Fundamentals of Computer Programming

C Programming2. Expressions

Contents

- The Basic Data Types
- Modifying the Basic Types
- Variables
- The Four C Scopes
- Type Qualifiers
- Storage Class Specifiers
- Variable Initializations
- Constants
- Operators
- Expressions

The Basic Data Types

- char
- int
- float
- double
- void

Modifying the Basic Types

- signed
- unsigned
- long
- short

Table 2-1. All Data Types Defined by the C Standard

Туре	Typical Size in Bits	Minimal Range
char	8	–127 to 127
unsigned char	8	0 to 255
signed char	8	–127 to 127
int	16 or 32	-32,767 to 32,767
unsigned int	16 or 32	0 to 65,535
signed int	16 or 32	Same as int
short int	16	-32,767 to 32,767
unsigned short int	16	0 to 65,535
signed short int	16	Same as short int

Table 2-1. All Data Types Defined by the C Standard (cont.)

long int	32	-2,147,483,647 to 2,147,483,647
long long int	64	$-(2^{63}-1)$ to $2^{63}-1$ (Added by C99)
signed long int	32	Same as long int
unsigned long int	32	0 to 4,294,967,295
unsigned long long int	64	$2^{64} - 1$ (Added by C99)
float	32	1E-37 to $1E+37$ with six digits of precision
double	64	1E-37 to $1E+37$ with ten digits of precision
long double	80	1E-37 to $1E+37$ with ten digits of precision

Identifier Names

- The names of variables, functions, labels, and various other user-defined items are called identifiers.
- The length of these identifiers can vary from one to several characters.
- The first character must be a letter or an underscore, and subsequent characters must be either letters, digits, or underscores.

Variables

type variable_list;

```
int i, j, l;
short int si;
unsigned int ui;
double balance, profit, loss;
```

Where Variables Are Declared

- Variables can be declared in three places: inside functions, in the definition of function parameters, and outside of all functions.
- These positions correspond to *local variables*, *formal parameters*, and *global variables*, respectively.

Local Variables

- Variables that are declared inside a function are called local variables.
- Local variables exist only while the block of code in which they are declared is executing.

```
void func1(void)
  int x;
  x = 10;
void func2 (void)
  int x;
  x = -199;
```

Formal Parameters

- If a function is to use *arguments*, it must declare variables that will accept the values of the arguments.
- These variables are called the *formal parameters* of the function.
- They behave like any other local variables inside the function.

Global Variables

- Global variables are known throughout the program and may be used by any piece of code.
- Storage for global variables is in a fixed region of memory set aside for this purpose by the compiler.

```
1 #include <stdio.h>
 2 int count; /* count is global */
 4 void func1(void);
 5 void func2(void);
7 int main(void)
8 {
 count = 100;
10
 func1();
11
12
 return 0;
13 }
14
15 void func1(void)
16 {
 int temp;
17
18
19
 temp = count;
20
 func2();
21
 printf("count is %d", count); /* will print 100 */
22 }
23
24 void func2(void)
25 {
26
 int count;
27
28
 for(count=1; count<10; count++)</pre>
29
 putchar('.');
30 }
```

The Four C Scopes

- File scope
- Block scope
- Function prototype Scope
- Function scope

Variable Initializations

type variable_name = constant;

```
char ch = 'a';
int first = 0;
double balance = 123.23;
```

Constants

	Data Type	Constant Examples
 Constants refer to fixed values 	int	1 123 21000 -234
that the program may	long int	35000L -34L
not alter.	unsigned int	10000U 987u 40000U
	float	123.23F 4.34e –3f
	double	123.23 1.0 -0.9876324
	long double	1001.2L

Operators

- Arithmetic
- Relational
- Logical
- Bitwise

The Assignment Operator

- variable_name = expression;
- When variables of one type are mixed with variables of another type, a *type conversion* will occur.

Target Type	Expression Type	Possible Info Loss
signed char	char	If value > 127, target is negative
char	short int	High-order 8 bits
char	int (16 bits)	High-order 8 bits
char	int (32 bits)	High-order 24 bits
char	long int	High-order 24 bits
short int	int (16 bits)	None
short int	int (32 bits)	High-order 16 bits
int (16 bits)	long int	High-order 16 bits
int (32 bits)	long int	None
long int (32 bits)	long long int (64 bits)	High-order 32 bits (applies to C99 only)
int	float	Fractional part and possibly more
float	double	Precision, result rounded
double	long double	Precision, result rounded

Compound Assignments

```
• x += 10;
```

- The operator += tells the compiler to assign to x the value of x plus 10.
- var = var operator expression can be rewritten as var operator = expression

Arithmetic Operators

• %: the remainder of an integer division. However, you cannot use it on floating-point types.

Arithmetic Operators

Operator	Action
	Subtraction, also unary minus
+	Addition
*	Multiplication
/	Division
%	Modulus
	Decrement
++	Increment

The Precedence of the Arithmetic Operators

Relational and Logical Operators

- In C, true is any value other than zero. False is zero.
- The truth table for the *logical operators* is shown here using 1's and 0's.

p	q	p && q	$\mathbf{p} \parallel \mathbf{q}$!p
0	0	0	0	1
0	1	0	1	1
1	1	1	1	0
1	0	0	1	0

Relational and Logical Operators

Relational Operators

Operator	Action
>	Greater than
>=	Greater than or equal
<	Less than
<=	Less than or equal
==	Equal
!=	Not equal
Logical Operators	
Operator	Action
&&	AND
	OR
!	NOT

Bitwise Operators

• *Bitwise operation* refers to testing, setting, or shifting the actual bits.

Operator	Action
&	AND
	OR
\wedge	Exclusive OR (XOR)
~	One's complement (NOT)
>>	Shift right
<<	Shift left

Expressions

- An *expression* in C is any valid combination of operators, constants, functions, and variables.
- Most expressions tend to follow the general rules of algebra.

Order of Evaluation

Highest

<< >>

Lowest

Type Conversion in Expressions

- The compiler converts all operands up to the type of the largest operand, which is called type promotion.
- All char and short int values are automatically elevated to int.

IF an operand is a long double
THEN the second is converted to long double
ELSE IF an operand is a double
THEN the second is converted to double
ELSE IF an operand is a float
THEN the second is converted to float
ELSE IF an operand is an unsigned long
THEN the second is converted to unsigned long
ELSE IF an operand is long
THEN the second is converted to long
ELSE IF an operand is unsigned int
THEN the second is converted to unsigned int

A Type Conversion Example

```
char ch;
int i;
float f;
double d;
result=(ch/i)
 int
 double
 float
 double
 flóat
 double
```

Casts

- You can force an expression to be of a specific type by using a cast.
- The general form of a cast is (type) expression

(float) x/2