Environment variables are mainly used within batch files, they can be created, modified and deleted for a session using the SET command. To make permanent changes, use SETX

Variables can be displayed using either SET or ECHO.

Variables have a percent sign on both sides: %ThisIsAVariable%
The variable name can include spaces, punctuation and mixed case: %_Another Ex.ample%
(This is unlike Parameter variables which only have one % sign and are always one character long: %A)

In a batch file the default behaviour is to read and expand variables one line at a time, for example:

 SET /P _price="Enter the price: "
 ECHO %_price%
The above will work, but the version below will fail because %_price% will remain undefined until processing reaches the next line, this behaviour can be changed using SETLOCAL EnableDelayedExpansion
 SET /P _price="Enter the price: " & ECHO %_price%
 ECHO That didnt work!
Standard (built-in) Environment Variables

	Variable
	Volatile
(Read-Only)
	Default value in Windows 7/2008

	ALLUSERSPROFILE
	
	C:\ProgramData

	APPDATA
	
	C:\Users\{username}\AppData\Roaming

	CD
	Y
	The current directory (string).

	ClientName
	Y
	Terminal servers only - the ComputerName of a remote host.

	CMDEXTVERSION
	Y
	The current Command Processor Extensions version number. (NT = "1", Win2000+ = "2".)

	CMDCMDLINE
	Y
	The original command line that invoked the Command Processor.

	CommonProgramFiles
	
	C:\Program Files\Common Files

	COMMONPROGRAMFILES(x86)
	
	C:\Program Files (x86)\Common Files

	COMPUTERNAME
	
	{computername}

	COMSPEC
	
	C:\Windows\System32\cmd.exe

	DATE
	Y
	The current date using same region specific format as DATE.

	ERRORLEVEL
	Y
	The current ERRORLEVEL value, automatically set when a program exits.

	HighestNumaNodeNumber
	Y (hidden)
	The highest NUMA node number on this computer.

	HOMEDRIVE
	Y
	C:

	HOMEPATH
	Y
	\Users\{username}

	LOCALAPPDATA
	
	C:\Users\{username}\AppData\Local

	LOGONSERVER
	
	\\{domain_logon_server}

	NUMBER_OF_PROCESSORS
	Y
	The Number of processors running on the machine.

	OS
	Y
	Operating system on the user's workstation.

	PATH
	User and
System
	C:\Windows\System32\;C:\Windows\;C:\Windows\System32\Wbem;{plus program paths}

	PATHEXT
	
	.COM; .EXE; .BAT; .CMD; .VBS; .VBE; .JS ; .WSF; .WSH; .MSC
The syntax is like the PATH variable - semicolon separators.

	PROCESSOR_ARCHITECTURE
	Y
	Processor type of the user's workstation.

	PROCESSOR_ARCHITEW6432
	
	=%ProgramFiles% (only available on 64 bit systems)

	PROCESSOR_IDENTIFIER
	Y
	Processor ID of the user's workstation.

	PROCESSOR_LEVEL
	Y
	Processor level of the user's workstation.

	PROCESSOR_REVISION
	Y
	Processor version of the user's workstation.

	ProgramW6432
	
	=%PROCESSOR_ARCHITECTURE% (only available on 64 bit systems)

	ProgramData
	
	C:\ProgramData

	ProgramFiles
	
	C:\Program Files

	ProgramFiles(x86) 1
	
	C:\Program Files (x86)

	PROMPT
	
	Code for current command prompt format,usually PG
C:>

	PSModulePath
	
	%SystemRoot%\system32\WindowsPowerShell\v1.0\Modules\

	Public
	
	C:\Users\Public

	RANDOM
	Y
	A random decimal number between 0 and 32767.

	%SessionName%
	
	Terminal servers only - for a terminal server session, SessionName is a combination of the connection name, followed by #SessionNumber. For a console session, SessionName returns "Console".

	SYSTEMDRIVE
	
	C:

	SYSTEMROOT
	
	C:\Windows

	TEMP and TMP
	User Variable
	C:\Users\{Username}\AppData\Local\Temp
Under XP this was \{username}\Local Settings\Temp

	TIME
	Y
	The current time using same format as TIME.

	UserDnsDomain
	Y
User Variable
	Set if a user is a logged on to a domain and returns the fully qualified DNS domain that the currently logged on user's account belongs to.

	USERDOMAIN
	
	{userdomain}

	USERNAME
	
	{username}

	USERPROFILE
	
	%SystemDrive%\Users\{username}

	WINDIR
	
	C:\Windows

1 Only on 64 bit systems, is used to store 32 bit programs.

Unless stated otherwise, all the variables above are System variables

Environment variables are stored in the registry:

User Variables: HKEY_CURRENT_USER\Environment
System Variables: HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Session Manager\Environment
By default, files stored under Local Settings do not roam with a roaming profile.

Dynamic environment variables are read-only and are computed each time the variable is expanded. When all variables are listed with SET, these will not appear in the list. Do not attempt to directly SET a dynamic variable.

Undocumented Dynamic variables (read only)

%__CD__% The current directory, terminated with a trailing backslash.
%=C:% The current directory of the C: drive.
%=D:% The current directory of the D: drive if drive D: has been accessed in the current CMD session.
%DPATH% Related to the (deprecated) DPATH command.
%=ExitCode% The hex value of the last return code set by EXIT /B
%=ExitCodeAscii% The ASCII value of the last return code set by EXIT /B if greater than 32.
%KEYS% Related to the (deprecated) KEYS command.

Pass variables between batch scripts

There are several ways to pass values between batch files, or between a batch file and the command line, see the CALL and SETLOCAL pages for full details.

