

People
Innovation
Excellence

Operator, Operand, and Arithmetic

1

Sub Topics

Operator, Operand, and Arithmetic:

- Operator and Operand Introduction
- Assignment Operators
- Arithmetic Operators
- Relational Operators
- Conditional Expressions
- Logical Operators
- Bitwise Operators
- Pointer Operators
- Precedence and Associative
- Exercise

COMP6047 - Algorithm and Programming

2

People
Innovation
Excellence

Operator and Operand Introduction

- **Operator** is a symbol to process values in result for a new value
- **Operand** is part which specifies what data is to be manipulated or operated on
- Example :
 $C = A + B$
 (= and + sign are **operators**, A, B and C are **operands**)
- Based on its operand number, operator can be divided into three:
 - **Unary operator** (needs one operand)
 - **Binary operator** (needs two operands)
 - **Ternary operator** (needs three operands)

COMP6047 - Algorithm and Programming

3

People
Innovation
Excellence

Operator and Operand Introduction

- Based on its operation type, **operator** can be grouped as:
 - Assignment Operator
 - Logical Operator
 - Arithmetic Operator
 - Relational Operator
 - Bitwise Operator
 - Pointer Operator

COMP6047 - Algorithm and Programming

4

Assignment Operators

- A binary operator
 - Used in assigning value to an operand
- Syntax:
- ```
Operand1 = Operand2;
```
- Left hand side operand (**Operand1**) should have (L-Value) such as variable
  - Right hand side operand (**Operand2**) can be constant, another variable, expression or function

COMP6047 - Algorithm and Programming

5

People  
Innovation  
Excellence

## Assignment Operators

- Example:
 

| | |
|---------------------------|-------------------|
| <code>x = 2;</code> | // constant |
| <code>x = y;</code> | // other variable |
| <code>x = 2 * y;</code> | // expression |
| <code>x = sin (y);</code> | // function |
- Type of the result will follow the left hand side operand
 

```
int x = 7/2; /*x value is 3 not 3.5*/
float y = 3; /*y value is 3.000 */
```

COMP6047 - Algorithm and Programming

6

6

5

## Arithmetic Operators

| Symbol | Functionality | Example |
|--------|------------------|--------------------------|
| + | Addition | <code>x = y + 6;</code>  |
| - | Subtraction | <code>y = x - 5;</code>  |
| * | Multiply | <code>y = y * 3;</code>  |
| / | Division | <code>z = x/y;</code> |
| % | Modulo | <code>A = 10 % 3;</code> |
| ++ | Increment | <code>x++;</code> |
| -- | Decrement | <code>z--;</code> |
| () | Scope / Priority | <code>x=(2+3)*5</code> |

COMP6047 - Algorithm and Programming

7

People  
Innovation  
Excellence

## Arithmetic Operators

- **Modulo**
  - Symbol : %
  - Binary operator
  - To find remainder of a division
  - `N % 2`, can be used to find an odd or even number
 - `N % 2 = 0` → N is even
 - `N % 2 = 1` → N is odd
- **Increment and Decrement**
  - Symbol : ++(increment), --(decrement)
  - Unary operator
  - Increase (++) and decrease (--) the value of a variable by 1.
  - Its position can be in the front (pre) or after (post) a variable.

COMP6047 - Algorithm and Programming

8

8

7

## Arithmetic Operators

- Example :

```
N++; // post increment
++N; // pre increment
N--; // post decrement
--N; // pre decrement
```

- If a stand alone statement, **N++;** or **++N;** equal to **N=N+1;**
- If a stand alone statement, **N--;** or **--N;** equal to **N=N-1;**

## Arithmetic Operators

- Example:

```
#include <stdio.h>
int main ()
{
 int x = 44; int y = 44;
 ++x;
 printf("x = %d\n", x); /* result 45 */
 y++;
 printf("y = %d\n", y); /* result 45 */
}
```

## Arithmetic Operators

- If **++n** and **n++** as a bounded statement (sub expression), then both of them have a different meaning
- ++n** → n add by 1, then continue to process its expression
- n++** → process the expression initially, than add n by 1

```
int main () {
 int x=44; int y = 44; int z;
 z = ++x; /* z, x is 45 */
 z = y++; /* z is 44 and y is 45 */
 return(0);
}
```

## Arithmetic Operators

Every expression using the following form:

**<Variable> = <Variable> <Operator><Exp>;**  
has similar meaning with:

**<Variable> <Operator> = <Exp>;**

or also known as:

### Combined Operator

| Expression  | Combined Operator |
|-------------|-------------------|
| a = a + b;  | a += b; |
| a = a - b;  | a -= b; |
| a = a * b;  | a *= b; |
| a = a / b;  | a /= b; |
| a = a % b;  | a %= b; |
| a = a ^ b ; | a ^= b; |

## Arithmetic Operators

**Example :**

$x * y + 1;$  has similar meaning with:

- A.  $x = x * (y + 1);$
- B.  $x = x * y + 1;$
- C.  $x = x + 1 * y;$
- D.  $x = (x + 1) * y;$

Answer: A

## Relational Operators

Use to compare to values with TRUE or FALSE result

| Symbol | Functionality |
|--------|------------------------|
| $==$ | Equality |
| $!=$ | Not equal |
| $<$ | Less than |
| $>$ | Greater than |
| $\leq$ | Less or equal than |
| $\geq$ | Greater or equal than  |
| $?:$ | Conditional assignment |

FALSE in C language equals to the value of **zero**  
TRUE on the other hand not equal to zero  
TRUE set by a C program at run time equal to the value of **one**

## Relational Operators

**Example:**

```
#include<stdio.h>
int main()
{
 int x=5,y=6;
 if (x == y) printf("%d equal %d\n",x,y);
 if (x != y) printf("%d not equal %d\n",x,y);
 if (x < y) printf("%d less than %d\n",x,y);
 if (x > y) printf("%d greater than %d\n",x,y);
 if (x <= y) printf("%d less or equal than %d\n",x,y);
 if (x >= y) printf("%d greater or equal than %d\n",x,y);
 return(0);
}

int x;
x = (20 > 10); // x value 1
x = (20 == 10); // x value 0
```

## Conditional Expressions

- Given the following statement:  
 $if(a > b) z = a;$ 
 $else z = b;$
- The above statement can be reformed to a **conditional expression**
- Conditional expression using **ternary operator** : '?' and ':'
- Syntax :  
**exp1 ? exp2 : exp3;**
- Example (similar meaning with the above statement):  
 $z = (a > b) ? a : b;$

  
Example:

```
int main () {
 int code, discount=0;
 code=1;
 discount = (code == 1) ? 30 : 10;
 printf(" Item discount = %d \n",discount);
 return(0);
}
```

```
int main () {
 int bil, abs;
 bil = 50;
 abs = (bil > 0) ? bil : - bil;
 printf("%d \n",bil);
 bil = - 50;
 abs = (bil > 0) ? bil : - bil;
 printf("%d \n",bil);
 return(0);
}
```

COMP6047 - Algorithm and Programming      17

17

  
**Logical Operator**

Logical operator symbols:

| Symbol | Functionality |
|--------|---------------|
| && | AND |
| | OR |
| ! | NOT |

Logical operator truth table:

| A | B | !A | A && B | A B |
|-------|-------|-------|--------|--------|
| True  | True  | False | True | True |
| True  | False | False | False  | True |
| False | True  | True  | False  | True |
| False | False | True  | False  | False  |

COMP6047 - Algorithm and Programming      18

18

  
**Logical Operators**

Operand in Logical Operator is the operand with TRUE or FALSE value

Example :

```
int x=5; int y=0;
x && y; // FALSE
(x > y) && (y>=0); // TRUE
```

COMP6047 - Algorithm and Programming      19

19

  
**Bitwise Operators**

| Symbol | Meaning | Example |
|--------|-------------|---------|
| & | AND | A & B |
| | OR | A B;  |
| ^ | XOR | A ^ B;  |
| ~ | Complement  | ~A; |
| >> | Shift Right | A >> 3; |
| << | Shift Left  | B << 2; |

COMP6047 - Algorithm and Programming      20

20

## Bitwise Operators

### BIT BY BIT OPERATION

**Example:**

```
int A=24; int B=35; int C;
C = A & B; // value C = 0
C = A | B; // value C = 59
```

**Note:**

A=24 binary: 011000

B=35 binary: 100011

Bit by bit AND operation resulting: 000000, in decimal: 0

Bit by bit OR operation resulting : 111011, in decimal: 59

COMP6047 - Algorithm and Programming
21
21

## Bitwise Operators

XOR operation of two bits resulting 1 if both bit are differ, and will result 0 if both are analogous.

**Example:**

```
int A,B=45;
A = B^75; // Result A=102
```

**Note:**

Decimal 45 binary: 0101101

Decimal 75 binary: 1001011

bit by bit XOR will result in : 1100110 or 102 in decimal

COMP6047 - Algorithm and Programming
22
22

## Bitwise Operators

To create a complement-1 value, then every bit with 0 value exchange to 1 and vice versa.

**Example:**

```
int A, B=0xC3;
A=~B; //value A=0x3C;
```

In C, writing a hexadecimal should start with **0x**

0xC3 binary: 1100 0011

complement-1 result:

0011 1100 in hexadecimal 3C

COMP6047 - Algorithm and Programming
23
23

## Bitwise Operators

**Example :**

```
int A, B=78;
A = B >> 3; //value A=9
A = B << 2; //value A=312
```

78, binary: 0100 1110  
first shift right: 0010 0111  
second shift right: 0001 0011  
third shift right : 00001001 → 9 decimal

78, binary: 0100 1110  
first shift left: 0100 11100  
second shift left: 0100 111000 → 312 decimal

T0016 - Algorithm and Programming
24
24

## Pointer Operators

**Pointer operators consist of:**

& (address of)  
\* (value of)

**will be discussed on session 13-14**

## Precedence and Associative

Every operator will have **precedence** and **associativity**.

**Precedence** describes the order of operator execution based on its priority. Operator with the highest precedence will initially executed.

**Associativity** describes the order of operator execution based on its location inside an expression (from left or right order). Associative will be used for operators with the same precedence level.

## Precedence and Associative

| Precedence | Operator | Associativity |
|------------|--------------------------------------|---------------|
| 1 | <code>::(unary)</code> | right to left |
| | <code>::(binary)</code> | left to right |
| 2 | <code>() [] -&gt;</code> | left to right |
| 3 | <code>++ -- + - ! ~ (type)</code> | right to left |
| | <code>&amp; sizeof</code> | |
| 4 | <code>* -&gt;</code> | left to right |
| 5 | <code>% / %</code> | left to right |
| 6 | <code>+ -</code> | left to right |
| 7 | <code>&lt;&lt; &gt;&gt;</code> | left to right |
| 8 | <code>&lt; &lt;= &gt; &gt;=</code> | left to right |
| 9 | <code>== !=</code> | left to right |
| 10 | <code>&amp;</code> | left to right |
| 11 | <code>^</code> | left to right |
| 12 | <code> </code> | left to right |
| 13 | <code>&amp;&amp;</code> | left to right |
| 14 | <code>  </code> | left to right |
| 15 | <code>?:</code> | right to left |
| 16 | <code>= += -= *= /= &amp;= ^=</code> | right to left |
| 17 | <code>,</code> | left to right |

## Precedence and Associative: Example

```
void main()
{
 float y, x;
 x = 10/3*3;
 y = 3*10/3;
 printf("x = %f\n", x); // x = 9.00
 printf("y = %f\n", y); // y = 10.00
}
```

```
#include "stdio.h"
void main()
{
 int y=10,x=10;
 y += x = 20;
 printf("x = %d\n", x); // x = 20
 printf("y = %d\n", y); // y = 30
}
```

## References

- Paul Deitel & Harvey Deitel. (2016). C how to program : with an introduction to C++. 08. Pearson Education. Hoboken. ISBN: 9780133976892. Chapter 2, 3 & 4
- Manipulating Data with Operators:  
<http://aelinik.free.fr/c/ch06.htm>

People  
Innovation  
Excellence

**END**

People  
Innovation  
Excellence