

Operators and Expressions

Performing Simple Calculations with C#

Svetlin Nakov

Telerik Corporation

www.telerik.com

1. Operators in C# and Operator Precedence
2. Arithmetic Operators
3. Logical Operators
4. Bitwise Operators
5. Comparison Operators
6. Assignment Operators
7. Other Operators
8. Implicit and Explicit Type Conversions
9. Expressions

Operators in C#

Arithmetic, Logical, Comparison, Assignment, Etc.

What is an Operator?

- ◆ Operator is an operation performed over data at runtime
 - Takes one or more arguments (operands)
 - Produces a new value
- ◆ Operators have precedence
 - Precedence defines which will be evaluated first
- ◆ Expressions are sequences of operators and operands that are evaluated to a single value

- ◆ Operators in C# :
 - Unary – take one operand
 - Binary – take two operands
 - Ternary (?:) – takes three operands
- ◆ Except for the assignment operators, all binary operators are left-associative
- ◆ The assignment operators and the conditional operator (?:) are right-associative

Category	Operators
Arithmetic	+ - * / % ++ --
Logical	&& ^ !
Binary	& ^ ~ << >>
Comparison	== != < > <= >=
Assignment	= += -= *= /= %= &= = ^= <<= >>=
String concatenation	+
Type conversion	is as typeof
Other	. [] () ?: new

Operators Precedence

Precedence	Operators
Highest	<code>()</code> <code>++ -- (postfix)</code> <code>new</code> <code>typeof</code>
	<code>++ -- (prefix)</code> <code>+ - (unary)</code> <code>!</code> <code>~</code>
	<code>*</code> <code>/</code> <code>%</code>
	<code>+</code> <code>-</code>
	<code><<</code> <code>>></code>
	<code><</code> <code>></code> <code><=</code> <code>>=</code> <code>is</code> <code>as</code>
	<code>==</code> <code>!=</code>
	<code>&</code>
Lower	<code>^</code>

Operators Precedence (2)

Precedence	Operators
Higher	
	&&
	? :
Lowest	= *= /= %= += -= <<= >>= &= ^= =

- ◆ Parenthesis operator always has highest precedence
- ◆ Note: prefer using parentheses, even when it seems stupid to do so

Arithmetic Operators

- ◆ Arithmetic operators `+`, `-`, `*` are the same as in math
- ◆ Division operator `/` if used on integers returns integer (without rounding) or exception
- ◆ Division operator `/` if used on real numbers returns real number or `Infinity` or `Nan`
- ◆ Remainder operator `%` returns the remainder from division of integers
- ◆ The special addition operator `++` increments a variable

```
int squarePerimeter = 17;  
double squareSide = squarePerimeter / 4.0;  
double squareArea = squareSide * squareSide;  
Console.WriteLine(squareSide); // 4.25  
Console.WriteLine(squareArea); // 18.0625  
  
int a = 5;  
int b = 4;  
Console.WriteLine( a + b ); // 9  
Console.WriteLine( a + b++ ); // 9  
Console.WriteLine( a + b ); // 10  
Console.WriteLine( a + (++b) ); // 11  
Console.WriteLine( a + b ); // 11  
  
Console.WriteLine(12 / 3); // 4  
Console.WriteLine(11 / 3); // 3
```

Arithmetic Operators – Example (2)

```
Console.WriteLine(11.0 / 3); // 3.666666667
Console.WriteLine(11 / 3.0); // 3.666666667
Console.WriteLine(11 % 3); // 2
Console.WriteLine(11 % -3); // 2
Console.WriteLine(-11 % 3); // -2

Console.WriteLine(1.5 / 0.0); // Infinity
Console.WriteLine(-1.5 / 0.0); // -Infinity
Console.WriteLine(0.0 / 0.0); // NaN

int x = 0;
Console.WriteLine(5 / x); // DivideByZeroException
```

Arithmetic Operators – Overflow Examples

```
int bigNum = 2000000000;
int bigSum = 2 * bigNum; // Integer overflow!
Console.WriteLine(bigSum); // -294967296
```

```
bigNum = Int32.MaxValue;
bigNum = bigNum + 1;
Console.WriteLine(bigNum); // -2147483648
```

```
checked
{
 // This will cause OverflowException
 bigSum = bigNum * 2;
}
```

Arithmetic Operators

Live Demo

Logical Operators

- ◆ Logical operators take boolean operands and return boolean result
- ◆ Operator ! turns true to false and false to true
- ◆ Behavior of the operators &&, || and ^ (1 == true, 0 == false) :

Operation					&&	&&	&&	&&	^	^	^	^
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

- ◆ Using the logical operators:

```
bool a = true;  
bool b = false;  
Console.WriteLine(a && b); // False  
Console.WriteLine(a || b); // True  
Console.WriteLine(a ^ b); // True  
Console.WriteLine(!b); // True  
Console.WriteLine(b || true); // True  
Console.WriteLine(b && true); // False  
Console.WriteLine(a || true); // True  
Console.WriteLine(a && true); // True  
Console.WriteLine(!a); // False  
Console.WriteLine((5>7) ^ (a==b)); // False
```

Logical Operators

Live Demo

Bitwise Operators

- ◆ Bitwise operator `~` turns all `0` to `1` and all `1` to `0`
 - ◆ Like `!` for boolean expressions but bit by bit
- ◆ The operators `|`, `&` and `^` behave like `||`, `&&` and `^` for boolean expressions but bit by bit
- ◆ The `<<` and `>>` move the bits (left or right)
- ◆ Behavior of the operators `|`, `&` and `^`:

Operation					&	&	&	&	^	^	^	^
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

- ◆ Bitwise operators are used on integer numbers (byte, sbyte, int, uint, long, ulong)
- ◆ Bitwise operators are applied bit by bit
- ◆ Examples:

```
ushort a = 3; // 00000000 00000011
ushort b = 5; // 00000000 00000101
Console.WriteLine( a | b); // 00000000 00000111
Console.WriteLine( a & b); // 00000000 00000001
Console.WriteLine( a ^ b); // 00000000 00000110
Console.WriteLine(~a & b); // 00000000 00000100
Console.WriteLine( a << 1); // 00000000 00000110
Console.WriteLine( a >> 1); // 00000000 00000001
```

- ◆ How to get the bit at position p in a number n?

```
int p = 5;  
int n = 35; // 00000000 00100011  
int mask = 1 << p; // 00000000 00100000  
int nAndMask = n & mask; // 00000000 00100000  
int bit = nAndMask >> p; // 00000000 00000001  
Console.WriteLine(bit); // 1
```

- ◆ How to set the bit at position p to 0?


```
int p = 5;  
int n = 35; // 00000000 00100011  
int mask = ~(1 << p); // 11111111 11011111  
int result = n & mask; // 00000000 00000011  
Console.WriteLine(result); // 3
```


Bitwise Operators – Tips & Tricks (2)

- ◆ How to set the bit at position p to 1?

```
int p = 4;  
int n = 35; // 00000000 00100011  
int mask = 1 << p; // 00000000 00010000  
int result = n | mask;  // 00000000 00110011  
Console.WriteLine(result); // 3
```

- ◆ How to print a binary number to the console?


```
Console.WriteLine(  
 Convert.ToString(result, 2).PadLeft(32, '0'));  
// 00000000000000000000000000110011
```

Bitwise Operators

Live Demo

Comparison and Assignment Operators

- ◆ Comparison operators are used to compare variables
 - ◆ `==, <, >, >=, <=, !=`
- ◆ Comparison operators example:

```
int a = 5;  
int b = 4;  
Console.WriteLine(a >= b); // True  
Console.WriteLine(a != b); // True  
Console.WriteLine(a == b); // False  
Console.WriteLine(a == a); // True  
Console.WriteLine(a != ++b); // False  
Console.WriteLine(a > b); // False
```


- ◆ Assignment operators are used to assign a value to a variable ,
 - ◆ `=, +=, -=, |=, ...`
- ◆ Assignment operators example:

```
int x = 6;  
int y = 4;  
Console.WriteLine(y *= 2); // 8  
int z = y = 3; // y=3 and z=3  
Console.WriteLine(z); // 3  
Console.WriteLine(x |= 1); // 7  
Console.WriteLine(x += 3); // 10  
Console.WriteLine(x /= 2); // 5
```


Comparison and Assignment Operators

Live Demo

Other Operators

Or UEL Operators

- ◆ String concatenation operator + is used to concatenate strings
- ◆ If the second operand is not a string, it is converted to string automatically

```
string first = "First";
string second = "Second";
Console.WriteLine(first + second);
// FirstSecond
string output = "The number is : ";
int number = 5;
Console.WriteLine(output + number);
// The number is : 5
```


- ◆ Member access operator . is used to access object members
- ◆ Square brackets [] are used with arrays indexers and attributes
- ◆ Parentheses () are used to override the default operator precedence
- ◆ Class cast operator (type) is used to cast one compatible type to another

- ◆ Conditional operator ?: has the form

```
b ? x : y
```

(if b is true then the result is x else the result is y)

- ◆ The new operator is used to create new objects
- ◆ The typeof operator returns System.Type object (the reflection of a type)
- ◆ The is operator checks if an object is compatible with given type

- ◆ Null-coalescing operator ?? is used to define a default value for both nullable value types and reference types
 - ◆ It returns the left-hand operand if it is not null
 - ◆ Otherwise it returns the right operand

```
int? x = null;  
int y = x ?? -1;
```

Here the value of y is -1

```
int? x = 1;  
int y = x ?? -1;
```

Here the value of y is 1

- ◆ Using some other operators:

```
int a = 6;
int b = 4;
Console.WriteLine(a > b ? "a>b" : "b>=a"); // a>b
Console.WriteLine((long) a); // 6

int c = b = 3; // b=3; followed by c=3;
Console.WriteLine(c); // 3
Console.WriteLine(a is int); // True
Console.WriteLine((a+b)/2); // 4
Console.WriteLine(typeof(int)); // System.Int32

int d = new int();
Console.WriteLine(d); // 0
```

Other Operators

Live Demo

Implicit and Explicit Type Conversions

- ◆ **Implicit type conversion**
 - ◆ Automatic conversion of value of one data type to value of another data type
 - ◆ Allowed when no loss of data is possible
 - ◆ "Larger" types can implicitly take values of smaller "types"
 - ◆ Example:

```
int i = 5;  
long l = i;
```

- ◆ Explicit type conversion
 - ◆ Manual conversion of a value of one data type to a value of another data type
 - ◆ Allowed only explicitly by (type) operator
 - ◆ Required when there is a possibility of loss of data or precision
 - ◆ Example:

```
long l = 5;  
int i = (int) l;
```

- ◆ Example of implicit and explicit conversions:

```
float heightInMeters = 1.74f; // Explicit conversion
double maxHeight = heightInMeters; // Implicit

double minHeight = (double) heightInMeters; // Explicit


float actualHeight = (float) maxHeight; // Explicit

float maxHeightFloat = maxHeight; // Compilation error!
```

- ◆ Note: Explicit conversion may be used even if not required by the compiler

Type Conversions

Live Demo

Expressions

- ◆ Expressions are sequences of operators, literals and variables that are evaluated to some value
- ◆ Examples:

```
int r = (150-20) / 2 + 5; // r=70
// Expression for calculation of circle area
double surface = Math.PI * r * r;
// Expression for calculation of circle perimeter
double perimeter = 2 * Math.PI * r;
```

- ◆ Expressions has:

- Type (integer, real, boolean, ...)
- Value

Expression of type int. Calculated at compile time.

- ◆ Examples:

```
int a = 2 + 3; // a = 5
int b = (a+3) * (a-4) + (2*a + 7) / 4; // b = 12
bool greater = (a > b) || ((a == 0) && (b == 0));
```

Expression of type int. Calculated at runtime.

Expression of type bool. Calculated at runtime.

Expressions

Live Demo

- ◆ We discussed the operators in C#:
 - ◆ Arithmetic, logical, bitwise, comparison, assignment and others
 - ◆ Bitwise calculations
 - ◆ Operator precedence
- ◆ We learned when to use implicit and explicit type conversions
- ◆ We learned how to use expressions

- ◆ Boolean algebra (logic)
 - ◆ http://en.wikipedia.org/wiki/Boolean_algebra_%28logic%29
- ◆ Bitwise mask
 - ◆ http://en.wikipedia.org/wiki/Mask_%28computing%29
- ◆ Bitwise operation
 - ◆ http://en.wikipedia.org/wiki/Bitwise_operation
- ◆ Bit Twiddling Hacks
 - ◆ graphics.stanford.edu/~seander/bithacks.html

Questions?

1. Write an expression that checks if given integer is odd or even.
2. Write a boolean expression that checks for given integer if it can be divided (without remainder) by 7 and 5 in the same time.
3. Write an expression that calculates rectangle's area by given width and height.
4. Write an expression that checks for given integer if its third digit (right-to-left) is 7. E. g. 1732 → true.
5. Write a boolean expression for finding if the bit 3 (counting from 0) of a given integer is 1 or 0.
6. Write an expression that checks if given point (x , y) is within a circle $K(0, 5)$.

7. Write an expression that checks if given positive integer number n ($n \leq 100$) is prime. E.g. 37 is prime.
8. Write an expression that calculates trapezoid's area by given sides a and b and height h .
9. Write an expression that checks for given point (x, y) if it is within the circle $K((1,1), 3)$ and out of the rectangle $R(\text{top}=1, \text{left}=-1, \text{width}=6, \text{height}=2)$.
10. Write a boolean expression that returns if the bit at position p (counting from 0) in a given integer number v has value of 1. Example: $v=5; p=1 \rightarrow \text{false}$.

11. Write an expression that extracts from a given integer i the value of a given bit number b .
Example: $i=5; b=2 \rightarrow \text{value}=1$.
12. We are given integer number n , value v ($v=0$ or 1) and a position p . Write a sequence of operators that modifies n to hold the value v at the position p from the binary representation of n .

Example: $n = 5$ (00000101), $p=3$, $v=1 \rightarrow 13$ (00001101)

$n = 5$ (00000101), $p=2$, $v=0 \rightarrow 1$ (00000001)

13. Write a program that exchanges bits 3, 4 and 5 with bits 24, 25 and 26 of given 32-bit unsigned integer.
14. * Write a program that exchanges bits {p, p+1, ..., p+k-1} with bits {q, q+1, ..., q+k-1} of given 32-bit unsigned integer.