equal = False
double one = \theta;
for (int i = 0; i < 10000; i++) one += 0.0001;
 Console.WriteLine(one); // 0.999999999999996
```


Decimal Floating-Point Type

- There is a special decimal floating-point real number type in C#:
 - decimal ($\pm 1.0 \times 10-28$ to $\pm 7.9 \times 1028$)
 - 128-bits, precision of 28-29 digits
 - Used for financial calculations
 - Almost no round-off errors
 - Almost no loss of precision
- The default value of decimal type is:
 - 0.0M (M is the suffix for decimal numbers)

Problem: Exact Sum of Real Numbers

Write program to enter n numbers and print their exact sum:

10000000000000000005

2 0.00000000003 333333333333333333

33333333333.300000000003

T' E CONVERSION

Type Conversion

- Variables hold values of certain type
- Type can be changed (converted) to another type

Implicit type conversion (lossless): variable of bigger type
 (e.g. double) takes smaller value (e.g. float)

```
float heightInMeters = 1.74f;
double maxHeight = heightInMeters;
```

Implicit conversion

– Explicit type conversion (lossy) – when precision can be lost:

Problem: Elevator

 Calculate how many courses will be needed to elevate n people by using an elevator of capacity of p people.

Sample solution:

```
int n = int.Parse(Console.ReadLine());
int p = int.Parse(Console.ReadLine());
int courses = (int) Math.Ceiling((double)n / p);
Console.WriteLine(courses);
```


Problem: Centuries to Minutes

Write program to enter an integer number of centuries and convert it to years, days, hours and minutes

Centuries = 1

1 centuries = 100 years = 36524 days = 876576 hours = 52594560 minutes

Centuries = 5

5 centuries = 500 years = 182621 days = 4382904 hours = 262974240 minutes

The output is on one row

Solution: Centuries to Minutes

```
Console.Write("Centuries = ");
int centuries = int.Parse(Console.ReadLine());
int years = centuries * 100;
 Tropical year has
 365.2422 days
int days = (int) (years * 365.2422);
int hours = 24 * days;
 (int) converts
int minutes = 60 * hours;
 double to int
Console.WriteLine(
  "\{0\} centuries = \{1\} years = \{2\} days = \{3\} hours = \{4\} minutes",
  centuries, years, days, hours, minutes);
```


BOOLEAN TYPE

Boolean Type

Boolean variables (bool) hold 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
```


Problem: Special Numbers

- A number is special when its sum of digits is 5, 7 or 11
 - For all numbers ... print the number and if it is special

		1 -> False	8 -> False	15 -> False
		2 -> False	9 -> False	16 -> True
		3 -> False	10 -> False	17 -> False
20		4 -> False	11 -> False	18 -> False
	ŕ	5 -> True	12 -> False	19 -> False
		6 -> False	13 -> False	20 -> False
		7 -> True	14 -> True	

Solution: Special Numbers


```
int n = int.Parse(Console.ReadLine());
for (int num = 1; num <= n; num++)</pre>
  int sumOfDigits = 0;
  int digits = num;
  while (digits > 0)
 sumOfDigits += digits % 10;
 digits = digits / 10;
  // TODO: check whether the sum is special
```


CHARACTER TYPE

The Character Data Type

- The character data type in C#
 - 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)
 - Holds a single Unicode character (or part of character)

Characters and Codes

Each character has an unique Unicode value (int):

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


Problem: Triples of Latin Letters

 Write a program to read an integer n and print all triples of the first n small Latin letters, ordered alphabetically:

Solution: Triples of Latin Letters

```
Alliance with FPT Education
int n = int.Parse(Console.ReadLine());
  for (int i1 = 0; i1 < n; i1++)
 for (int i2 = 0; i2 < n; i2++)
 for (int i3 = 0; i3 < n; i3++)
 char letter1 = (char)('a' + i1);
 char letter2 = // TODO: finish this
 char letter3 = // TODO: finish this
 Console.WriteLine("{0}{1}{2}",
 letter1, letter2, letter3);
```


Escaping Characters

- Escaping sequences are:
 - Represent a special character like ', " or \n (new line)
 - Represent system characters (like the [TAB] character \t)
- Commonly used escaping sequences are:
 - $\ \rightarrow$ for single quote $\ \ \rightarrow$ for double quote
 - $\$ for backslash \n \rightarrow for new line
 - \uXXXX → for denoting any other Unicode symbol

Character Literals – Example

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


STRING

Sequence of Characters

The String Data Type

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

```
string text = "Hello, C#";
```

- Strings can be concatenated
 - Using the + operator

Verbatim and Interpolated Strings

Strings are enclosed in quotes "":

```
string file = "C:\\Windows\\win.ini";
```

Strings can be verbatim (no escaping):

```
string file = @"C:\Windows\win.ini";
```

The backslash \ is escaped by \\

The backslash \ is not escaped

You can use verbatim strings with interpolation.

```
string os = "Windows";
string file = "win.ini";
string path = $@"C:\{os}\{file}";
```


Problem: Concat Names

- Read first and last name and delimiter
- Print the first and last name joined by the delimiter

Summary

- Variables store data
- Numeral types:
- Represent numbers
- Have specific ranges for every type
- String and text types:
- Represent text
- Sequences of Unicode characters
- Type conversion: implicit and explicit