Data Types and Variables Numeral Types, Text Types and Type Conversion

SoftUni Team **Technical Trainers**

Software University

https://softuni.bg

Table of Contents

- 1. Data Types and Variables
- 2. Integer Types
- 3. Real Number Types
- 4. Type Conversion
- 5. Boolean Type
- 6. Character Type
- 7. String Type

Have a Question?

sli.do

#fund-csharp

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#

Data type int count = 5; Variable value

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 does this variable contain?")

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 == for how long a variable stays in memory

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


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
```

"outer" variable span – reduced

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 indicate a hexadecimal value
 - e.g., OxFE, OxA8F1, OxFFFFFFF
 - The 'u' and 'U' suffixes indicate a ulong or uint type
 - e.g., **12345678U**, **0U**
 - The 'l' and 'L' suffixes indicate long type
 - e.g., 9876543L, 0L

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

32-bits, precision of 7 digits

64-bits, precision of 15-16 digits

- The default value for floating-point types
 - 0.0F for the float type
 - 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: Convert Meters to Kilometres

- Write a program that converts meters to kilometers formatted to the second decimal point
- Examples:

```
1852 1.85 798 0.80
```

```
int meters = int.Parse(Console.ReadLine());
float kilometers = meters / 1000.0f;
Console.WriteLine($"{kilometers:f2}");
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#1

Problem: Pounds to Dollars

- Write a program that converts British pounds to US dollars formatted to 3th decimal point
 - 1 British Pound = 1.31 Dollars

```
80 104.800 39 51.090
```

```
double num = double.Parse(Console.ReadLine());
double result = num * 1.31;
Console.WriteLine($"{result:f3}");
```

Scientific Notation

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

```
Console.WriteLine(d); // 1E+34
double d2 = 20e-3;
Console.WriteLine(d2); // 0.02
double d3 = double.MaxValue;
Console.WriteLine(d3); // 1.79769313486232E+308
```

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 = 0;
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 $(\pm 1.0 \times 10^{-28} \text{ to } \pm 7.9 \times 10^{28})$
 - 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:

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#2

Solution: Exact Sum of Real Numbers

This code works, but makes rounding mistakes sometimes:


```
int n = int.Parse(Console.ReadLine());
double sum = 0;
for (int i = 0; i < n; i++)
 sum += double.Parse(Console.ReadLine());
Console.WriteLine(sum);</pre>
```

Change double with decimal and check the differences

Integer and Real Numbers

Live Exercises

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

```
double size = 3.14;
int intSize = (int) size;
Explicit
conversion
```

Problem: Centuries to Minutes

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

The output is on one row

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#3

Solution: Centuries to Minutes


```
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);
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#3

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 1...n print the number and whether it is special or not

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#4

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
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#4

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 a 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);
ch = 'щ'; // Cyrillic letter 'sht'
Console.WriteLine("The code of '{0}' is: {1}", ch, (int) ch);
```

Problem: Reversed Chars

 Write a program that takes 3 lines of characters and prints them in reversed order with a space between them

Examples

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#5

Solution: Reversed Chars


```
char firstChar = char.Parse(Console.ReadLine());
char secondChar = char.Parse(Console.ReadLine());
char thirdChar = char.Parse(Console.ReadLine());

Console.WriteLine($"{thirdChar} {secondChar} {firstChar}");
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#5

Escaping Characters

- Escaping sequences
 - Represent a special character like ', " or \n (new line)
 - Represent system characters (like the [TAB] character \t)
- Commonly used escaping sequences are
 - $\backslash ' \rightarrow$ for single quote $\backslash " \rightarrow$ for double quote
 - $\backslash \backslash \rightarrow$ for backslash $\backslash n \rightarrow$ 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!
```


Sequence of Characters

String

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

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1192#6

Solution: Concat Names


```
string firstName = Console.ReadLine();
string lastName = Console.ReadLine();
string delimiter = Console.ReadLine();
string result = firstName + delimiter + lastName;
Console.WriteLine(result);
```


Live Exercises

Data Types

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

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Educational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

