

CE143: COMPUTER CONCEPTS & PROGRAMMING

Chapter - 3

Operators and Expression in 'C'

Devang Patel Institute of Advance Technology and Research

Objectives

- To learn arithmetic, string, relational, logical, bit wise, unary, binary, ternary operators
- To learn about implicit/explicit conversions between values of different types
- To learn how to build complicated expressions from operators and functions
- To learn how operator precedence/associativity control order of evaluation

Introduction

- In this chapter, we will discuss
 - Classification of Operators
 - Arithmetic Expression & Evaluation
 - Type Conversion : Implicit & Explicit
 - Associativity & Precedence

Operators

- **Operator** is a symbol that tells the computer to perform certain mathematical or logical manipulations.
- Operators are used in programs to manipulate the data and variables.
- They usually form a part of the mathematical or logical expressions.
- Some operator required 2 operands (Binary Operator) to perform operation or Some required single operand (Unary) to perform operation.

C operators are classified into no. of categories

- Arithmetic Operators
- 2. Relational Operators
- Logical Operators
- Assignment Operators
- Increment/Decrement Operators
- 6. Bitwise Operators
- Conditional Operators
- 8. Special Operators

Arithmetic Operator

- •This operator used for numeric calculation.
- •There are 2 types of arithmetic operators in C:
- 1. unary operators : operators that require only one operand.
- 2. binary operators : operators that require two operands.

C Operation	Operator	Example
Positive	+	a = +3
Negative	-	b = -a
Increment	++	i++
Decrement		j

- •The first assigns positive 3 to a
- •The second assigns the negative value of a to b.
- •i++ is equivalent to i= i+ 1
- ■i--is equivalent to i= i-1

Binary Operator

C Operation	Operator	Example
Addition	+	a + b
Subtraction	-	a - b
Division		a / b
Multiplication	*	a * b
Modulus	%	a % b

- •The division of variables of type int will always produce a variable of type int as the result.
- You could **only use** modulus (%) operation on int variables.

Arithmetic operators are further classified as:

- Integer Arithmetic
 - 10/5 = 2
- Real Arithmetic
 - **10.2 + 8.9 = 19.1**
- Mixed Mode
 - 10.5/2 = 5.25

Relational Operator

It is use to compared value of two expressions depending on their relation.

Associativity = Left to right

Operator	Exam	ple Meaning
>	x > y	x is greater than y
<	x < y	x is less than y
>=	x>=y	x is greater than or
		equal to y
<=	x<=y	x is less than or
		equal to y
==	x == y	equal to
!=	x != ;	y not equal to

Logical Operator

- •Operator used with one or more operand and return either value zero (for false) or one (for true).
- •The operand may be constant, variables or expressions.

Associativity examples:

https://www.programiz.com/c-programming/precedence-associativity-operators

Operator	Example	Meaning
&&	a <b &&="" a<c<="" td=""><td>AND</td>	AND
[]	a>b a>c	OR
!	!(a <c)< td=""><td>NOT</td></c)<>	NOT

•Where logical NOT is a unary operator and other two are binary operator. Logical **AND** gives result **true** if **both** the conditions are **true**, otherwise result is false. And logical **OR** gives result **false** if both the condition **false**, **otherwise** result is **true**.

Assignment Operator

- •Assignment operators are used to combine the '=' operator with one of the binary arithmetic operators.
- •Assume c=9;

Operator	Example	Equivalent	Results
		Statement	
+=	c += 7	c = c + 7	c = 16
-=	c -= 8	c = c - 8	c = 1
*=	c *= 10	c = c * 10	c = 90
/=	c /= 5	c = c / 5	c = 1
%=	c %= 5	c = c % 5	c = 4

PROGRAM 3-4 Demonstration of Compound Assignments

```
/* Demonstrate examples of compound assignments.
 Written by:
 3
 Date:
 * /
 #include <stdio.h>
 6
 int main (void)
8
 // Local Declarations
10
 int x;
11
 int y;
12
13
 // Statements
14 | x = 10;
15 y = 5;
16
```


PROGRAM 3-4 Demonstration of Compound Assignments

```
printf("x: %2d | y: %2d ", x, y);
17
 printf(" | x *= y + 2: %2d ", x *= y + 2);
18
 printf(" | x is now: %2d\n", x);
19
20
21
 x = 10;
22
 printf("x: %2d | y: %2d ", x, y);
 printf(" | x /= y + 1: %2d ", x /= y + 1);
23
 printf(" | x is now: %2d\n", x);
24
25
26
 x = 10;
 printf("x: %2d | y: %2d ", x, y);
27
28
 printf(" | x \% = y - 3: %2d ", x \% = y - 3);
 printf(" | x is now: %2d\n", x);
29
30
31
 return 0;
32
 } // main
```

PROGRAM 3-4 Demonstration of Compound Assignments

Resu	ILS:												
x: 1	0	у:	5	x	*=	У	+	2:	70	x	is	now:	7
x: 1	0	у:	5	x	/=	У	+	1:	1	x	is	now:	
x: 1	0	у:	5	x	용=	V	_	3:	0	x	is	now:	(

Increment / Decrement Operator

- •The Unary operator ++, --, is used as increment and decrement which acts upon single operand.
- •Increment operator increases the value of variable by one.
- •Similarly decrement operator decrease the value of the variable by one.
- •And these operator can only used with the variable, but can't use with expression and constant as ++6 or ++(x+y+z).

Increment / Decrement Operator

•It again categories into Prefix Postfix.

Prefix Expression:

Note

The operand of a prefix expression must be a variable.

Result of Prefix ++a

Increment / Decrement Operator

•It again categories into Prefix Postfix.

Postfix Expression:

Note

(a++) has the same effect as (a = a + 1)

Result of Postfix a++

Increment / Decrement Operator

Symbol	Operation	Usage
++	postincrement	X++
	postdecrement	X
++	preincrement	++X
	predecrement	X

Pre: Increment/decrement variable before using its value.

Post: Increment/decrement variable after using its value.

Increment / Decrement Operator

```
•Example :
 x = 4;
 y = x++;
 Results: x = 5, y = 4 (because x is incremented after
 assignment)
 x = 4;
 y = ++x;
 Results: x = 5, y = 5 (because x is incremented
 before assignment)
```


Note

If ++ is after the operand, as in a++, the increment takes place after the expression is evaluated.

If ++ is before the operand, as in ++a, the increment takes place before the expression is evaluated.

Bitwise Operator

•Bitwise operator permit programmer to access and manipulate of data at bit level.

Symbol	Operation Usa			
~	bitwise NOT	~x		
<<	left shift	x << y		
>>	right shift	x >> y		
&	bitwise AND	x & y		
٨	bitwise XOR	x ^ y		
	bitwise OR	$x \mid y$		

Bitwise Operator

First Bit	Second Bit	AND (&)	OR()	XOR (^)
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

Bitwise AND: 3 = 00000011, 5 = 00000101

3 & 5 = 00000011

00000101

0000001 -> 1

Bitwise Operator

```
Bitwise OR: 3 = 00000011, 5 = 00000101
3 | 5 = 00000011
00000101
00000111 -> 7
```

Bitwise NOT:
$$3 = 00000011$$
 $\sim 3 = 11111100$

The bitwise not operator (\sim) invert zeros to ones and ones to zeros which in effect creates a negative value in binary.

Bitwise Operator

Bitwise shift operators are also supported

- << shift left and fill with zeros</p>
- >> shift right with sign (copy 0 or 1)
- >>> shift right and fill with zero.


```
#include <stdio.h>
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 \cdot b; /* 49 = 0011 0001 */
 printf("Line 3 - Value of c is %d\n", c );
```

```
c = ~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 = 0000 1111 */
printf("Line 6 - Value of c is %d\n", c );
}
```

<u>Output:</u>

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

- Some Operator required single operand to perform an operation called Unary Operator.
- •Unary operators can use either prefix or postfix notation.

Operator	Use	Description
+	+op	Positive
-	-op	Negative
++	++op	increments op by 1; evaluates to value of op before the incrementation
++	op++	increments op by 1; evaluates to value of op after the incrementation

Operator	Use	Description
	op	decrements op by 1; evaluates to value of op before the decrementation
	op	decrements op by 1; evaluates to value of op after the decrementation

Unary Operator

Expression	Contents of a Before and After Expression	Expression Value
+a	3	+3
-a	3	-3
+a	-5	-5
-a	-5	+5

Examples of Unary Plus And Minus Expressions

Binary Operator

- •Some operator required two operand to perform an operation called Binary Operator.
- •Example : Arithmetic Operator, Relational Operator, Logical Operator.

PROGRAM 3-3 Binary Expressions

```
/* This program demonstrates binary expressions.
 Written by:
 3
 Date:
 */
 #include <stdio.h>
 int main (void)
 // Local Declarations
 int a = 17;
10
 int b = 5;
11
 float x = 17.67;
12
 float y = 5.1;
13
14
 // Statements
15
 printf("Integral calculations\n");
16
 printf("%d + %d = %d\n", a, b, a + b);
```


PROGRAM 3-3 Binary Expressions (continued)

```
17
 printf("%d - %d = %d\n", a, b, a - b);
 printf("%d * %d = %d\n", a, b, a * b);
18
 printf("%d / %d = %d\n", a, b, a / b);
19
20
 printf("%d %% %d = %d\n", a, b, a % b);
21
 printf("\n");
 printf("%f - %f = %f\n", x, y, x - y);
25
 printf("%f * %f = %f\n", x, y, x * y);
26
 printf("%f / %f = %f\n", x, y, x / y);
27
28
 return 0;
29
 } // main
```


PROGRAM 3-3 Binary Expressions (continued)

Results: Integral calculations 17 + 5 = 2217 - 5 = 1217 * 5 = 8517 / 5 = 317 % 5 = 2Floating-point calculations 17.670000 + 5.100000 = 22.77000017.670000 - 5.100000 = 12.57000017.670000 * 5.100000 = 90.11699717.670000 / 5.100000 = 3.464706

Note

Both operands of the modulo operator (%) must be integral types.

Ternary Operator (?:)

- •The conditional operator (?:) is used to simplify an if/else statement.
- Syntax:

Condition? True Expression1: False Expression2

•Example :

$$(n > 1) ? (a + b) : (a * b)$$

When (n>1) then the result is (a+b), otherwise the result is (a*b).

Short-hand Operator

•A **Shorthand operator** is a **shorter way** to express something that is **already available** in the **C programming language**.

Short-hand Operator: +=,-=,*= and /=.

Compound Expression	Equivalent Simple Expression		
x *= expression	x = x * expression		
x /= expression	x = x / expression		
x %= expression	x = x % expression		
x += expression	x = x + expression		
x -= expression	x = x - expression		

Note

The left operand in an assignment expression must be a single variable.

Type Conversion

Type Conversion

- •Converting an expression of a given type into another type is known as *type-casting*.
- •Type conversion occurs when the expression has data of mixed data types.
- •Example of such expression include converting an integer value in to a float value, or assigning the value of the expression to a variable with different data type.
- In type conversion, the data type is promoted from lower to higher because converting higher to lower involves loss of precision and value.

Type Conversion

Type Conversion

- •For type conversion, C following some **General rules** explained below
 - 1. Integer types are lower than floating point types
 - 2. Signed types are lower than unsigned types
 - 3. Short whole number types are lower than longer types
 - 4. double>float>long>int>short>char

Type Conversion

Conversion Rank

Type Conversion

- •While Programming consider the following points
- 1. An arithmetic operation between an integer and integer always yields an integer result.
- 2. An operation between a float and float always yields a float result
- 3. An operation between an integer and float always yields a float result. In this operation the integer is first promoted to a float and then the operation is performed and the final result is a float.

```
int/int=int
float/int=float
int/float=float
float/float=float
```


- 4. If the expression contains one operand as double data type and another operand as some other lower data type then the other operand is also converted to double and the result will be double. double operator (float(or)long(or)int(or)short)=>double
- 5. If the expression contains long and unsigned integer data types, the unsigned integer is converted to unsigned long and the result will be unsigned long.
 - 6. Character and short data are promoted to integer
- 7. Unsigned char and unsigned short are converted to unsigned integer.

Forced Conversion

- •Forced conversion occurs when we are converting the value of the larger data type to the value of the smaller data type or smaller data type to the larger data type.
- For example, consider the following assignment statement,

```
int a=5.5;
float b=100;
```

- In the first statement a=5.5; a is declared as int so the float value 5.5 cannot be stored in a. In such a case float is demoted to an int and then its value is stored. hence 5 is stored in a.
- ■In the second statement b=100; since b is a float variable 100 is promoted to **100.00000** and then stored in b.
- In general, the value of the expression is promoted or demoted depending on the type of variable on left hand side of =.

Type Conversion

- •There are two type of conversion :
 - 1. Implicit Type Conversion
 - 2. Explicit Type Conversion
- 1. **Implicit Type Conversion**: Implicit conversions do not require any operator. They are automatically performed when a value is copied to a compatible type.

```
float a=5.5;
int b;
b=a; // b will 5 after this
```


2. **Explicit Type Conversion**: Explicit type conversions can be forced in any expression, with a unary operator called a cast.

```
Syntax is: (type-name) expression;
```

•Example :

```
int n = 8;
float x;
x=(float)n; // x will 8.000000 after this
```

•The above statement will convert the value of n to a float value before assigning to x. but n is not altered.

PROGRAM 3-7 Implicit Type Conversion

```
/* Demonstrate automatic promotion of numeric types.
1
 Written by:
3
 Date:
4
 */
5
 #include <stdio.h>
6
 #include <stdbool.h>
8
 int main (void)
9
10
 // Local Declarations
11
 bool b = true;
 char c = 'A';
12
13
 float d = 245.3;
 int i = 3650;
14
15
 short s = 78;
16
```

PROGRAM 3-7 Implicit Type Conversion

```
// Statements
18
 printf("bool + char is char: %c\n", b + c);
19
 printf("int * short is int: %d\n", i * s);
20
 printf("float * char is float: %f\n", d * c);
21
22
 c = c + b;
 // bool promoted to char
23
 d = d + c;
 // char promoted to float
24
 b = false;
25
 b = -d:
 // float demoted to bool
26
27
 printf("\nAfter execution...\n");
28
 printf("char + true: %c\n", c);
29
 printf("float + char: %f\n", d);
30
 printf("bool = -float: %d\n", b);
31
32
 return 0;
33
 } // main
```


PROGRAM 3-7 Implicit Type Conversion

```
Results:

bool + char is char: B

int * short is int: 284700

float * char is float: 15944.500000

After execution...

char + true: B

float + char: 311.299988

bool = -float: 1
```

Implicit Conversion of Ints and Floats

```
int i = 3;
float f = 2.5;
i = f; // i will equal 2 after this
f = 3/i; // f will equal 1 after this
f = i + 0.6; // f will equal 2.6 after this
i = 2.0 * 2.4; // i will equal 4 after this
```


PROGRAM 3-8 Explicit Casts

```
/* Demonstrate casting of numeric types.
 1
 Written by:
 2
 3
 Date:
 4
 * /
 5
 #include <stdio.h>
 6
 int main (void)
8
 9
 // Local Declarations
10
 char aChar = ' \ 0';
11
 int intNum1 = 100;
12
 int intNum2 = 45;
13
 double fltNum1 = 100.0;
14
 double fltNum2 = 45.0;
15
 double fltNum3;
16
17
 // Statements
 printf("aChar numeric : %3d\n", aChar);
18
```


PROGRAM 3-8 Explicit Casts

```
printf("intNum1 contains:
 %3d\n", intNum1);
19
20
 printf("intNum2 contains:
 %3d\n", intNum2);
 printf("fltNum1 contains: %6.2f\n", fltNum1);
21
 printf("fltNum2 contains: %6.2f\n", fltNum2);
22
23
24
 fltNum3 = (double)(intNum1 / intNum2);
25
 printf
 ("\n(double)(intNum1 / intNum2): %6.2f\n",
26
27
 fltNum3);
28
29
 fltNum3 = (double)intNum1 / intNum2;
30
 printf("(double) intNum1 / intNum2 : %6.2f\n",
31
 fltNum3);
32
33
 aChar = (char)(fltNum1 / fltNum2);
34
 printf(" (char)(fltNum1 / fltNum2): %3c\n", aChar);
35
```

PROGRAM 3-8 Explicit Casts

```
36
 return 0;
37
 } // main
 Results:
 aChar numeric : 0
 intNum1 contains: 100
 intNum2 contains: 45
 fltNum1 contains: 100.00
 fltNum2 contains: 45.00
 (double)(intNum1 / intNum2): 2.00
 (double) intNum1 / intNum2:
 2.22
 8
 (char)(fltNum1 / fltNum2):
```

Arithmetic Expression & Evaluation

Arithmetic Expression:

•Arithmetic expressions consist of operators, operands, parentheses, and function calls

Evaluation of Expressions

- •All expressions in parenthesis must be evaluated separately, and inside out.
- •The operator **precedence** rules for operators in same sub expression: Unary + and are evaluated first and *, /, % evaluated next

Arithmetic Expression & Evaluation

Evaluation of Expressions

Associtivity rule Unary operators in same sub expressions and at same precedence level (such as +, - or *, /) are evaluated right to left.

Binary operators in same sub expressions and at same precedence level are evaluated left to right.

Precedence & Associativity

Precedence of operators

- •Operator precedence determines which operator is performed first in an expression with more than one operators with different precedence.
- •In C, precedence of arithmetic operators (*, %, /, +, -) is higher than relational operators (==, !=, >, <, >=, <=) and precedence of relational operator is higher than logical operators (&&, || and !).
- •For example 10 + 20 * 30 is calculated as 10 + (20 * 30) and not as (10 + 20) * 30.

PROGRAM 3-5 Precedence

1 /* Examine the effect of precedence on an expression.
2 Written by:

PROGRAM 3-5 Precedence

```
Results:
a * b + c is: 230
a * (b + c) is: 500
```

Associativity is applied when we have more than one operator of the same precedence level in an expression.

ASSOCIATIVITY

Associativity of operators

If two operators of same precedence (priority) is present in an expression, Associativity of operators indicate the order in which they execute.

•Here, operators == and != have same precedence. The associativity of both == and != is left to right, i.e, the expression on the left is executed first and moves towards the right.

i.e,
$$(1 == 2) != 3)$$

i.e, $(1 == 2)$ executes first resulting into 0 (false) then,
 $(0 != 3)$ executes resulting into 1 (true) ② Output: 1

Highest

Category	Operator	Associativity
Postfix	0 [] -> . ++	Left to right
Unary	+ - ! ~ ++ (type) * & sizeof	Right to left
Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Shift	<<>>>	Left to right
Relational	< <= > >=	Left to right
Equality	!-	Left to right
Bitwise AND	&	Left to right
Bitwise XOR	^	Left to right
Bitwise OR		Left to right
Logical AND	&&	Left to right
Logical OR	II	Left to right
Conditional	?:	Right to left
Assignment	= += -= *= /= %= >>= <<= &= ^= =	Right to left
Comma	,	Left to right

Lowest

Associativity of operators

Left-to-Right Associativity

Associativity of operators

Right-to-Left Associativity

PROGRAM 3-6 Evaluating Expressions

```
1
 /* Evaluate two complex expressions.
 Written by:
 3
 Date:
 4
 */
 5
 #include <stdio.h>
 6
 int main (void)
 8
 Local Declarations
 9
 int a = 3;
10
 int b = 4;
11
 int c = 5;
12
 int x;
13
 int y;
14
15
 // Statements
16
 printf("Initial values of the variables: \n");
17
 printf("a = %d\tb = %d\tc = %d\n\n", a, b, c);
18
```

PROGRAM 3-6 Evaluating Expressions

```
19
 x = a * 4 + b / 2 - c * b;
20
 printf
21
 ("Value of a * 4 + b / 2 - c * b: d^n, x);
22
23
 y = --a * (3 + b) / 2 - c++ * b;
24
 printf
25
 ("Value of --a * (3 + b) / 2 - c++ * b: %d\n", y);
 printf("\nValues of the variables are now: \n");
26
27
 printf("a = %d\tb = %d\tc = %d\n\n", a, b, c);
28
29
 return 0;
 } // main
30
```


PROGRAM 3-6 Evaluating Expressions

```
Results:
Initial values of the variables:
a = 3 b = 4 c = 5

Value of a * 4 + b / 2 - c * b: -6
Value of --a * (3 + b) / 2 - c++ * b: -13

Values of the variables are now:
a = 2 b = 4 c = 6
```


Comma operator

- It can be used to link the related expressions together.
- A comma-linked list of expressions are evaluated *left to* right and the value of right most expression is the value of the combined expression.

Example:

```
value = (x=10,y=5,x+y);
```

First assigns the value of 10 to x, then assigns 5 to y and finally assigns 15 to value

Comma operator has the lowest precedence of all the operators, the parentheses are necessary.

The sizeof operator

- It is a compile time operator and, when used with an operand, it returns the number of bytes the operand occupies.
- The operand may be a variable, a constant or a data type qualifier.
- Examples:

```
m=sizeof(sum);
n=sizeof(long int);
```


3-7 Sample Programs

This section contains several programs that you should study for programming technique and style.

PROGRAM 3-9 Calculate Quotient and Remainder

```
1
 /* Calculate and print quotient and remainder of two
 numbers.
 Written by:
 4
 Date:
 5
 */
6
 #include <stdio.h>
8
 int main (void)
 // Local Declarations
10
11
 int intNum1;
12
 int intNum2;
13
 int intCalc;
14
15
 // Statements
16
 printf("Enter two integral numbers: ");
17
 scanf ("%d %d", &intNum1, &intNum2);
18
```

PROGRAM 3-9 Calculate Quotient and Remainder

```
19
 intCalc = intNum1 / intNum2;
20
 printf("%d / %d is %d", intNum1, intNum2, intCalc);
21
22
 intCalc = intNum1 % intNum2;
23
 printf(" with a remainder of: %d\n", intCalc);
24
25
 return 0;
26
 // main
 Results:
 Enter two integral numbers: 13 2
 13 / 2 is 6 with a remainder of: 1
```


PROGRAM 3-10 Print Right Digit of Integer

```
/* Print rightmost digit of an integer.
 Written by:
 Date:
4
 */
 #include <stdio.h>
6
 int main (void)
9
 // Local Declarations
10
 int intNum;
 int oneDigit;
11
12
13
 // Statements
14
 printf("Enter an integral number: ");
15
 scanf ("%d", &intNum);
16
17
 oneDigit = intNum % 10;
18
 printf("\nThe right digit is: %d", oneDigit);
```


PROGRAM 3-10 Print Right Digit of Integer

```
19
20 return 0;
21 } // main

Results:
Enter an integral number: 185

The right digit is: 5
```


```
1
 /* Calculate the average of four integers and print
 the numbers and their deviation from the average.
 2
 3
 Written by:
 4
 Date:
 5
 */
 #include <stdio.h>
 6
 int main (void)
 8
 9
 // Local Declarations
10
 int
 num1;
11
 int
 num2;
12
 int
 num3;
13
 int
 num4;
14
 int
 sum;
15
 float
 average;
16
```


```
// Statements
18
 printf("\nEnter the first number : ");
19
 scanf("%d", &num1);
20
 printf("Enter the second number : ");
21
 scanf("%d", &num2);
22
 printf("Enter the third number: ");
23
 scanf("%d", &num3);
24
 printf("Enter the fourth number : ");
25
 scanf("%d", &num4);
26
27
 = num1 + num2 + num3 + num4;
28
 average = sum / 4.0;
29
30
 printf("\n ****** average is %6.2f ****** ",
31
 average);
32
 printf("\n");
```


```
33
34
 printf("\nfirst number: %6d -- deviation: %8.2f",
35
 num1, num1 - average);
 printf("\nsecond number: %6d -- deviation: %8.2f",
36
37
 num2, num2 - average);
38
 printf("\nthird number: %6d -- deviation: %8.2f",
39
 num3, num3 - average);
40
 printf("\nfourth number: %6d -- deviation: %8.2f",
41
 num4, num4 - average);
42
43
 return 0;
44
 // main
```


```
Results:
Enter the first number: 23
Enter the second number: 12
Enter the third number: 45
Enter the fourth number: 23
****** average is 25.75 ******
first number: 23 -- deviation: -2.75
second number: 12 -- deviation: -13.75
third number: 45 -- deviation: 19.25
fourth number: 23 -- deviation: -2.75
```


```
/* Calculates the total sale given the unit price,
 1
 quantity, discount, and tax rate.
 3
 Written by:
 4
 Date:
 5
 * /
 6
 #include <stdio.h>
 7
8
 #define TAX RATE 8.50
 9
10
 int main (void)
11
12
 // Local Declarations
13
 int quantity;
14
15
 float discountRate;
16
 float discountAm;
17
 float unitPrice;
18
 float subTotal;
19
 float subTaxable;
```


```
20
 float taxAm;
21
 float total;
22
23
 // Statements
 printf("\nEnter number of items sold:
24
 ");
25
 scanf("%d", &quantity);
26
27
 printf("Enter the unit price:
 ");
28
 scanf("%f", &unitPrice);
29
30
 printf("Enter the discount rate (per cent): ");
31
 scanf("%f", &discountRate);
32
33
 subTotal = quantity * unitPrice;
34
 discountAm = subTotal * discountRate / 100.0;
35
 subTaxable = subTotal - discountAm;
36
 taxAm = subTaxable * TAX RATE/ 100.00;
37
 total = subTaxable + taxAm;
38
 printf("\nQuantity sold: %6d\n", quantity);
39
```


```
40
 printf("Unit Price of items: %9.2f\n", unitPrice);
 ----\n");
41
 printf("
42
43
 %9.2f\n", subTotal);
 printf("Subtotal :
44
 -%9.2f\n", discountAm);
 printf("Discount:
45
 printf("Discounted total: %9.2f\n", subTaxable);
46
 printf("Sales tax:
 +%9.2f\n", taxAm);
47
 printf("Total sale:
 %9.2f\n", total);
48
49
 return 0;
50
 // main
```


```
Results:
Enter number of items sold:
 34
 12.89
Enter the unit price:
Enter the discount rate (per cent): 7
Quantity sold:
 34
Unit Price of items: 12.89
Subtotal:
 438.26
Discount:
 - 30.68
Discounted total: 407.58
Sales tax: + 34.64
Total sale:
 442.23
```


```
/* Calculate a student's average score for a course
 with 4 quizzes, 2 midterms, and a final. The quizzes
 are weighted 30%, the midterms 40%, & the final 30%.
 4
 Written by:
 5
 Date:
 */
 #include <stdio.h>
 #define QUIZ WEIGHT 30
 #define MIDTERM WEIGHT 40
10
11
 #define FINAL WEIGHT 30
12
 #define QUIZ MAX 400.00
 #define MIDTERM MAX 200.00
13
14
 #define FINAL MAX 100.00
15
16
 int main (void)
17
```

```
18
 // Local Declarations
19
 quiz1;
 int
20
 int
 quiz2;
21
 int
 quiz3;
22
 quiz4;
 int
23
 totalQuiz;
 int
24
 midterm1;
 int
25
 int
 midterm2;
26
 int
 totalMidterm;
27
 final;
 int
28
29
 float
 quizPercent;
30
 float
 midtermPercent;
31
 float finalPercent;
32
 float totalPercent;
33
```


```
34
 // Statements
 printf("======= QUIZZES ========\n");
35
36
 printf("Enter the score for the first quiz: ");
37
 scanf("%d", &quiz1);
38
 printf("Enter the score for the second quiz: ");
39
 scanf("%d", &quiz2);
40
 printf("Enter the score for the third quiz: ");
41
 scanf("%d", &quiz3);
42
 printf("Enter the score for the fourth quiz: ");
43
 scanf("%d", &quiz4);
44
 printf("======== MIDTERM =======\n");
45
46
 printf("Enter the score for the first midterm: ");
47
 scanf("%d", &midterm1);
48
 printf("Enter the score for the second midterm: ");
49
 scanf("%d", &midterm2);
50
```


```
printf("========= FINAL ======== \n");
51
52
 printf("Enter the score for the final: ");
 scanf("%d", &final);
53
54
 printf("\n");
55
56
 totalQuiz = quiz1 + quiz2 + quiz3 + quiz4;
57
 totalMidterm = midterm1 + midterm2;
58
59
 quizPercent =
60
 (float)totalQuiz * QUIZ WEIGHT / QUIZ MAX;
61
 midtermPercent =
62
 (float)totalMidterm * MIDTERM WEIGHT / MIDTERM MAX;
63
 finalPercent =
 (float)final * FINAL WEIGHT / FINAL MAX;
64
65
66
 totalPercent =
67
 quizPercent + midtermPercent + finalPercent;
68
```


```
69
 printf("First Quiz %4d\n", quiz1);
70
 printf("Second Quiz %4d\n", quiz2);
71
 printf("Third Quiz %4d\n", quiz3);
72
 printf("Fourth Quiz %4d\n", quiz4);
73
 printf("Quiz Total %4d\n\n", totalQuiz);
74
75
 printf("First Midterm %4d\n", midterm1);
76
 printf("Second Midterm %4d\n", midterm2);
77
 printf("Total Midterms %4d\n\n", totalMidterm);
78
79
 printf("Final
 %4d\n\n", final);
80
81
 printf("Quiz %6.1f%%\n", quizPercent);
82
 printf("Midterm %6.1f%%\n" , midtermPercent);
83
 printf("Final %6.1f%%\n" , finalPercent);
 printf("----\n");
84
85
 printf("Total %6.1f%%\n" , totalPercent);
86
87
 return 0;
88
 // main
```

```
Results:
======== OUIZZES ===========
Enter the score for the first quiz:
 98
Enter the score for the second quiz:
Enter the score for the third quiz:
 78
Enter the score for the fourth quiz: 79
====== MIDTERM
Enter the score for the first midterm:
 90
Enter the score for the second midterm: 100
Enter the score for the final: 92
```


```
First Quiz
 98
Second Quiz 89
Third Quiz 78
Fourth Quiz 79
Quiz Total 344
First Midterm 90
Second Midterm 100
Total Midterms 190
Final
 92
Quiz 25.8%
Midterm 38.0%
Final 27.6%
Total 91.4%
```


Previous year Questions

Fill in the blanks

1.	finds the remainder of an integer division.
2.	operator reverses the value of the expression.
3.	size of is a operator used to calculate the size of data types.
4.	is also known as forced conversion
5.	The sign of the result is positive in modulo division if
6.	Associativity of operator defines
7.	is used to change the order of evaluating the expressions.
8.	operator returns the number of bytes occupied by the operand
9.	The operator which compares two values is
10.	Ternary operator operates on number of operands
11.	produces the 1s complement of the given binary value.
12.	operator has the lowest precedence
13.	operator cannot be used with float operands

Previous year Questions

State True or False

- 1. The equality operators have higher precedence than the relational operators.
- 2. Shifting once to the left multiplies the number by 2.
- 3. All arithmetic operators have the same precedence.
- 4. The modulus operator can be used only with integers.

Review Questions

- 1. Write a short note on operators available in C language.
- 2. Give the operator precedence chart.
- 3. Differentiate between type casting and type conversion.

