

L6-L7 Operators

Learning Objectives

To learn and appreciate the following concepts

- Type conversions
- Assignment Operators and Conditional Expressions
- Precedence and Order of Evaluation

Session Outcome

- At the end of session student will be able to learn and understand
 - Type conversions
 - Assignment Operators and Conditional Expressions
 - Precedence and Order of Evaluation

- C permits mixing of constants and variables of different types in an expression
- C automatically converts any intermediate values to the proper type so that the expression can be evaluated without losing any signification
- This automatic conversion is known as implicit type conversion

- The final result of an expression is converted to the type of the variable on the left of the assignment sign before assigning the value to it
- However the following changes are introduced during the final assignment
 - Float to int causes truncation of the fractional part
 - Double to float caused rounding of digits
 - Long int to int causes dropping of the excess higher order bits

- Explicit type conversion
 - There are instances when we want to force a type conversion in a way that is different from the automatic conversion

- Since 57 and 67 are integers in the program, the decimal part of the result of the division would be lost and ratio would represent a wrong figure
- This problem can be solved by converting locally as one of the variables to the floating point as shown below:

The general form of a cast is

- (type-name) expression
- Eg: ratio= (float) 57/67

- The operator (float) converts the 57 to floating point then using the rule of automatic conversion
- The division is performed in floating point mode, thus retaining the fractional part of result
- The process of such a local conversion is known as explicit conversion or casting a value

The Type Cast Operator

```
int a =150;
float f; f = (float) a / 100; // type cast operator
```

- The type cast operator has the effect of converting the value of the variable 'a' to type float for the purpose of evaluation of the expression.
- This operator does NOT permanently affect the value of the variable 'a';
- The type cast operator has a higher precedence than all the arithmetic operators except the unary minus and unary plus.
- Examples of the use of type cast operator:

```
(int) 29.55 + (int) 21.99 results in 29 + 21
(float) 6 / (float) 4 results in 1.5
(float) 6 / 4 results in 1.5
```


Example	Action
x=(int) 7.5	7.5 is converted to integer by truncation
a=(int) 21.3/(int)4.5	Evaluated as 21/4 and the result would be 5
b=(double)sum/n	Division is done in floating point mode
y=(int)(a+b)	The result of a+b is converted to integer
z=(int)a+b	a is converted to integer and then added to b
p=cos((double)x)	Converts x to double before using it

Integer and Floating-Point Conversions

- Assign an integer value to a floating variable: does not cause any change in the value of the number; the value is simply converted by the system and stored in the floating format.
- Assign a floating-point value to an integer variable: the decimal portion of the number gets truncated.
- Integer arithmetic (division):
 - int divided to int => result is integer division
 - int divided to float or float divided to int => result is real division (floating-point)

11

Integer and Floating-Point Conversions

```
#include <stdio.h>
int main ()
 float f1 = 123.125, f2;
 int i1, i2 = -150;
 i1 = f1; // float to integer conversion
 printf ("float assigned to int produces");
 printf("%d\n",i1);
 123
 f2 = i2; // integer to float conversion
 printf("integer assigned to float produces");
 0
 printf("%d\n",f2);
 printf("integer assigned to float produces");
 -150.0
 printf("%f\n",f2);
 i1 = i2 / 100; // integer divided by integer
 printf("integer divided by 100 produces");
 printf("%d\n",i1);
 f1 = i2 / 100.0; // integer divided by a float
 printf("integer divided by 100.0 produces");
 -1.500
 printf("%f\n",f1);
 return 0;
```

The assignment operators

• The C language permits you to join the arithmetic operators with the assignment operator using the following general format: op=, where op is an arithmetic operator, including +, -, *, /, and %.

• Example:

Equivalent to:

Example:

$$a = b + c$$

Equivalent to:

$$a = a / (b + c)$$

13

The conditional operator (?:)

condition? expression1: expression2

- condition is an expression that is evaluated first.
- If the result of the evaluation of condition is TRUE (nonzero), then
 expression1 is evaluated and the result of the evaluation becomes the
 result of the operation.
- If *condition* is FALSE (zero), then *expression2* is evaluated and its result becomes the result of the operation.

```
maxValue = ( a > b ) ? a : b;
```

Equivalent to:

```
if ( a > b )

maxValue = a;
else
```

11/3/2020 maxValue = b; CSE 1051 Department of CSE

Comma (,) operator

■ The coma operator is used basically to separate expressions.

$$i = 0$$
, $j = 10$; // in initialization [$l \rightarrow r$]

 The meaning of the comma operator in the general expression e1, e2 is

"evaluate the sub expression e1, then evaluate e2; the value of the expression is the value of e2".

11/3/2020 CSE 1051 Department of CSE 11/3/2020 14

Operator precedence & Associativity

Operator Category	Operators	Associativity
Unary operators	+ - ++ ~!	R→L
Arithmetic operators	* / %	L→R
Arithmetic operators	+-	L→R
Bitwise shift left	<< >>	L→R
Bitwise shift right		
Relational operators	< <= > >=	L→R
Equality operators	== !=	L→R
Bitwise AND, XOR, OR	& ^	L→R
Logical and	&&	L→R
Logical or	H	L→R
Assignment operator	= += -=	R→L
	*= /= %=	

Summary of Operators

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL

		Monography (A	constituent unit of MAHE, Manipal)
Precedence	Operator		Associativity
1 highest	==	Scope resolution	None
	++	Suffix increment	
		Suffix decrement	
_	0	Parentheses (Function call)	
2	l ň	Brackets (Array subscripting)	Left-to-right
-		Element selection by reference	
	>	Element selection through pointer	
	++	Prefix increment	
		Prefix decrement	
	+	Unary plus	
	-	Unary minus	
3	!	Logical NOT	Right-to-left
3	~	Bitwise NOT (One's Complement)	ragin-to-left
	(type)	Type cast	
	*	Indirection (dereference)	
	- &c	Address-of	
	sizeof	Size-of	
4	-**	Pointer to member	Left-to-right
->*		Pointer to member	
*	*	Multiplication	
5	/	Division	Left-to-right
	%	Modulo (remainder)	
6	+	Addition	T
•	_	Subtraction	Left-to-right
7	<<	Bitwise left shift	
	>>	Bitwise right shift	Left-to-right
	<	Less than	
_	<=	Less than or equal to	
8	>	Greater than	Left-to-right
	>=	Greater than or equal to	
		Equal to	
9	!=	Not equal to	Left-to-right
10	- &z	Bitwise AND	Left-to-right
11		Bitwise XOR (exclusive or)	Left-to-right
12	1	Bitwise OR (inclusive or)	Left-to-right
13	&&	Logical AND	Left-to-right
14	- &&	Logical OR	
15	?:	Ternary conditional	Left-to-right
13			Right-to-left
	+=	Direct assignment	
	_=	Assignment by sum	
	*=	Assignment by difference	
	/=	Assignment by product	
16	%=	Assignment by quotient	Right-to-left
	%= <<=	Assignment by remainder	ragin-to-left
	>>=	Assignment by bitwise left shift Assignment by bitwise right shift	
	&=	Assignment by bitwise fight shift Assignment by bitwise AND	
	~=	Assignment by bitwise AND Assignment by bitwise XOR	
	-	Assignment by bitwise ACR	
17			
_		Comma	Left-to-right

Detailed Precedence Table

Example:

Show all the steps how the following expression is evaluated. Consider the initial values of i=8, j=5.

Example solution:

$$2*((i/5)+(4*(j-3))%(i+j-2))$$
 $i \rightarrow 8, j \rightarrow 5$

Operator precedence & Associativity

Evaluation:

- + (x==25 && y< 10)
- < (x==25 && true)
- == (False && true)
- **&&** (False)

Tutorial Problems

• Suppose that a=2, b=3 and c=6, What is the answer for the following: (a==5)

```
(a * b > =c)
(b+4 > a *c)
((b=2)==a)
```

- Evaluate the following:
 - 1. ((5 == 5) && (3 > 6))
 - 2. ((5 == 5) | (3 > 6))
 - 3. 7==5 ? 4 : 3
 - 4.7 = 5 + 2?4:3
 - 5. 5>3?a:b
 - 6. K = (num > 5 ? (num <= 10 ? 100 : 200) : 500); where num =30
- In b=6.6/a+(2*a+(3*c)/a*d)/(2/n); which operation will be performed first.
- If a is an integer variable, a=5/2; will return a value
- The expression, a=7/22*(3.14+2)*3/5; evaluates to
- If a is an Integer, the expression a = 30 * 1000 + 2768; evaluates to

CSE 1051 Department of CSE 11/3/2020 20

Session 5 Summary

- Arithmetic Operators
- Relational and Logical Operators
- Increment and Decrement Operators
- Bitwise Operators
- Type conversions
- Assignment Operators and Conditional Expressions
- Precedence and Order of Evaluation

Poll Question

Go to chat box/posts for the link to the Poll question

Submit your solution in next 2 minutes

Click the result button to view your score