

GOVERNMENT OF ANDHRA PRADESH COMMISSIONERATE OF COLLEGIATE EDUCATION

Scope of Variables Programming in C Computer Science

Mr. P Raghavender Reddy M.Sc, M.Tech

Govt. College for Men (A), Kadapa

Email. Id: prr712@gmail.com

Contents

- What is an Variable?
- Where Variables are Declared?
- What is Scope of a Variable?
- Types of Scopes
- Example Programs

Learning Objects

- Understand the need of a variable in a program
- Know the different regions in a program for declaring a variable
- Understand the accessibility or visibility region of a variable in a program
- Declare the variables in different place based their use of region

What is a Variable?

- Variable is a named memory location that have a type
- Before using a variable for computation, it has to be
 - Declare name an object (gives a symbolic name)
 - Define create an object (allocate memory)
 - Initialize assign data or store data
- With one exception (extern variable), a variable is declared and defined at the same time.
- Single syntax for declaration and definition of a variable.

Creation of Variable

Syntax for Variable Declaration & Definition

```
Data_Type Variable_List ;
```

Examples: char code; int roll_no; double area, side;

Syntax for Variable Initialization

```
Variable_name = Expression ;
```

Examples: code = 'B'; roll_no = 532; area = side*side;

Syntax for Variable Declaration, Definition & Initialization

Data_Type Variable_name = Expression ;

Examples: char code = B'; double area, side=10.5;

Creation of Variable

Data Type

- Memory Size
- Range of Values
- Set of Operations

Initialization

- Assigned a value
- Stored a value
- Use an expression

Name of a Variable

Whre Variables are Declared?


```
#include<stdio.h>
 In a function prototype
void fact(int p); •
int f = 1;
 Outside of all functions
int main()
 int n=5;
 Inside of main function block
 fact(n);
 printf(" \%d! = \%d", n, f);
 return 0;
 In a function Definition
void fact(int m) •
 Inside of for loop block
 for(int i=1; i<=m; i++)
 f = f * i:
```


Types Variables


```
#include<stdio.h>
 Global (External) variable
 void fact(int p); •...
 int f = 1;
 int main()
main block
 int n=5;
 fact(n);
 Local (Automatic, Internal)
 printf(" \%d! = \%d", n, f);
 variables
 return 0;
 void fact(int m)
fact, block
 for(int i=1; i<=m; i++)
 f = f * i;
```


What is a Scope of a Variable?

- Scope of variable is a region (set of statements) of program over which the variable is accessible or visible.
- Variable visible within its scope & invisible outside its scope
- C defines 5 scopes that determines the visibility of a variable
 - 1. Block Scope
 - 2. Function Prototype Scope
 - 3. Function Scope
 - 4. Program Scope
 - 5. File Scope

Block Scope

- > Variables declared
 - Inside { } block
 - In for loop
 - In function header
 Have block scope
- Block scope variables are accessible or visible
 - From beginning of "{" or declaration
 - To the end of "}" or loop

```
#include<stdio.h>
void fact(int p);
int f = 1;
int main()
 int n=5;
 fact(n);
 printf("\n %d! = %d", n, f);
 return 0;
void fact(int m)
 for(int i=1; i<=m; i++)
 f = f * i:
```


Function Prototype Scope

- Variables declared
 - In function prototype

Have function prototype scope

function prototype or function declaration

- Function prototype scope variables are accessible or visible
 - Within function prototype

```
#include<stdio.h>
void fact(int p);
int f = 1;
int main()
 int n=5;
 fact(n);
 printf("\n \%d! = \%d", n, f);
 return 0;
void fact(int m)
 for(int i=1; i<=m; i++)
 f = f * i:
```


Function Scope

Labels declared with "goto" have function scope

- > Labels are accessible or visible
- From beginning of "{"
- To the end of "}"

```
#include<stdio.h>
int main()
 printf("Start");
 loop:
 printf("Start");
 printf("Start");
 goto loop; —
 printf("Start");
 return 0;
```


Program Scope & File Scope

- Variables declared outside of all functions have program scope
- Accessible or visible throughout the execution of program
- Variables declared outside of all functions with "static" storage class have file scope
- Accessible or visible throughout the entire of file in which its declared

```
#include<stdio.h>
void fact(int p);
int i; // i has program scope
static int f = 1; // f has file scope
int main()
 fact(n);
 int n=5;
 printf("\n %d! = %d", n, f);
 return 0;
void fact(int m)
 for(int i=1; i<=m; i++)
 f = f * i:
```


Summary

Scope	 a region (set of statements) of program over which the variable is accessible or visible.
Block	 Declared inside a block, a loop, or in a function definition Accessible from beginning "{" to end "}" of a block.
Function Prototype	 Declared in a function prototype. Accessible within a function prototype.
Function	 Only "goto" label has function scope. Accessible from beginning "{" to end "}" of a function.
Program	Declared outside of all functions.Accessible throughout execution of a program.
File	 Declared outside of all functions with "static" keyword. Accessible throughout the entire file.

References

- E Balagurusamy Programming in ANSIC Tata McGraw-Hill
- Reema Thareja Introduction to C Programming Oxford University Press
- Pradip Dey, Manas Ghosh Programming in C Oxford University Press
- Brain W Kernighan, Dennis M Ritchie The 'C' Programming
 Language Pearson
- Jeri R Hanly, Elliot B Koffman Problem Solving and Program
 Design in C Pearson

Thank You

P Raghavender Reddy

prr712@gmail.com

9441762630