

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

18CSS101J – Programming for Problem Solving Unit I

INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAL

COURSE LEARNING RATIONALE (CLR)

The purpose of learning this course is to:

- CLR -1: Think and evolve a logically to construct an algorithm into a flowchart and a pseudocode that can be programmed
- CLR -2: Utilize the logical operators and expressions to solve problems in engineering and real-time
- **CLR -3:** Store and retrieve data in a single and multidimensional array
- CLR -4: Utilize custom designed functions that can be used to perform tasks and can be repeatedly used in any application
- CLR -5: Create storage constructs using structure and unions. Create and Utilize files to store and retrieve information
- CLR -6: Create a logical mindset to solve various engineering applications using programming constructs in C

INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI

COURSE LEARNING OUTCOMES (CLO)

At the end of this course, learners will be able to:

Identify methods to solve a problem through computer programming. List the basic data types and variables in C

CLO -1:

> Apply the logic operators and expressions. Use loop constructs and recursion. Use array to store and retrieve data

CLO -2:

CLO

CLO

Analyze programs that need storage and form single and multi-dimensional arrays. Use preprocessor constructs in C

-3:

Create user defined functions for mathematical and other logical operations. Use pointer to address memory and data

-4:

Create structures and unions to represent data constructs. Use files to store and retrieve data

SK INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAL

LEARNING RESOURCES S. No **TEXT BOOKS** Zed A Shaw, Learn C the Hard Way: Practical Exercises on the Computational Subjects You Keep Avoiding (Like C), Addison Wesley, 2015 W. Kernighan, Dennis M. Ritchie, The C Programming Language, 2nd ed. Prentice Hall, 1996 Bharat Kinariwala, Tep Dobry, Programming in C, eBook http://www.c4learn.com/learn-c-programming-language/

UST LEARN THE LABOR TO SERVICE AND LEARN THE PARTY HARD

SR

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

UNIT I

INTRODUCTION

Evolution of Programming & Languages - Problem Solving through Programming - Creating Algorithms - Drawing Flowcharts - Writing Pseudocode - Evolution of C language, its usage history - Input and output functions: Printf and scanf -Variables and identifiers – Expressions - Single line and multiline comments - Constants, Keywords - Values, Names, Scope, Binding, Storage Classes - Numeric Data types: integer -

UNIT I

INTRODUCTION

floating point - Non-Numeric Data types: char and string - Increment and decrement operator - Comma, Arrow and Assignment operator - Bitwise and Sizeof operator

1. 1 Evolution of Programming & Languages

- ☐ A Computer needs to be given instructions in a programming language that it understands
- Programming Language
 - Artificial language that controls the behavior of computer
 - ☐ Defined through the use of syntactic and semantic rules
 - ☐ Used to facilitate communication about the task of organizing and manipulating information
 - ☐ Used to express algorithms precisely

Evolution of programming languages

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 1 Evolution of Programming & Languages

Period	Programming Langugaes
1950's	Creation of high-level languages
1960's	Forth. Simula I. Lisp, Cobol
1970's	Pascal, C language
1980's	ML. Smalltalk, C++
1990's	Java, Perl, Python languages
2000	Internet Programming
2010	Concurrency and asynchronicity. JavaScript and Go language

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 2 Problem Solving through Programming

- □ Problem Defined as any question, something involving doubt, uncertainty, difficulty, situation whose solution is not immediately obvious
- Computer Problem Solving
 - Understand and apply logic
 - ☐ Success in solving any problem is only possible after we have made the effort to understand the problem at hand
 - Extract from the problem statement a set of precisely defined tasks

1. 2 Problem Solving through Programming Contd...

i. Creative Thinking

- ☐ Proven method for approaching a challenge or opportunity in an imaginative way
- ☐ Process for innovation that helps explore and reframe the problems faced, come up with new, innovative responses and solutions and then take action
- ☐ It is generative, nonjudgmental and expansive
- ☐ Thinking creatively, a lists of new ideas are generated

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 2 Problem Solving through Programming Contd...

ii. Critical Thinking

- Engages a diverse range of intellectual skills and activities that are concerned with evaluating information, our assumptions and our thinking processes in a disciplined way so that we can think and assess information more comprehensively
- ☐ It is Analytical, Judgmental and Selective
- ☐ Thinking critically allows a programmer in making choices

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 2 Problem Solving through Programming Contd...

Program - Set of instructions that instructs the computer to do a task

Programming Process

- a) Defining the Problem
- b) Planning the Solution
- *c) Coding* the Program
- *d) Testing* the Program
- *e) Documenting* the Program

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- ☐ A typical programming task can be divided into two phases:
- i. Problem solving phase
 - Produce an ordered sequence of steps that describe solution
 of problem this sequence of steps is called an *Algorithm*
- ii. Implementation phase
 - ☐ Implement the program in some programming language
- Steps in Problem Solving
 - a) Produce a general algorithm (one can use *pseudocode*)

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- b) Refine the algorithm successively to get step by step detailed algorithm that is very close to a computer language
- c) Pseudocode is an artificial and informal language that helps programmers develop algorithms
 - Pseudocode is very similar to everyday English

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms

☐ An informal definition of an algorithm is:

Algorithm: a step-by-step method for solving a problem or doing a task.

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

- What are Algorithms for?
 - ☐ A way to communicate about your problem/solution with others
 - ☐ A possible way to solve a given problem
 - ☐ A "formalization" of a method, that will be proved
 - ☐ A mandatory first step before implementing a solution
- ☐ **Algorithm Definition** "A finite sequence of unambiguous, executable steps or instructions, which, if followed would ultimately terminate and give the solution of the problem"

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms

Notations Starting point Step Numbers – Positions in Algorithm ☐ Incoming Information - Input Control Flow – Order of evaluating Instructions **Statements** Outgoing Information - Output **Ending Point**

ISTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

- Properties of an algorithm
 - ☐ **Finite**: The algorithm must eventually terminate
 - ☐ Complete: Always give a solution when one exists
 - ☐ Correct (sound): Always give a correct solution
- Rules of Writing an Algorithm
 - Be consistent
 - ☐ Have well Defined input and output
 - ☐ Do not use any syntax of any specific programming language

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.

1. 3 Creating Algorithms Contd...

- Algorithm development process consists of five major steps
 - Step 1: Obtain a description of the problem
 - ☐ Step 2: Analyze the problem
 - Step 3: Develop a high-level algorithm
 - Step 4: Refine the algorithm by adding more detail
 - ☐ **Step 5:** Review the algorithm

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

Example

□ Problem

- a) Develop an algorithm for finding the largest integer among a list of positive integers
- b) The algorithm should find the largest integer among a list of any values
- c) The algorithm should be generalandnot depend on the number of integers

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

Solution

- a) To solve this problem, we need an intuitive approach
- b) First use a small number of integers (for example, five), then extend the solution to any number of integers
- c) The algorithm receives a list of five integers as input and gives the largest integer as output

INSTITUTE OF SCIENCE AND TECHNOLOGY,

(12 CHENNAI) Input data

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

(12 8 13 9 11) **Input data**

Set Largest to the first number.

Step 1

If the second number is greater than Largest, set Largest to the second number.

Step 2

If the third number is greater than Largest, set Largest to the third number.

Step 3

If the fourth number is greater than Largest, set Largest to the fourth number.

Step 4

If the fifth number is greater than Largest, set Largest to the fifth number.

Step 5

FindLargest

(13) Output data

SR INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.

(12 8 13 9 11) **Input data**

Step 0 Set Largest to −∞

Step 1 If the current number is greater than Largest, set Largest to the current number.

:

Step 5 If the current number is greater than Largest, set Largest to the current number.

FindLargest

↓

(13) Output data

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

Input data (*n* integers)

Set Largest to −∞

Repeat the following step n times:

If the current integer is greater than Largest, set Largest to the current integer.

FindLargest

Largest

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

Example 2: Print 1 to 20

- □ **Step 1:** Start
- □ **Step 2:** Initialize X as 0,
- □ **Step 3:** Increment X by 1,
- □ **Step 4:** Print X,
- □ **Step 5:** If X is less than 21 then go back to step 3.
- ☐ **Step 6:** Stop

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

Example 3

Convert Temperature from Fahrenheit (F) to Celsius (°C)

- □ **Step 1**: Start
- **Step 2:** Read temperature in Fahrenheit
- □ **Step 3:** Calculate temperature with formula C=5/9*(F-32)
- □ **Step 4:** Print C
- ☐ Step 5: Stop

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

Example 4

Algorithm to Add Two Numbers Entered by User

- □ **Step 1**: Start
- Step2: Declare variables num1, num2 and sum.
- □ **Step 3:** Read values num1 and num2.
- Step 4: Add num1 and num2 and assign the result to sum.
 - sum←num1+num2
 - □ **Step 5:** Display sum

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 3 Creating Algorithms Contd...

□ Write an Algorithm to:

- 1) Find the Largest among three different numbers
- 2) Find the roots of a Quadratic Equation
- 3) Find the Factorial of a Number
- 4) Check whether a number entered is Prime or not
- 5) Find the Fibonacci Series

SR INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 4 Drawing Flowcharts

- Diagrammatic representation
- Illustrates sequence of operations to be performed
- Each step represented by a different symbol
 - Each Symbol contains short description of the Process
- Symbols linked together by arrows
- Easy to understand diagrams
- □ Clear Documentation
- ☐ Helps clarify the understanding of the process

Flowchart Symbols

Flowcharts are used to illustrate algorithms in order to aid in the visualisation of a program.

Flowcharts are to be read top to bottom and left to right in order to follow an algorithms logic from start to finish. Below is an outline of symbols used in flowcharts.

Terminator

Terminator

Used to represent the Start and end of a program with the Keywords BEGIN and END.

Decision

Used to split the flowchart sequence into multiple paths in order to represent SELECTION and REPETITION.

Process

Process

An instruction that is to be carried out by the program.

Input / Output

Used to represent data entry by a user or the display of data by the program.

Arrow

Indicates the flow of the algorithm pathways.

Subprogram

References another program within the program.

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 4 Drawing Flowcharts Contd

or end of a program

Indicates any processing function.

Delay

Document Indicates data that can be read by people, such as printed output.

Indicates a predefined (named) process, such as a subroutine or a module.

Display Indicates data that is displayed for people to read, such as data on a monitor or projector screen.

Stored data Indicates any type of stored data.

Off-page connector Use this shape to create a cross-reference and hyperlink from a process on one page to a process on another page.

Indicates a step that organizes data into a standard format.

Sort Indicates a step that organizes items list sequentially.

Merge Indicates a step that combines multiple sets into one.

Indicates a list of information with a standard structure that allows for searching and sorting.

Internal storage

Database

Indicates an internal storage device.

SR NSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 4 Drawing Flowcharts Contd...

- Guidelines for Preparing Flowchart
 - Logical order of requirements
 - Ensure that Flowchart has logical Start and Stop
 - □ Direction is from Top to bottom
 - ☐ Only one flow line is used with Terminal Symbol
 - Only one flow line should come out of a Process symbol
 - ☐ Only one flow line should enter a Decision symbol but multiple lines may leave the Decision symbol

1. 4 Drawing Flowcharts Contd...

- Guidelines for Preparing Flowchart Contd...
 - Write briefly within Symbols
 - Use connectors to reduce number of flow lines
 - □ Avoid intersection of flow lines
 - □ Test Flowchart through simple test data
 - ☐ Clear, Neat and easy to follow

1. 4 Drawing Flowcharts Contd...

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 5 Writing Pseudocode

- Pseudo Imitation / False
- Code Instructions
- ☐ Goal: To provide a high level description of the Algorithm
- **Benefit:** Enables programmer to concentrate on Algorithm
- Similar to programming code
- Description of the Algorithm
- No specific Programming language notations

- 1. 5 Writing Pseudocode Contd...
- a) Guidelines for Writing Pseudo Code
 - **□** Write only one Statement per line
 - Example Pseudo Code for calculating Salary
 - **1. READ** name, hourly rate, hours worked, deduction rate
 - 2. Gross pay = hourly rate * hours worked
 - 3. deduction = gross pay * deduction rate
 - 4. net pay = gross pay deduction
 - **5. WRITE** name, gross, deduction, net pay

- b) Capitalize Initial Keyword
 - Keywords to be written in capital letters
 - Examples: **READ**, **WRITE**, **IF**, **ELSE**, **WHILE**, **REPEAT**, **PRINT**
- c) Indent to show Hierarchy
 - Indentation shows the structure boundaries
 - → Sequence
 - ☐ Selection
 - Looping

- d) End Multiline structures
 - Each structure must end properly
 - Example: IF statement must end with ENDIF
- e) Keep Statements Language independent
 - ☐ Resist the urge to write Pseudo Code in any programming language

- Advantages
 - Easily typed in a Word document
 - Easily modified
 - Simple to Use and understand
 - Implements Structured Concepts
 - No special symbols are used
 - No specific syntax is used
 - Easy to translate into Program

- Disadvantages
 - No accepted Standard
 - Cannot be compiled and executed

1. 5 Writing Pseudocode Contd...

☐ Write an Pseudo Code to:

- 1) Add three numbers and Display the result
- 2) Calculate Sum and product of two numbers
- 3) Input examination marks and award grades according to the following criteria:
 - a) > = 80 Distinction
 - b) > = 60 First Class
 - c) > = 50 Second Class
 - d) < 40 Fail

1. 5 Writing Pseudocode Contd...

1. Pseudo Code to Add Three Numbers

- Use Variables: sum, num1, num2, num3 of type integer
- ACCEPT num1,num2,num3
- Sum = num1+num2+num3
- Print sum
- End Program

- 2. Calculate Sum and product of two numbers
 - Use Variables: sum, product, num1, num2 of type real
 - DISPLAY "Input two Numbers"
 - ACCEPT num1,num2
 - Sum = num1+num2
 - Print "The sum is", sum
 - product = num1*num2
 - Print "The product is", product
 - End Program

1. 5 Writing Pseudocode Contd...

3. Input examination marks and award grades

- Use Variables: mark of type integer
- If mark >=80 DISPLAY "Distinction"
- If mark >=60 and mark <80 DISPLAY "First Class"</p>
- If mark >=50 and mark <60 DISPLAY "Second Class"
- If mark <50 DISPLAY "Fail"</p>
- End Program

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 6 History & Evolution of C

- ☐ C General Purpose Programming Language
- Developed by Dennis Ritchie in 1972
- Developed at Bell Laboratories
- Principles taken from BCPL and CPL
- Structured Programming Language
- ☐ C Program
 - □ Collection of Functions
 - ☐ Supported by C library

Born On Father of	Cseregreenming 1: Dennis Ritchie	
Born in	Bronxville – New York	
Full Name	Dennis MacAlistair Ritchie	
Nickname	DMR	
Nationality	American	
Graduate From	Harvard University	
Graduate In	Physics and Applied Mathematics	
Webpage	http://cm.bell-labs.com/who/dmr/	
Dead On	October 12 2011	

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 6 History & Evalution of C Cont

1960	Algol	 International Group
1967	BCPL	Martin Richards
1970	В	Ken Thomson
1972	Traditional C	Dennis Ritchie
1978	K&R C	• kernighan & Ritchie
1989	ANSIC	ANSI Commitee
1990	ANSI/ISO C	ISO Commitee
1999	C99	Standerd Commitee

Evolution of C

- ☐ Why the Name "C" was given?
 - ☐ Many of C's principles and ideas were derived from the earlier language B
 - □BCPL and CPL are the earlier ancestors of B Language (CPL is common Programming Language)
 - □In 1967, BCPL Language (Basic CPL) was created as a scaled down version of CPL
 - □As many of the **features were derived from "B" Language the new language was named as "C"**.

- Characteristics of 'C'
 - Low Level Language Support
 - ☐ Structured Programming
 - Extensive use of Functions
 - ☐ Efficient use of Pointers
 - Compactness
 - Program Portability
 - Loose Typing

CHENNAI.

- Advantages of C
 - Compiler based Language
 - Programming Easy & Fast
 - Powerful and Efficient
 - Portable
 - Supports Graphics
 - ☐ Supports large number of Operators
 - ☐ Used to Implement Datastructures

- Disadvantages of C
 - ☐ Not a strongly typed Language
 - ☐ Use of Same operator for multiple purposes
 - Not Object Oriented

1. 7 Structure of 'C' Program

- Structure based on Set of rules defined by the Compiler
- Sections

2)

- 1) Documentation
 - Preprocessor
- 3) Global Declaration
- 4) main() function

- 5) Local Declaration
- 6) Program Statements

- ☐ Rules for Writing a C Program
 - a) All statements should be written in lower case
 - b) All statements should end with a semicolon
 - c) Upper case letters are used for symbolic constants
 - d) Blank spaces can be inserted between words
 - e) No blank space while declaring a variable, keyword, constant
 - f) Can write one or more statement in same line separated by semicolon
 - g) Opening and closing of braces should be balanced

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 7 Structure of Grantogname Contde */ Commen #include <stdio.h> Preprocessor #include <conio.h> **Directives** const float pi = 3.14; Global void main() Declaration main Functional Declaration & float area; Initialization int r: printf("Enter the Radius of the Circle"); scanf("%d", &r); Executio area = pi * r * r; n printf("The area of the Circle is %f", area); getch();

1. 7 Structure of 'C' Program Contd...

- 1) Documentation Section
 - Used for providing Comments
 - Comment treated as a single white space by Compiler
 - Ignored at time of Execution: Not Executable
 - ☐ Comment: Sequence of Characters given between /* and */
 - **Example:** Program Name, Statement description

/* Program to Find Area of a Circle*/

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 7 Structure of 'C' Program Contd...

2) Preprocessor Section

- Also called as Preprocessor Directive
- Also called as Header Files
- Not a part of Compiler
- ☐ Separate step in Compilation Process
- Instructs Compiler to do required Preprocessing
- ☐ Begins with # symbol
- □ Preprocessor written within < >

CHENNAI.

- Examples
 - #include <stdio.h>
 - □ #include <conio.h>
 - #include <math.h>
 - #include <stdlib.h>
 - #define PI 3.1412

4 F CL	C(C) D C 1
Directive	Description
#define	Substitutes a preprocessor macro.
#include	Inserts a particular header from another file.
#undef	Undefines a preprocessor macro.
#ifdef	Returns true if this macro is defined.
#ifndef	Returns true if this macro is not defined.
#if	Tests if a compile time condition is true.
#else	The alternative for #if.
#elif	#else and #if in one statement.
#endif	Ends preprocessor conditional.

7 Ctructure of 'C' Drogram Contd

_	Directive	Description
	#error	Prints error message on stderr.
	#nragma	Issues special commands to the compiler, using a standardized method.

- 3) Global Declaration Section
 - Used to Declare Global variable (or) Public variable
 - Variables are declared outside all functions
 - Variables can be accessed by all functions in the program
 - Same variable used in more than one functions

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- 4) main() Section
 - main() written in all small letters (No Capital Letters)
 - Execution starts with a Opening Brace : {
 - Divided into two sections: Declaration & Execution
 - **Declaration**: Declare Variables
 - **Executable:** Statements within the Braces
 - ☐ Execution ends with a Closing Brace : }
 - Note: main() does not end with a semicolon

- 5) Local Declaration Section
 - Variables declared within the main() program
 - These variables are called Local Variables
 - Variables initialized with basic data types

1. 8 C Programming Fundamentals

Steps in Learning English Language

Steps in Learning C

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 8 C Programming Fundamentals Contd...

Alphabets	A, B,, Y, Z a, b,, y, z
Digits	0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Special symbols	~ '!@#%^&*()+= \{}
	[]:; "'<>,.?/

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1.8 C Programming Fundamentals Contd

□C Token - Smallest individual unit of a C program

□C program broken into many C tokens

☐Building Blocks of C program

1. 9 Single Line and Multiline Comments

Comment - Definition	

- Used to provide information about lines of code
- Provide clarity to the C source code
- Allows others to better understand what the code was intended to
- Helps in debugging the code
- ☐ Important in large projects containing hundreds or thousands of lines of source code
- ☐ Types Single line and multiline comment

1. 9 Single Line and Multiline Comments Contd...

a) Single Line Comment

lue Represented by double slash //

```
#include<stdio.h>
int main(){
 //printing information
 printf("Hello C");

return 0;
}
```

1. 9 Single Line and Multiline Comments Contd...

b) Multi-Line Comment

☐ Represented by slash asterisk /* ... */

```
#include<stdio.h>
int main( ){
  /*printing information
  Multi Line Comment*/
  printf("Hello C");
return 0;
```

1. 9 Single Line and Multiline Comments Contd...

Multi-Line Comments	Single-Line Comment	
Starts with /* and ends with */	Starts with //	
All Words and Statements written between /* and */ are ignored	Statements after the symbol // upto the end of line are ignored	
Comment ends when */ Occures	Comment Ends whenever ENTER is Pressed and New Line Starts	
e.g /* Program for Factorial */	e.g // Program for Fibonacci	

1. 10 Keywords

☐ **Keywords** – Conveys special meaning to Compiler

☐ Cannot be

auto	double	int	struct	
break	else	long	switch	
case	enum	register	typedef	
char	extern	return	union	
const	float	short	unsigned	
continue	for	signed	void	
default	goto	sixeof	volatile	
do	if	static		

1. 11 Constants

- Definition :Value does not change during execution
- Can be a Number (or) a Letter
- Types
 - Integer Constants
 - Real Constants
 - Character Constant
 - ☐ Single Character Constants
 - ☐ String Constants

1. 12 Variables & Identifiers

- Identifier
 - ☐ A string of alphanumeric characters that begins with an alphabetic character or an underscore character
 - ☐ There are 63 alphanumeric characters, i.e., 53 alphabetic characters and 10 digits (i.e., 0-9)
 - ☐ Used to represent various programming elements such as variables, functions, arrays, structures, unions
 - ☐ The underscorecharacter is considered as a letter in identifiers (Usually used in the middle of an

identifier)

1. 12 Variables & Identifiers Contd...

1				
	C to	r	anti	fers
		1 10		

- Combination of alphabets, digits (or) underscore
- ☐ First character should be a Alphabet
- No special characters other than underscore can be used
- No comma / spaces allowed within variable name
- ☐ A variable name cannot be a keyword
- Variable names are case sensitive
- Variable Definition: Value changes during execution

Identifier for a mamory location where data is stored

1. 12 Variables & Identifiers Contd...

- ☐ Variable name length cannot be more than 31 characters
- **Examples:** AVERAGE, height, a, b, sum, mark_1, gross_pay

■ Variable Declaration

- A variable must be declared before it is used
- Declaration consists of a data type followed by one or more variable names separated by comma
- □ Syntax *datatype variablename*;

CHENNAI.

1. 12 Variables & Identifiers Contd...

Examples

int a, b, c, sum;

float avg;

char name;

- Variable Initialization
 - Assigning a value to the declared variable
 - Values assigned during declaration / after declaration

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 12 Variables & Identifiers Contd...

Examples

i. int a, b, c;

a=10, *b*=20, *c*=30;

ii. int a=10, b=10, c=10;

Scope of Variables

- Local Variables
- Global Variables

1. 13 Scope of Variables

- Definition
 - A scope in any programming is a region of the program where a defined variable can have its existence and beyond that variable it cannot be accessed
- Variable Scope is a region in a program where a variable is declared and used
- ☐ The *scope* of a variable is the range of program statements that can access that variable
- A variable is *visible* within its scope and *invisible* outside it

1. 13 Scope of Variables Contd...

- There are three places where variables can be declared
 - a) Inside a function or a block which is called **local** variables
 - b) Outside of all functions which is called **global** variables
 - c) In the definition of function parameters which are called **formal** parameters

1. 13 Scope of Variables Contd...

a) Local Variables

- ☐ Variables that are declared inside a function or block are called local variables
- ☐ They can be used only by statements that are inside that function or block of code
- Local variables are created when the control reaches the block or function containing the local variables and then they get destroyed after that

```
/* Program for Demonstrating Local Variables*/
#include <stdio.h>
int main ()
 /* local variable declaration */
 int a, b;
 int c;
 /* actual initialization */
 a = 10; b = 20;
 c = a + b;
 printf ("value of a = %d, b = %d and c = %d\n", a, b, c);
 return 0;
```

1. 13 Scope of Variables Contd...

b) Global Variables

- Defined outside a function, usually on top of the program
- ☐ Hold their values throughout the lifetime of the program
- Can be accessed inside any of the functions defined for the program
- Can be accessed by any function
 - That is, a global variable is available for use throughout the entire program after its declaration

```
/* Program for Demonstrating Global Variables*/
#include <stdio.h>
 /* global variable declaration */
int g;
int main ()
 /* local variable declaration */
 int a, b;
 /* actual initialization */
 a = 10; b = 20;
 g = a + b;
 printf ("value of a = \%d, b = \%d and g = \%d\n", a, b, g);
 return 0;
```


1. 13 Scope of Variables Contd...

Note: A program can have same name for local and global variables but the value of local variable inside a function will take preference

1. 14 Binding

- ☐ A Binding is an association between an entity and an attribute
 - Between a variable and its type or value
 - Between a function and its code
- Binding time is the point at which a binding takes place
- Types of Binding
 - a) Design Time
 - b) Compile Time
 - c) Link Time
 - d) Run Time

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 14 Binding Contd...

- a) Design Time
 - ☐ Binding decisions are made when a language is designed
 - Example
 - Binding of + to addition in C
- b) Compile Time
 - ☐ Bindings done while the program is compiled
 - Binding variables to datatypes

!-- L - Cl - - L | - | - | - |

Example

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 14 Binding Contd...

- c) Link Time
 - Compiled code is combined into a full program for C
 - Example
 - Global and Static variables are bound to addresses
- d) Run Time
 - ☐ Any binding that happens at run time is called *Dynamic*
 - ☐ Any binding that happens before run time is called *Static*
 - ☐ Values that are dynamically bound can change

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 15 Storage Classes in C

- What is a Variable?
- ☐ Storage Class Specifiers tells the Compiler about the following:
 - Where to Store a Variable
 - What is the Initial value of the Variable
 - ☐ What is the Lifetime of a Variable
- □Variable Scope: Area or block where the variables can be

accessed

- a) Automatic Variables b) External Variables
- c) Static Variables d) Register variables

1. 15 Storage Classes in C Contd...

a)	Automatic Variable	(Or) Auto	Variable ((Or)	Local	Variable
----	---------------------------	-----------	------------	------	-------	----------

- Default Storage class
- Defined inside a Function
- Scope of the Variable: Local to the function block where the variable is defined
- ☐ Lifetime of the variable's content vanishes after execution
- Keyword auto used to Erase content of the variable

```
/* Program to Demonstrate Automatic (Or) Local Variables*/
#include<stdio.h>
#include<conio.h>
void main( )
 int n = 10;
 block1();
 block2();
 printf("In Main Block n=%d", n);
 getch();
block1()
 int n = 20;
 printf("In Block 1 n=%d", n);
```

```
block2()
{
 int n = 30;
 printf("In Block 2 n=%d", n);
}
```

Output

In Block 1 n=20

In Block 2 n= 30

In Main Block n=10

1. 15 Storage Classes in C Contd...

- b) External Variable (Or) Global Variable
 - Available to all the Functions
 - Defined outside the Function
 - ☐ Keyword *Declare* is used to define the global variable (Optional)
 - **Scope of the Variable:** Global to all the function blocks
 - ☐ Lifetime of the variable's content vanishes after the entre program is executed

```
/* Program to Demonstrate External / Global Variables*/
#include<stdio.h>
#include<conio.h>
int n = 10;
void main( )
 block1();
 block2();
 clrscr();
 printf("In Main Block n=%d", n);
 getch();
block1()
 printf("In Block 1 n=%d", n);
 return;
```

```
block2()
{
 printf("In Block 2 n=%d", n);
 return;
}
```

Output

In Block 1 n=10

In Block 2 n=10

In Main Block n=10

1. 15 Storage Classes in C Contd...

\mathbf{c}	Static	Variables
	Static	vai labies

- ☐ Keyword *static* is used to define the variable (Compulsory)
- Variable declared as static is initialized to NULL
- ☐ Value of the static variable remains the same throughout the program
- Scope of the Variable: Local or Global depending on where it is declared
- Static Global: Defined outside the Function
- ☐ Static Local: Defined inside the Function

```
/* Program to Demonstrate Static Variables*/
#include<stdio.h>
#include<conio.h>
void main()
 int x;
 static int y;
 clrscr();
 printf("x=\%dy=\%d", x, y);
 getch();
```

Output

x = 28722

y = 0

1. 15 Storage Classes in C Contd...

113		** * 1 1
d)	l Registe	r Variables
u	ite giste	i variabies

- ☐ Variables stored in the CPU registers instead of Memory
- ☐ Keyword *register* is used to define the variable
- Scope of the Variable: Local
- Advantages
 - CPU register access is faster than memory access
- Disadvantages
 - ☐ Number of CPU registers is less
 - ☐ Less Number of variables can be stored in CPU

ragistars

```
/* Program to Demonstrate Register Variables*/
#include<stdio.h>
#include<conio.h>
void main()
 register int n=1;
 clrscr();
 for(n=1; n<=10; n++)
 printf("%d", n);
 getch();
```

Output

12345678910

1. 16 Datatypes

- Defines a variable before use
- \square Specifies the type of data to be stored in variables
- ☐ Basic Data Types 4 Classes
 - a) int Signed or unsigned number
 - b) float Signed or unsigned number having Decimal Point
 - c) double Double Precision Floating point number
 - d) char A Character in the character Set
- Qualifiers

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1 44 5 4 4 4 4 4

Variable Type	Keyword	Bytes Required	Range	Format
Character (signed)	Char	1	-128 to +127	%с
Integer (signed)	Int	2	-32768 to +32767	%d
Float (signed)	Float	4	-3.4e38 to +3.4e38	%f
Double	Double	8	-1.7e308 to + 1.7e308	%lf
Long integer (signed)	Long	4	2,147,483,648 to 2,147,438,647	%ld
Character (unsigned)	Unsigned char	1	0 to 255	%с
Integer (unsigned)	Unsigned int	2	0 to 65535	%u
Unsigned long integer	unsigned long	4	0 to 4,294,967,295	%lu
Long double	Long double	10	-1.7e932 to +1.7e932	%Lf

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 16 Datatypes Contd...

- a) Integer Data Type
 - Whole numbers with a range
 - No fractional parts
 - Integer variable holds integer values only
 - ☐ Keyword: int
 - **Memory:** 2 Bytes (16 bits) or 4 Bytes (32 bits)
 - **Qualifiers:** signed, unsigned, short, long
 - **Examples:** 34012, 0, -2457

1. 16 Datatypes Contd...

- b) Floating Point Data Type
 - ☐ Numbers having Fractional part
 - ☐ Float provides precision of 6 digits
 - Integer variable holds integer values only
 - **☐ Keyword:** float
 - **Memory:** 4 Bytes (32 bits)
 - **Examples:** 5.6, 0.375, 3.14756

1. 16 Datatypes Contd...

- c) Double Data Type
 - Also handles floating point numbers
 - Double provides precision of 14 digits
 - Integer variable holds integer values only
 - ☐ **Keyword:** float
 - Memory: 8 Bytes (64 bits) or 10 Bytes (80 bits)
 - **Qualifiers:** long, short

1. 16 Datatypes Contd...

- d) Character Data Type
 - handles one character at a time
 - ☐ Keyword: char
 - ☐ Memory: 1 Byte (8 bits)

1. 17 Expressions

- **Expression**: An Expression is a collection of operators and operands that represents a specific value
- Operator: A symbol which performs tasks like arithmetic operations, logical operations and conditional operations
- Operands: The values on which the operators perform the task
- Expression Types in C
 - a) Infix Expression
 - b) Postfix Expression

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 17 Expressions Contd...

- a) Infix Expression
 - The operator is used between operands
 - General Structure: Operand1 Operator Operand2
 - **Example**: a + b
- b) Postfix Expression
 - Operator is used after operands
 - ☐ General Structure: Operand1 Operand2 Operator
 - **Example**: ab+

1. 17 Expressions Contd...

- c) Prefix Expression
 - Operator is used before operands
 - ☐ General Structure: Operator Operand1 Operand2
 - **Example**: +ab

1. 17 Expressions Contd...

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

Precedence order	Operator	Associativity
1	() [] →	Left to right
2	++ (unary) ! ~ * & sizeof	Right to left
3	* / %	Left to right
4	+ -	Left to right
5	<< >>	Left to right
6	< <= > >=	Left to right
7	== !=	Left to right
8	& (bitwise AND)	Left to right
9	^ (bitwise XOR)	Left to right
10	(bitwise OR)	Left to right

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 18 Input and Output Functions

- Ability to Communicate with Users during execution
- Input Operation
 - Feeding data into program
 - Data Transfer from Input device to Memory
- Output Operation
 - Getting result from Program
 - ☐ Data Transfer from Memory to Output device
- ☐ Header File: #include<stdio.h>

- ☐ Input / Output Function Types
 - a) Formatted Input / Output Statements
 - b) Unformatted Input / Output Statements

Console Input / Output Functions

Formatted Functions		Unf	ormatted Fund	ctions	
pe	Input	Output	Туре	Input	Output
ar	scanf()	printf()	char	getch() getche() getchar()	putch() putchar(
	scanf()	printf()	int	3.50) -
	scanf()	printf()	float	27.0	8 5 1
	scanf()	printf()	string	gets()	puts()

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- a) Formatted Input / Output Statements
 - Reads and writes all types of data values
 - Arranges data in particular format
 - ☐ Requires **Format Specifier** to identify Data type
 - Basic Format Specifiers
 - **□** %d Integer
 - ☐ %f Float
 - ☐ %c Character
 - □ %s String

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 18 Input and Output Functions Contd...

- i. The scanf () Function
 - Reads all types of input data
 - Assignment of value to variable during Runtime

scanf("Control String/Format Specifier", & arg1, & arg2,...

&argn)

- Control String / Format Specifier
- arg1, arg2.,,, arg n Arguments (Variables)
- □ & Address

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
/* Giving Direct Input in
 Program */
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 a=10;
```

```
/*Getting Input using scanf ( )
 function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 scanf("%d", &a);
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 18 Input and Output Functions Contd...
/* Getting Multiple Input using | /* Getting Mult

```
scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b, c;
 scanf("%d%d%d",&a,&b,&c);
```

```
Getting Multiple Different
 Inputs using scanf ( )
 function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 scanf("%d%d%f",&a,&b,&c);
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
/* Getting Multiple Input using scanf ( ) function
*/ #include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 scanf("%d %d", &a, &b);
 scanf("%f", &c);
```

1. 18 Input and Output Functions Contd...

ii.	The	printf () Function
-----	-----	----------	------------

- ☐ To print Instructions / Output onto the Screen
- Requires Format Specifiers & Variable names to print data

■ Syntax

printf("Control String/Format Specifier",arg1,arg2,... argn)

- Control String / Format Specifier
- ☐ arg1, arg2.,,, arg n Arguments (Variables)

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
/* Example 1 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 printf("Enter the Value of a");
 scanf("%d", &a);
 printf("Value of a is %d", a);
 getch();
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
/* Example 2 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b, c;
 printf("Enter the Value of a, b & c");
 scanf("%d %d %d", &a, &b, &c);
 printf("Value of a, b & c is %d%d%d", a, b,
 c); getch ();
```

```
/* Example 3 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 printf("Enter the Value of a & b");
 scanf("%d %d", &a, &b);
 printf("Enter the Value of a & b");
 scanf("%f", &c);
 printf("Value of a, b is %d%d", a, b);
 printf("Value of c is %f", c);
 getch ();
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
/* Example 4 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 printf("Enter the Value of a, b & c");
 scanf("%d %d%f", &a, &b, &c);
 printf("Value of a, b & c is %d%d%f", a, b,
```


- ☐ Try it Out Yourself! Write a C program to:
 - 1) Add two numbers
 - 2) To Multiply two floating point numbers
 - 3) To compute Quotient and Remainder
 - 4) To Swap two numbers

- b) Unformatted Input / Output Statements
 - Works only with Character Data type
 - No need of Format Specifier
 - **☐** Unformatted Input Statements
 - i. getch () Reads alphanumeric charactersfrom Keyboard
 - ii. getchar () Reads one character at a time till enter keyis pressed

1. 18 Input and Output Functions Contd...

iii. gets () – Accepts any string from Keyboard until Enter Key is pressed

Unformatted Output Statements

- i. putch () Writes alphanumeric characters to Monitor (Output Device)
- ii. putchar () Prints one character at a time
- iii. puts () Prints a String to Monitor (Output Device)

1. 19 Operators in C

- C supports rich set of built in Operators
- Used to manipulate Constants (Data) & Variables
- Part of Mathematical (or) Logical expressions
- Operators vs Operands
- Operator Definition
 - ☐ Symbol (or) Special character that instructs the compiler to perform mathematical (or) Logical operations

CHENNAI.

- Classification of Operators
 - a) Increment & Decrement Operators
 - b) Comma Operator
 - c) Arrow Operator
 - d) Assignment Operators
 - e) Bitwise Operators
 - f) Sizeof Operator

1. 19 Operators in C Contd...

- a) Increment and Decrement Operators
 - Increment and decrement operators are unary operatorsthat add or subtract one from their operand
 - ☐ C languages feature two versions (pre- and post-) of each operator
 - Operator placed before variable (Pre)
 - Operator placed before variable (Post)
 - ☐ The increment operator is written as ++ and the decrement

onerator is written as --

- 1. 19 Operators in C Contd...
- a) Increment and Decrement Operators Contd...
 - Classification
 - Pre Increment Operator
 - Post Increment Operator
 - Pre Decrement Operator
 - Post Decrement Operator

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- 1. 19 Operators in C Contd...
- a) Increment and Decrement Operators Contd...

(pre)++variable_name; (pre)--variable_name; (Or)

variable_name++ (post); variable_name - (Post);

- Examples
 - □ ++count, ++a, ++i, ++count
 - Count++, a++, i++, count++

S. No	Operator type	Operator	Description
1	Pre Increment	++i	Value of i is incremented before assigning it to variable i.
2	Post Increment	į++	Value of i is incremented after assigning it to variable i.
3	Pre Decrement	i	Value of i is decremented before assigning it to variable i.
4	Post Decrement	i	Value of i is decremented after assigning it to variable i.

```
/* Program for Post Increment*/
#include<stdio.h>
#include<conio.h>
void main()
 int i = 1;
 while (i++<5)
 printf("%d",
 i);
getch (
Output
1234
```

- a) Increment and Decrement Operators Contd...
- **Step 1**: In this program, value of i "0" is compared with 5 in while expression.
- **Step 2**: Then, value of "i" is incremented from 0 to 1 using post-increment operator.
- □ Step 3 : Then, this incremented value "1" is assigned to the variable "i".
- ☐ Above 3 steps are continued until while expression

```
/* Program for Pre Increment*/
#include<stdio.h>
#include<conio.h>
void main()
 int i = 1;
 while (++i<5)
 printf("%d", i
getch (
Output
2 3 4
```

- a) Increment and Decrement Operators Contd...
- **Step 1**: In above program, value of "i" is incremented from 0 to 1 using pre-increment operator.
- **Step 2**: This incremented value "1" is compared with 5 in while expression.
- **Step 3**: Then, this incremented value "1" is assigned to the variable "i".
- ☐ Above 3 steps are continued until while expression becomes false

```
/* Program for Post
Decrement*/ #include<stdio.h>
#include<conio.h>
void main()
 int i = 10;
 while (i--<5)
 printf("%d", i
getch (
 );
Output
```

10 9 8 7 6

- a) Increment and Decrement Operators Contd...
- **Step 1**: In this program, value of i "10" is compared with 5 in while expression.
- **Step 2 :** Then, value of "i" is decremented from 10 to 9 using post-decrement operator.
- Step 3 : Then, thisdecremented value "9" is assigned to the variable "i".
- Above 3 steps are continued until while expression

```
/* Program for Pre Decrement*/
#include<stdio.h>
#include<conio.h>
void main()
 int i = 10;
 while (--i<5)
 printf("%d",
 } i);
getch (
Output
```

9876

- a) Increment and Decrement Operators Contd...
- Step 1: In above program, value of "i" is decremented from 10 to9 using pre-decrement operator.
- **Step 2**: This decremented value "9" is compared with 5 in while expression.
- **Step 3**: Then, thisdecremented value "9" is assigned to the variable "i".
- ☐ Above 3 steps are continued until while expression becomes false

1. 19 Operators in C Contd...

b) Comma Operator

- ☐ Special operator which separates the declaration of multiple variables
- ☐ Has Lowest Precedence i.e it is having lowest priority so it is evaluated at last
- Returns the value of the rightmost operand when multiple comma operators are used inside an expression
- ☐ Acts as Operator in an Expression and as a Separator while

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

```
Comma Operator Contd...
#include<std10.h>
 int main()
 int i, j;
 i=(j=10, j+20);
 printf("i = %d \setminus n j = %d \setminus n", i,j );
 return 0;
```

- c) Arrow Operator (->)
 - Arrow operator is used to access the structure members when we use pointer variable to access it
 - ☐ When pointer to a structure is used then arrow operator is used

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

- d) Assignment Operators
 - Assigns result of expression to a variable
 - Performs Arithmetic and Assignment operations
 - Commonly used Assignment operator: =
 - Syntax variable = expression;
 - Examples
 - \square num = 25; age = 18; pi = 31.4; area = 3.14 * r * r;

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

⊔ Sh		Simple Assignment Operator	Shorthand Operator
		a = a + 1	a+=1
		a = a – 1	a-=1
		a = a * 2	a*=2
		a = a / b	a/=b
		a = a % b	a%=b
		c = c * (a + b)	c *= (a + b)
		b = b / (a + b)	b /=(a + b)

```
/* Program for Assignment Operations*/
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 a = 11;
 a + = 4;
 printf("Value of A is %d\n",a);
 a = 11;
 a - = 4;
 printf("Value of A is %d\n",a);
 a = 11;
 a^* = 4;
 printf("Value of A is %d\n",a);
 \frac{1}{1}
```

```
printf("Value of A is %d\n",a);
 a = 11;
 a\% = 4;
 printf("Value of A is %d\n",a);
 getch ();
Output
Value of A is 15
Value of A is 7
Value of A is 44
Value of A is 2
Value of A is 3
```


INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

1. 19 Operators in C Contd...

e) Bitwise Operators

like:

- addition subtraction, multiplication and division are done in aperations
- ☐ To perform bit-level operations in C programming, bitwise operators are used
- □ Bit wise operators in C language are & (bitwise AND), | (bitwise OR), ~ (bitwise NOT), ^ (XOR), << (left shift) and >> (right shift)

1. 19 Operators in C Contd...

e) Bitwise Operators Contd

Operator	Operation
&	Bitwise AND
1	Bitwise OR
~	One's Complement
>>	Shift right
<<	Shift left
٨	Exclusive OR

Bitwise operators: truth table

а	b	a&b	a b	a^b	∼a
0	0	0	0	0	1
0	1	0	1	1	1
1	0	0	1	1	0
1	1	1	1	0	0

Operato r	Description Example	
&	Binary AND Operator copies a bit to the result is 0000 exists in both operands. 1100	f it $(A \& B) = 12$, i.e.,
	Binary OR Operator copies a bit if it exists in eit 0011 operand. 1101	ther $(A B) = 61$, i.e.,
٨	Binary XOR Operator copies the bit if it is set in i.e., 0011 operand but not both. 0001	one $(A ^ B) = 49$,
~	Binary Ones Complement Operator is unary and the effect of 'flipping' bits.	ha2's complement form.
<<	Binary Left Shift Operator. The left operands value is moved left by the number of bits specified by the right operand.	e_{000} A << 2 = 240 i.e.,
>>	Binary Right Shift Operator. The left operands value is moved right by the number of bits specified by right operand.	y the $A >> 2 = 15$ i.e., 0000

PROGRAM TO DEMONSTRATE BITWISE OPERATIONS

```
#include
<stdio.h> int
main()
 unsigned int a = 60; /* 60 = 0011 \ 1100 \ */
 unsigned int b = 13; /* 13 = 0000 1101
 */ int c = 0; c = a \& b; /* 12 = 0000
 1100 */
 printf("Line 1 - Value of c is %d\n", c ); c = a \mid b; /* 61 = 0011
 1101 */ printf("Line 2 - Value of c is %d\n", c ); c = a \land b; /* 49 =
 0011 0001 */ printf("Line 3 - Value of c is %d\n", c ); c = \sim a;
 /*-61 = 1100\ 0011\ */
 printf("Line 4 - Value of c is %d\n", c ); c = a << 2; /* 240 = 1111
 0000 */ printf("Line 5 - Value of c is %d\n", c); c = a >> 2; /* 15 =
 000011111 */ printf("I ine 6 - Value of c is <math>0/d p" c ).
```

Output

Line 1 - Value of c is 12

Line 2 - Value of c is 61

Line 3 - Value of c is 49

Line 4 - Value of c is -61

Line 5 - Value of c is 240

Line 6 - Value of c is 15

- f) Sizeof Operators
 - This operator returns the size of its operand in bytes
 - The sizeof operator always precedes its operand
 - Used to calculate the size of data type or variables
 - ☐ Can be nested
 - ☐ Returns the size in integer format
 - Syntax looks more like a function but it is considered as an operator in c programming

```
/* Program for Sizeof Operators*/
#include<stdio.h>
int main()
int a;
float b;
double c;
char d;
printf("Size of Integer
 :%d\n\n",sizeof(a));
printf("Size of Floating Point :%d\n\n",sizeof(b));
printf("Size of Double
 :%d\n\n",sizeof(c));
printf("Size of Charcter
 :%d\n\n",sizeof(d));
return 0;
```

Output

Size of Integer: 2

Size of Floating Point : 4

Size of Double: 8

Size of Character : 1

THANK YOU