

UNIT – 4

Operators and Expression

C PROGRAMMING (CSC115)
BSC CSIT FIRST SEMESTER (TU)

PREPARED BY:
DABBAL SINGH MAHARA
ASCOL (2025)

Operator

- An operator is a symbol that is used in programs to perform certain **mathematical or logical manipulations**.
- E.g. in the simple expression $1+2$, the symbol $+$ is called an operator which operates on two data items 1 and 2.
- The data items that operators act upon are called **operands**.

Expression

- An expression is a combination of **operands** (variables, constants) and **operators** written according to the syntax of the language.
- General syntax: **operand operator operand**
- Examples:
 - 1+2
 - a+b
 - a-b*c
 - a<=b
 - a*b/c

Operator Classification: According to Number of Operands

- **Unary Operators:** The operators which require only one operand are called unary operators. E.g. ++(increment operator), --(decrement operator), +(unary plus), and -(unary minus) are unary operators.
- **Binary Operators:** The operators which require two operands are called binary operators. E.g. : +(plus), -(minus), *(multiply), /(division), < (less than), > (greater than), etc are binary operators.
- **Ternary Operators:** The operators which require three operands are called ternary operators. E.g. the operator pair “? :” (conditional operator) is a ternary operator in C.

Operator Classification in C: According to Utility and Action

- Arithmetic Operators
- Relational Operators
- Logical Operators
- Assignment Operators
- Increment and Decrement Operators
- Conditional Operators (Ternary Operator)
- Bitwise Operators
- Special Operators (Comma Operator and sizeof Operator)

Arithmetic Operators

- C provides all the basic arithmetic operators.
- Arithmetic operators perform arithmetic operations.
- There are five arithmetic operators in C.

Operator	Meaning	Example (Arithmeti c Expression)	Output (int a=11, b=5)
+	Addition	a+b	16
-	Subtraction	a-b	6
*	Multiplication	a*b	55
/	Division	a/b	2
%	Modulo Division	a%b	1

Arithmetic Operators...

Note:-

- The operands acted upon by arithmetic operators must be numeric values (int, float, etc.).
- The **division operator** requires that the **second operand** be non-zero.
- Integer division truncates any fractional part.
- The **modulo division operator** (remainder operator) requires that both operand be integers and that the **second operand** be non-zero.
- The unary minus operator multiplies its single operand by -1.

Integer Arithmetic, Real Arithmetic and Mixed-mode Arithmetic

- When both the operands in a single arithmetic expression such as $a+b$ are integers, the expression is called an **integer expression**, and the operation is called **integer arithmetic**.
- An arithmetic operation involving only real operands is called **real arithmetic**.
- When one of the operands is real and the other is integer, the expression is called a **mixed-mode arithmetic expression**.

Note:-

- Integer arithmetic always yields an integer value.
- The operator % cannot be used with real operands.
- For Integer Division, when both operands are of same sign, the result is truncated towards 0.

E.g. $6/7=0$ and $-6/-7=0$.

- However, when one of the operand is negative, then the truncation is machine-dependent i.e. $-6/7$ may be 0 or -1.
- For modulo division, the sign of the result is always the sign of the first operand (the dividend).

E.g. $-14 \% 3 = -2$, $-14 \% -3 = -2$, $14 \% -3 = 2$

Division Rule

- For Integer Arithmetic, Real Arithmetic and Mixed-mode Arithmetic
 - $\text{int} / \text{int} = \text{int}$
 - $\text{float} / \text{float} = \text{float}$
 - $\text{int} / \text{float} = \text{float}$
 - $\text{float} / \text{int} = \text{float}$

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int months, days;
 printf("Enter days\n");
 scanf("%d", &days);
 months=days/30;
 days=days%30;
 printf("Months=%d Days=%d", months, days);
 getch();
 return 0
}
```

Relational Operators

- Relational operators are used to **compare** two similar operands, and depending on their relation, take some actions.
- Relational operators compare their LHS operand with their RHS operand for **lesser than**, **greater than**, **lesser than or equal to**, **greater than or equal to**, **equal to** or **not equal to** relations.
- The value of a relational expression is either 1 (if condition is true) or 0 (if condition is false).

Relational Operators...

Operator	Meaning	Example (Relational Expression)	Output (int a=15, b=7)
<	Lesser Than	$a < b$	0
>	Greater Than	$a > b$	1
<=	Lesser Than or Equal To	$a <= b$	0
>=	Greater Than or Equal To	$a >= b$	1
==	Equal To	$a == b$	0
!=	Not Equal To	$a != b$	1

Note:-

- The operators == and != are also called **equality operators**.
- When arithmetic expressions are used on either side of a relational operator, the arithmetic expressions will be evaluated first and then the results are compared
- **Arithmetic operators have high priority than Relational operators.**
- Relational operators are used in **decision making statements** like if.....else statements.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int a=10,b=28,c=10;
 printf("a<b => %d \t a>b => %d \t a==c => %d", a<b, a>b, a==c);
 printf("\na<=b => %d \t a>=b => %d \t a!=b => %d", a<=b, a>=b, a!=b);
 getch();
 return 0;
}
```

Logical Operators

- Logical operators are used to compare or evaluate logical and relational expressions. The operands of these operators must produce either 1 (True) or 0 (False). The whole result produced by logical operators is thus either True or False.
- Logical operators are also used in **decision making statements**.
- There are 3 logical operators in C:

&&	logical AND
	logical OR
!	logical NOT

The following Truth Table summarizes the outcome of logical expressions:

Op1	Op2	Op1 && Op2	Op1 Op2	!Op1	!Op2
0	0	0	0	1	1
0	1	0	1	1	0
1	0	0	1	0	1
1	1	1	1	0	0

Note:- 1 implies True
 0 implies False

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int a=10,b=5,c=20;
 printf("\n a<b && a<c => %d", (a<b && a<c));
 printf("\n a>b && b<c => %d", (a>b && b<c));
 printf("\n a<b || a<c => %d", (a<b || a<c));
 printf("\n a>b || b<c => %d", (a>b || b<c));
 printf("\n a>c || b>c => %d", (a>c || b>c));
 getch();
 return 0;
}
```

Assignment Operators

- Assignment operators are used to assign the result of an expression to a variable.
- The assignment operator is `=`.
- E.g. `x = (a+b)/2;` /* Here the result of the expression $(a+b)/2$ is assigned to the variable `x` */
- In addition, C has a set of shorthand assignment operators of the form: `v op= exp;`
/* Here `v` is a variable, `exp` is an expression and `op` is a C binary arithmetic operator. The operator `op=` is called shorthand assignment operator. */

Assignment Operators...

- The assignment statement: $v \text{ op} = \text{exp};$
- is equivalent to: $v = v \text{ op } (\text{exp});$

Statement with simple assignment operator	Statement with shorthand operator
$a = a + 1$	$a += 1$
$a = a - 1$	$a -= 1$
$a = a * (n + 1)$	$a *= n+1$
$a = a / (n + 1)$	$a /= n+1$
$a = a \% b$	$a \%= b$

Increment and Decrement Operators

- The increment and decrement operators are: $\textcolor{red}{++}$ and $\textcolor{red}{--}$
- The operator $\textcolor{red}{++}$ adds 1 to the operand while the operator $\textcolor{red}{--}$ subtracts 1 from the operand.
- These are unary operators and take the following form:

$\textcolor{red}{++m};$ or $\textcolor{red}{m++};$

$\textcolor{red}{--m};$ or $\textcolor{red}{m--};$

- $\textcolor{black}{++m;}$ is equivalent to $m = m+1;$ (or $m \textcolor{black}{+=} 1;$)
- $\textcolor{black}{--m;}$ is equivalent to $m = m-1;$ (or $m \textcolor{black}{-=} 1;$)

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int y, m=5, x, l=5;

 y=++m;
 printf("\n %d",m);
 printf("\n %d",y);

 x=l++;
 printf("\n %d",l);
 printf("\n %d",x);
 getch();
 return 0;
}
```

IMPORTANT

/*A prefix operator first adds 1 to the operand and then the result is assigned to the variable on left*/

/*A postfix operator first assigns the value to the variable on left, and then adds 1 to the operand*/

Conditional Operator

- The operator pair “? :” is known as conditional operator.
- It has three operands, so is called ternary operator.
- The C syntax for this operator is:

`exp1 ? exp2 : exp3`

where `exp1`, `exp2` and `exp3` are expressions.

- Here, `exp1` is evaluated first. If `exp1` is true, the value of `exp2` is the value of the conditional expression. If `exp1` is false, the value of `exp3` is the value of the conditional expression.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int n1,n2,large;
 printf("Enter two numbers:");
 scanf("%d %d",&n1,&n2);
 large = n1>n2 ? n1 : n2;
 printf("The larger number is:%d",large);
 getch();
 return 0;
}
```

Bitwise Operators

- Bitwise operators are used for manipulating data at bit level.
- These operators are used for testing the bits, or shifting them to the left or to the right.
- Bitwise operators can be applied only to integer-type operands (signed or unsigned) and **not to float or double**.
- There are 3 types of bitwise operators-
 - I. Bitwise logical operators
 - II. Bitwise shift operators
 - III. One's complement operator

I. Bitwise Logical Operators

- Bitwise logical operators perform logical tests between two integer-type operands.
- These operators work on their operands bit-by-bit starting from the LSB (i.e. the rightmost bit).
- There are three logical bitwise operators:
 - Bitwise AND (`&`)
 - Bitwise OR (`|`)
 - Bitwise Exclusive OR / Bitwise XOR (`^`)

Bitwise AND (&)

- The bitwise AND performs logical ANDing between two operands.
- The result ANDing operation is 1 if both the bits have a value of 1; otherwise it is 0.
- E.g. If

num1 = 0101 0000 0000 0010

num2 = 0001 0010 1100 1010

Then

num = (num1 & num2);

Gives

0001 0000 0000 0010

Bitwise OR ()

- The bitwise OR performs logical ORing between two operands.
- The result of ORing operation is 1 if at least one of the bits have a value of 1; otherwise it is 0.
- E.g. If

num1 = 0101 0000 0000 0010

num2 = 0001 0010 1100 1010

Then

num = (num1 | num2);

Gives

0101 0010 1100 1010

Bitwise Exclusive OR (^)

- The bitwise XOR performs logical XORing between two operands.
- The result of XORing operation is 1 only if one of the bits have a value of 1; otherwise it is 0.
- E.g. If

num1 = 0101 0000 0000 0010

num2 = 0001 0010 1100 1010

Then

num = (num1 ^ num2);

Gives

0100 0010 1100 1000

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int num1 = 50;
 int num2 = 100;
 int AND, OR, XOR;

 AND = num1 & num2;
 OR = num1 | num2;
 XOR = num1 ^ num2;

 printf("AND=> %d\n", AND);
 printf("OR=> %d\n", OR);
 printf("XOR=> %d", XOR);

 getch();
 return 0;
}
```

II. Bitwise Shift Operators

- Bitwise shift operators are used to move bit patterns either to the left or to the right.
- There are two bitwise shift operators:
 - Left shift (`<<`)
 - Right shift (`>>`)

Left Shift

- The left-shift operation causes the operand to be shifted to the left by some bit positions.
- The general syntax of left-shift operation is: **operand << n;**
- Here, the bits in the operand are shifted to the left by n positions.
- The leftmost n bits in the original bit pattern will be lost and the rightmost n bits empty positions will be filled with 0s.

Left Shift...

- E.g. Let

```
num1 = 57; //0000 0000 0011 1001
```

Then if we execute the statement

```
num2 = num1 << 3;
```

Then num2 becomes 456.

Right Shift

- The right-shift operation causes the operand to be shifted to the right by some bit positions.
- The general syntax of right-shift operation is:

operand >> n;

- Here, the bits in the operand are shifted to the right by n positions.
- The rightmost n bits in the original bit pattern will be lost and the leftmost n bits empty positions will be filled with 0s.

Right Shift...

- E.g. Let

```
num1 = 57; //0000 0000 0011 1001
```

Then if we execute the statement

```
num2 = num1 >> 3;
```

Then num2 becomes 7.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int num1 = 57;
 int left, right;
 left = num1 << 3;
 right = num1 >> 3;
 printf("Left=> %d", left);
 printf("\nRight=> %d", right);
 getch();
 return 0;
}
```

III. One's Complement Operator (\sim)

- Bitwise one's complement operator is a unary operator which inverts all the bits of its operand.
- All 0s become 1s and all 1s become 0s.
- E.g. Let

```
num1 = 57; //0000 0000 0011 1001
```

Then if we execute the statement

```
num2 = ~num1;
```

Then num2 becomes =?

```
#include <stdio.h>
#include <conio.h>
int main()
{
 unsigned int num1 = 57;
 unsigned int num2;

 num2 = ~num1;

 printf("num2=> %u", num2);
 getch();
}
```

Special Operators

- C supports some special operators such as **comma operator (,)**, **sizeof operator**, pointer operators (**&** and *****) and member selection operators (**.** and **->**).
- We discuss comma and sizeof operator here.

Comma Operator

- Comma operator is used to link related operations together.
- A comma-linked list of expressions are evaluated from left-to-right and the value of right-most expression is the value of the combined expression.
- E.g. the statement

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

first assigns the value 10 to x, then assigns 5 to y and finally assigns 15 (i.e. 10+5) to value.

- Since comma operator has the lowest precedence of all operators, the parentheses are necessary.
- Use: In loops (we will study later)

sizeof operator

- The sizeof operator is used with an operand to return the number of bytes the operand occupies.
- It is a compile time operator.
- The operand may be a *constant*, *variable* or a *data type qualifier*.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int num;

 printf("integer Occupies=> %d bytes\n", sizeof(num));

 printf("double Constant Occupies=> %d bytes\n", sizeof(16.18));

 printf("long int Data Type Qualifier Occupies=> %d bytes\n", sizeof(15L));

 printf("float Data Type Occupies=> %d bytes", sizeof(float));

 getch();

 return 0;
}
```

Precedence of arithmetic operators

- An arithmetic expression **without parentheses** will be evaluated from left to right using the rules of precedence of operators.

High priority * / %

Low priority + -

```
#include <stdio.h>
#include <conio.h>
int main()
{
 int i=2, j=5, k=7;
 float a=1.5, b=2.5, c=3.5;
 a=c-i/j+c/k;
 printf("\na=> %f", a);
 a=(c-i)/k+(j+b)/j;
 printf("\na=> %f", a);
 a=b*b-((i+j)/c);
 printf("\na=> %f", a);
 a=b-k+j/k+i*c;
 printf("\na=> %f", a);
 a=c+k%2+b;
 printf("\na=> %f", a);
 a=(b+4)% (c+2);
 printf("\na=> %f", a);
 getch();
 return 0;
}
```

Precedence and Associativity of Operators

- Rules of **associativity** and **precedence** of operators determine precisely how expressions are operated.
- In the expression $1 + 2 * 3$, the operator $*$ has higher **precedence** than $+$, causing the multiplication to be performed first.
- The result is 7 **instead of** 9.

Associativity of Operators

- When two operators placed in proximity in an expression have the same **precedence**, their **associativity** is used to determine how the expression is evaluated.
- In the expression $6 / 2 * 3$, both $/$ and $*$ have the **same precedence**. Since they both have **left to right associativity**, the expression has the value **9** rather than **1**.

Precedence and Associativity of Operators

Precedence	Type	Operators	Associativity
1	Postfix	() [] -> . ++ --	Left to right
2	Unary	+ - ! ~ ++ -- (type)* & sizeof	Right to left
3	Multiplicative	* / %	Left to right
4	Additive	+ -	Left to right
5	Shift	<<, >>	Left to right
6	Relational	< <= > >=	Left to right
7	Equality	== !=	Left to right
8	Bitwise AND	&	Left to right
9	Bitwise XOR	^	Left to right
10	Bitwise OR		Left to right
11	Logical AND	&&	Left to right
12	Logical OR		Left to right
13	Conditional	?:	Right to left
14	Assignment	= += -= *= /= %= >>= <<= &= ^= =	Right to left
15	Comma	,	Left to right

Thank You