Operators & Expressions

Operator

 An operator is a symbol used to indicate a specific operation on variables in a program.

 Example: symbol "+" is an add operator that adds two data items called operands.

Expression

 An expression is a combination of operands (constants, variables, numbers) connected by operators and parenthesis.

Example:

Types of expression

- Arithmetic expression: An expression that involves arithmetic operators. The computed result of this expression is a numeric value.
- Logical or Boolean expression: An expression that involves relational and/ or logical operators. The result of this expression is a logical value i.e either 1 (TRUE) or 0 (FALSE)

Operators

- C language is very rich in operators.
- Four main classes of operators :
 - » Arithmetic
 - » Relational
 - »Logical
 - »Bit wise

Assignment operator

It is used to assign variable a value: variable_name = expression;

- Ivalue: In compiler Ivalue error messages means that an object on left hand side of assignment operator is missing.
- rvalue: In compiler rvalue error messages means that expression on right hand side of assignment operator is erroneous.

Two cases of assignment

Multiple assignment:

Compound assignment:

j= j+10; this expression can be written as

$$j + = 10;$$

similarly

m= m-100; is equivalent to m - = 100;

Arithmetic operators

Following operators are used for arithmetic operations on all built in data types:

```
+ (unary plus)
- (unary minus)
+ (addition)
- (subtraction)
* (multiplication)
/ (division or quotient)
% (modulus or remainder)
-- (decrement)
++ (increment)
```

Binary arithmetic operators

 A binary operator requires two operands to work with.

- Addition, subtraction, multiplication, division, and modulus or remainder operator falls in this category.
- The evaluation of binary operator is LEFT associative that is in an expression operators of same precedence are evaluated from left to right.

Order of evaluation

- For a complex expression it becomes difficult to make out as to in what order the evaluation of sub expression would take place.
- In such case we check out the precedence and associativity of operators in the expression.

Precedence

Defines the order in which an expression is evaluated

operators	precedence	
* , / , %	High and are on same level	
+,-	Lower and are on same level	

Precedence in Expressions -- Example

B stands for brackets,

O for Order (exponents),

D for division,

M for multiplication,

A for addition, and

S for subtraction.

Associativity

- Associativity is defined as the order in which consecutive operations within the same precedence group will be carried out.
- In the groups discussed, the associativity is left to right.

E.g. in the expression

$$= 2 + 3 - 4$$

$$= 5 - 4$$

$$= 1$$

int x;

x = 7 + 3 * 5;

output:

x = 22

int x;

X = (7 + 3) * 5;

output:

x = 50

int x;

x = 7/3 * 5;

output:

x = 10

Modulus operator (%)

- This operator has same priority as that of multiplication and division
- a % b = output remainder after performing a / b

Example:

$$7 \% 10 = 7$$
 $7\%1 = 0$
 $7 \% 2 = 1$
 $7 \% 7 = 0$

Exercise

```
int y;
y = 10 % 4 * 3;
```

```
Output: 6
```

```
int y;
y = 3 * 10 % 4;
```

```
Output:: 2
```

Important

 Modulus operator (%): It produces remainder of an integer division. This operator can not be used with floating point numbers.

```
int main(){

float f_1=3.2, f_2=1.1, f_3;

f_3 = f_1 % f_2;

printf(" %f", f_3);

return 0; }
```

Output: error at line 3 illegal use of floating point

Invalid arithmetic expressions

- a * + b : Invalid as two operators can not be used in continuation.
- a(b*c): Invalid as there is no operator between a and b.

Unary arithmetic operators

- A unary operator requires only one operand or data item.
- Unary arithmetic operators are:

```
» Unary minus ( - )
```

- » Increment (++)
- » decrement (-)
- Unary operators are RIGHT associative that is they are evaluated from right to left when operators of same precedence are encountered in an expression.

Unary minus (-)

- It is written before a numeric value, variable or expression
- Its effect is NEGATION of the operand to which it is applied.
- Example:

Increment operator (++)

The increment (++) operator adds 1 to its operand.

$$n = n + 1;$$
 => ++ n;

- Postfix Increment (n ++): It increments the value of n after its value is used.
- Prefix Increment (++ n): It increments the value of n before it is used.

case 1: It sets the value of x to 5 and then increments n to 6.

$$x = 5$$
 and $n = 6$

 case 2: It increments the value of n and then sets the value of x to 6.

$$x = 6$$
 and $n = 6$

sum=x++;

sum = ++x;


```
int i = 10, net;
net = ++i * 5;
printf("\n i = %d", i);
printf("\n net = %d",net);
```

```
Output:
i = 11
net = 55
```

```
int i =10, net;
net = i++ * 5;
printf("\n i = %d", i);
printf("\n net = %d",net);
```

```
Output:
i = 11
net = 50
```

Decrement operator

 The decrement (--) operator subtracts 1 from its operand.


```
j = j - 1; => -- j;
```

- Postfix decrement (y -): In this case value of operand is fetched before subtracting 1 from it.
- Prefix decrement (- y): In this case value of operand is fetched after subtracting 1 from it.

sum=x--;

sum = --x;

Precedence of Arithmetic operators

```
Highest: ++ --
- (unary minus)
* / %
Lowest + -
```

Operators on same level of precedence are evaluated by the complier from left to right.

Unary operators are RIGHT associative that is they are evaluated from right to left

Exercise

```
int x= 34.9;
printf ("\n\t ++x=%d and x++ = %d",++ x, x++);
```

$$++x = 36$$
 and $x++ = 35$

Relational & Logical operators

 A relational operator is used to compare two values and the result of such operation is always logical either TRUE (1) or FALSE (0).

<	less than	x < y
>	greater than	x > y
<=	less than or equal to	x <= y
>=	greater than or equal to	x >= y
==	is equal to	x = y
!=	is not equal to	x != y

Exercise

 Suppose that i, j, and k are integer variables whose values are 1, 2 and 3, respectively.

Expression	
i < j	
(i + j) > = k	
(j + k) > (i + 5)	
k!=3	
j = = 2	

Value	Interpretation
1	true
1	true
0	false
0	false
1	true

Logical operator

 A logical operator is used to connect two relational expressions or logical expressions.

 The result of logical expressions is always an integer value either TRUE (1) or FALSE(0).

Logical OR	x y
Logical NOT	!x
	Logical NOT

Logic AND

 The output of AND operation is TRUE if BOTH the operands are true.

Logical OR

The result of a *logical or* operation will be true if either operand is true or if both operands are true.

$$(8 < 7) \mid | (6 > 7) \text{ is false}$$

$$(8 > 7) | | (6 > 7)$$
 is true

$$(8 > 7) \mid \mid (6 < 7) \text{ is true}$$

Logical NOT

The Logical NOT (!) is a unary operator. It negates the value of the logical expression or operand.

```
If value of X = 0 ! X = ?
! X = 1
```

Exercise

$$x = 10 \text{ and } y = 25$$

$$(x > = 10) && (x < 20)$$

$$(x \ge 10) && (y < 15)$$

$$(x = 10) & (y > 20)$$

$$(x==10) || (y < 20)$$

$$(x == 10) &&(!(y < 20))$$

True

False

True

True

True

Precedence & Associativity

!(logical NOT) ++ sizeof()	Right to left
* (multiplication) / (division) %(modulus)	Left to right
+ - (binary)	Left to right
< <= > >=	Left to right
==(equal to) !=(Not equal to)	Left to right
&&(AND)	Left to right
(OR)	Left to right
?: (conditional)	Right to left
= += -= *= /= %=	Right to left
,	Left to right

highest

PRECEDENCE

Exercise

Suppose that

```
j = 7, an integer variablef = 5.5, a float variablec = 'w'
```

Interpret the value of the following expressions:

```
(j >= 6) && (c == 'w')
(j >= 6) || (c == 'w')
(f < 11) && (j > 100)
(c != 'p') || ((j + f) <= 10)
f > 5
!(f > 5)
j <= 3
!(j <= 3)
j > (f +1)
!(j > (f +1))
```

Suppose that

j = 7, an integer variable

f = 5.5, a float variable

$$C = W'$$

Interpret the value of the following expressions:

$$j + f \le 10$$
 0
 $j \ge 6 \&\& c = = 'w'$ 1
 $f < 11 \&\& j > 100$ 0
 $!0 \&\& 0 | | 0$ 0
 $!(0 \&\& 0) | | 0$ 1

Exercise

```
#include<stdio.h>
 #include<stdio.h>
main() {
 main()
 #include<stdio.h>
 char x;
 main() {
 int y;
 int x=100;
 x=100;
 printf("%d\n",10 + x++);
 y=125;
 printf("%d\n",10 + ++x);
 printf("%c\n",x);
 return 0;
 printf("%c\n",y);
 printf("%d\n",x);
 return 0;
 Output
 Output
 110
Output
 112
d
100
```

```
#include<stdio.h>
main()
{
 int x=5, y=10, z=10;
 x=y==z;
 printf("%d\n",x);
 return 0;
}
```