Tokens in C

#Keywords

These are reserved words of the C language. For example int, float, if, else, for, while etc.

#Identifiers

←An Identifier is a sequence of letters and digits, but must start with a letter. Underscore (_) is treated as a letter. Identifiers are case sensitive. Identifiers are used to name variables, functions etc.

←Valid: Root, _getchar, __sin, x1, x2, x3, x_1, If←Invalid: 324, short, price\$, My Name

#Constants

←Constants like 13, 'a', 1.3e-5 etc.

Tokens in C

#String Literals

←A sequence of characters enclosed in double quotes as "…". For example "13" is a string literal and not number 13. 'a' and "a" are different.

#Operators

- ←Arithmetic operators like + , − , * , / , % etc.
- ←Logical operators like | | , &&, ! etc. and so on.

****White Spaces**

Spaces, new lines, tabs, comments (A sequence of characters enclosed in /* and */) etc. These are used to separate the adjacent identifiers, kewords and constants.

Basic Data Types

#Integral Types

←Integers are stored in various sizes. They can be signed or unsigned.

←Example

Suppose an integer is represented by a byte (8 bits). Leftmost bit is sign bit. If the sign bit is 0, the number is treated as positive.

Bit pattern 01001011 = 75 (decimal).

The largest positive number is $011111111 = 2^7 - 1 = 127$.

Negative numbers are stored as two's complement or as one's complement.

- -75 = 10110100 (one's complement).
- -75 = 10110101 (two's complement).

Basic Data Types

#Integral Types

← char Stored as 8 bits. Unsigned 0 to 255.

Signed -128 to 127.

Short int Stored as 16 bits. Unsigned 0 to 65535.

Signed -32768 to 32767.

Signed -2147483648 to 2147483647

Basic Data Types

#Floating Point Numbers

- ←Floating point numbers are rational numbers. Always signed numbers.
- ←float Approximate precision of 6 decimal digits .
 - Typically stored in 4 bytes with 24 bits of signed mantissa and 8 bits of signed exponent.
- **double** Approximate precision of 14 decimal digits.
 - Typically stored in 8 bytes with 56 bits of signed mantissa and 8 bits of signed exponent.
- One should check the file limits.h to what is implemented on a particular machine.

Constants

****Numerical Constants**

- Constants like 12, 253 are stored as int type. No decimal point.
- ←12L or 12l are stored as long int.
- —12U or 12u are stored as unsigned int.
- ←12UL or 12ul are stored as unsigned long int.
- ←Numbers with a decimal point (12.34) are stored as double.
- \leftarrow Numbers with exponent (12e-3 = 12 x 10⁻³) are stored as double.
- ←12.34f or 1.234e1f are stored as float.
- These are not valid constants:
 - 25,000 7.1e 4

\$200 2.3e-3.4 etc.

Constants

#Character and string constants

← `c' , a single character in single quotes are stored as char.
Some special character are represented as two characters in single quotes.

```
'\n' = newline, '\t' = tab, '\\' = backlash, '\"' = double quotes. Char constants also can be written in terms of their ASCII code. '\060' = '0' (Decimal code is 48).
```

A sequence of characters enclosed in double quotes is called a string constant or string literal. For example

```
"Charu"
"A"
"3/9"
"x = 5"
```


Variables

****Naming a Variable**

- ←Must be a valid identifier.
- Must not be a keyword
- Names are case sensitive.
- ←Variables are identified by only first 32 characters.
- Library commonly uses names beginning with _.
- ←Naming Styles: Uppercase style and Underscore style
- ←lowerLimit lower limit
- ←incomeTax income tax

Declarations

#Declaring a Variable

- Each variable used must be declared.
- A form of a declaration statement is

```
data-type var1, var2,...;
```

- Declaration announces the data type of a variable and allocates appropriate memory location. No initial value (like 0 for integers) should be assumed.
- It is possible to assign an initial value to a variable in the declaration itself.

```
data-type var = expression;

Examples
int sum = 0;
char newLine = '\n';
float epsilon = 1.0e-6;
```


Global and Local Variables

#Global Variables

- ←These variables are
 declared outside all
 functions.
- Life time of a global variable is the entire execution period of the program.
- Can be accessed by any function defined below the declaration, in a file.

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
float pi = 3.14159; /* Global */
main() {
  float rad; /* Local */
 printf( "Enter the radius " );
  scanf("%f" , &rad);
  if (rad > 0.0) {
 float area = pi * rad * rad;
 float peri = 2 * pi * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
 printf( "Area = %f\n" , area );
```


Global and Local Variables

#Local Variables

- These variables are declared inside some functions.
- Life time of a local variable is the entire execution period of the function in which it is defined.
- Cannot be accessed by any other function.
- In general variables declared inside a block are accessible only in that block.

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
float pi = 3.14159; /* Global */
main() {
  float rad; /* Local */
 printf( "Enter the radius " );
  scanf("%f" , &rad);
  if (rad > 0.0) {
 float area = pi * rad * rad;
 float peri = 2 * pi * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
 printf( "Area = %f\n" , area );
```


****Arithmetic Operators**

```
←+, - , *, / and the modulus operator %.
←+ and – have the same precedence and associate left to right.
 3 - 5 + 7 = (3 - 5) + 7 \neq 3 - (5 + 7)
 3 + 7 - 5 + 2 = ((3 + 7) - 5) + 2
*, /, % have the same precedence and associate left to right.
←The + , - group has lower precendence than the * , / % group.
 3 - 5 * 7 / 8 + 6 / 2
 3 - 35 / 8 + 6 / 2
 3 - 4.375 + 6 / 2
 3 - 4.375 + 3
 -1.375 + 3
```


1.625

****Arithmetic Operators**

- ←% is a modulus operator. x % y results in the remainder when x is divided by y and is zero when x is divisible by y.
- Cannot be applied to float or double variables.

```
←Example
```

```
if ( num % 2 == 0 )
 printf("%d is an even number\n", num)';
else
 printf("%d is an odd number\n", num);
```


Type Conversions

- The operands of a binary operator must have a the same type and the result is also of the same type.
- Integer division:

$$c = (9 / 5)*(f - 32)$$

The operands of the division are both int and hence the result also would be int. For correct results, one may write

$$c = (9.0 / 5.0)*(f - 32)$$

In case the two operands of a binary operator are different, but compatible, then they are converted to the same type by the compiler. The mechanism (set of rules) is called Automatic Type Casting.

$$c = (9.0 / 5)*(f - 32)$$

It is possible to force a conversion of an operand. This is called Explicit Type casting.

$$c = ((float) 9 / 5)*(f - 32)$$

Automatic Type Casting

- 1. char and short operands are converted to int
- 2. Lower data types are converted to the higher data types and result is of higher type.
- 3. The conversions between unsigned and signed types may not yield intuitive results.
- 4. Example

```
float f; double d; long l;
int i; short s;
d + f f will be converted to double
i / s s will be converted to int
l / i i is converted to long; long result
```

Hierarchy

Double

float

long

Int

char

Short and

Explicit Type Casting

- ←The general form of a type casting operator is
- ←(type-name) expression
- It is generally a good practice to use explicit casts than to rely on automatic type conversions.
- ←Example

```
C = (float) 9 / 5 * (f - 32)
```

- ←float to int conversion causes truncation of fractional part
- double to float conversion causes rounding of digits
- ←long int to int causes dropping of the higher order bits.

Precedence and Order of evaluation

	DESCRIPTION	ASSOCIATIVITY	RANK
their preceder() der of decreas[] sest). The list also	Function call Array element reference	Left to right	perty of a vels, and t
+	Unary plus bossupaib toy to	e operators which we have no	cludes thos
livity of operator-		Right to left	
++		following conditional stateme	
20	Decrement		
	Logical negation	$+$ 07 == x) \mathcal{H}	
ty than the logical	Ones complement of a source	nce rules say that the addine	
addition of 10 and	Pointer reference (indirection)	k) and the relational operator	Perator (&d
\$	Address	d first. This is equivalent to:	
sizeof	Size of an object		
type)	Type cast (conversion)		
SHEET STOPPING - PROME TO SHEET SHEET	Multiplication	Left to right	SIZ JXSII O
	Manipheation		
Fig.	Division	HPIE N. JO	Mue of 20 f

Precedence and Order of evaluation

OPERATOR	DESCRIPTION	ASSOCIATIVITY
<< >>	Left shift Right shift	Left to right
< <= > >=	Less than Less than or equal to Greater than Greater than or equal to	Left to right
== !=	Equality Inequality	Left to right
&	Bitwise AND	Left to right
•	Bitwise XOR	Left to right
1	Bitwise OR	Left to right
&&	Logical AND	Left to right
II II	Logical OR	Left to right
?:	Conditional expression	Right to left
= *= /= %=	Assignment operators	Right to left
+= -= &= ^= ¦= <<= >>=		
oi n'erio ai mata	Comma operator	Left to right

****Relational Operators**

<-<, <=, > >=, != are the relational operators. The expression
 operand1 relational-operator operand2

takes a value of 1(int) if the relationship is true and 0(int) if relationship is false.

←Example

```
int a = 25, b = 30, c, d;
c = a < b;
d = a > b;
```

value of c will be 1 and that of d will be 0.

****Logical Operators**

- \leftarrow & & , | | and ! are the three logical operators.
- ←expr1 && expr2 has a value 1 if expr1 and expr2 both are nonzero.
- ←expr1 || expr2 has a value 1 if expr1 and expr2 both are nonzero.
- ←!expr1 has a value 1 if expr1 is zero else 0.
- **←**Example

```
\leftarrowif (marks >= 40 && attendance >= 75 ) grade = 'P'
```

```
\leftarrowIf (marks < 40 || attendance < 75 ) grade = 'N'
```


******Assignment operators

←The general form of an assignment operator is

Where v is a variable and op is a binary arithmetic operator. This statement is equivalent to

$$\leftarrow$$
v = v op (exp)

\leftarrow a = a + b	can be written as	a += b
<pre>←a = a * b</pre>	can be written as	a *= b
\leftarrow a = a / b	can be written as	a /= b
\leftarrow a = a - b	can be written as	a -= b

#Increment and Decrement Operators

- ←The operators ++ and -- are called increment and decrement operators.
- \leftarrow a++ and ++a are equivalent to a += 1.
- \leftarrow a-- and --a are equivalent to a -= 1.
- ←++a op b is equivalent to a ++; a op b;
- ←a++ op b is equivalent to a op b; a++;
- ←Example

Let
$$b = 10$$
 then
 $(++b)+b+b = 33$
 $b+(++b)+b = 33$
 $b+b+(++b) = 31$
 $b+b*(++b) = 132$

Floating Point Arithmetic

****Representation**

←All floating point numbers are stored as

$$\pm 0.d_1d_2\cdots d_p \times B^e$$

- ←such that d₁ is nonzero. B is the base. p is the precision or number of significant digits. e is the exponent. All these put together have finite number of bits (usually 32 or 64 bits) of storage.
- ←Example
- \leftarrow Assume B = 10 and p = 3.

$$\leftarrow 23.7 = +0.237E2$$

$$\leftarrow$$
23.74 = +0.237E2

$$\leftarrow$$
37000 = +0.370E5

$$\leftarrow$$
37028 = +0.370E5

$$\leftarrow -0.000124 = -0.124E-4$$

Floating Point Arithmetic

****Representation**

- \leftarrow S_k = { x | B^{k-1} <= x < B^k }. Number of elements in each Sk is same. In the previous example it is 900.
- ←Gap between seuccessive numbers of Sk is B^{k-p}.
- ←B1-p is called machine epsilon. It is the gap between 1 and next representable number.
- Underflow and Overflow occur when number cannot be represented because it is too small or too big.
- ←Two floating points are added by aligning decimal points.
- Floating point arithmetic is not associative and distributive.

