Variables

Variables in C++ is a name given to a memory location. It is the basic unit of storage in a program.

- The value stored in a variable can be changed during program execution.
- A variable is only a name given to a memory location, all the operations done on the variable effects that memory location.
- In C++, all the variables must be declared before use.

How to Declare Variables?

A typical variable declaration is of the form:

```
// Declaring a single variable
type variable_name;

// Declaring multiple variables:
type variable1_name, variable2_name, variable3_name;
```

A variable name can consist of alphabets (both upper and lower case), numbers, and the underscore '_' character. However, the name must not start with a number.

- **datatype**: Type of data that can be stored in this variable.
- **uariable name**: Name given to the variable.
- **underset** value: It is the initial value stored in the variable.

Rules For Declaring Variable

- ◆ The name of the variable contains letters, digits, and underscores.
- ◆ The name of the variable is case sensitive (ex Arr and arr both are different variables).
- ◆ The name of the variable does not contain any whitespace and special characters (ex #,\$,%,*, etc).
- ◆ All the variable names must begin with a letter of the alphabet or an underscore().
- ◆ We cannot used C++ keyword(ex float,double,class)as a variable name.

Valid variable names:

```
int x; //can be letters
int _yz; //can be underscores
int z40;//can be letters
```

> Invalid variable names:

```
int 89; Should not be a number
int a b; //Should not contain any whitespace
int double;// C++ keyword CAN NOT BE USED
```

Difference Between Variable Declaration and Definition

- The variable declaration refers to the part where a variable is first declared or introduced before its first use.
- A variable definition is a part where the variable is assigned a memory location and a value.

 Most of the time, variable declaration and definition are done together.

```
// definition and declaration of a variable
#include <iostream>
using namespace std;
int main()
{
 // this is declaration of variable a
 int a;
 // this is initialisation of a
 a = 10;
 // this is definition = declaration + initialisation
 int b = 20;
 // declaration and definition
 // of variable 'a123'
 char a123 = 'a';
 // This is also both declaration and definition
 // as 'c' is allocated memory and
 // assigned some garbage value.
 float c;
 int _c, _d45, e;
 // Let us print a variable
 cout << a123 << endl;
 return 0; }
```

Output:

а

Types of Variables

There are three types of variables based on the scope of variables:

- 1. Local Variables
- 2. Instance Variables
- 3. Static Variables

Local Variables:

- ◆ A variable defined within a block or method or constructor is called a local variable.
- ◆ These variables are created when entered into the block or the function is called and destroyed after exiting from the block or when the call returns from the function.
- ◆ The scope of these variables exists only within the block in which the variable is declared. i.e. we can access this variable only within that block.
- Initialization of Local Variable is Mandatory.

```
#include <iostream>
using namespace std;

int main() {
  int x = 5; // local variable
  cout << "The value of x is: " << x << endl;
  return 0;
}</pre>
```

Instance Variables:

- ◆ Instance variables are non-static variables and are declared in a class outside any method, constructor, or block.
- ◆ As instance variables are declared in a class, these variables are created when an object of the class is created and destroyed when the object is destroyed.
- ◆ Unlike local variables, we may use access specifiers for instance variables. If we do not specify any access specifier then the default access specifier will be used.
- Initialization of Instance Variable is not Mandatory.
- Instance Variable can be accessed only by creating objects.

```
#include <iostream>
using namespace std;
class Person {
public:
string name;
int age;
int main() {
Person person1;
person1.name = "Deepak";
person1.age = 21;
cout << "Name: " << person1.name << endl;</pre>
cout << "Age: " << person1.age << endl;</pre>
return 0;
```

Output:

```
Name:Deepak
Age:21
```

Here, Using the two instance variables: name and age, the Person class is defined in this application. A new instance of the Person class, person1 is then created and its name and age instance variables are set. With cout, we finally print out person 1's name and age.

This happened as a result of our setting person1's name instance variable to "Deepak" and its age instance variable to 21, which we then wrote out using the cout command.

Static Variables:

- Static variables are also known as Class variables.
- ◆ These variables are declared similarly as instance variables, the difference is that static variables are declared using the static keyword within a class outside any method constructor or block.
- Unlike instance variables, we can only have one copy of a static variable per class irrespective of how many objects we create.
- ◆ Static variables are created at the start of program execution and destroyed automatically when execution ends.
- ◆ Initialization of Static Variable is not Mandatory. Its default value is 0
- ◆ If we access the static variable without the class name, the Compiler will automatically append the class name.

```
#include <iostream>

void incrementAndPrint()
{
 static int count = 0;
 count++;
 std::cout << "Count: " << count << std::endl;
}
int main()
{</pre>
```

```
incrementAndPrint();
incrementAndPrint();
incrementAndPrint();
return 0;
}
```

Ouput:

```
Count: 1
Count: 2
Count: 3
```

Here, This program contains a static variable called count and a function called incrementAndPrint(). The variable is marked as static, so it needs to be initialized. We use incrementAndPrint() three times in the main() function block, increasing the count variable each time and then printing its value.

Instance Variable Vs Static Variable

- Each object will have its **own copy** of the instance variable whereas We can only have **one copy** of a static variable per class irrespective of how many objects we create.
- Changes made in an instance variable using one object will not be reflected in other objects as each object has its own copy of the instance variable. In the case of static, changes will be reflected in other objects as static variables are common to all objects of a class.
- We can access instance variables **through object references** and Static Variables can be accessed **directly using the class name.**

Syntax:

```
class Example
{
 static int a; // static variable
 int b; // instance variable
}
```