

Basic Computer Programming and Networking Operators

RHNS Jayathissa

Department of Computer Engineering

Faculty Of Computing

Example

What is the output of the following program


```
int main()
{
 int a = 5;
 int b = 3;
 int c = 2;
 float Y = Y = -(b + c) / a;
 cout << "Y is " << Y << endl;
 return 0;
}
```

C++ Operators

- Assignment operator
 - (=)
 - Arithmetic operators
 - (+, -, *, /, %)
 - Compound assignment
 - (+=, -=, *=, /=, %=, >>=, <<=, &=, ^=, |=)
 - Increment and decrement
 - (++, --)
 - Relational and comparison operators
 - (==, !=, >, <, >=, <=)
 - Logical operators
 - (!, &&, ||)
 - Conditional ternary operator
 - (?)
 - Comma operator
 - (,)
-

Shorthand operator	Meaning
$x += y$	$x = x + y$
$x -= y$	$x = x - y$
$x *= y$	$x = x * y$
$x /= y$	$x = x / y$
$x \% y$	$x = x \% y$
$x <<= y$	$x = x << y$
$x >>= y$	$x = x >> y$
$x >>>= y$	$x = x >>> y$
$x &= y$	$x = x \& y$
$x ^= y$	$x = x ^ y$
$x = y$	$x = x y$

C++ Operators

Binary Operators

- The binary operators take two arguments as operands

Unary Operators

The unary operators take one arguments as operand

Assignment operator (=)

- The assignment operator assigns a value to a variable.

```
// assignment operator
#include <iostream>
using namespace std;

int main ()
{
 int a, b; // a:?, b:?
 a = 10; // a:10, b:?
 b = 4; // a:10, b:4
 a = b; // a:4, b:4
 b = 7; // a:4, b:7

 cout << "a:";
 cout << a;
 cout << " b:";
 cout << b;
}
```

Arithmetic operators(+, -, *, /, %)

- The five arithmetical operations supported by C++ are

operator	description
+	addition
-	subtraction
*	multiplication
/	division
%	modulo

Compound assignment

(`+=", -=, *=, /=, %=, >>=, <<=, &=, ^=, |=`)

expression	equivalent to...
<code>y += x;</code>	<code>y = y + x;</code>
<code>x -= 5;</code>	<code>x = x - 5;</code>
<code>x /= y;</code>	<code>x = x / y;</code>
<code>price *= units + 1;</code>	<code>price = price * (units+1);</code>

Combined assignment operators

- Each arithmetic operator has a corresponding assignment operator.

Operator	Effect L = Left Operator R = Right Operator
<code>+=</code>	Assign $(L + R)$ to L
<code>-=</code>	Assign $(L - R)$ to L
<code>*=</code>	Assign $(L * R)$ to L
<code>/=</code>	Assign (L / R) to L
<code>%=</code>	Assign $(L \% R)$ to L

Example

```
// compound assignment operators
#include <iostream>
using namespace std;

int main ()
{
 int a, b=3;
 a = b;
 a+=2; // equivalent to a=a+2
 cout << a;
}
```

Unary Operators

The unary operators take one arguments

- unary minus (negation)
- + unary plus
- decrement
- ++ increment

Unary Operators

- The unary minus (-) makes a positive number into a negative number and a negative number into a positive number.
- The unary plus (+) does not change the number.
- The decrement operator (--) decrements the value of its operand by 1.
- The increment operator (++) increments the value of its operand by 1.

The prefix version (++x or --x)

- Comes before the operand, as in ++x
- First increments or decrements the variable by 1 and then uses the value of the variable.

```
int x = 5;  
int y = ++x;
```

means

Change x

Then assign to y
 $y = 6, x = 6.$

```
int x = 5;  
x = x + 1;  
int y = x;
```

The postfix version (x++ or x--)

- Comes after the operand, as in x++
- Uses the current value of the variable and then increments or decrements the variable by 1.

```
int z = 5;  
int y = z++;
```

means

Assign z to y.

Then change z.

y is 5, z is 6.

```
int z = 5;  
int y = z;  
z = z + 1;
```

Relational and comparison operators

- The result of such an operation is either true or false (i.e., a Boolean value)

operator	description
<code>==</code>	Equal to
<code>!=</code>	Not equal to
<code><</code>	Less than
<code>></code>	Greater than
<code><=</code>	Less than or equal to
<code>>=</code>	Greater than or equal to

Example

```
(7 == 5) // evaluates to false
(5 > 4) // evaluates to true
(3 != 2) // evaluates to true
(6 >= 6) // evaluates to true
(5 < 5) // evaluates to false
```

```
(a == 5) // evaluates to false, since a is not equal to 5
(a*b >= c) // evaluates to true, since (2*3 >= 6) is true
(b+4 > a*c) // evaluates to false, since (3+4 > 2*6) is false
((b=2) == a) // evaluates to true
```

Logical Operators

- To combine or modify existing expressions.

! NOT

&& AND

|| OR

- **Example**

`a > 5 && b > 5`

`ch == 'y' || ch == 'Y'`

`!valid`

`!(x > 5)`

Conditional ternary operator (?)

- The conditional operator evaluates an expression, returning one value if that expression evaluates to true, and a different one if the expression evaluates as false.
- Syntax is:

condition ? result1 : result2

7==5 ? 4 : 3

7==5+2 ? 4 : 3

5>3 ? a : b

a>b ? a : b

Example

```
// conditional operator
#include <iostream>
using namespace std;

int main ()
{
 int a,b,c;

 a=2;
 b=7;
 c = (a>b) ? a : b;

 cout << c << '\n';
}
```

Comma operator (,)

- The comma operator (,) is used to separate two or more expressions
- has the lowest precedence
- is left-associative
- Example,
 $a = (b=3, b+2);$

```
int main()
{
 int a, b;
 a = (b=3, b+2);
 cout << "a is : " << a;

 return 0;
}
```


```
a is : 5
Process returned 0
```

Bitwise operators

(&, |, ^, ~, <<, >>)

Bitwise operators modify variables considering the bit patterns that represent the values they store.

operator	asm equivalent	description
&	AND	Bitwise AND
	OR	Bitwise inclusive OR
^	XOR	Bitwise exclusive OR
~	NOT	Unary complement (bit inversion)
<<	SHL	Shift bits left
>>	SHR	Shift bits right

Precedence of operators

Level	Precedence group	Operator	Description	Grouping
1	Scope	::	scope qualifier	Left-to-right
2	Postfix (unary)	++ --	postfix increment / decrement	Left-to-right
		()	functional forms	
		[]	subscript	
		. ->	member access	
3	Prefix (unary)	++ --	prefix increment / decrement	Right-to-left
		~ !	bitwise NOT / logical NOT	
		+ -	unary prefix	
		& *	reference / dereference	
		new delete	allocation / deallocation	
		sizeof	parameter pack	
		(type)	C-style type-casting	
4	Pointer-to-member	.* ->*	access pointer	Left-to-right
5	Arithmetic: scaling	* / %	multiply, divide, modulo	Left-to-right
6	Arithmetic: addition	+ -	addition, subtraction	Left-to-right
7	Bitwise shift	<< >>	shift left, shift right	Left-to-right

Precedence of operators

8	Relational	< > <= >=	comparison operators	Left-to-right
9	Equality	== !=	equality / inequality	Left-to-right
10	And	&	bitwise AND	Left-to-right
11	Exclusive or	^	bitwise XOR	Left-to-right
12	Inclusive or		bitwise OR	Left-to-right
13	Conjunction	&&	logical AND	Left-to-right
14	Disjunction		logical OR	Left-to-right
15	Assignment-level expressions	= *= /= %= += -= >>= <<= &= ^= =	assignment / compound assignment	Right-to-left
		? :	conditional operator	
16	Sequencing	,	comma separator	Left-to-right

- **Precedence:** when an expression contains two different kinds of operators, which should be applied first?
- **Associativity:** when an expression contains two operators with the same precedence, which should be applied first?

Thank You