

Chapter 3 Structure of a C Program

Objectives

- ☐ To be able to list and describe the six expression categories
- To understand the rules of precedence and associativity in evaluating expressions
- ☐ To understand the result of side effects in expression evaluation.
- To be able to predict the results when an expression is evaluated
- To understand implicit and explicit type conversion
- ☐ To understand and use the first four statement types: null, expression, return, and compound

3-1 Expressions

An expression is a sequence of operands and operators that reduces to a single value. Expressions can be simple or complex. An operator is a syntactical token that requires an action be taken. An operand is an object on which an operation is performed; it receives an operator's action.

Topics discussed in this section:

Primary Expressions
Postfix Expressions
Prefix Expressions
Unary Expressions
Binary Expressions

An expression always reduces to a single value.

FIGURE 3-2 Postfix Expressions

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

FIGURE 3-3 Result of Postfix a++

The operand in a postfix expression must be a variable.

PROGRAM 3-1 Demonstrate Postfix Increment

```
1
 /* Example of postfix increment.
 Written by:
 3
 Date:
 4
 */
 #include <stdio.h>
 5
 6
 int main (void)
 7
 // Local Declarations
 9
 int a;
10
11
 // Statements
12
 a = 4;
13
 printf("value of a : %2d\n", a);
 printf("value of a++ : %2d\n", a++);
14
15
 printf("new value of a: %2d\n\n", a);
16
 return 0;
 } // main
17
```

PROGRAM 3-1 Demonstrate Postfix Increment (continued)

```
Results:
value of a : 4
value of a++ : 4
new value of a: 5
```


The operand of a prefix expression must be a variable.

FIGURE 3-5 Result of Prefix ++a

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

PROGRAM 3-2 Demonstrate Prefix Increment

```
/* Example of prefix increment.
 1
 Written by:
3
 Date:
 */
4
 #include <stdio.h>
 int main (void)
 // Local Declarations
 int a;
10
11
 // Statements
12
 a = 4:
 printf("value of a : %2d\n", a);
13
 printf("value of ++a : %2d\n", ++a);
14
15
 printf("new value of a: %2d\n", a);
16
 return 0;
 } // main
17
```

PROGRAM 3-2 Demonstrate Prefix Increment (continued)

```
Results:
value of a : 4
value of ++a : 5
new value of a: 5
```

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.

FIGURE 3-6 Unary Expressions

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

Table 3-1 Examples of Unary Plus And Minus Expressions

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

PROGRAM 3-3 Binary Expressions

```
/* This program demonstrates binary expressions.
 Written by:
 Date:
 */
 #include <stdio.h>
 int main (void)
 // Local Declarations
9
 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");
 printf("%d + %d = %d\n", a, b, a + b);
16
```

PROGRAM 3-3 Binary Expressions (continued)

```
17
 printf("%d - %d = %d\n", a, b, a - b);
18
 printf("%d * %d = %d\n", a, b, a * b);
19
 printf("%d / %d = %d\n", a, b, a / b);
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 = 22
17 - 5 = 12
17 * 5 = 85
17 / 5 = 3
17 \% 5 = 2
Floating-point calculations
17.670000 + 5.100000 = 22.770000
17.670000 - 5.100000 = 12.570000
17.670000 * 5.100000 = 90.116997
17.670000 / 5.100000 = 3.464706
```

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

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

Table 3-2 Expansion of Compound Expressions

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
18
 printf(" | x *= y + 2; %2d ", x *= y + 2);
 printf(" | x is now: %2d\n", x);
19
20
21
 x = 10;
 printf("x: %2d | y: %2d ", x, y);
22
 printf(" | x /= y + 1; %2d ", x /= y + 1);
23
 printf(" | x is now: %2d\n", x);
24
25
26
 x = 10;
27
 printf("x: %2d | y: %2d ", x, y);
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

```
Results:

x: 10 | y: 5 | x *= y + 2: 70 | x is now: 70

x: 10 | y: 5 | x /= y + 1: 1 | x is now: 1

x: 10 | y: 5 | x %= y - 3: 0 | x is now: 0
```

3-2 Precedence and Associativity

Precedence is used to determine the order in which different operators in a complex expression are evaluated. Associativity is used to determine the order in which operators with the same precedence are evaluated in a complex expression.

Topics discussed in this section:

Precedence Associativity

PROGRAM 3-5 Precedence

```
/* Examine the effect of precedence on an expression.
 Written by:
3
 Date:
4
 */
 #include <stdio.h>
6
 int main (void)
 // Local Declarations
10
 int a = 10;
11
 int b = 20;
12
 int c = 30;
13
14
 // Statements
15
 printf ("a * b + c is: %d\n", a * b + c);
16
 printf ("a * (b + c) is: %d\n", a * (b + c));
17
 return 0;
 } // main
18
```

PROGRAM 3-5 Precedence

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

Category	Operator	Associativity
Postfix	() [] -> . ++	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

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

ASSOCIATIVITY

FIGURE 3-8 Left-to-Right Associativity

FIGURE 3-9 Right-to-Left Associativity

So you can have things like:

You can actually say

And i will equal 4, but it is not good programming practice.