

Module 5 — Data types, variables, operators & expressions

BITS Pilani
Pilani Campus

Dr. Jagat Sesh Challa

Department of Computer Science & Information Systems

Module Overview

- Program Data and Variables
- Data Types
- Constants
- Type Conversions
- Operators and Expressions

Program Data and Variables

Program Data

Programs deal with data!

Examples:

- Name
- Weight
- Quantity
- Price

Program Data

Program data occurs in the form of

- Variables
- Constants

Variables

- A name given to a memory location
- The name used to access a variable is also known as an identifier
- C has strict rules for variable naming
- Variable name can <u>begin with a letter or underscore</u>, and <u>comprise of letters, digits or underscore</u>. Names are casesensitive
- Certain reserved keywords cannot be used as variable names (continue, if, short, union, return ...)
- Use meaningful names!

Variables (contd.)

A variable must be declared before its use

Examples:

```
int max;  /* declares a variable max that
can store integer values */
int age, quantity, price;
/* declares three variables that can
store integer values */
```

To initialize a variable, use =

Example:

```
age = 21;
```

 Declaration and initialization can be combined in one statement Example:

```
int age = 4, quantity = 500, price = 999;
```

An uninitialized variable is simply junk (in general)

Variables in Main Memory

Consider the following C Program:

```
#include <stdio.h>
int main()
{
  int num1, num2, num3;
  num1 = 2;
  num2 = 4;
  num3 = num1 + num2; // computing the sum of num1 and num2
  printf("The sum is: %d \n", num3); // printing the sum
  return 0;
}
```

- This program has three variables: num1, num2 and num3.
- Where are these variables stored?

Remember this block diagram!

We are going to see this block diagram again and again!

> A line from *exe*

> > **CPU**

Program is executed on CPU line by line Program Executable (exe)

Memory (RAM)

- OS loads the program executable into the RAM
- Executes it line by line on CPU

Program Executable gets loaded into the

RAM

Compiled

Program

(P1)

Executable of P1 (*exe*)

DISK

Look at the main memory only

- When we compile and execute a program, OS allocates some space in the main memory
- The declared variables are stored in that allocated space.
- In our example, num1, num2 and num3 are stored in this space.
- More specifically in the space allocated to the main () function, within the above space.
 - We will study about memory allocation and functions in greater detail later!

Data Types

Data types

- C is a typed language
- Every data item has a type associated with it.
- Examples of declaring variables:

```
- int num1;
- short num2;
- long num3;
- float cgpa;
- double percentage;
- long double pqr;
- char c1;
```

Fundamental data types in C

- Integer (short, int, long, long long)
- Floating point (float, double, long double)
- Character (char)
- Fixed size of each data type / sub-type.

Machine Readable size of variables

- Every variable occupies space in the program allocated space of the main memory
- How much space does each variable occupy?
- It depends on its type!
- For example, variable of type int occupies either 2 or 4 bytes depending upon the specific compiler you are using.
- What is a byte?
- Before we answer this question, let us see how the main memory is organized!

innovate achieve lead

Organization of Main Memory

- Main memory is typically a table of memory locations of 8 bits (0/1) each
- A set of contiguous 8 bits is known as a byte
- So, each location in this main memory is of one byte
 - We call byte-addressable memory
- Each location is associated with an address.

1 byte

Each location is of 8 bits

Storing int in main memory

- Remember how integer values are represented in 2's complement representation.
- Our machines use 2's complement representation to store integer variables.
- If int variables are of 2 bytes size (or 16 bits), then each int variable shall occupies 2 contiguous locations in the memory

Space occupied by int variable, which is 2 bytes or 16 bits

Types of integer variables

Type / Subtype	Minimum size (bytes)	Range	Format Specifier
short	2	-32,768 to 32,767 (-2 ¹⁵ to 2 ¹⁵ -1)	%hd
unsigned short	2	0 to 65,535 (0 to 2 ¹⁶ -1)	%hu
int	2 or 4	-32,768 to 32,767 or - 2,147,483,648 to 2,147,483,647	%d
unsigned int	2 or 4	0 to 65,535 or 0 to 4,294,967,295	% υ
long	4 or 8	-2,147,483,648 to 2,147,483,647 or -9223372036854775808 to 9223372036854775807	%ld
unsinged long	4 or 8	0 to 4,294,967,295 or 0 to 18446744073709551615	%lu
long long	8	-9223372036854775808 to 9223372036854775807	%lld
unsinged long long	8	0 to 18446744073709551615	%llu

Knowing the size of data types

- How do we know the size of a data type for our C compiler?
- Use sizeof() operator
- Example:

```
printf("Size of int is %lu bytes", sizeof(int));
// prints size of int in bytes. The format specifier is
unsigned long int (%lu) on gcc.
```

• Note: By default, integer data type is signed.

Types of floating point numbers

While integers classified by size, floating point numbers are classified by *precision*

Type / Subtype	min precision (digits)	min size (bytes)	mantissa- exponent	Format Specifier		
float	6	4	23-8	%f, %e		
double	10	8	52-11	%lf		
long double	10	8-16	112-15	%Lf		

Questions for you

What happens when you store a very large value in an 'int'?

What happens when you use a wrong format specifier?

What happens when you store a large 'double' value in a 'float'?

What is the size of 'long long' on your machine?

Character type

- If everything is in binary, how do we deal with characters?
- Use Character-encoding schemes, such as ASCII
- ASCII defines an encoding for representing English characters as numbers, with each letter assigned a number from 0 to 127.
- 8-bit ASCII used, so char data type is one byte wide

<u>Dec</u>	Нх	Oct	Char		Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Ch	nr
0	0	000	NUL	(null)	32	20	040	@# 32;	Space	64	40	100	a#64;	0	96	60	140	۵#96;	8
1	1	001	SOH	(start of heading)	33	21	041	@#33;	1	65	41	101	A	Α	97	61	141	@#97;	a
2	2	002	STX	(start of text)	34	22	042	@#3 4 ;	rr .	66	42	102	B	В	98	62	142	@#98;	b
3	3	003	ETX	(end of text)	35	23	043	@#35;	#	67			a#67;					a#99;	C
4	4	004	EOT	(end of transmission)				\$		1			D					d	
5	5	005	ENQ	(enquiry)				<u>@#37;</u>		1			E					e	_
6	6	006	ACK	(acknowledge)				&					a#70;					f	
7		007		(bell)				<u>4</u> 39;					G					g	
8		010		(backspace)				a#40;					H					4 ;	
9		011		(horizontal tab)				@#41;					I					i	
10		012		(NL line feed, new line)				6# 4 2;					a#74;					j	
11	В	013	VT	(vertical tab)				a#43;					<u>4</u> 75;		1			k	
12		014		(NP form feed, new page)				@#44;					L					l	
13		015		(carriage return)				<u>445;</u>					M					m	
14	E	016	S0	(shift out)				a#46;					N					n	
15		017		(shift in)				a#47;					a#79;					o	
16	10	020	DLE	(data link escape)	48	30	060	a#48;	0	80	50	120	O;	P	112	70	160	p	p
17	11	021	DC1	(device control 1)				a#49;					Q					q	_
				(device control 2)				%#50;					R					r	
19	13	023	DC3	(device control 3)				3					S					s	
20	14	024	DC4	(device control 4)	52	34	064	4	4	84	54	124	4 ;	T				t	
21	15	025	NAK	(negative acknowledge)	53	35	065	5	5	85	55	125	U	U	117	75	165	u	u
22	16	026	SYN	(synchronous idle)				<u>%#54;</u>					V					v	
				(end of trans. block)		_		<u>@</u> #55;			_		W					w	
				(cancel)				8					X					x	
		031		(end of medium)				<u>@#57;</u>					Y		1			y	
26	lA	032	SUB	(substitute)				a#58;					Z					z	
27	1B	033	ESC	(escape)				%#59;		ı			[_				{	
28	10	034	FS	(file separator)	60	3С	074	4#60;	<	92	5C	134	\	A.				4 ;	
29	1D	035	GS	(group separator)	61	ЗD	075	l;	=	93	5D	135	%#93;]	125	7D	175	}	}
30	1E	036	RS	(record separator)				>					4 ;					~	
31	1F	037	US	(unit separator)	63	ЗF	077	?	?	95	5F	137	%#95;	_	127	7F	177		DEL

Computations with char

```
char ch1 = 'A', ch2;
printf("%c\n", ch1);
ch2 = ch1 + 1;
printf("%c\n", ch2);
```

Non-printable chars

- Escape sequences backslash followed by the lowercase letter
 - Examples: \n, \t, etc.
- Printing special characters like ', ", \, etc.
 - use a preceding \

Chars and Strings

- "Internet" is a string, which is basically a bunch of characters put together
- A string in C is an array of chars.
- We will study arrays and strings in greater detail later!
- Note the use of double quotes
- What is the distinction between 'A', "A", 'Axe' and "Axe" ??

Constants

Declaring Constants

2 ways:

1. Using const qualifier

```
const float pi = 3.14f; //pi is read-only
```

2. Symbolic constants using #define

```
#define PI 3.14f //no semi-colon used
```

What is the difference between these two?

Constants

- C specifies a default type for a constant.
- We can also force a type.
- Default for an integer is int. If a constant doesn't fit in int, the next higher type is tried.
- Suffixes can be used to coerce the data type.
- U or u for unsigned. L or I for long....
- For a floating point number, the default is double.
- Suffix F or f demotes it to float; L or I promotes it to long double.
- A character constant is stored as an int (!!)

Declaring Constants

- Using #define
- Syntax: #define variable name value
- Note: no use of semicolon at the end
- Example:

```
#include<stdio.h>
#define X 10  //always written before int main()
int main() {
 int A = X;
 X = X+10;  //error: lvalue required as left operand of assignment return 0;
}
```

Constants vs Variables

Constants	Variables						
A constant does not change its value over time.	A variable, on the other hand, changes its value dependent on the equation.						
Value once assigned can't be altered by the program.	Values can be altered by the program.						

Type Conversions

Type Conversions

Implicit

- If either operand is long double, convert the other into long double.
- Otherwise, if either operand is double, convert the other into double.
- Otherwise, if either operand is float, convert the other into float.
- Otherwise, convert Char and Short to int.
- Then, if either operand is long, convert the other to long.

Explicit (also known as coercion or typecasting)

innovate

```
e.g.,
float A = 100/3; output: 33.000000
float A = 100/3.0 output: 33.333333
int A = 10;
A = A + 'B'; Output: 76
  'B' is type converted to integer
A = 'A' + 'B'; Output ?
float X = 0.2; double A = X/0.1; Output ?
```

Explicit Type Conversion (Typecasting)

Example 1:

Conversion of integer to a float variable

```
int a = 10;
float f = (float) a;
```


Example 2:

Conversion of integer to a char variable

```
int a = 20;

char ch = (char) a;
```

Note: The above conversion is valid as after all characters are integer values of ASCII codes.

Operators and Expressions

Celsius to Fahrenheit Program

```
#include <stdio.h>
int main()
  float cel, far; /* variable declarations */
  printf("Enter the temperature in deg. Celsius: ");
  scanf("%f", &cel); /* getting user input */
  far = cel * 1.8 + 32;
  printf("%f degree C = %f degree F \setminus n \setminus n", cel, far);
 /* printing the output */
  return 0;
```

Operators

- Can be unary, binary or ternary
- Used to perform some operation (e.g., arithmetic, logical, bitwise, assignment) on operands
- In an expression with multiple operators, the order of evaluation of operators is based on the precedence level
- Operators with the same precedence work by rules of associativity
- C does not define the order in which the operands of an operator will be evaluated

Operator	Description	Associativity
()	Parentheses (grouping)	left-to-right
[]	Brackets (array subscript)	
	Member selection via object name	
->	Member selection via pointer	
++	Unary post-increment/post-decrement	
++	Unary pre-increment/pre-decrement	right-to-left
+ -	Unary plus/minus	
! ~	Unary logical negation/bitwise complement	
(type)	Unary cast (change type)	
*	Dereference	
&	Address	
sizeof	Determine size in bytes	
* / %	Multiplication/division/modulus	left-to-right
+ -	Addition/subtraction	left-to-right
<< >>	Bitwise shift left, Bitwise shift right	left-to-right
< <=	Relational less than/less than or equal to	left-to-right
> >=	Relational greater than/greater than or equal to	
== !=	Relational is equal to/is not equal to	left-to-right
&	Bitwise AND	left-to-right
۸	Bitwise exclusive OR	left-to-right
	Bitwise inclusive OR	left-to-right
&&	Logical AND	left-to-right
	Logical OR	left-to-right
ś:	Ternary conditional	right-to-left
=	Assignment	right-to-left
+= -=	Addition/subtraction assignment	
*= /=	Multiplication/division assignment	
%= &=	Modulus/bitwise AND assignment	
^= =	Bitwise exclusive/inclusive OR assignment	
<<= >>=	Bitwise shift left/right assignment	
,	Comma (separate expressions)	left-to-right

Types of Operators

- Arithmetic operators
- Relational operators
- Logical operators
- Bitwise operators
- Assignment operators
- Conditional operators
- Special operators

- Used for performing arithmetic operations
- Binary arithmetic operators
 - Takes two operands as input

$$-\star$$
, /, $%$, + and -

 $-\star$, /, % have higher precedence than + and -

- int a = 31, b = 10;
- floats c = 31.0, d = 10.0;

For integers:

$$a + b = 41$$

 $a - b = 21$
 $a/b = 3$
 $a\%b = 1$
 $a * b = 310$

For float:

$$c + d = 41.000000$$

 $a - b = 21.000000$
 $c/d = 3.100000$
 $c\%d = Not valid$
 $c * d = 310.000000$

Arithmetic Operators

- Unary arithmetic operator
 - Performs operation on single operand
 - ++ (Increment operator) and (Decrement operator)
 - Both these operator can be applied before an operand as well as after the operand
 - All arithmetical operators follow left to right associativity

Arithmetic Operators

Increment (++) and Decrement (--) operators

- Can be used either as prefix or postfix
 - Prefix:
 - "Change value and then use"
 - Lower precedence than the postfix
 - Postfix:
 - "Use and then change value"
 - Higher precedence than prefix
- Can be applied only to variables
- Causes side effects

Prefix:

```
++<variable name> / --<variable name>
```

Example:

```
int A = 10;
printf("A is %d ", ++A);
int B = --A;
printf("B is %d ", B);
```

First, the value is increased/decreased and then used

Output: A is 11 B is 10

Postfix:

```
<variable_name>++ / <variable_name>--
```

Example:

```
int A = 10;
printf("A is %d", A++);
int B = A--;
printf("B is %d", B);
```

First, the value is used and then increased (or decreased)

Output: A is 10 B is 11

Relational Operators

- $a == b \rightarrow checks$ whether a is equals to b
- a $!= b \rightarrow$ checks whether a is not equal to b
- a < b → checks whether a is less than b
- a > b → checks whether a is greater than b
- a \leq b \rightarrow checks whether a is less than equal to b
- $a >= b \rightarrow$ checks whether a is greater than equal to b
- All are of same precedence and are left to right associative

Logical Operators

- $\exp r_1$ && $\exp r_2$ \rightarrow Returns true, when both operands are non-zero
- $\exp r_1 \mid \exp r_2$ \rightarrow Returns true, when at least one of the expression is non-zero
- ! $(expr) \rightarrow If (expr)$ is non zero, then ! (expr) returns zero
- All are of same precedence and are left to right associative

Example


```
int a = 10, b = 4, c = 10, d = 20;

Evaluate the expression: (a > b && c == d)

Evaluate the expression: (a > b || c == d)

Evaluate the expression: (!a)
```

- Performs operation at bit level
- a | b → Known as bitwise OR. Sets the bit when the bits in at least one of the operand is set

•
$$A = 43$$
 and $B = 7$

• a & b \rightarrow Known as bitwise AND. Sets the bit only when the bits in both the operands are set

•
$$A = 43$$
 and $B = 7$

• $a^b \rightarrow Known$ as bitwise XOR. Sets the bit only when the bit is set in only one of the operand

•
$$A = 43$$
 and $B = 7$

• A
A
 B = 0 0 1 0 1 0 1 1 (43)
0 0 0 0 0 1 1 1 (7)
= 0 0 1 0 1 1 0 0 (44)

~a → Flip the bits. Sets the bit only when the bit in the operand is not set.

•
$$A = 43 = 00101011(43)$$

 $\sim A = 11010100(-84)$

•
$$A = -63 = 11000001(-63)$$

 $\sim A = 00111110(62)$

Assignment Operator

- A = B // assigns value of B to the variable A
- A op= B \rightarrow A = A op B, op can be any binary arithmetic or bitwise operator

E.g.,
$$A = 43$$
, $B = 7$

$$A += B \rightarrow A = A + B$$
 O/P: $A = 50$, $B = 7$

$$A \&= B \rightarrow A = A \& B$$
 $O/P: A = 3, B = 7$

Important Considerations

- C does not specify the order in which the operands of an operator are evaluated.
- Exceptions: & & | | ?:
- The operands of logical-AND and logical-OR expressions are evaluated from left to right. If the value of the first operand is sufficient to determine the result of the operation, the second operand is not evaluated. This is called "short-circuit evaluation".
- If conditional operator also has order of evaluation:
 - Example: int i=(a<10)?10:20;

Short Circuiting in C

- A short circuit in logic is when it is known for sure that an entire complex conditional is either true or false before the evaluation of whole expression
- Mainly seen in case of expressions having logical AND(&&) or OR(||)

Short Circuiting in Logical AND

Consider the expression: E1 && E2

- Output of the expression is true only if both ${
 m E1}$ and ${
 m E2}$ are non-zero
- If E1 is false, E2 never gets evaluated

```
a = 0, b = 3;
int I = ++a && ++b;
printf("%d %d %d", a, b, I);
O/P → 1, 4, 1

a = 0, b = 3;
int I = a++ && ++b;
printf("%d %d %d", a, b, I);
O/P → 1, 3, 0
```

Short Circuiting in Logical OR

Consider the expression: E1 \mid | E2 Output of the expression is false if only both E1 and E2 are zero If E1 is true, there is no need to evaluate E2

```
a = 0, b = 3;
int I = ++b || ++a;
printf("%d %d %d", a, b, I);
O/P → 0, 4, 1

a = 0, b = 3;
int I = ++a || ++b;
printf("%d %d %d", a, b, I);
O/P → 1, 3, 1
```

Problems to Solve

```
int a = 1, b = 1;
int c = a \mid \mid --b; // --b is not evaluated
int d = a - k - b; // -b is evaluated, b becomes 0
printf("a = %d, b = %d, c = %d, d = %d", a, b, c, d);
O/p : a = 0, b = 0, c = 1, d = 0
int i=-1, j=-1, k=0, l=2, m;
m = i++ \&\& j++ \&\& k++ | | 1++;
printf("i = %d, j = %d, k = %d, l = %d, m =
  %d",i,j,k,l,m);
O/p : i = 0, j = 0, k = 1, l = 3, m = 1
```


BITS Pilani Pilani Campus

Thank you Q&A