

Herhaling

Mijn eerste C programma

Gebruik van de C compiler:

gcc -o <output file> <input file.c>

voorbeeld: *gcc -o taak1 taak1.c*

De instructies in taak1.c worden naar machinetaal vertaalt --> taak1. Dit is nu een uitvoerbaar programma. Dit kunt u met ./taak1 uitvoeren.

Mijn eerste C programma

In Linux geeft de „x“ aan dat wij een uitvoerbaar bestand hebben.

Gebruik de instructie `ls -l` om een lijst van bestanden te maken.

```
-rwxr-xr-x 1 jrh staff 8704 14 Nov 10:48 taak1 uitvoerbaar bestand  
-rw-r--r-- 1 jrh staff 78 14 Nov 10:48 taak1.c C programma
```

gebruik

cat taak1.c

om de inhoud van het text bestand *taak1.c* te zien

hexdump -C taak1

om de inhoud van de executable (uitvoerbaar programma) te zien

Mijn eerste C programma

Toets nu *./taak1 <return>*.

Dit geeft „Mijn eerste C programma“ op de beeldscherm uit.

```
> cat taak1.c
```

```
#include <stdio.h>
```

```
int main()
```

```
{
```

```
 printf("Mijn eerste C programma\n");
```

```
}
```

```
> gcc -o taak1 taak1.c
```

```
> ./taak1
```

```
Mijn eerste C programma
```

```
>
```

Variabelen

```
#include <stdio.h>
```

```
int main() /* dit programma berekent de wortel van een cijfer */
```

```
{  
  float a,b,c,m, epsilon;
```

```
  scanf("%f",&c);
```

```
  a=0, b=c;
```

```
  epsilon = c * 1.e-5;
```

```
  while( (b-a) > epsilon )
```

```
  {
```

```
 m=(a+b)/2;
```

```
 if (m*m-c >= 0) b=m;
```

```
 else a=m;
```

```
 printf("%f %f\n",a,b);
```

```
  }
```

```
  m=(a+b)/2;
```

```
  printf("sqrt(%f)=%f\n",c,
```

```
  }
```

Data worden in variabelen opgeslagen.

C heeft de volgende elementaire types van variabelen:

-*char* (character) een byte, een teken

-*int* (integer) een integer waarde

-*float* (floating point) een floating point waarde

voorbeelden:

```
char c, cc='a';
```

```
int i, j, k=1, ook_dit_is_een_variabele;
```

```
float a=0.18, b, c=1.e-5;
```

In de definitie van een variabele kunnen wij ook een waarde toewijzen.

Operatoren

```
#include <stdio.h>
```

```
int main() /* dit programma berekent de wortel van een cijfer */
```

```
{  
  float a,b,c,m, epsilon;
```

```
  scanf("%f",&c);  
  a=0, b=c;  
  epsilon = c * 1.e-5;
```

```
  while( (b-a) > epsilon )  
  {  
 m=(a+b)/2;  
 if (m*m-c >= 0) b=m;  
 else a=m;  
 printf("%f %f\n",a,b);  
  }
```

```
  m=(a+b)/2;  
  printf("sqrt(%f)=%f\n",c,m);  
}
```

Rekenkundige operatoren zijn +, -, *, / en %

a = a+1; a=b/c;

Dit zijn binaire operatoren.

C kent ook unitaire operatoren:

Unitaire operatoren zijn: ++ en --

Deze verhogen en verlagen een waarde om 1.

i++; i met 1 verhogen, ook i = i + 1;

i--; i met 1 verlagen, ook i = i -1;

Toewijzingen

```
#include <stdio.h>
```

```
int main() /* dit programma berekent de wortel van een cijfer */
```

```
{  
  float a,b,c,m, epsilon;
```

```
  scanf("%f",&c);
```

```
  a=0, b=c;
```

```
  epsilon = c * 1.e-5;
```

```
  while( (b-a) > epsilon )
```

```
  {  
 m=(a+b)/2;  
 if (m*m-c >= 0) b=m;  
 else a=m;  
 printf("%f %f\n",a,b);  
  }
```

```
  m=(a+b)/2;
```

```
  printf("sqrt(%f)=%f\n",c,m);
```

```
}
```


```
a = b + c;  
i = i + 2;
```

Eenvoudige ingaven en uitgaven

```
#include <stdio.h>
```

```
int main() /* dit
```

```
{  
float a,b,c,m, e
```

```
scanf("%f",&c)  
a=0, b=c;  
epsilon = c * 1.0
```

```
while( (b-a) > e  
{  
m=(a+b)/2;  
if (m*m-c >= 0  
else a=m  
printf("%f %f  
}
```

```
m=(a+b)/2;
```

```
printf("sqrt(%f)=%f\n",c,m);
```

```
}
```

Om iets uit te geven gebruiken wij **printf**

printf(„tekst \n“); geeft tekst uit en begint een nieuwe lijn (\n).

printf(„%i \n“, j); geeft de inhoud van de integer variabele **j** uit.

printf(„%5i \n“, j); geeft de inhoud geformatteerd uit, het worden 5 teken gereserveerd.

printf(„%f \n“, a); geeft de inhoud van de floating point waarde **a** uit.

printf(„%7.2f \n“, a); geeft de waarde geformatteerd uit. 7 teken total, 2 teken achter de komma.

Eenvoudige ingaven en uitgaven

```
#include <stdio.h>
```

```
int main() /* dit programma berekent de wortel van een cijfer */
```

```
{  
  float a,b,c,m, epsilon;
```

```
  scanf("%f",&c);
```

```
  a=0, b=c;
```

```
  epsilon = c * 1.e-5;
```

```
  while( (b-a) > epsilon )
```

```
  {
```

```
 m=(a+b)/2;
```

```
 if (m*m-c >= 0) b=m;
```

```
 else a=m;
```

```
 printf("%f %f\n",a,b)
```

```
  }
```

```
  m=(a+b)/2;
```

```
  printf("sqrt(%f)=%f\n
```

```
  )
```

Om iets in te lezen gebruiken wij **scanf**

scanf(„%i“, &j); leest een **integer waarde** in en slaat de waarde op in de variabele **j**.

Let op: **&j** geeft het adres van de variabele **j** in het werkgeheugen.

scanf(„%f“, &a); leest een **floating point** waarde in en slaat de waarde op in de variabele **a**.

a geeft de inhoud van de variabele en **&a** de plaats waar de variabele binnen het geheugen staat.

Wanneer dan beslissingen (if statement)

```
#include <stdio.h>

int main() /* dit programma berekent de wortel van c */
{
 float a,b,c,m, epsilon;

 scanf("%f",&c);
 a=0, b=c;
 epsilon = c * 1.e-5;

 while( (b-a) > epsilon)
 {
 m=(a+b)/2;
 if (m*m-c >= 0) b=m;
 else a=m;
 printf("%f %f\n",a,b);
 }

 m=(a+b)/2;
 printf("sqrt(%f)=%f\n",c,m);
}
```

Om in een programma een beslissing te nemen gebruiken wij de **if** instructie.

```
if ( <expression> )
 <statement1>
else
 <statement2>
```

Als <statement> uit meer als een instructie bestaat worden de haakjes **{ }** gebruikt om meerdere instructies in een block samen te vatten.

Vergelijkingen

```
#include <stdio.h>

int main() /* dit programma
{
 float a,b,c,m, epsilon;

 scanf("%f",&c);
 a=0, b=c;
 epsilon = c * 1.e-5;

 while( (b-a) > epsilon )
 {
 m=(a+b)/2;
 if (m*m-c >= 0) b=m;
 else a=m;
 printf("%f %f\n",a,b);
 }

 m=(a+b)/2;
 printf("sqrt(%f)=%f\n",c,m);
}
```

Voor de vergelijkingen in <expression> hebben wij speciale vergelijkingsoperatoren: > >= < <= == !=

voorbeeld

```
if ( a > 10 )
{
 doe_iets;
 nog_iets;
}
else
{
 doe_iets_anders;
 nog_iets;
}
```

let op:

= is een toewijzing
== is een vergelijking

Loops (lussen) en herhalingen

```
#include <stdio.h>
```

```
int main() /* dit programma
```

```
{  
  float a,b,c,m, epsilon;
```

```
  scanf("%f",&c);
```

```
  a=0, b=c;
```

```
  epsilon = c * 1.e-5;
```

```
  while( (b-a) > epsilon )
```

```
  {  
 m=(a+b)/2;  
 if (m*m-c >= 0) b=m;  
 else a=m;  
 printf("%f %f\n",a,b);  
  }
```

```
  m=(a+b)/2;
```

```
  printf("sqrt(%f)=%f\n",c,m);  
}
```

Om enkele instructies binnen een programma te herhalen gebruiken wij de **while** en de **for** instructies.

```
while ( <expression> )  
  <statement>
```

Herhaalt <statement> zo lang als <expression> waar is.

<expression> wordt *eerst* beoordeeld, voor het geval dat <expression> waar is wordt <statement> uitgevoerd.

voorbeeld: herhaal zo lang a < 10

```
a=1;  
while ( a < 10 )  
{  
  a = a+1;  
}
```

for loops

```
for ( expr1, expr2, expr3 )  
 statement;
```

Dit is het zelfde als

```
expr1;  
while ( expr2 )  
{  
 statement;  
 expr3;  
}
```

**Eerst wordt <expr1> uitgevoerd (initialisatie).
Zo lang <expr2> waar is worden <statement> en
<expr3> uitgevoerd.**

voorbeeld:

```
int a[10];  
for (i=0; i<10; i++) printf( „%i “, a[i] );  
geeft alle waarde van de vector a uit.
```

Hoofdstuk 1:

De basis van de taal C

(Voortzetting)

Functies

Gestructureerd programmeren bedoelt dat een groot programma in diverse **sub-programma's** opgedeeld wordt. Een eenheid van instructies kan in een functie samengevat worden.

`<type> <functie naam> (<type> <parameter naam>)`

voorbeeld:

```
int power(int base, int n)
{
 int i, p;
 p = 1;
 for ( i=1, i <= n, i++ ) p = p * base;
 return(p);
}
```

Deze functie berekent de $<n>$ de macht van het getal $<base>$.

Met return wordt een waarde aan het uitvoerende programma terug gegeven.

```
int main()
{
 int m;
 m = power(2,3) /* berekent  $2^3$  en geeft het resultaat naar m terug */
}
```

Functies

Bijvoorbeeld is printf ook een functie.

Een functie kan ook een andere functie oproepen.

```
printf(„ %i“, power(3,3) ); /* dit geeft 3^3 = 27 uit */
```


Lokale en globale variabelen

De definitie van een variabele geldt in een omgeving die door de haakjes { en } aangegeven wordt. Dit is een **lokale variabele**.

Een variabele die buiten alle {} gedefinieerd is geldt in het hele programma. Dit is een **globale variabele**.

voorbeeld:

```
int global; /* een globale variabele */
```

```
int een_functie(int i)  
{  
 int local; /* een lokale variabele */  
}
```

```
main()  
{  
 int local;  
 /* nog een lokale variabele. Dit heeft niets met „local“ in een_functie te doen */  
}
```

Lokale en globale variabelen

```
int a=10;
```

```
int functie(int m)
```

```
{  
  int i=5, j=3;
```

```
  i = 2*m;
```

```
  a++;
```

```
  return(i);
```

```
}
```

```
main()
```

```
{
```

```
  int i, j;
```

```
  i=functie(a);
```

```
  j=functie(a);
```

```
}
```

Wat zijn de waarden van i en j?

A) i=20 j=20

B) i=20 j=22

C) i=5 j=3

dit is zeer gevaarlijk!

Lokale en globale variabelen

```
int a=10;
```

```
int functie(int m)
```

```
{  
  int i=5, j=3, a;  
  i = 2*m;  
  a++;  
  return(i);  
}
```

```
main()
```

```
{  
  int i, j;  
  i=functie(a);  
  j=functie(a);  
}
```

Wat zijn de waarden van i en j?

A) i=20 j=20

B) i=20 j=22

en nu?

```
#include <stdio.h>

/* conversion Fahrenheit --> Celsius */

int main()
{
 float fahr, celsius;
 int lower, upper, step;

 lower=0;
 upper = 300;
 step = 20;

 fahr = lower;
 while (fahr <= upper)
 {
 celsius = (5.0/9.0) * (fahr-32.0);
 printf("%3.0f %6.1f\n", fahr, celsius);
 fahr = fahr+step;
 }
}
```

example1.c

```
#include <stdio.h>
```

```
int main()
```

```
{
```

```
int fahr;
```

```
for(fahr=0; fahr <= 300; fahr+=20)
```

```
{
```

```
printf("%3d %6.1f\n",fahr, (5.0/9.0)*(fahr-32) );
```

```
}
```

```
}
```

```
#include <stdio.h>
```

```
/* copy text */
```

```
int main()
```

```
{
```

```
int c;
```

```
c=getchar();
```

```
/* read a character from standard input */
```

```
while (c != EOF)
```

```
{
```

```
putchar(c);
```

```
/* write a character to standard output */
```

```
c = getchar();
```

```
}
```

```
}
```

example4.c

```
#include <stdio.h>
```

```
/* copy text */
```

```
int main()
```

```
{
```

```
int c;
```

```
while ( (c=getchar()) !=EOF )
```

```
{
```

```
putchar(c);
```

```
}
```

```
}
```

Hoofdstuk 2:

Data types, operatoren en toewijzingen

Data types

Namen van variabelen

A..Z, a..z, 0..9, _ een variabele begint met A..Z of a..z
31 tekens zijn significant.

Traditioneel gebruiken wij
a..z voor variabelen en
A..Z voor constanten.

Worden zoals *if, while, for* **kunnen niet** voor variabelen **gebruikt worden**.

Alle variabelen moeten voor gebruik gedefinieerd worden.

Data types

De basistypen zijn:

char

int

float

double

Variaties van deze basistypen zijn: **short** en **long**

long int, short int, long double

Bovendien hebben wij nog **signed** en **unsigned** voor elke char en int type.

voorbeeld:

char: -128 .. 0 .. 127 en

unsigned char 0 .. 255

Data types en lengte in het geheugen

```
#include <stdio.h>
```

taak2.c

```
int main()
{
 printf("char = %3lu bytes\n", sizeof(char));
 printf("int = %3lu bytes\n", sizeof(int));
 printf("float = %3lu bytes\n", sizeof(float));
 printf("double  = %3lu bytes\n", sizeof(double));
 printf("short int = %3lu bytes\n", sizeof(short int));
 printf("long int  = %3lu bytes\n", sizeof(long int));
 printf("long double= %3lu bytes\n", sizeof(long double));
}
```


```
char = 1 bytes
int = 4 bytes
float = 4 bytes
double  = 8 bytes
short int = 2 bytes
long int = 8 bytes
long double= 16 bytes
```

De bestanden

[/usr/lib/gcc/x86_64-linux-gnu/4.4/include-fixed/limits.h](#)

[/usr/lib/gcc/x86_64-linux-gnu/4.4/include/float.h](#)

geven meer informatie over variabelen.

Een bestand (voorbeeld limits.h) kunt u zoeken met het Linux command
`find /usr -name limits.h`

```
#include<stdio.h>
```

```
/* count the number of characters */
```

```
int main()
```

```
{
```

```
 long nc;
```

```
 nc=0;
```

```
 while ( getchar() != EOF )
```

```
 {
```

```
 ++nc;
```

```
 }
```

```
 printf("%ld \n", nc);
```

```
}
```

example6.c

```
#include<stdio.h>
```

```
/* count the number of characters */
```

```
int main()
```

```
{
```

```
 long nc;
```

```
 for( nc=0; getchar() != EOF ; ++nc)
```

```
 {
```

```
 ;
```

```
 }
```

```
 printf("%ld \n", nc);
```

```
}
```

```
#include <stdio.h>

/* count the number of lines */

int main()
{
 int c, nl;

 nl=0;
 while( (c=getchar()) != EOF )
 {
 if ( c == '\n' )
 {
 ++nl;
 }
 }
 printf("%d \n", nl);
}
```

Data types

Om **tekst** op te slaan worden **char arrays** gebruikt.

```
char text[80];
```

In deze variabele zijn 80 tekens opgeslagen.

Een **string** eindigt in het geheugen met een **\0**.

```
tt[] = "een tekst";
```

string: een veld van tekens of een vector van teekens.

Constanten

Constanten worden met **#define** gedefinieerd.

voorbeeld:

```
#define LENGTH 80 /* een integer waarde */  
char text[LENGTH];
```

```
#define PI 3.1415 /* een floating point waarde */
```

```
#define ABC 0x00ff /* een hexadecimaal cijfer */
```

```
#define STRING "een tekst" /* een string constante */
```

Ook een variabele kan als een constante gedefinieerd worden

```
const double e = 2.71828182845905;
```


```
#include <stdio.h>
```

```
#define LOWER 0
```

```
#define UPPER 300
```

```
#define STEP 20
```

```
int main()
```

```
{
```

```
 int fahr;
```

```
 for(fahr=LOWER; fahr <= UPPER; fahr+=STEP)
```

```
 {
```

```
 printf("%3d %6.1f\n",fahr, (5.0/9.0)*(fahr-32) );
```

```
 }
```

```
}
```

example3.c

Constanten

Let op: “x” en ‘x’ zijn niet het zelfde!

#define AA “x” is in het geheugen: x\0
(de “” worden niet opgeslagen)

#define AA ‘x’ is in het geheugen een integer waarde

```
#include <stdio.h>
```

taak3.c

```
#define ABC 'x'  
#define CDE "x"
```

```
int main()  
{  
 char cc = ABC;  
 char text[] = CDE;  
  
 printf("%i \n",cc);  
 printf("%c \n",cc);  
 printf("%i %i \n", text[0], text[1] );  
 printf("%s \n", text);  
}
```


```
120  
x  
120 0  
x
```

Niet-afdrukbare tekens

\\ Backslash character.

\? Question mark character.

\' Single quotation mark.

\" Double quotation mark.

\a Audible alert.

\b Backspace character.

\e <ESC> character. (This is a GNU extension.)

\f Form feed.

\n Newline character.

\r Carriage return.

\t Horizontal tab.

\v Vertical tab.

\o, \oo, \ooo Octal number.

\xh, \xhh, \xhhh, ... Hexadecimal number.

Operatoren

Rekenkundige operatoren

Rekenkundige operatoren zijn $+$, $-$, $*$, $/$ en $\%$

$\%$ geeft de rest van een deling. $a=5\%3; \rightarrow a=2$

prioriteit:

$+$ $-$	unitaire operatoren (voortekenen)
$*$ $/$ $\%$	binaire operatoren
$+$ $-$	binaire operatoren

Operatoren

Operatoren voor vergelijkingen

> >= < <= hogere prioriteit
== != lagere prioriteit

Rekenkundige operatoren hebben een hogere prioriteit dan vergelijkingen.

$a < b-1$ --> $a < (b-1)$

Let op!

$a = b$ kopieert de waarde van b naar a, dit is een **toewijzing**

$a == b$ vraagt: is a het zelfde als b?

Dit is een **vergelijking**.

Operatoren

Logische operatoren: **&& en** **|| of**

Uitdrukkingen die met **&&** of **||** gekoppeld zijn worden steeds van links naar rechts geëvalueerd.

&& heft een hogere prioriteit dan **||**. Allebij hebben een lagere prioriteit dan vergelijkingsoperatoren.

voorbeeld: `if (a>10 && a<15)` heft geen extra haakjes nodig.

! **negatie operator**, een unitair operator

!x geeft 0 wanneer `x != 0` en 1 anders

voorbeeld: `if (!valid)` in plaats van `if (valid == 0)`

voorbeeld:

```
#define OK 0
```

```
if ( !OK )
```

Type conversie

(type name) expression

```
#include <stdio.h>
```

taak4.c

```
int main()
```

```
{  
  int i,k;  
  float a,b;
```

```
  i=2;  
  a=10.5;
```

```
  b=a+i; /* hier wordt de type impliciet geconverteerd */  
  printf("%f \n",b);
```

```
  k = (int) a % i; /* % werkt alleen voor char en int variabelen */  
  printf("%i \n",k);  
}
```


```
12.500000  
0
```

Increment en decrement operator

De operatoren **++** en **--** kunnen voor of naar een variabele staan.

n=5;

x = ++n; --> **x =6** en **n=6**.

n wordt teerst verhoogt en daarnaar naar **x** toegewezen

n=5;

x = n++; --> **x=5** en **n=6**.

n wordt teerst naar **x** toegewezen en daarnaar om 1 verhoogt

Toewijzingen

`a = b + c;`

`i = i + 2;` of korter `i += 2;`

Deze toewijzingsoperator bestaat voor de meeste binaire operatoren, zoals `+` `-` `*` `/` `%`

Let op: `x *= y+1`
bedoelt `x = x * (y+1)`
en niet `x = x * y + 1`

Het resultaat van een toewijzing kan ook in een vergelijking gebruikt worden.

voorbeeld:

```
while ( ( c = getchar() ) != EOF)
```

Leest een teken van de standaard input tot het einde van het bestand.

```
/* count the number of lines, words and characters */
```

```
#include<stdio.h>
```

```
#define IN 1 /* within a word */
```

```
#define OUT 0 /* outside a word */
```

```
int main()
```

```
{
```

```
 int c, nl, nw, nc, state;
```

```
 state = OUT;
```

```
 nl=nw=nc=0;
```

```
 while( (c=getchar()) != EOF )
```

```
 {
```

```
 ++nc;
```

```
 if(c=='\n')
```

```
 {
```

```
 ++nl;
```

```
 }
```

```
 if(c==' ' || c=='\n' || c=='\t')
```

```
 {
```

```
 state = OUT;
```

```
 }
```

```
 else if (state==OUT)
```

```
 {
```

```
 state = IN;
```

```
 ++nw;
```

```
 }
```

```
 }
```

```
 printf("number of lines=%d number of words=%d number of characters%d \n",
```

```
 nl,nw,nc);
```

```
}
```

example9.c

```

/* count the number of lines, words and characters */

#include<stdio.h>

#define IN 1 /* within a word */
#define OUT 0 /* outside a word */

int main()
{
 int c, nl, nw, nc, state;

 state = OUT;
 nl=nw=nc=0;

 while( (c=getchar()) != EOF )
 {
 ++nc;
 if(c=='\n')
 {
 ++nl;
 }
 if(c==' ' || c=='\n' || c=='\t')
 {
 state = OUT;
 }
 else if (state==OUT)
 {
 state = IN;
 ++nw;
 }
 }
 printf("number of lines=%d number of words=%d number of characters%d \n",
 nl,nw,nc);
}

```

> gcc -o example9 example9.c

> cat example9.c | ./example9

> number of lines=37 number of words=84 number of characters555

Linux: de | teken stuurt de output van een programma naar een andere programma door

example9.c

Voorwaardelijke toewijzingen

```
if (a > b) z=a;  
 else  z=b;
```

berekent het maximum van a en b. Of korter

```
z = ( a>b ? a : b );
```

(expr1 ? expr2 : expr3)

Teerst wordt *expr1* berekend. Als dit niet 0 is wordt *expr2* berekend, anders *expr3*.

Voorwaardelijke toewijzingen

Met een voorwaardelijke toewijzing kunt u heel compact code schrijven

```
for ( i=0; i<N; i++)  
 printf(“%6i%c“, a[i], (i%10==9 || i==N-1 ) ? ‘\n‘ : ‘ ‘ );
```

Dit geeft een vector van integer waarden uit.
10 waarde per rij, naar elke rij wordt een \n uitgegeven.

Voorwaardelijke toewijzingen

(expr1 ? expr2 : expr3)

```
#include <stdio.h>
```

```
#define N 100
```

```
int main()
```

```
{
```

```
  int i;
```

```
  int a[N];
```

```
  for ( i=0; i<N; i++)
```

```
 a[i] = i;
```

```
  for ( i=0; i<N; i++)
```

```
 printf("%6i%c", a[i], (i%10==9 || i==N-1) ? '\n' : ' ');
```

```
}
```


0	1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29
30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49
50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69
70	71	72	73	74	75	76	77	78	79
80	81	82	83	84	85	86	87	88	89
90	91	92	93	94	95	96	97	98	99

tafel.c

Prioriteit van operatoren

1. Function calls, array subscription `() [] -> .`
2. Unary operators (**right to left**) `! ~ ++ -- + - & (type) sizeof`
3. Multiplication, division, and modular division expressions `* / %`
4. Addition and subtraction expressions `+ -`
5. Bitwise shifting expressions `<< >>`
6. Greater-than, less-than, greater-than-or-equal-to, and less-than-or-equal-to expressions `< <= > >=`
7. Equal-to and not-equal-to expressions `== !=`
8. Bitwise AND expressions `&`
9. Bitwise exclusive OR expressions `^`
10. Bitwise inclusive OR expressions `|`
11. Logical AND expressions `&&`
12. Logical OR expressions `||`
13. Conditional expressions (using `?:`). When used as subexpressions, these are evaluated right to left `? :`
14. All assignment expressions. When multiple assignment statements appear as subexpressions in a single larger expression, they are evaluated **right to left**.
`= += -= *= /= %= &= ^= |= <<= >>=`
15. Comma operator expressions `,`

Vergelijkingen

Vergelijkingen hebben de waarde
1 als ze waar zijn en
0 als ze verkeerd zijn.

```
char c;
```

```
int d;
```

```
c = '2';
```

```
d = c >= '0' && c <= '9';
```


Wat is de waarde van d?

A) d=1

B) d=2

C) d=0