

Variables, Data Types and Constants..

-Zubair uddin Shaikh

Variables

A Variable is a name given to the memory location where the actual data is stored.

► Memory <u>before</u> declaring (creating) a variable:

^	D	#	\$	*
5	#	S	a	&
	į.	%	,	D
1	Α	%	Z	(
	1	Z	7	*
	V	vww.c4l	earn.co	m

This is memory before declaring variable. Each Square represents one byte of memory

Declaring variables in C....

Randomly one byte is allocated for variable

Variable Initialization...

cvar = 'A';\$ A. D # 5 ## S а 96 D Α 1 96 Z A Z 7 1 www.c4learn.com

Rules for variables:

- 1) A Variable name consists of any combination of alphabets, digits and underscores. Please avoid creating long variable name as it adds to your typing effort.
- 2) The first character of the variable name must either be alphabet or underscore. It should not start with the digit.
- 3) No commas and blanks are allowed in the variable name.
- 4) No special symbols other than underscore are allowed in the variable name.
- 5) We need to declare the type of the variable name before making use of that name in the program.

Variable attributes

Variable Name: ivar

Variable Type: Integer

Variable Address: 2000

Variable Size: 2 Bytes

Variable Value:34

int ivar;

2000

Variables

EXAMPLE: Comments #include <stdio.h> int main() int number; // variable declaration number = 10; // variable initialization printf("The number is %d \n", number); // display the value stored in the variable return 0;

Keyword... Example

Example:

```
#include <stdio.h>
int main()
{
 int for; // variable declaration

 for = 10; // variable initialization

 printf("The number is %d \n", for); // display the value stored in the variable
 return 0;
}
```

keyword. c: 7: Identifier Expected

Variable - Input...

```
#include <stdio.h>
void main()
 int a,b, sum; // variable declaration
 printf ("ENTER VALUE FOR A :");
 scanf ("%d",&a);
 // Take first number as input
 printf("ENTER VALUE FOR B :");
 // Take second number as input
 scanf("%d",&b);
 sum=a+b;
 // Add the values
 printf("Sum Of Given Two Numbers is %d", sum); // display the result
```

Constant

- Constant means "Whose value cannot be changed"
- ▶ It can only be changed at the initialization point... and not during the program execution...
- Constant Declraration:
 - const int a = 1;
 - int const a = 1;

Constant - Example...

```
#include <stdio.h>
int main()
 const int x = 10; // constant declaration
 int y, sum;
 Error!!!
 y = 20:
 x = x+1; // changing the value of constant
 sum = x + y;
 printf("The sum is %d \n", sum);
 return 0;
```

Data Types

Think of Items of different shapes and size...

Square shaped items

Examples...

Round/Cylinder shaped items

Examples...

Triangle shaped items

Examples...

Each shape corresponds to a different TYPE.

Some Examples (Items/Containers) from Students.....

- Hangers for Curtain roads, rails and wires...
 - ► For rings ... rods
 - ► For clips... wires
 - ► For hooks…rails

Data Types in C...

Data Types in C...

DATA TYPE	SIZE (IN BYTE)		
char	1		
short int	2		
int	4		
long int	4		
float	4		
double	8		
long double	12		
void	MEANING LESS		

Data Types in C...

Float Example

```
#include <stdio.h>
// Program for calculating the circumference of the circle..
int main()
 const float pi = 3.14; // constant declaration
 int radius = 0; // variable declaration
 float circumf = 0;
 printf("Please enter the radius of the circle:\n"); // ask for radius
 scanf("%d",&radius);
 circumf = pi * radius;
 printf("The circumference is: %f", circumf);
 return 0;
```

Char Example

```
#include <stdio.h>
// Program for testing char input..
int main()
 char input;
 printf("Do you want to enter a number? Press y or n:\n"); // ask for input
 scanf("%c", &input);
 //input = getchar();
 printf("The answer is: %c", input);
 return 0;
```

••••

Two bytes meet. The first byte asks, "Are you ill?"

The second byte replies, "No, just feeling a bit off."