

```
_ 🗆 ×
 Edit Run
 Compile Project Options Debug Break/watch
  File
 Col 55 Insert Indent Tab Fill Unindent * E:9AM.C
#include<stdio.h>
#include<conio.h>
void main()
char s1[10]="Hyd", s2[]="Hyd";
clrscr();
printf("%d, %d\n",sizeof(s1),sizeof(s2));
printf("%d, %d\n",sizeof("Hyd"),sizeof("Kishore Naidu"));
printf("abc address = %u\n","abc");
printf("%d, %d\n",sizeof("1.23"),sizeof("abc"+1));
printf("%d, %d\n",sizeof("abc")+1,sizeof(sizeof("abc")));
getch();
——— ^ ↑ 1 (•) all 9:20
10, 4
4, 14
abc address = 452
5, 2
5, 2
9:29 AM


109-Jul-24
```


```
File Edit Run Compile Project Options Debug Break/watch

Line 13 Col 1 Insert Indent Tab Fill Unindent * E:9AM.C

#include<stdio.h>
#include<conio.h>
void main()
{
clrscr();
printf("%d, %d\n",sizeof(10,1.2),sizeof(1.2,10));
printf("%d, %d\n",sizeof(10+1.2),sizeof(1.2+10));
printf("%d, %d\n",sizeof(printf("abc")),printf("%d",sizeof("abc")));
printf("%d, %d\n",sizeof("abc"), printf("abc"));
getch();
}
```


```
_ 🗆 ×
 Line 17
 Col 18 Insert Indent Tab Fill Unindent * E:9AM.C
#include<stdio.h>
#include<conio.h>
void main()
int a=9999;
clrscr();
printf("%d, %d\n",sizeof(" "),sizeof(""));
printf("%d, %d\n",sizeof("abc\0"),printf("abc\0"));
printf("%d\n",sizeof(++a));
printf("a=%d\n",a);
printf("%d\n",sizeof(a=1.5));
printf("a=%d\n",a);
printf("%d\n",sizeof(a=5555));
printf("a=%d",a);
getch();
/* Inside sizeof( ) expressions not considered */
2, 1
abc5, 3
a=9999
a=9999
a=9999_
```

```
File Edit Run Compile Project Options Debug Break/watch

Error: Expression syntax in function main

#include<stdio.h>
#include<conio.h>
void main()

{
clrscr();
printf("%d\n",sizeof());
getch();
}
```


Ternary operator / conditional operator [?:]

Conditional part ? true part : false part ;

Eg:

5 > 2 ? "5 is big": "2 is big";

3 > 8 ? "3 is big" : "8 is big";

BITWISE OPERATORS

Bitwise operator's works on bits.

Turbo-c is a 16 bit compiler. Due to this bitwise operations are limited to 16 bits only $[2^0 \text{ to } 2^{15}]$.

Bitwise operators operate integer type values only.

We have to calculate only the on bits [1].

When the first bit[Sign bit] is 1 then the number is Negative and it is 0 then the number is positive.

They are very much used in system software development.

Note: Bitwise operator is low level feature.

C-Language supports following bitwise operators.

- & -Bitwise and
- Bitwise or
- XOR ==> Exclusive OR
- ~ Compliment operator

- << Left shift operator
- >> Right shift operator
- & Bitwise and: In this both bits are 1's then result bit is 1. Otherwise result bit is 0.

$$25 = 0000 \ 0000 \ 0001 \ 1001 \ 2 \ 25$$
 $2 \ 15$
 $2 \ 7 - 1$
 $2 \ 6 - 0$
 $2 \ 3 - 0$
 $2 \ 3 - 1$

| - Bitwise or: In this both bits are 0's then result bit is 0. Otherwise result bit is 1.

Eg:
$$25 \mid 15 = 31$$

$$25 \mid 15 = 31$$

$$25 = 0000 \quad 0000 \quad 0001 \quad 1001$$

$$15 = 0000 \quad 0000 \quad 0000 \quad 1111$$

$$0000 \quad 0000 \quad 0001 \quad 1111$$

$$2^{4} + 2^{3} + 2^{2} + 2^{1} + 2^{0}$$

$$16 + 8 + 4 + 2 + 1 = 31$$

^ - XOR [Exclusive or]: In this both bits are same then result bit is 0. Otherwise result bit is 1.

Eg:
$$25 ^ 15 = 22$$

$$25 ^ 15 = 22$$

$$25 = 0000 0000 0001 1001$$

$$15 = 0000 0000 0000 1111$$

$$0000 0000 0001 0110$$

$$2^4 + 2^2 + 2^1$$

$$16 + 4 + 2 = 22$$

~ - Compliment operator: In compliment operation the bits are complimented. i.e. 1's become 0's and 0's become 1's. Due to this +Ve no becomes -Ve and -Ve no becomes +Ve.

eg: ~25 -26

25 = 0000 0000 0001 1001
~ = 1111 1111 1110 0110
\frac{1}{5} \frac{1}{2} \frac{1}{1}

2+4+32+64+128+256+512+1024+2048+4096+8192+16384-32768=-26

~-25 = 0000 0000 0001 1001
1's ~ = 1111 1111 1110 0110
2's ~ =
$$\frac{0}{1111} = \frac{0}{1111} = \frac{0}{1111} = \frac{1}{1111} = \frac$$

Note: When starting bit is 1 given no is -Ve.

<< - left shift operator:

In left shift operation, the specified no of bits are deleted from left side and the same no of zeros added on right side. In left shift operation, most probably the value is multiplied with 2 that no of times.

Eg:25<<1=50, 25<<2=100, 25<<15 =-32768, 25<<16=0

eg: 25<<1=50

Note: When starting bit 1 no is negative.

>> - Right shift operator:

In right shift operation, the bits are moved to right side i.e. the specified no.of bits are deleted from right side and same no.of zero's are added left side. Due to this always the number is divided with 2 that no of times.

$$25 = 00000 0000 0001 1001 \\
0 added$$

$$00000 0000 0000 1100 \\
8 + 4 = 12$$

eg: 25 >> 5 = 0

$$25 = \longrightarrow 00000 \ 00001 \ 10001$$

5 0's added

0000 0000 0000 0000 = 0