

Topic 1 - CS1A Review - P5 - Arithmetic in C++

Chapter 4 in the shrinkwrap

Part 1

Floating Point Expressions

• When all the operands are floats and the result is placed in a float or output

Examples:

```
5.0 * 2.0 / 4.0 * 3.0
5.0 * 2.0 / (4.0 * 2.0) =
5.0 + 2.0 / (4.0 * 2.0) =
```

More Examples

```
float sum, num1, num2;
```

```
num1 = 10.0;
num2 = 15.5;
```

```
avg = (num1 + num2)/2.0; What is the value of avg?
```


Mixed Mode Arithmetic

- Two types of data types to represent numeric values
 - int & float
 - They store data differently
 - Allocate memory differently

■ i.e. int 6 is stored differently than float 6.0

- Mixed mode arithmetic
 - \rightarrow when we combine different data types
 - e.g. float & int

Topic 1 - P5 - Arithmetic


```
More Examples
given the declarations:
 The introduction of any float will
 cause the expression to convert
int num1
 when the float is evaluated
int num2;
float avg;
 This is called type coercion
num1 = 2;
 stores the value 2 in num1
num2 = 3.75:
 truncates the value and stores 3 in num2
avg = (num1 + num2) / 2;
// adds 3 + 2 divides by 2 stores the float 2.0 in avg
num1 = 2;
 Converts to float here
num2 = 3.75;
avg = (num1 + num2) / 2.0;
// adds 3 + 2 divides by 2.0 \leftarrow converts to
 the float then stores 2.5 in avg
```

```
More examples
int inum1, inum2;
float fnum3, average;
inum1 = 3;
inum2 = 7.75;
average = (inum1 + inum2) / 20;
In this case the result will be 0.0 b/c 20 is an integer
→ the compiler will evaluate these all as integers then
 store as a float so it will convert to when it assigns the value.
How will this differ from?
average = (inum1 + inum2) / 20.0;
In this case the result will be 0.5 b/c 20.0 is a float
→ the compiler will evaluate the addition as integer then it will
  convert it to float when it divides by 20.0 resulting in 0.5
 This is all referred to as mixed mode arithmetic
 → WARNING: be careful if you are doing this.
```

More Examples

Given the declarations:

int inum1, inum2; float fnum3, average; What will the compiler do with these assignment statements?

inum1 inum2 fnum3 average

inum1 = 3; 3 is a valid integer → the value 3 is stored in location inum1 inum2 = 7.75; inum2 is an integer so the value 7.75 is truncated (fractional part is cut off) → 7 is stored into inum2

Note: the value is not rounded

fnum3 = 5; 5 is an integer value \rightarrow when you insert an integer value into a float it converts it to a float.

→5.0 is stored in fnum3

average = (inum1 + inum2) / 2.0; This will add the 2 integers first b/c of the (). Then it takes the total 10 and divides it by 2.0 converting it to floating point

the floating point value of 5.0. is entered into average

Type Casting

Assume:

int age1, age2, totAge;
float avgAge;
age1 = 2;
age2 = 9;
totAge = 2;

avgAge = float(age1 + age2) / totAge;

- If would add the values age1 and age2, convert them to the floating point value 11.0
- then perform the division producing the desired result 5.5.

Which of these would produce an accurate result?

avgAge = float(age1 + age2) / totAge; avgAge = (age1 + age2) / float(totAge); avgAge = (age1 + age2) / 2.0; avgAge = float((age1 + age2) / totAge);

Assignment Expression

- assignment expression
 - Storing an expression which has a value into a variable

variable = expression;

When you add a semi-colon this becomes an expression statement

13

Multiple Assignments

 Multiple assignments can be used to set several variables to the same value

Example

num1 = num2 = num3 = num4 = 0;

Topic 1 - P5 - Arithmetic

Embedding Assignment Expressions

Assignments can also be embedded
 Example

```
cout << (num2=10);
```

This performs 2 tasks

- \rightarrow 1. it assigns the value 10 into the variable num2
- \rightarrow 2. it displays the contents of the variable num2 on the screen

2. It displays the contents of the variable numz on the screen

- Assignments are expressions NOT statements
 - They can be used anywhere an expression can be used

Topic 1 - P5 - Arithmetic

```
Example
  num2 = 3;
  num3 = num2 + 5 * (num1 = 7);
This statement is evaluated as follows:
 1. num1 is assigned the value 7
 num3 = num2 + 5 * 7
  2. The multiplication is evaluated
 num3 = num2 + 35
 3. The addition is evaluated
 num3 = 38
Two assignment statements were made in the 2<sup>nd</sup> statement.
→The value 7 was stored in num1
→The value 38 was stored into num3
 WARNING
→ Doing this in practice can cause you needless hours debugging!
→And your friends who help you debug will not appreciate it!
→This makes your code confusing to understand
 →Bad style
```

```
EXAMPLE
int in1
int in2;
 in1
 in2
 fn3
float fn3;
in1 = (fn3 = (in2 = 5) * 4 / 8.0) * 2;
cout << in1 << endl << in2 << endl << fn3 << endl;</pre>
 in1 = (fn3 = 5 * 4 / 8.0) * 2
 = (fn3 = 20 / 8.0) * 2
 = (fn3 = 2.5) * 2
 = 2.5 * 2 = 5.0
 in1 = 5
in1 = (fn3 = (in2 = 5) * 4 / 8) * 2;
cout << in1 << endl << in2 << endl << fn3 << endl;
 Evaluate this one on your own
```

```
EXAMPLE #2

int in1,in2;

float fn3,fn4;

in1 = ( fn3 = (in2 = 5) * (4 / 8.0) ) * 2;

if (fn4 = (in1 = (in2 * 2) + fn3)) > 10)

{

 cout << fn4;
}
else
{


 cout << "Test val is 10 or less";
}
```


```
EXERCISE


int in1,in2;
float fn3,fn4;

in1 = (fn3 = (in2 = 5) * (4 / 8)) * 2;
if ((fn4 = (in1 = (in2 * 2) + fn3)) > 10)

{
 cout << fn4;
}
else
{
 cout << "Test val is 10 or less";
}
```


```
Increment & Decrement Operators
 • Increment & Decrement operators either add 1 or
 subtract 1
 • Can be used with integer or floating point values

 Unary operations (1 operand) → single variable

 Syntax
 ++ > Increment
 ++variable; or variable++;
 → Decrement
 --variable; or variable--;
 Example:
 age
int age;
 age = 20;
 This is logically equivalent to age=age+1;
 age++;
Topic 1 - P5 - Arithmetic
```

```
Prefix & Postfix

Prefix → ++age; (or --age;)

Postfix → age++; (or age--;)

• Using these operators alone will produce the same results

• Using them as part of a larger expression may not

• → the compiler does not evaluate them the same way

Topic 1 - P5 - Arithmetic 24
```

	Increment & Decrement Operators Used in Expressions		
Inc / dec	Prefix / Postfix	Syntax	How the compiler will evaluate the expression
++	prefix	++n	increment the contents of n and use the new value of n in the expression
++	postfix	n++	use the current value of n in the expression and when finished, increment n
	prefix	n	decrement the contents of n and use the new value of n in the expression
	postfix	n	use the current value of n in the expression and when finished, decrement n
7.	opic 1 - P5 - A	rithmetic	25


```
Increment Examples
int prelnc;
 lcv
 prelnc postlnc
int postlnc;
int lcv
preInc = 1;
postlnc = 1;
cout<<"lcv Pre-Inc Test Post-Inc Test\n";</pre>
 OUTPUT
for (lcv = 1; lcv <= 3; ++lcv)
 lcv Pre-Inc Test Post-Inc Test
 cout << lcy << "\t ";
 cout << ++preInc << "\t\t";
 cout << postInc++ << endl;</pre>
}
 Inc after
cout << "\nIn the end they are the same: ";</pre>
 What will this
 code segment output?
cout << preDec << "\t" << postDec;</pre>
```


```
Decrement Examples
 VARIABLES
int preDec;
 lcv
 preDec postDec
int postDec;
int lcv
preDec = 1;
postDec = 1;
cout<<"lcv Pre-Dec Test Post-Dec Test\n";</pre>
 OUTPUT
for (lcv = 1; lcv <= 3; ++lcv)
 lcv Pre-Dec Test Post-Dec Test
 cout << lcy << "\t ";
 cout << --preDec << "\t\t";</pre>
 cout << postDec-- << endl;</pre>
cout << "\nIn the end they are the same: ";</pre>
 What will this
 code segment output?
cout << preDec << "\t" << postDec;</pre>
```

```
Increment & Decrement Examples int preDecTest, postDecTest;

preIncTest = 3;
postIncTest = 3;
preDecTest = 3;
postDecTest = 3;
postDecTest = 3;
Iresult = 4* ++preIncTest;
Iresult = 4 * postIncTest++;
What are the values of preIncTest and postInctest now?

Iresult = 4 * -- preDecTest;
Iresult = 4 * postDecTest--;
What are the values of preDecTest and postDectest now?
```


Combined Operators Examples

Write statements using combined assignment operators to perform the following:

- a) Subtract 5 from n1
- b) Add n1 * 8 to n2
- c) Store in n3 the remainder of n3 divided by 5

Topic 1 - P5 - Arithmetic

```
Example
 # include <iostream>
 using namespace std;
 int main()
 int a, b, c, d, e, f;
 b = 2 + 2
 b = 4
 c = 2;
 d = 5;
 a = (b = 3) * --d / (e += f++)
 e = 2;
 a = 3 * --d / (e += f++)
 f = 8;
 a = 3 * --d / (e = e + f++)
 a = 3 * --d / (e = 2 + 8)
 a = 3 * --d / (e = 10)
 a = 3 * --d / 10
 b = c+++c
 a = 3 * 4 / 10
 a = (b = c++) * --d / (e += f++);
 a = 12 / 10
 cout << a << endl << b << endl << c << endl << d;
 cout << endl << e << f << endl;
 return 0;
Topic 16 - Arithmetic
```

```
Exercise #2
  int main()
 int a, b, c, d, e, f;
 a = 2;
 b = 5;
 c = 10;
 b *= c;
 d = --b * c++;
 e = --c * (a += 5);
 f = --a + --b * c++;
 cout << a << endl << b;
 cout << endl << c
 cout <<< endl << d
 cout << endl <<e << endl << f << endl;</pre>
 return 0;
Topic 1 - P5 - Arithmetic
```