Advanced Arithmetic * Multiple Assignments * Embedded statements * Increment / Decrement * Combined operators

Multiple Assignments • Multiple assignments can be used to set several variables to the same value Example num1 = num2 = num3 = num4 = 0;

Embedded Assignment Expressions • Assignments can also be embedded Example cout << (num2 = 10); This performs 2 tasks →1. It assigns the value 10 into the variable num2 →2. It displays the contents of the variable num2 on the screen • Assignments are expressions NOT statements • They can be used anywhere an expression can be used

```
Example
 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
```

```
Evaluate the following assignment expressions.

Int in1
Int in2;
float fn3;
in1 = ( fn3 = (in2 = 5) * 4 / 8.0 ) * 2;
cout << in1 << endl << in2 << endl << fn3 << endl;

in1 = ( fn3 = (in2 = 5) * 4 / 8 ) * 2;
cout << in1 << endl << in2 << endl << fn3 << endl;

Evaluate this one on your own
```


```
Evaluate the following assignment expressions.


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";
 }

advanced Arithmetic 6
```


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 **To Michelia Rousseou** Advanced Arithmetic** **Postfix** • 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

	Using Increment & Decrement in Expressions			
	Inc / dec	Prefix / Postfix	Synta x	How the compiler will evaluate the expression
rement	++	prefix	++n	increment the contents of n and use the new value of n in the expression
creme	++	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
(c) Michele I	Rousseau			Advanced Arithmetic 12

```
int prelnc;
int postlnc;
int lov;

Increment Examples

VARIABLES
int lov;

Icv prelnc postlnc

prelnc = 1;
postlnc = 1;
cout<<"lev Pre-Inc Test Post-Inc Test\n";


for (lcv = 1; lcv <= 3; ++lcv)


Inc before

cout << lcv/<< '\t';
cout << ++prelnc << "\t\t\t';
cout << postlnc+< <= endl;
}

cout << "\nl hthe end they are the same: ";
cout << pre>
cout << ref cout << to cout << multiple cout << sout << postlnc+
cout << pre>
cout << "\nl hthe end they are the same: ";
cout << pre>
cout << pre>
cout << "\nl hthe end they are the same: ";
cout << pre>
cout << pre>
cout << "\nl html
cout << ref cout << '\t' << postlnc+
cout << pre>
cout << door delay are the same: ";
cout << pre>
cout << pre>
cout << "\nl html
cout << pre>
cout << pre>
cout << "\nl html
cout << ref cout << postlnc+
cout << pre>
cout << pre>
cout << pre>
cout << cout << pre>
cout << p
```

Increment & Decrement Examples int preDecTest, postIncTest, preDecTest, postDecTest,; preIncTest = 3; postIncTest = 3; preDecTest = 3; preDecTest = 3; postDecTest = 3; result = 4* ++preIncTest; result = 4* postIncTest++; What are the values of preIncTest and postInctest now? result = 4* -- preDecTest; result = 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 & store the result in n1 b) Add n1 * 8 to n2 & store the result in n2 c) Get the remainder of n3 divided by 5 and store the result in n3

```
# include <iostream>
using namespace std;
int main()
{
 int a, b, c, d, e, f;
 c = 2;
 d = 5;
 e = 2;
 f = 8;

 b = (c++) + c;
 a = (b = c++) * --d / (e += f++);

 cout << a << endl << b << endl;
 cout << c << endl << d << endl;
 cout << e << endl << f << endl;
 cout << e << endl << f << endl;
 cout << e << endl << f << endl;
 cout << e << endl << f << endl;
 cout << a << endl << f << endl;
 cout << f << endl;
 cout << e << endl << f << endl;
 cout << e << endl << f << endl;
 cout << e << endl << f << endl;
 return 0;
}
```

```
# include <iostream>
using namespace std;
int main()

{
 int a, b, c, d, e, f;
 a = 4;
 b = 6;
 c = 3;

e = (d = c * b++) + --a;
 f = (b += c++);
 cout << a << endl << b << endl;
 cout << e << endl << d << endl;
 cout << e << endl << f << endl;
 return 0;
 }
}

C. Michele Rousseau

Advanced Arithmetic

EXERCISE #1

a b c d e f

f

Advanced Arithmetic 20
```

```
# include <iostream>
 Exercise #2
using namespace std;
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 << endl;
  cout << c << endl << d << endl;
  cout << e << endl << f << endl;
  return 0;
```