Data Types in QBasic:

The computer can hold data in memory. The programmer must tell the computer what type of data to hold. This is called a data type.

STRING: A variable length string variable.

Example of a String Data Type: This line is an example of a string

INTEGER: 16-bit signed integer variable.

 $2^{16} = 65,536$ bits

Non-floating-point numbers from -32,768 to 32,767

Examples of an Integer Data Type: 67, -34, -100, 203, 1022, -1, 0

LONG: 32-bit signed integer variable.

 $2^{32} = 4,294,967,296$ bits

Non-floating-point numbers from -2,147,483,648 to 2,147,483,647

Examples of a Long Data Type: 560005, 3, -2, 0, -867000, 14, 8, -10

SINGLE: A single-precision 32-bit floating point variable. $2^{32} = 4,294,967,296$ bits

Floating-point numbers from -3.37x10³⁸ to 3.37x10³⁸

Examples of a Single Data Type: 4.3, 25.4567, -35.87, 0.35, -3.14

DOUBLE: A double-precision 64-bit floating point variable. $2^{64} = 18,446,744,073,709,551,616$ *bits*

Floating-point numbers from -1.67x10³⁰⁸ to 1.67x10³⁰⁸

Examples of a Double Data Type: 745663.90596, -98.12, 4859903.094491

Variables:

- Hold Data In Memory
- Are Assigned A Data Type
- The Data Can Change Throughout The Program's Operation
- The Data Entered Must Be The Same Data Type As Assigned To The Variable

Variables are a name that is given to the data. The name must not start with a number or character that is not a letter. Also, the name of the variable must not be a reserved name like PRINT, INPUT, LET, ABS, BEEP, etc.

There are two ways to declare a variable in QBasic.

The first is to put a data type symbol after the name

```
$ - String
```

% - Integer

& - Long

! - Single

- Double

Examples:

myName\$

num1%

num2!

answer!

The second way is the preferred way since Visual Basic uses this method. Becoming accustomed to this way will help the transition from QBasic to Visual Basic. **DIM** is used to make variables of a data type.

```
DIM [Variable Name] As Data Type:
```

DIM [Variable Name] **AS STRING**

DIM [Variable Name] **AS INTEGER**

DIM [Variable Name] **AS LONG**

DIM [Variable Name] **AS SINGLE**

DIM [Variable Name] **AS DOUBLE**

DIM [Variable Name] AS __INTEGER64

DIM [Variable Name] **AS** _FLOAT

Examples:

DIM myName AS STRING

DIM num1 AS INTEGER

DIM num2 AS SINGLE

DIM answer AS SINGLE

Remember that selecting the right data type for the variable is very important to make the program run properly.