Rules for Declaring a variable

- Although we can use any name for declaring a variable but we must follow certain rules, so that
 it is easy to understand by us and others too
- The variable names can be taken as:

- Even though the above declaration is correct but we cannot extract the exact meaning of the variables.
- To make the above variables more meaningful we can declare them as :

- · Now the above variables are more descriptive and understandable .
- · The rules for declaring a variables is as follows

Name can contain alpha-numeric characters and underscore.

Name should start with a letter or underscore character.

Keywords should not be used.

Variables are case-sensitive.

• The **first rule** says that we can mix alphabet and numbers while declaring the variables, we can even use an underscore.

- However we cannot use any special symbol like \$, &,@,#,- etc...
- Example:


- The **second rule** says that the variable must start with a letter or underscore character only.
- Although we can use alphabet and numbers in a variable but numbers cannot be used at the beginning of the variable name.
- Example:

$$x2 = 10$$
 \checkmark $_{x} = 10$ \checkmark $1x = 10$ \checkmark

- The **third rule** states we cannot use keywords to declare a variable.
- In python program we use words, numbers or symbols.
- · here the words can be categorise into two, that is identifiers and keywords.

Identifiers: these are the words given by the programmer, It is used for identifying something that is define exclusively by the programmer.

$$price = 12.5$$

• Variable name, function name, class name and even module name are all identifiers.

Keywords: the words which are predefined in the language are called keywords or reserved words.

- $\bullet\,$ The list of the keywords are given below .
- These word cannot be used while declaring the variable.

False	await	else	import	pass
None	break	except	in	raise
True	∹telass	finally	is	return
and	continue	for	lambda	try
as	def	from	nonlocal	while
assert	del	global	not	with
async	elif	if	or	yield

• The last rule states that variables are case sensitive,

$$a = 10$$

• The above variables are not same

, 'A' is not same as 'a'.