Introduction to Scientific and Engineering Computation (BIL 104E)

Lecture 5
Conditional Operators

Data Modifiers and Math Functions

Conditional Operators: Measuring Data Sizes

Question: How do you know the size of a data type on your machine?

Answer: You can measure the data type size by using the **sizeof** operator provided by C.

The general form of the sizeof operator is

sizeof (expression)

Expression indicates the data type or variable you want to measure their size.

The **sizeof** operator evaluates the size, in bytes, of its operand.

The **operand** of the **sizeof** operator may be a data type (such as int, char, or float), or a constant or the name of a variable.

Conditional Operators: Measuring Data Sizes

Using the sizeof Operator

```
/* 08L01.c: Using the sizeof operator */
1:
 #include <stdio.h>
3:
4:
 main()
5:
6:
 char ch = ' ':
 int int num = 0;
7:
8:
 float flt num = 0.0f;
 double dbl num = 0.0;
9:
10:
11:
 printf("The size of char is: %d-byte\n", sizeof(char));
12:
 printf("The size of ch is: %d-byte\n", sizeof ch );
13:
 printf("The size of int is: %d-byte\n", sizeof(int));
14:
 printf("The size of int num is: %d-byte\n", sizeof int num);
 printf("The size of float is: %d-byte\n", sizeof(float));
15:
16:
 printf("The size of flt num is: %d-byte\n", sizeof flt num);
17:
 printf("The size of double is: %d-byte\n", sizeof(double));
18:
 printf("The size of dbl num is: %d-byte\n", sizeof dbl num);
 return 0;
19:
20: }
```

Conditional Operators: Measuring Data Sizes

Computer Screen

```
The size of char is: 1-byte
The size of ch is: 1-byte
The size of int is: 4-byte
The size of float is: 4-byte
The size of float is: 4-byte
The size of flt_num is: 4-byte
The size of double is: 8-byte
The size of dbl_num is: 8-byte
```

Conditional Operators: Logical operators

There are three logical operators in the C language:

- **&&** The logical **AND** operator
- The logical **OR** operator
- ! The logical **NEGATION** operator

The **AND** and **OR** operators, are binary operators; that is, they both take two operands.

Conditional Operators: AND Operator (&&)

A general format of the logical **AND** operator is:

exp1 && exp2

The truth table of the AND operator

The Values Returned by the AND Operator							
exp1	exp2	&& Yields					
nonzero	nonzero	1					
nonzero	0	0					
	nonzero	0					
0	0	0					

Conditional Operators: AND Operator (&&)

```
#include <stdio.h>
int main()
 int num;
 num = 1;
  printf("%d && %d yields %d\n",(num%2 == 0), (num%3 == 0), (num%2 == 0) && (num%3 == 0));
  num = 2:
 printf("%d && %d yields %d\n",(num%2 == 0), (num%3 == 0), (num%2 == 0) && (num%3 == 0));
 num = 3;
  printf("%d && %d yields %d\n",(num%2 == 0), (num%3 == 0), (num%2 == 0) && (num%3 == 0));
 num = 6;
 printf("%d && %d yields %d\n",(num%2 == 0), (num%3 == 0), (num%2 == 0) && (num%3 == 0));
 getchar();
 return 0;
```

```
0 && 0 yields 0
1 && 0 yields 0
0 && 1 yields 0
1 && 1 yields 0
```

Conditional Operators: OR Operator (||)

A general format of the logical **OR** operator is:

exp1 || **exp2**

The truth table of the OR operator

The Values Returned by the OR Operator								
exp1	exp2	¦¦ Yields						
nonzero	nonzero	1						
nonzero	0	1						
0	nonzero	1						
0	0	0						

Conditional Operators: OR Operator (||)

```
Using the Logical OR Operator | |
 /* 08L03.c: Using the logical OR operator */
 #include <stdio.h>
 main()
 int
 num;
 printf("Enter a single digit that can be divided\nby both 2 and 3:\n");
 for (num = 1; (num%2 != 0) | (num%3 != 0); )
10:
 num = getchar() - '0';
11:
 printf("You got such a number: %d\n", num);
12:
 return 0;
13: }
```

```
Enter a single digit that can be divided by both 2 and 3:
2
3
4
5
6
```

Conditional Operators: NEGATION Operator (!)

The general format of using the logical **NEGATION** operator is:

!expression

The truth table of the NEGATION operator

The Values Returned by the ! Operator						
expression Value Returned by !						
nonzero	0					
0	1					

Conditional Operators: NEGATION Operator (!)

Using the Logical Negation Operator (!)

```
/* 08L04.c: Using the logical negation operator */
 #include <stdio.h>
3:
 main()
5:
6:
 int
 num;
7:
8:
 num = 7;
9:
 printf("Given num = 7\n");
10:
 printf("!(num < 7) yields: %d\n", !(num < 7));
 printf("!(num > 7) yields: %d\n", !(num > 7));
11:
12: printf("!(num == 7) yields: %d\n", !(num == 7));
13:
 return 0;
14:
```

```
Given num = 7
!(num < 7) returns: 1
!(num > 7) returns: 1
!(num == 7) returns: 0
```

A bit is the smallest storage unit in the computer world.

A bit can only hold the values **0** and **1** (0 and 1 are used to represent the off and on states of electronic.)

Each digit of a hex number consists of 4 bits. It is easy to convert a decimal number into a hex or a binary number.

Numbers Expressed in Different Formats							
Hex	Binary	Decimal					
0	0000	0					
1	0001	1					
2	0010	2					
3	0011	3					
4	0100	4					
5	0101	5					
6	0110	6					
7	0111	7					
8	1000	8					
9	1001	9					
А	1010	10					
В	1011	11					
С	1100	12					
D	1101	13					
E	1110	14					
F	1111	15					

How to convert a **decimal** number into a **binary** or a **hex** number

Binary is a 2-based numbering system. Each digit in a **binary** number is called a bit and can be 1 or 0.

If the position of a bit in a **binary** number is n, the bit can have a value of either 0 or 2 to the power of n.

How to convert a **binary** number into a **decimal** number

Second way:

Least significant bit

Most significant bit

There are six bit-manipulation operators in the C language

Operator	Description
&	The bitwise AND operator
	The bitwise OR operator
^	The bitwise exclusive OR (XOR) operator
~	The bitwise complement operator
>>	The right-shift operator
<<	The left-shift operator

The general forms of the bitwise operators are:

x & y

 $\mathbf{x} \mid \mathbf{y}$

 $\mathbf{x} \wedge \mathbf{y}$

~X

Here **x** and **y** are operands.

	Truth Tables of Bitwise Operators												
Α	ND				OR					XOF	₹		NOT
x a	& y	Z	_	X		у	Z		X	٨	у	Z	~ y Z
0	0	0	_	0		0	0		0		0	0	0 1
0	1	0		0		1	1		0		1	1	1 0
1	0	0		1		0	1		1		0	1	•
1	1]	1		1		1	1		1		1	0	

Examples Using Bitwise Operators								
	Expressions		Results					
Decimal	Нех	Binary	Decimal	Нех	Binary			
12 & 10	0x0C & 0x0A	1100 & 1010	8	0x08	1000			
12 ¦ 10	0x0C 0x0A	1100 ¦ 1010	14	0x0E	1110			
12 ^ 10	0x0C ^ 0x0A	1100 ^ 1010	6	0x06	0110			
~12	~0x000C	~0000000000001100	65523	FFF3	1111111111110011			

Using Bitwise Operators /* 08L05.c: Using bitwise operators */ #include <stdio.h> 3: main() 5: int x, y, z;6: 8: x = 4321;9: y = 5678; 10: printf("Given x = %u, i.e., $0X%04X \setminus n$ ", x, x); 11: printf(" $y = u, i.e., 0X%04X\n'', y, y);$ 12: z = x & y;13: printf("x & y returns: %6u, i.e., $0X\%04X\n$ ", z, z); 14: $z = x \mid y$; 15: printf("x \mid y returns: %6u, i.e., 0X%04X\n", z, z); 16: $z = x ^ v;$ 17: printf("x ^ y returns: %6u, i.e., 0X%04X\n", z, z); 18: printf(" ~x returns: %6u, i.e., 0X%04X\n", ~x, ~x); 19: return 0; 20: }

Computer Screen

```
Given x = 4321, i.e., 0X10E1
y = 5678, i.e., 0X162E
x & y returns: 4128, i.e., 0X1020
x | y returns: 5871, i.e., 0X16EF
x ^ y returns: 1743, i.e., 0X06CF
~x returns: 61214, i.e., 0XEF1E
```

Don't confuse the bitwise operators & and | with the logical operators & and ||.

For instance, (x=1) & (y=10) result: 0 000000000 = 00000001& 00001010is a completely different expression from (x=1) & & (y=10) result: 1

```
#include<stdio.h>
int main()
  int a, b, result;
  a=1;
  b=10;
  result = a && b;
  printf(" The result of a && b is %d\n", result);
  result = a & b;
  printf(" The result of a & b is %d\n", result);
  getchar();
  return 0;
```

```
The result of a && b is 1
The result of a & b is 0
```


The >> operator shifts the bits of an operand to the right; the << operator shifts the bits to the left.

The general forms of the two shift operators are

$$x \gg y$$

$$x \ll y$$

Here **x** is an operand that is going to be shifted. **y** contains the specified number of places to shift.

The operation of the shift-right operator (>>) is equivalent to dividing by powers of two:

$$x \gg y$$

is equivalent to the following:

$$x/2^y$$

Here x is a non-negative integer.

On the other hand, shifting to the left is equivalent to multiplying by powers of two:

$$x \ll y$$

is equivalent to

$$x * 2^y$$

```
#include<stdio.h>
main()
{
 int num, i, power of, temp, right shift, divider, digit1, digit2, digit3, digit4;
 printf("please write decimal number?\n");
 scanf("%d", &num);
 printf("please write decimal number for right shifting?\n");
 scanf("%d", &right shift);
 digit1 = num % 2;
 divider = num / 2;
 digit2 = divider % 2;
 divider /= 2;
 digit3 =divider % 2;
 divider /= 2;
 digit4 = divider % 2;
 printf("Binary representation of %d is %d %d %d %d \n",num, digit4, digit3, digit2,digit1);
 temp = num;
```

```
num = num >> right shift;
 digit1 = num \% 2;
 divider = num / 2;
 digit2 = divider % 2;
 divider /= 2;
 digit3 =divider % 2;
 divider /= 2;
 digit4 = divider % 2;
 printf("Binary representation of %d right shifted number %d is %d %d %d %d
\n",right shift, num, digit4, digit3, digit2,digit1);
 power of = 1;
 for(i=1; i <= right shift;i++)
 power of *= 2;
 printf( "%d / %d gives same result as right shifting %d\n", temp, right shift,
temp/power of);
 getchar();
 getchar();
 return 0;
```

```
please write decimal number?
15
please write decimal number for right shifting?
2
Binary representation of 15 is 1 1 1 1
Binary representation of 2 right shifted number 3 is 0 0 1 1
15 / 2 gives same result as right shifting 3
```

Conditional Operators: x?y:z operation

The operator ?: is called the conditional operator, which is the only operator that takes three operands.

The general form of the conditional operator is

Here **x**, **y**, and **z** are three operand expressions. Among them, **x** contains the test condition, and **y** and **z** represent the two possible final values of the expression.

If \mathbf{x} evaluates to nonzero (logically true), then \mathbf{y} is chosen; otherwise, \mathbf{z} is the result yielded by the conditional expression.

The conditional operator is used as a kind of shorthand for an **if** statement.

Conditional Operators: x?y:z operation

For instance:

```
x > 0? 'T': 'F'
```

evaluates to ' \mathbf{T} ' if the value of x is greater than $\mathbf{0}$. Otherwise, the conditional expression evaluates to the value ' \mathbf{F} '.

Using the Conditional Operator

```
/* 08L07.c: Using the ?: operator */
 #include <stdio.h>
3:
4:
 main()
5:
6:
 int
 х:
7:
 x = sizeof(int);
8:
9:
 printf("%s\n",
10:
 (x == 2)
11:
 ? "The int data type has 2 bytes."
12:
 : "int doesn't have 2 bytes.");
13:
 printf("The maximum value of int is: %d\n",
14:
 (x != 2) ? \sim (1 << x * 8 - 1) : \sim (1 << 15) );
 return 0;
15:
16: }
```

int doesnfft have 2 bytes. The maximum value of int is: 2147483647

Data Modifiers

In order to have greater control over the data, the C keywords for the four data modifiers are:

- signed
- unsigned
- short
- **\$** long

Data Modifiers: Enabling or Disabling the Sign Bit

How does the computer represent a negative number in the binary format?

One bit can be used to indicate whether the value of a number represented in the binary format is negative. This bit is called the **sign bit**.

Two data modifiers, **signed** and **unsigned**, that can be used to enable or disable the **sign bit**.

Data Modifiers: The signed Modifier

The leftmost bit can be used as the sign bit.

if the **int** data type is **32** bits long and the rightmost bit is counted as bit **0**, you can use bit **31** (**leftmost**) as a sign bit.

When the sign bit is set to 1, the C compiler knows that the value represented by the data variable is **negative**.

A data modifier, **signed**, can be used to indicate to the compiler that the **integer** data types (**char**, **int**, **short int**, and **long int**) use the sign bit.

By default, all the **integer** data types except the **char** data type are **signed** quantities

Data Modifiers: The unsigned Modifier

The **unsigned** modifier can be used to tell the C compiler that the specified data type is only capable of holding **non-negative** values.

Like the **signed** modifier, the **unsigned** modifier is meaningful only to the **integer** data types (**char**, **int**, **short int**, and **long int**).

The declaration

unsigned int x;

tells the C compiler that the integer variable **x** can only assume positive values using 32 bits.

```
unsigned int x, y;
```

x = 12345U;

y = 0xABCDu;

you can use unsigned constant decleration by suffixing u or U.

Data Modifiers: Changing Data Sizes

The C language gives you the flexibility to modify sizes of data types by using **short** and **long** data modifiers.

The short Modifier

A data type can be modified to take less memory by using the short modifier.

short x;

decreases the size of bits for integer x. (Normally x is represented by 32 bits but after short modifier x is represented by 16 bits)

Data Modifiers: Changing Data Sizes

The long Modifier

If you need more memory to keep values from a wider range, you can use the **long** modifier to define a data type with increased storage space.

For instance:

given an integer variable x that is 32 bits long, the declaration long int x;

increases the size of x to at least 64 bits.

long int x, y; x = 123456789l; y = 0xABCD1234L;

you can use long constant decleration by suffixing l or L.

Data Modifiers: Changing Data Sizes

Modifying Data with short and long

```
/* 09L02.c: Using short and long modifiers */
 #include <stdio.h>
3:
4:
 main()
5:
6:
 printf("The size of short int is: %d.\n",
7:
 sizeof(short int));
8:
 printf("The size of long int is: %d.\n",
9:
 sizeof(long int));
10:
 printf("The size of float is: %d.\n",
11:
 sizeof(float));
 printf("The size of double is: %d.\n",
12:
13:
 sizeof(double));
14:
 printf("The size of long double is: %d.\n",
15:
 sizeof(long double));
16:
 return 0;
17: }
```

```
The size of short int is: 2.
The size of long int is: 4.
The size of float is: 4.
The size of double is: 8.
The size of long double is: 10.
```

Data Modifiers: Adding h, l, or L to printf

You can add **h** into the integer format specifier (like this: **%hd** or **%hu**) to specify that the corresponding argument is a **short int** or **unsigned short int**.

Using %ld or %Ld specifies that the corresponding argument is long int. %lu or %Lu is then used for the long unsigned int data.

Mathematical Functions in C: sin(), cos(), tan()

You have to include the header file **math.h** in your C program before you can use any math functions defined in the header file.

if you do need to make mathematical calculations, you can use set of math functions.

```
Syntax for the sin() function is
#include <math.h>
double sin(double x);
```

```
Syntax for the cos() function is
#include <math.h>
double cos(double x);
```

```
Syntax for the tan( ) function is
#include <math.h>
 double tan(double x);
```

Mathematical Functions in C: sin(), cos(), tan()

The double variable \mathbf{x} contains the value of an angle in radians.

The following formula can be used to convert the value of an angle in degrees into the value in radians:

radians = degree * (3.141593 / 180.0).

3.141593 is the approximate value of **pi**.

Mathematical Functions in C: sin(), cos(), tan()

Calculating Trigonometric Values with sin(), cos(), and tan()

```
/* 09L04.c: Using sin(), cos(), and tan() functions */
 #include <stdio.h>
 #include <math.h>
 main()
 double x;
  x = 45.0;
 /* 45 degree */
10: x *= 3.141593 / 180.0; /* convert to radians */
 printf("The sine of 45 is: %f.\n", sin);
 printf("The cosine of 45 is: %f.\n", cos);
13:
 printf("The tangent of 45 is: %f.\n", tan);
14:
 return 0;
15: }
```

```
The sine of 45 is: 0.707107. The cosine of 45 is: 0.707107. The tangent of 45 is: 1.000000.
```

Mathematical Functions in C: pow(), sqrt()

C has no intrinsic operator for raising a number to a power.

```
Syntax for the pow() function is
```

```
#include <math.h>
  double pow(double x, double y);
```

The value of the double variable \mathbf{x} is raised to the power of \mathbf{y} .

Syntax for the sqrt() function is

#include <math.h>
 double sqrt(double x);

The **sqrt()** function returns the **non-negative square root of x** in the double datatype. An error occurs if **x** is negative.

Mathematical Functions in C: pow(), sqrt()

Applying the pow() and sqrt() Functions /* 09L05.c: Using pow() and sqrt() functions */ #include <stdio.h> #include <math.h> 4: 5: main() 6: double x, y, z; 8: 9: x = 64.0; 10: y = 3.0; 11: z = 0.5; 12: $printf("pow(64.0, 3.0) returns: %7.0f\n", pow(x, y));$ 13: printf("sqrt(64.0) returns: %2.0f\n", sqrt); 14: printf("pow(64.0, 0.5) returns: $%2.0f\n$ ", pow(x, z)); 15: return 0; 16: }

```
pow(64.0, 3.0) returns: 262144
sqrt(64.0) returns: 8
pow(64.0, 0.5) returns: 8
```