Estruturas de Dados Tipos de dados primitivos (1)

Os tipos de dados indicam as formas que podemos armazenar os dados em nossos programas. Ao definir o tipo de dado para uma variável estamos determinando uma série de coisas:

- a) A quantidade de espaço requerida para armazenamento.
- b) A forma como o conteúdo armazenado será interpretado.
- c) A faixa de valores que podem ser armazenados e manipulados.
- d) O conjunto de operações que podem ser realizadas com a variável.

Alguns tipos de dados são básicos, pré-definidos para o compilador da linguagem. Podemos utilizá-los em nossas declarações sem precisar fazer nenhuma definição prévia. Esses tipos básicos costumam ser chamados de **tipos de dados primitivos**, mas podem também ser chamados de *tipos embutidos* ou de *tipos nativos*. Com base neles e em alguns elementos adicionais podemos construir outros tipos de dados, os chamados **tipos de dados construídos**.

Tipos de dados numéricos primitivos inteiros em linguagem C (32 bits)

Tipo	Bytes	Mín	Máx	Obs
char	1	-128	127	Tipo inteiro de 1 byte com sinal
unsigned char	1	0	255	Tipo inteiro de 1 byte sem sinal
short int	2	-32.768	32.767	Tipo inteiro de 2 bytes com sinal
unsigned short int	2	0	65.535	Tipo inteiro de 2 bytes sem sinal
long int	4	-2.147.483.648	2.147.483.647	Tipo inteiro de 4 bytes com sinal
unsigned long int	4	0	4.294.967.295	Tipo inteiro de 4 bytes sem sinal
long long int	8	-9.223.372.036.	9.223.372.036.	Tipo inteiro de 8 bytes com sinal
		854.775.808	854.775.807	
unsigned long long	8	0	18.446.744.073	Tipo inteiro de 8 bytes sem sinal
int			.709.551.615	·

Na linguagem C existe também o pseudo-tipo int, que indica o tipo inteiro padrão da plataforma para a qual o compilador é projetado. Se a plataforma for de 16 bits (2 bytes, típica de microcomputadores antigos), uma variável declarada como int corresponde ao tipo primitivo short int da linguagem. Se a plataforma for de 32 bits (4 bytes, da maioria dos microcomputadores atuais) uma variável declarada como int corresponde ao tipo primitivo long int, conforme o compilador utilizado.

Tipos de dados numéricos primitivos inteiros em Pascal

Tipo	Bytes	Mín	Máx	Obs
ShortInt	1	-128	127	Tipo inteiro de 1 byte com sinal
Byte	1	0	255	Tipo inteiro de 1 byte sem sinal
Integer	2	-32.768	32.767	Tipo inteiro de 2 bytes com sinal
Word	2	0	65.535	Tipo inteiro de 2 bytes sem sinal
LongInt	4	-2.147.483.648	2.147.483.647	Tipo inteiro de 4 bytes sem sinal

Além dos tipos inteiros, existem os tipos reais, destinados ao armazenamento de valores cuja parte fracionária é importante.

Tipos de dados numéricos primitivos reais em linguagem C

Tipo	Bytes	Faixa	Obs
float	4	$\pm 10^{-38} \text{ a} \pm 10^{38}$	Tipo real de precisão simples
double	8	$\pm 10^{-308} \text{ a} \pm 10^{308}$	Tipo real de precisão dupla
long double	12	$\pm 10^{-4932}$ a $\pm 10^{4932}$	Não suportado em alguns compiladores

Estruturas de Dados Tipos de dados primitivos (1)

Tipos de dados numéricos primitivos reais em Pascal

Tipo	Bytes	Faixa	Obs
Single	4	$\pm 10^{-45} \text{ a} \pm 10^{38}$	Precisão de 7 casas depois da vírgula
Real	6	$\pm 10^{-39} \text{ a} \pm 10^{38}$	Precisão de 11 casas depois da vírgula
Double	8	$\pm 10^{-324} \text{ a} \pm 10^{308}$	Precisão de 15 casas depois da vírgula
Extended	10	$\pm 10^{-4932} \text{ a} \pm 10^{4932}$	Precisão de 19 casas depois da vírgula
Comp	8	-10 ¹⁸ a 10 ¹⁸	Precisão de 19 casas depois da vírgula

Exemplos de programas em C

```
#include <stdio.h>
int main(void)
{ unsigned char cNum;
int iNum;

cNum = 0;
iNum = 0;
while (cNum <= 260)
{ printf("%d %d\n", iNum, cNum);
iNum = iNum + 1;
cNum = cNum + 1;
}
return 0;
}</pre>
```

```
#include <stdio.h>
int main(void)
{ float valor;
  valor = 5 / 2;
  printf("%f\n", valor);
  return 0;
}
```