
Podstawowe typy zmiennych w języku C++

Wprowadzenie
Film samouczek
Przeczytaj
Sprawdź się
Dla nauczyciela

W tym e‐materiale powtarzamy wiadomości ze szkoły podstawowej.

Wiesz już, że programy wykorzystują pojemniki na dane – zmienne. Dowiedzieliśmy się
tego z e‐materiału Podstawowe typy zmiennych.

Czy wiesz jednak, jaka jest ich specyfika w danym języku programowania?

W tym e‐materiale zapoznamy się z podstawowymi typami zmiennych w języku C++.

Charakterystykę podstawowych typów zmiennych w innych językach programowania
znajdziesz w e‐materiałach:

Podstawowe typy zmiennych w języku Java,
Podstawowe typy zmiennych w języku Python.

Więcej zadań? Sięgnij do Podstawowe typy zmiennych – ćwiczenia.
Twoje cele

Przeanalizujesz różnice między zmiennymi w języku C++.
Dobierzesz do realizowanego algorytmu zmienne właściwego typu.
Rozwiążesz proste problemy z zastosowaniem zmiennych w języku C++.

Źródło: Chu�ersnap, domena publiczna.

Podstawowe typy zmiennych w języku C++

file:///b/PBxNjpNPk
file:///b/PSwJhUqFh
file:///b/PKBHZzyIu
file:///b/PZnWF1NR8

Film samouczek

Polecenie 1
Utwórz cztery zmienne, których zadaniem będzie przechowywanie następujących informacji
na temat użytkownika:

imię,
wiek,
średnia ocen,
to, czy użytkownik skończył lat.18

#include <iostream>

int main () {

 // Tutaj dodaj kod. Żeby coś wypisać, użyj polecenia:
std::cout
}

1

2
3

4
5

6

1

Polecenie 2

Zapoznaj się z filmem i porównaj z nim swoje rozwiązanie.

Film dostępny pod adresem /preview/resource/RC8DFZcUAJo37
Źródło: Contentplus.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Nagranie filmowe dotyczące typu danych C++

Polecenie 3

Przeanalizuj prezentację, a następnie podaj jedno dodatkowe zastosowanie dla każdego
poznanego typu zmiennej.

Załóżmy, że tworzymy program, który ma za
zadanie przyjmować różne informacje na temat
biletów autobusowych. Musimy wprowadzić
odpowiednie typy zmiennych.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

1

file:///preview/resource/RC8DFZcUAJo37

Są to: numer autobusu, w którym zostały
skasowane bilety; informacje, czy bilety są
jeszcze ważne; pozostały czas ważności (w
sekundach); typ biletu; pierwsza litera nazwiska
posiadacza. Program ma przechowywać
informacje o trzech biletach jednocześnie.

Ważność biletu to maksymalnie godziny.24

Zacznijmy od numeru autobusu.

Jest to wartość liczbowa, więc już na początku
możemy odrzucić zmienne typu logicznego
i znakowego. Użyjemy jednego z typów
zmiennych reprezentujących liczby.

Numery autobusów najczęściej są wyrażane
w liczbach całkowitych, więc zmienna będzie
właśnie tego typu. Nigdy nie są one ujemne oraz
z zasady, ich wartość jest mniejsza niż .

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

1000

Dogodnym typem zmiennej w przypadku
numeru autobusu będzie więc short.

Zmienne wprowadzimy w następujący sposób:

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

short bilet1_nr_autobusu;
short bilet2_nr_autobusu;
short bilet3_nr_autobusu;

1
2

3

2

3

Informacja, czy bilety są jeszcze ważne,
wymaga, żeby zmienna była w stanie przyjąć
przynajmniej dwie wartości.

Oznacza to, że zastosujemy dowolny typ
zmiennej, gdzie przyjmujemy dwa warianty –
prawdę i fałsz.

Przykładowo, używając zmiennej typu
znakowego, możemy przyjąć, że t oznacza
prawdę, a n – fałsz.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

Możliwości jest wiele, jednak warto użyć
zmiennej, która rzeczywiście może przyjąć
wyłącznie dwie wartości – prawda i fałsz. Jest
to zmienna typu logicznego.

Wprowadzamy ją następująco:

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

bool bilet1_czy_ważny;
bool bilet2_czy_ważny;
bool bilet3_czy_ważny;

1

2
3

Informacja o pozostałym czasie ważności,
podobnie jak numer autobusu, należy do
wartości liczbowych. Podana będzie

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

4

5

6

w sekundach, dlatego musimy obliczyć, jaka
będzie największa wartość przechowywana
w tej zmiennej.

Mnożymy więc przez , a następnie znowu
przez . Wynik to .

Oznacza to, że nie możemy użyć zmiennej typu
short, której maksymalny zasięg to ,
a nawet unsigned short, z zakresem do

.

24 60

60 86400

32767

65535

Odpowiednim typem zmiennej będzie int,
ponieważ jej zakres znacząco przewyższa
maksymalną wartość liczbową sekund, które
mają być w niej przechowane.

Zmienne wprowadzamy tak:

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

int bilet1_pozostały_czas;
int bilet2_pozostały_czas;
int bilet3_pozostały_czas;

1

2
3

W przypadku typu biletu, podobnie jak
z informacją, czy jest on jeszcze ważny, problem
można rozwiązać na kilka sposobów. Mamy dwa
typy biletu: ulgowy i normalny.

Raz jeszcze określamy specyficzne znaki bądź
liczby, które będą odpowiadać określonym

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

7

8

typom biletu. Typ zmiennej będzie więc zależał
od sposobu, w jaki rozpoznajemy ulgę.

Użyjemy zmiennej typu logicznego:

Warto zwrócić uwagę na nazewnictwo
zmiennych. Sugeruje ono, że zmienne
przechowują informacje o tym, czy bilet jest
ulgowy, i możemy odpowiednio zinterpretować
wartości przez nie przyjęte.

Przykładowo, false będzie oznaczać brak ulgi.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

bool bilet1_czy_ulgowy;
bool bilet2_czy_ulgowy;
bool bilet3_czy_ulgowy;

1
2

3

Pierwsza litera nazwiska posiadacza to znak.
Z tego względu zastosujemy tu zmienną typu
znakowego. Wprowadzamy ją w następujący
sposób:

Udało nam się znaleźć i wprowadzić
odpowiednie typy zmiennych dla danych. Teraz
wymyśl dodatkowe zastosowanie dla każdego
opisanego typu zmiennych.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/Pq3Xegode

char bilet1_litera_nazw;
char bilet2_litera_nazw;
char bilet3_litera_nazw;

1
2

3

9

10

Źródło: Contentplus.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Przeczytaj

Podsumowanie informacji na temat zmiennych w języku C++

Typy całkowite

Jeżeli zmienna ma przechowywać liczbę całkowitą, wykorzystujemy jeden z typów
całkowitych. Od tego, który z nich wybierzemy, zależy rozmiar zmiennej, czyli ilość miejsca
zarezerwowanego dla niej w pamięci. Rozmiar przekłada się z kolei na zakres zmiennych,
czyli wielkość zapisywanych liczb.

W języku C++ mamy do dyspozycji następujące typy zmiennych całkowitych:

Nazwa Rozmiar Zakres

short bajty

int bajty

long bajty

unsigned short bajty

unsigned int bajty

unsigned long bajty

Tabela przedstawia najczęściej używane typy zmiennych całkowitych. Głównym
czynnikiem decydującym o wyborze typu jest przewidywana maksymalna wartość liczby,
jaką zmienna ma przechowywać.

Rozmiar zmiennych wyrażony jest w bajtach. Zmienna typu short zajmuje w pamięci
bajty, zaś zmienna typu int – bajty.

Jeżeli nie przewidujemy, że zmienna będzie przechowywać wartość ujemną, możemy użyć
słowa kluczowego unsigned. W rezultacie podwoi się dodatnia część zakresu (stanie się
to kosztem części ujemnej).

Załóżmy, że postanowiliśmy wprowadzić do programu zmienną, która przechowuje liczbę
.

Wykorzystujemy typ zmiennej całkowitej short, który pozwala zapisywać stosunkowo małe
liczby. Ponieważ w programie możemy użyć więcej niż jednej zmiennej danego typu, każdej
z nich musimy nadać inną nazwę.

2 [−32768, 32767]

4 [−2147483648, 2147483647]

4 [−2147483648, 2147483647]

2 [0, 65535]

4 [0, 4294967295]

4 [0, 4294967295]

2

4

2

Definiując zmienną w kodzie programu najpierw podajemy jej typ, a następnie nazwę.
Instrukcję kończymy znakiem średnika:

Teraz przyjmijmy, że wprowadzamy do programu zmienną, która ma przechowywać liczbę
.

W tym przypadku wyjdziemy już poza zakres zmiennej całkowitej typu short.

Mamy wówczas dwie możliwości:

1. Wybrać typ zmiennej całkowitej int (będziemy mogli użyć jej także do
przechowywania liczb ujemnych).

2. Jeżeli będziemy przechowywać wyłącznie liczby dodatnie, możemy niemal podwoić
zakres zmiennej typu short, rezygnując jednak z zapisywania liczb ujemnych. Efekt
taki osiągniemy dodając słowo unsigned przed określeniem typu całkowitego.
W opisywanym przypadku byłby nim unsigned short.

Definicje zmiennych odpowiadających obydwu opisanym wariantom przedstawiamy niżej:

Typy rzeczywiste

Jeśli zamierzamy posługiwać się ułamkami, wybierzemy zmienną typu rzeczywistego:

Nazwa Rozmiar Zakres

float bajty cyfr po przecinku

double bajtów cyfr po przecinku

long double bajtów cyfr po przecinku

W tabeli podano najczęściej używane typy zmiennych rzeczywistych.

Załóżmy, że wprowadzamy do programu zmienną, która ma przechowywać liczby
z dokładnością do miejsc po przecinku. Zastosujemy typ double; samą zmienną
zdefiniujemy w następujący sposób:

33000

4 6–7

8 15–16

12 19–20

10

short zmienna;

int zmienna1 = 33000;

unsigned short zmienna2 = 33000;

double zmienna;

1

1

2

1

Jeżeli zależy nam na przechowywaniu liczb mających znacznie dłuższe rozwinięcia
dziesiętne, przyda się typ long double.

A oto sposób definiowania zmiennej typu long double:

Typ znakowy

Zmienne typu znakowego służą do przechowywania symboli takich jak litery, cyfry,
operatory arytmetyczne, znaki przestankowe i specjalne. Należy zdawać sobie sprawę
z faktu, że każdej zmiennej typu znakowego odpowiada określony kod ASCII.

W kodzie ASCII literze 'a' odpowiada liczba . Z kolei cyfrze przyporządkowano wartość
liczbową . Pisząc programy będziemy wykorzystywać te właściwości zmiennych typu
znakowego.

Zmienne typu znakowego definiujemy podobnie jak zmienne służące do przechowywania
liczb:

Najpierw podajemy typ zmiennej, a następnie jej nazwę. Dobrą praktyką jest nadawanie
zmiennym nazw kojarzących się z konkretnymi obiektami. Gdybyśmy chcieli zapisać
w zmiennej pierwszą literę imienia, powinniśmy wybrać nazwę
pierwsza_litera_imienia, a nie zmienna.

Z tablicą ASCII warto zapoznać się choćby pobieżnie i zapamiętać przynajmniej liczby
odpowiadające literom A i a oraz cyfrze . Wiedza taka pozwala obliczyć kod odpowiadający
każdej literze i cyfrze.

Typ logiczny

Zmienne tego typu przechowują jedną z dwóch wartości: true (prawda) albo false (fałsz).

Wartość logiczna true jest równa , a false ma wartość .

Nazwa Rozmiar Zakres

bool bajt false, true

Zmienne logiczne definiujemy używając znanej już składni:

97 0

48

0

1 0

1

long double zmienna;

char zmienna;

1

1

javascript:void(0);

Ciekawostka

W języku C++ każda liczba większa od (nie tylko) przypisana do zmiennej typu bool
oznacza true (prawda).

Dwie zdefiniowane wyżej zmienne będą przechowywać taką samą wartość: true
(prawda).

Słownik
kod ASCII

(ang. American Standard Code for Information Interchange) system kodowania znaków,
w którym literom łacińskim, cyfrom oraz innym symbolom przyporządkowane są
unikatowe odpowiedniki liczbowe z zakresu

0 1

0 − 127

bool zmienna;

bool a = 1;

bool b = 30;

1

1

2

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1
Wskaż, jaki typ zmiennej zastosujemy do przechowania litery A.

short

bool

int

char

Ćwiczenie 2
Wskaż, jaki typ zmiennej zastosujemy do przechowania liczby .

float

char

bool

int

3, 14

















輸

輸

Ćwiczenie 3
Zaznacz wszystkie poprawne odpowiedzi. Które z wymienionych typów zmiennych mogą
przechować wartość ?

double

char

short

int

80000

Ćwiczenie 4
Uzupełnij zdanie.

Do przechowania wartości true zastosujemy .

float bool int char

Ćwiczenie 5
Opisz krótko typ zmiennych: całkowite.

Ćwiczenie 6
Opisz krótko typ zmiennych: rzeczywiste.

Ćwiczenie 7
Opisz krótko typ zmiennych: znakowe.









醙

醙

醙

難

難

Ćwiczenie 8
Opisz krótko typ zmiennych: logiczne.

難

Dla nauczyciela

Autor: Zespół autorski Contentplus.pl sp. z o.o.
Przedmiot: Informatyka

Temat: Podstawowe typy zmiennych w języku C++

Grupa docelowa:

Liceum ogólnokształcące i technikum, liceum ogólnokształcące, technikum, zakres
rozszerzony

Podstawa programowa:

Cele kształcenia – wymagania ogólne

II. Programowanie i rozwiązywanie problemów z wykorzystaniem komputera oraz innych
urządzeń cyfrowych: układanie i programowanie algorytmów, organizowanie,
wyszukiwanie i udostępnianie informacji, posługiwanie się aplikacjami komputerowymi.

Treści nauczania – wymagania szczegółowe

II. Programowanie i rozwiązywanie problemów z wykorzystaniem komputera i innych
urządzeń cyfrowych.

Zakres rozszerzony. Uczeń spełnia wymagania określone dla zakresu podstawowego,
a ponadto:

1) projektuje i tworzy rozbudowane programy w procesie rozwiązywania problemów,
wykorzystuje w programach dobrane do algorytmów struktury danych, w tym
struktury dynamiczne i korzysta z dostępnych bibliotek dla tych struktur;

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Przeanalizujesz różnice między zmiennymi w języku C++.
Dobierzesz do realizowanego algorytmu zmienne właściwego typu.
Rozwiążesz proste problemy z zastosowaniem zmiennych w języku C++.

https://contentplus.pl/

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

dyskusja;
rozmowa nauczająca z wykorzystaniem multimedium i ćwiczeń interaktywnych.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda;
oprogramowanie dla języka C++, w tym kompilator GCC/G++ 4.5 (lub nowszej wersji)
i Code::Blocks 16.01 (lub nowszej wersji), Orwell Dev‐C++ 5.11 (lub nowszej wersji) lub
Microsoft Visual Studio.

Przebieg lekcji

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia e‐materiał:
„Podstawowe typy zmiennych w języku C++”. Uczniowie mają zapoznać się z treściami
w sekcji „Przeczytaj”.

Faza wstępna:

1. Nauczyciel wyświetla uczniom temat, wskazuje cele zajęć oraz ustala z uczestnikami
zajęć kryteria sukcesu.

2. Rozpoznanie wiedzy uczniów. Nauczyciel zadaje uczniom pytania dotyczące ich
aktualnego stanu wiedzy w obszarze poruszanego tematu i programowania, np.

jakie znasz typy zmiennych stosowane przy programowaniu w języku C++?
co to jest typ zmiennej całkowitej?
czym różni się typ znakowy od logicznego?

Chętni uczniowie udzielają na nie odpowiedzi.

Faza realizacyjna:

1. Praca z tekstem. Metodą burzy mózgów uczniowie referują najważniejsze informacje,
jakie znaleźli w sekcji „Przeczytaj”, przygotowując się do lekcji. W razie potrzeby
nauczyciel wyjaśnia niezrozumiałe kwestie.

2. Praca z multimedium. Uczniowie zapoznają się z treścią polecenia 1 z sekcji „Film
samouczek” i w parach rozwiązują je. W kolejnym kroku porównują swoje rozwiązanie
z zaprezentowanym w filmie.

3. Ćwiczenie umiejętności. Uczniowie wykonują ćwiczenia nr 1‐8 z sekcji „Sprawdź się”.
Nauczyciel sprawdza poprawność wykonanych zadań, omawiając je wraz z uczniami.

Faza podsumowująca:

1. Nauczyciel ponownie wyświetla na tablicy temat i cele lekcji zawarte w sekcji
„Wprowadzenie”. W kontekście ich realizacji następuje omówienie ewentualnych
problemów z rozwiązaniem ćwiczeń z sekcji „Sprawdź się”.

2. Na koniec zajęć z programowania w C++ nauczyciel prosi uczniów o rozwinięcie
zdania: „Na dzisiejszych zajęciach nauczyłam/łem się jak…”.

Praca domowa:

1. Uczniowie wykonują polecenie 3 z sekcji „Film samouczek”.

Materiały pomocnicze:

Oficjalna dokumentacja techniczna dla języka C++.
Oficjalna dokumentacja techniczna dla kompilatora GCC/G++ 4.5 (lub nowszej wersji).

Wskazówki metodyczne:

Uczniowie mogą wykorzystać treści w sekcjach: „Film samouczek”, „Przeczytaj”,
„Sprawdź się” jako materiał do lekcji powtórkowej.

