Lecture-5(Part-2)Operators Precedence and Associativity of Operators

Precedence of Operators

 The precedence of operators determine a rank for the operators. The higher an operator's precedence or priority,

Example: So how the expression a * b + c will be interpreted? $(a*b) + c \qquad \text{or} \qquad a*(b+c),$ here the first interpretation is the one that is used because the multiplication operator has higher precedence than addition.

Precedence-Example

Associativity of Operators

• Associativity tell us the order in which several operators with equal precedence are computed or processed in two directions, either from left to right or vice-versa.

Example: In the expression

since multiplication and division have the same precedence we must use the associativity to determine the grouping. These operators are left associative which means they are grouped left to right as if the expression was

Associativity-Example

Operator	Description	Associativity
() [] -> ++	Parentheses (function call) (see Note 1) Brackets (array subscript) Member selection via object name Member selection via pointer Postfix increment/decrement (see Note 2)	left-to-right
++ + - ! ~ (type) * & sizeof	Prefix increment/decrement Unary plus/minus Logical negation/bitwise complement Cast (convert value to temporary value of type) Dereference Address (of operand) Determine size in bytes on this implementation	right-to-left
* / %	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 Relational greater than/greater than or equal to	left-to-right
== !=	Relational is equal to/is not equal to	left-to-right
&	Bitwise AND	left-to-right
٨	Bitwise exclusive OR	left-to-right
	Bitwise inclusive OR	left-to-right
&&	Logical AND	left-to-right
11	Logical OR	left-to-right
?:	Ternary conditional	right-to-left
= += -= *= /= %= &= ^= = <<= >>=	Assignment Addition/subtraction assignment Multiplication/division assignment Modulus/bitwise AND assignment Bitwise exclusive/inclusive OR assignment Bitwise shift left/right assignment	right-to-left
	Comma (separate expressions)	left-to-right

Example Expressions Using the Precedence Chart

$$= 0$$
6. $x = 3 * ((4 % 5) / 2)$

$$= 3 * (4 / 2)$$

$$= 3 * 2$$

Consider int a=0,b=1,c=-1 float x=2.5,y=0.0


```
10. a && b
 = 0
11. a < b && c < b
 = 1
12. b + c | | ! a
 = (b + c) | (!a)
 = 0 | 1
13. x * 5 && 5 || (b / c)
 = ((x * 5) \&\& 5) || (b / c)
 = (12.5 && 5) | (1/-1)
14. a \leq 10 && x > 1 && b
 = ((a <= 10) \&\& (x >= 1)) \&\& b
 = (1 \&\& 1) \&\& 1
15. !x || !c || b + c
 = ((!x) | (!c)) | (b + c)
 = (0 | 0) | 0
```

Consider int a=0,b=1,c=-1 float x=2.5,y=0.0

Practice questions(Q1)

```
#include <stdio.h>
 int main()
 double b = 5 % 3 & 4 + 5 * 6;
 printf("%lf", b);
 return 0;
B. 30
C. 2.000000
D. 5
```


(Q2)

```
#include <stdio.h>
  int main()
 double b = 3 && 5 & 4 % 3;
 printf("%lf", b);
 return 0;
A. 3.000000
B. 4.000000
C. 5.000000
D. 1.000000
```


```
What will be the output of the following C code?
```

```
#include <stdio.h>
  int main()
 double b = 5 & 3 && 4 | | 5 | 6;
 printf("%lf", b);
 return 0;
A. 1.000000
B. 0.000000
C. 7.000000
D. 2.000000
```


(Q4)

What will be the output of the following C code? #include <stdio.h> int main()

int b = 5 + 7 * 4 - 9 * (3, 2);

printf("%d", b);

A. 6

B. 15

C. 13

D. 21

(Q5)

What will be the output of the following C code?

```
#include <stdio.h>
  int main()
 int b = 4 * 6 + 3 * 4 < 3 ? 4 : 3;
 printf("%d\n", b);
B. 33
C. 34
```


(Q6)

Which of the following operators has an associativity from Right to Left?

- A. <=
- B. <<
- C. ==
- D. +=

(Q7)

```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int a = -1, b = 4, c = 1, d;
 d = ++a && ++b || ++c;
 printf("%d, %d, %d, %d\n", a, b, c, d);
 return 0;
A. 0, 4, 2, 1
B. 0, 5, 2, 1
C. -1, 4, 1, 1
D. 0, 5, 1, 0
```