Basic Programming Lab

--0x06

Operator Precedence

Operator	Meaning of operator	Associativity
() [] ->	Functional call Array element reference Indirect member selection Direct member selection	Left to right
! ++ & * sizeof (type)	Logical negation Bitwise(1 's) complement Unary plus Unary minus Increment Decrement Dereference (Address) Pointer reference Returns the size of an object Typecast (conversion)	Right to left
* / %	Multiply Divide Remainder	Left to right
+ -	Binary plus(Addition) Binary minus(subtraction)	Left to right
<< >>	Left shift Right shift	Left to right
< <= > >=	Less than Less than or equal Greater than Greater than or equal	Left to right

Operator Precedence

Operator	Meaning of operator	Associativity
= !=	Equal to Not equal to	Left to right
&	Bitwise AND	Left to right
^	Bitwise exclusive OR	Left to right
	Bitwise OR	Left to right
& &	Logical AND	Left to right
11	Logical OR	Left to right
?:	Conditional Operator	Right to left
= *= /= %= += -= &= ^= = <<= >>=	Simple assignment Assign product Assign quotient Assign remainder Assign sum Assign difference Assign bitwise AND Assign bitwise XOR Assign bitwise OR Assign left shift Assign right shift	Right to left
,	Separator of expressions	Left to right

break & continue & goto

// Program to check working of break, continue & goto

```
#include <stdio.h>
int main()
{
 int i;
 for (i = 1; i < 20; ++i)
 {
 printf("\n%d ", i);
 if (i % 3 == 0)
 {
 printf("\n%d is divisible by 3", i);
 continue;
 }
 if (i \% 7 == 0)
 {
 printf("\n%d is divisible by 7", i);
 break;
 printf("\nNot visible to console");
 }
 printf("\nOut of loop");
 goto label1;
 if (7 \% 2 == 0)
 {
label1: printf("\nHere");
 }
 return 0;
}
```

Assignment

//0x06

//Use scanf for input in Every Program

- 1. Write a program to print factorial of a number.
- 2. Write a program to print HCF of two numbers.
- 3. Write a program to find the sum of series

$$1 + (1+2) + (1+2+3) + (1+2+3+4) \dots$$

- 4. Write a program to count the no of digits from the input no.
- 5. Write a program to check whether a no is palindrome or not.

Points to Remember

- 1. Filetype: .c
- 2. Naming Convention for Directory: Assignment_X
 where X = Lab No
 example: Assignment 1
- 3. Naming Convention for File: RollNo_Q_Y.c
 where Y = Question No in that Assignment
 example: 123XXX4567_Q_1.c

Commands:

	Command	Example
Create Directory	mkdir <directory_name></directory_name>	mkdir test_directory
Create File	vi <filename></filename>	vi test.c
Compile a C Program	gcc <filename></filename>	gcc test.c
Run a C Program	./a.out	

4. Write your details in every program

*/