

**Gujarat Power Engineering
& Research Institute**

TOPIC :- C Operators

PREPAREDBy-Shah Viraj

C Operators and Some Differences

Contents

Operator:

- Arithmetic Operators
- Increment & Decrement Operators
- Special Operators
- Conditional Operators

Difference:

- Data and Information
- Compiler and Interpreter
- System software and Application Software
- Algorithm and Flowchart
- Array and Structure
- Call by Value and Call by Reference

OPERATORS

- Operators are symbols which take one or more operands or **expressions** and perform arithmetic or logical computations.
- Operands are **variables** or **expressions** which are used in conjunction with operators to evaluate the expression.
- Combination of operands and operators form an **expression**.

Expressions

Combination of Operators and Operands

Example

TYPES OF OPERATORS

-C language provides following operators:-

Types

- Arithmetic Operators
- Relational Operators
- Assignment Operators

Types

- Conditional Operators
- Logical Operators
- Bitwise Operators

Types

- Increment and Decrement Operators
- Special Operators

Arithmetic Operators

- As the name is given, arithmetic operators perform arithmetic operations.
- C language provides following arithmetic operators.

Operator name	Meaning
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Modulus(Reminder after division)

ARITHMETIC OPERATORS

- These are "Binary Operators" as they take two operands.
- The operands must be "Numeric Value".
- When both the operands are integer , then the result is integer. But when one of them is floating point and other is integer then the result is floating point.
- Except "%" operators, all the arithmetic operators can be used with any type of numeric operands(either operands are integer or floating point), while "%" operator can only be used with integer data type only.

SMALL EXAMPLE TO ILLUSTRATE THE USE OF ARITHMETIC OPERATORS

```
#include<stdio.h>
#include<conio.h>
Void main()
{
 float a=4,b=2,sum,sub,mul,div;
 clrscr();
 sum=a+b;
 sub=a-b;
 mul=a*b;
 div=a/b;
 printf("summation of a and b=%f\nsubtraction of a and b=%f\nmultiplication of a and b=%f\ndivision of a and b=%f,sum,sub,mul,div");
 getch();
}
```

Output of the following code will be like this:

summation of a and b=6.000000
subtraction of a and b=2.000000
multiplication of a and b=8.000000
division of a and b=2.000000

CONDITIONAL OPERATORS

- C language provides "?" operator as a conditional operator.
- These are "Ternary Operators" as they take three operands.
- It is used as shown below:

Syntax:

Condition ? Expression1 : Expression2

- The statement above is equivalent to:

```
if (Condition)
 Expression1
else
 Expression2
```

CONDITIONAL OPERATORS

- The operator "?" works as follows:
- Expression1 is evaluated first. If it is nonzero(true), then the expression2 is evaluated and becomes the value of the expression.
- If expression1 is false, expression3 is evaluated and its value becomes the value of the expression.
- It is to be noted that only one of the expression(either expression2 or expression3) is evaluated.
- Hence, there is no doubt that ternary operators are the alternative use of "if..else" statement.

Example 1:

if/else statement:

```
if (total > 60)
 grade = 'P'
else
 grade = 'F';
```

conditional statement:

```
total > 60 ? grade = 'P': grade = 'F';
OR
grade = total > 60 ? 'P': 'F';
```

Example 2:

if/else statement:

```
if (total > 60)
 printf("Passed!!\n");
else
 printf("Failed!!\n");
```

Conditional Statement:

```
printf("%s!!\n", total > 60? "Passed":"Failed");
```

SPECIAL OPERATORS

- C supports some special operators such as comma operator, size of operator, pointer operators (& and *) and member selection operators(. and ->).

The comma operator:

- The comma operator is used to link the related expressions together or in the other way, it is used to combine multiple statements.
- A comma linked list of expressions are evaluated from "left" to "right".

SPECIAL OPERATORS

i.e.

expression_1, expression_2

expression_1 is evaluated first

expression_2 is evaluated second

For Example:

value=(x=10,y=5,x+y);

-First assigns the value 10 to x, then assigns 5 to y, and finally assigns 10(i.e. 10+5) to value.

- Since comma operator has the lowest precedence of all operators.

-The parentheses are necessary.

x = (y=3 , y+1); x = 4

() needed

SIZEOF OPERATOR

- The sizeof is a compile time operator.
- When used with an operand, it returns the number of bytes the operand occupies.
- The operand maybe a variable, a constant or a data type qualifier.

```
Int a,m;  
m = sizeof(a);  
Printf("size of a in bytes is %d",m);
```

Output:

size of a in bytes is 2

INCREMENT AND DECREMENT OPERATORS

- Sometimes we need to increase or decrease a variable by "one".
- We can do that by using assignment operator `=`. For example the statement `a=a+1` or `a+=1` increments the value of variable `a` by 1.
- In the same way the statement `a=a-1` or `a-=1` decrements the value of variable `a` by 1.
- But C language provides "Increment and Decrement Operators" for this type of operations.

INCREMENT AND DECREMENT OPERATORS

- These operators are “unary” as they take one operand only.
- The operand can be written before or after the operator.
- If a is a variable, then $++a$ is called “prefix increment”, while $a++$ is called postfix increment.
- Similarly, $--a$ is called “prefix decrement” and $a-$ is called “postfix decrement”.

Prefix $++x;$ or Postfix $x++;$

If the `++` or `-` operator are used in an expression or assignment, then prefix notation and postfix notation give different values.

`a++`

Post-increment. After the result is obtained, the value of the operand is incremented by 1.

`a++`

Post-decrement. After the result is obtained, the value of the operand is decremented by 1.

`++a`

Pre-increment. The operand is incremented by 1 and its new value is the result of the expression.

`--a`

Pre-decrement. The operand is decremented by 1 and its new value is the result of the expression.

Simple example to understand the prefix and postfix increment:

```
int a=9,b;  
b=a++;  
printf("%d\n",a);  
printf("%d",b);
```

The output would be

```
10  
9
```

But, if we execute this code...

```
int a=9,b;  
b=++a;  
printf("%d\n",a);  
printf("%d",b);
```

The output would be

```
10  
10
```

Simple example to understand the prefix and postfix decrement:

```
int a=9,b;  
b=a--;  
printf("%d\n",a);  
printf("%d",b);
```

The output would be

```
8  
9
```

But, if we execute this code...

```
int a=9,b;  
b=--a;  
printf("%d\n",a);  
printf("%d",b);
```

The output would be

```
8  
8
```

DIFFERENCES

Complier

Translates whole source code into object code.

Interpreter

Translate and execute line by line of source code.

User cannot see the result of program at translation time.

User can see the result of program at translation time.

It requires less main memory because at the time of translation it place object code into secondary memory. Execution is not the job of compiler. This is the job of loader

It requires less main memory because at the time of translation it place object code into main memory and execute it and produce the result.

DIFFERENCES

Complier

This process is faster than interpreter.

Size of compiler program is smaller than interpreter because it contain only translation procedure.

Interpreter

This process is slower than compiler.

Size of interpreter program is larger than compiler because it contain two tasks translation as well as loading.

DIFFERENCES

Arrays

An array is a collection of related data elements of same type.

Syntax: <data_type>
array_name[size];

An array is a derived data type

Structures

Structure can have elements of different types

```
struct struct_name  
{  
 structure element 1;  
 structure element 2;  
 -----  
 -----  
 structure element n; }
```

A structure is a programmer-defined data type

DIFFERENCES

Arrays

Any array behaves like a built-in data types. All we have to do is to declare an array variable and use it.

Array elements are accessed by its position or subscript.

Array element access takes less time in comparison with structures.

Structures

But in the case of structure, first we have to design and declare a data structure before the variable of that type are declared and used.

Structure elements are accessed by its object as '.' operator.

Structure element access takes more time in comparison with arrays.

DIFFERENCES

Data

Data is raw, unorganized facts that need to be processed. Data can be something simple and seemingly random and useless

.....
Each student's test score is one piece of data

Data is always correct (I can't be 29 years old and 62 years old at the same time)

Information

When data is processed, organized, structured or presented in a given context so as to make it useful, it is called Information.

The class' average score or the school's average score is the information that can be concluded from the given data.

But information can be wrong (there could be two files on me, one saying I was born in 1981, and one saying I was born in 1948).

DIFFERENCES

Algorithm

An algorithm is a finite sequence of well defined steps for solving a problem in a systematic manner.

Difficult to show branching and looping.

It does not include any specific symbols.

Flow chart

A flow chart is a graphical representation of sequence of any problem to be solved by computer programming.

Easy for branching and looping.

Flowchart uses specific symbols for specific reasons.

Flow Chart:

Algorithm:

Step1: input two numbers:a,b

Step2: sum=a+b

Step3: print"sum= ",sum

Step 4: Stop

DIFFERENCES

System Software

System software is computer software designed to operate the computer hardware and to provide a platform for running application software.

It is general-purpose software.

System Software Create his own environment to run itself and run other application.

It executes all the time in computer.

Application Software

Application software is computer software designed to help the user to perform specific tasks.

It is specific purpose software.

Application Software performs in a environment which created by System / Operating System

It executes as and when required.

DIFFERENCES

System Software

System software is essential for a computer

The number of system software is less than application software.

System software is written in low level language

Detail knowledge of hardware is required.

Application Software

System software is essential for a computer

The number of application software is much more than system software.

Application software are usually written in high level language

Detail knowledge of organization is required.

Call by value

call by value passes the copy of the variable to the function that processes it

```
main ()  
{  
sum (10, 20);  
//other code...  
}  
function sum (a, b)  
{ //your code.....  
}
```

call by value increases the memory assigned to the code because of the copy of variables at each reference

Call by reference

call by reference passes the memory reference of the variable (pointer) to the function

```
main ()  
{  
sum (&a, &b);  
//other code...  
}  
function sum (*a, *b)  
{ //your code.....  
}
```

whereas call by reference utilizes the same reference of variable at each reference.

THANK YOU

OUT OF THE

