C++ Data Types

programiz.com/cpp-programming/data-types

Join our newsletter for the latest updates.

In this tutorial, we will learn about basic data types such as int, float, char, etc. in C++ programming with the help of examples.

In C++, data types are declarations for variables. This determines the type and size of data associated with variables. For example,

```
int age = 13;
```

Here, age is a variable of type int. Meaning, the variable can only store integers of either 2 or 4 bytes.

C++ Fundamental Data Types

The table below shows the fundamental data types, their meaning, and their sizes (in bytes):

Data Type	Meaning	Size (in Bytes)
int	Integer	2 or 4
float	Floating-point	4
double	Double Floating-point	8
char	Character	1
wchar_t	Wide Character	2
bool	Boolean	1
void	Empty	0

Now, let us discuss these fundamental data types in more detail.

1. C++ int

- The int keyword is used to indicate integers.
- Its size is usually 4 bytes. Meaning, it can store values from -2147483648 to 2147483647.
- For example,

```
int salary = 85000;
```

2. C++ float and double

- float and double are used to store floating-point numbers (decimals and exponentials).
- The size of float is 4 bytes and the size of double is 8 bytes. Hence, double has two times the precision of float. To learn more, visit C++ float and double.
- For example,

```
float area = 64.74;
double volume = 134.64534;
```

As mentioned above, these two data types are also used for exponentials. For example,

```
double distance = 45E12 // 45E12 is equal to 45*10^12
```

3. C++ char

- Keyword char is used for characters.
- Its size is 1 byte.
- Characters in C++ are enclosed inside single quotes ' '.
- For example,

```
char test = 'h';
```

Note: In C++, an integer value is stored in a char variable rather than the character itself. To learn more, visit <u>C++ characters</u>.

4. C++ wchar_t

- Wide character wchar_t is similar to the char data type, except its size is 2 bytes instead of 1.
- It is used to represent characters that require more memory to represent them than a single char .
- For example,

```
wchar_t test = L'p' // storing Hebrew character;
```

Notice the letter L before the quotation marks.

Note: There are also two other fixed-size character types char16_t and char32_t introduced in C++11.

5. C++ bool

• The bool data type has one of two possible values: true or false.

- Booleans are used in conditional statements and loops (which we will learn in later chapters).
- For example,

bool cond = false;

6. C++ void

- The void keyword indicates an absence of data. It means "nothing" or "no value".
- We will use void when we learn about functions and pointers.

Note: We cannot declare variables of the **void** type.

C++ Type Modifiers

We can further modify some of the fundamental data types by using type modifiers. There are 4 type modifiers in C++. They are:

- 1. signed
- unsigned
- 3. short
- 4. long

We can modify the following data types with the above modifiers:

- int
- double
- char

C++ Modified Data Types List

Data Type	Size (in Bytes)	Meaning
signed int	4	used for integers (equivalent to int)
unsigned int	4	can only store positive integers
short	2	used for small integers (range -32768 to 32767)
unsigned short	2	used for small positive integers (range 0 to 65,535)
long	at least 4	used for large integers (equivalent to long int)
unsigned long	4	used for large positive integers or 0 (equivalent to unsigned long int)

long long	8	used for very large integers (equivalent to <pre>long long int).</pre>
unsigned long long	8	used for very large positive integers or 0 (equivalent to unsigned long long int)
long double	12	used for large floating-point numbers
signed char	1	used for characters (guaranteed range -127 to 127)
unsigned char	1	used for characters (range 0 to 255)

Let's see a few examples.

```
long b = 4523232;
long int c = 2345342;
long double d = 233434.56343;
short d = 3434233; // Error! out of range
unsigned int a = -5; // Error! can only store positive numbers or 0
```

Derived Data Types

Data types that are derived from fundamental data types are derived types. For example: arrays, pointers, function types, structures, etc.

We will learn about these derived data types in later tutorials.