Operator	Description	Associativity
() [] -> ++	Parentheses (function call) (see Note 1) Brackets (array subscript) Member selection via object name Member selection via pointer Postfix increment/decrement (see Note 2)	left-to-right
++ + - ! ~ (type) * & sizeof	Prefix increment/decrement Unary plus/minus Logical negation/bitwise complement Cast (convert value to temporary value of type) Dereference Address (of operand) Determine size in bytes on this implementation	right-to-left
* / %	Multiplication/division/modulus	left-to-right
+ -	Addition/subtraction	left-to-right
<< >>	Bitwise shift left, Bitwise shift right	left-to-right
< <= > >=	Relational less than/less than or equal to Relational greater than/greater than or equal to	left-to-right
== !=	Relational is equal to/is not equal to	left-to-right
&	Bitwise AND	left-to-right
٨	Bitwise exclusive OR	left-to-right
	Bitwise inclusive OR	left-to-right
&&	Logical AND	left-to-right
11	Logical OR	left-to-right
?:	Ternary conditional	right-to-left
= += -= *= /= %= &= ^= = <<= >>=	Assignment Addition/subtraction assignment Multiplication/division assignment Modulus/bitwise AND assignment Bitwise exclusive/inclusive OR assignment Bitwise shift left/right assignment	right-to-left
20	Comma (separate expressions)	left-to-right

CSE101-Lec#2-First Part

Operators

- In this lecture we will study
 - Operators
 - Types of Operators

Operators

 Operator is the symbol which performs some operations on the operands.

Types of Operators

Types of operators are:

- 1. Arithmetic operator
- 2. Unary operator
- 3. Relational operator
- 4. Logical operator
- 5. Assignment operator
- 6. Conditional operator
- 7. Bitwise operator
- 8. Special operator

Description of Operators

➤ Arithmetic Operators

These are binary operators i.e. expression requires two operands

Operato r	Description	Example (a=4 and b=2)
+	Addition of two operands	a + b = 6
-	Subtraction of two operands	a – b = 2
*	Multiplication of two operands	a * b = 8
/	Division of two operands	a / b = 2
%	Modulus gives the remainder after division of two operands	a % b = 0

Arithmetic

Operators

Arithmetic Operators

If the radius of car wheel is 15inch then what will the diameter and calculate distance traveled after one rotation

Sol:

of that wheel?

```
r = 15

diameter = r + r = 2 * r = 2 * 15 = 30

dist_travelled = pi * d

dist_travelled = pi * diameter

= 3.14 * 30 = 94.2
```


Arithmetic Operators

To get the remainder of the integer value.

Eg:

 $14 \mod 3 = 2$

 $17 \mod 2 = 1$

 $190 \mod 3 = 1$

Q:Suppose we have to distribute 10 chocolates among 3 students equally then after equal distribution how many chocolates will be left?

Sol: $10 \mod 3 = 1$

So 1 chocolate will be left as all 3 students will have 3 chocolates each.


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int i = -3;
 int k = i \% 2;
 printf("%d\n", k);
 return 0;
A. Compile time error
B. -1
C. 1
D. None of these
```


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int i = 3;
 int I = i / -2;
 int k = i \% -2;
 printf("%d %d\n", I, k);
 return 0;
A. Compile time error
B. -11
C. 1 -1
D. None of these
```


```
What will be the final value of x in the following C code?
  #include <stdio.h>
  int main()
 int x = 5 * 9 / 3 + 9;
 printf("%d",x);
 return 0;
A. 3.75
B. Depends on compiler
C. 24
D. 3
```


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 5.3 \% 2;
 printf("Value of x is %d", x);
 return 0;
A. Value of x is 2.3
B. Value of x is 1
C. Value of x is 0.3
D. Compile time error
```


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int a = 10;
 double b = 5.6;
 int c;
 c = a + b;
 printf("%d", c);
 return 0;
A. 15
B. 16
C. 15.6
D. 10
```


➤ Unary Operator

These operator requires only one operand.

Operato r	Description	Example(count=1)
+	unary plus is used to show positive value	+count; value is 1
-	unary minus negates the value of operand	-count; value is -1
++	Increment operator is used to increase the operand value by 1	++count; value is 2 count++; value is 2
	Decrement operator is used to decrease the operand value by 1	count; value is 1 count; value is 1

++count increments count by 1 and then uses its value as the value of the expression. This is known a **prefix operator**.

count++ uses count as the value of the expression and then increments count by 1. This is known as **postfix operator**.

Difference between Prefix and Postfix

Unary Prefix increment/ decrement performs the operation first, and then the value is assigned/ or used

Example:

```
Consider x=2, then

y = ++x; is equivalent to writing

//x = x + 1;

//y = x;
```

So eventually x will be incremented by 1, i.e x will become 3, and then the value 3 will be assigned to y

Unary Postfix increment/ decrement will assign/ or use the value first and then the operation is performed

Example:

```
Consider x=2, then
y = x++; is equivalent to writing
//y = x;
//x=x+1;
```

Here y will take value 2, and then the value of x will be increment by 1, and x becomes

Difference between Prefix and Postfix

```
Example:
#include<stdio.h>
int main() {
 int x = 3, y, z;
 y = x++;
 Z = ++X;
 printf("\n%d,%d,%d",x,y,z);
 return 0;
Output:
5, 3, 5
```

Explanation:

- Initialize x to 3
- Assign y the value we get by evaluating the expression x++, i.e, the value of x before increment then increment x.
- Increment x then assign z
 the value we get by
 evaluating the expression
 ++x, i.e, value of x after the
 increment.
- Print these values


```
What will be the output of following code?
#include <stdio.h>
  int main()
 int a=1,b=1,c;
 c = a+++b;
 printf("%d,%d,%d", a,b,c);
 return 0;
A. 2,1,1
B. 1,2,1
C. 2,1,2
D. 1,1,2
```


```
What will be the output of following code?
#include <stdio.h>
  int main()
 int d, a = 1, b = 2;
 d = a+++++b;
 printf("%d %d %d", d, a, b);
 return 0;
A. 4 2 2
B. 3 1 2
C. 423
D. 3 2 3
```


```
What will be the output of following code?
#include <stdio.h>
  int main()
 int i = 0;
 int x = i++;
 int y = ++i;
 printf("%d % d\n", x, y);
 return 0;
A. 0, 2
B. 0, 1
C. 1, 2
D. 1, 1
```


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 4, y, z;
 y = --x;
 z = x--;
 printf("%d%d%d", x, y, z);
 return 0;
A. 3 2 3
B. 233
C. 3 2 2
D. 234
```


➤ Relational Operator

It compares two operands depending upon the their relation. Expression generates zero(false) or nonzero(true) value.

Operator	Description	Example (a=10 and b=20)
<	less than, checks if the value of left operand is less than the value of right operand, if yes then condition becomes true.	(a < b) value is 1(true)
<=	less than or equal to, checks if the value of left operand is less than or equal to the value of right operand, if yes then condition becomes true.	
>	greater than, checks if the value of left operand is greater than the value of right operand, if yes then condition becomes true.	(a > b) value is 0 (false).
>=	greater than or equal to, checks if the value of left operand is greater than or equal to the value of right operand, if yes then condition becomes true.	l` '
==	equality ,checks if the value of two operands is equal or not, if yes then condition becomes true.	(a == b) value is 0 (false).
!= ©LPU CSE101 C	inequality, checks if the value of two operands is equal or not, if values are not equal then condition becomes true.	(a != b) value is 1 (true).

Relational Operator

Q: Age of Sam is 20 and age of Tom is 19.

Verify the relationship between their age.

Sol: age of Sam = S1 = 20

age of Tom = T1 = 19

S1 < T1 = 0 (false)

S1 > T1 = 1 (true)

So, Sam is elder than Tom.

S1 == T1 = 0 (false)

```
What will be the output of following code?
#include <stdio.h>
  int main()
 int a=1,b=2,c;
 c=a>b;
 printf("\n%d",c);
 return 0;
A. 0
B. 1
C. 2
D. None of these
```

```
What will be the output of following code?
#include <stdio.h>
  int main()
 int a=1,b=2;
 printf("\n%d",a!=b);
 return 0;
A. 0
B. 1
C. 2
D. None of these
```


```
What will be the final value of d in the following C code?
  #include <stdio.h>
  int main()
 int a = 10, b = 5, c = 5;
 int d;
 d = b + c == a;
 printf("%d", d);
 return 0;
A. Syntax error
B. 1
C. 5
D. 10
```


➤ Logical Operator

It checks the logical relationship between two expressions and the result is zero(false) or nonzero(true).

Operator	Description	Example
&&	Logical AND operator. If both the operands are true then condition becomes true.	(5>3 && 5<10) value is 1 (true).
11	Logical OR Operator. If any of the two operands is true then condition becomes true.	
!	Logical NOT Operator. Use to reverses the logical state of its operand. If a condition is true then Logical NOT operator will make false.	(false).

Logical Operator

```
Grade system:

If (Marks >=90 || marks == 100)

students performance is excellent.

If (Marks <= 40 && attendance < 75)

student is detained.
```


```
//What will be the output of following code?
  #include <stdio.h>
  int main()
 int a = 10, b = 0,c;
 c=a&&b;
 printf("%d",c);
A. 0
B. 1
C. -1
D. None of these
```

```
What will be the output of following code?
  #include <stdio.h>
  int main()
 int a = 10, b = 0, c = 2, d;
 d=a&&b||c-2;
 printf("%d",d);
A. 0
B. 1
C. -1
D. None of these
```


```
What will be the output of the following C code?
  #include <stdio.h>
  int main()
 int x = 1, y = 0, z = 5;
 int a = x \&\& y \mid \mid z++;
 printf("%d", z);
 return 0;
A. 6
B. 5
C. 0
D. None of these
```


```
What will be the output of following code?
  #include <stdio.h>
  int main()
 int x = 1, y = 0, z = 5;
 int a = x \&\& y \&\& z++;
 printf("%d", z);
 return 0;
A. 6
B. 5
C. 0
D. None of these
```


➤ Assignment Operator

They are used to assign the result of an expression on right side to a variable on left side.

Operato r	Description	Example(a=4 and b=2)
•		
+=	a=a+b	a+=b; a=a+b = 6
-=	a=a-b	a-=b; a=a-b = 2
*=	a=a*b	a*=b; a=a*b = 8
/=	a=a/b	a/=b; a=a/b = 2
%=	a=a%b	a%=b; a=a%b = 0
<<=	a=a< <b< td=""><td>a=00000100 << 2 = 00010000</td></b<>	a=00000100 << 2 = 00010000
>>=	a=a>>b	a=00000100 >> 2 = 00000001
&=	a=a&b	(a=0100, b=0010) a&=b; a=a&b = 0000
=	a=a b	(a=0100, b=0010) a =b; a=a b=0110
^=	a=a^b	(a=0100, b=0010) a^=b; a=a^b = 0110

Assignment Operator

To increase the cost of item soap by 50rs.

```
Cost_soap = Cost_soap + 50;
or Cost_soap += 50;
```

To double the quantity of water in a bowl.

```
Water_inBowl *= 2;
```

✓ Therefore assignment operator are used to store the changed value of the variable in the same variable.

➤ Conditional Operator

Conditional operator contains condition followed by two statements. If the condition is true the first statement is executed otherwise the second statement.

It is also called as **ternary operator** because it requires three operands.

Operator	Description	Example
?:	conditional expression, Condition? Expression1: Expression2	(a>b)? "a is greater": "b is greater"

Conditional Operator

- Eligibility to cast vote
 (age>=18)? "can cast vote": "cannot cast vote";
- In C
 (age>=18)? printf("can cast vote"): printf("cannot cast vote");

➤ Bitwise Operator

A bitwise operator works on each bit of data.

Logical Table				
а	b	a & b	a b	a ^ b
0	0	0	0	0
0	1	0	1	1
1	1	1	1	0
1	0	0	1	1

Operator	Description	Example(a=1 and b=0)
&	bitwise AND	a & b = 0
1	bitwise OR	a b = 1
٨	bitwise XOR	a ^ b = 1
~	bitwise one's complement	~a = 0, ~b=1
<<	bitwise left shift, indicates the bits are to be shifted to the left.	1101 << 1 = 1010
>>	bitwise right shift, indicates the bits are to be shifted to the right.	1101 >> 1 = 0110

Explanation

- The & (bitwise AND) in C takes two numbers as operands and AND on every bit of two numbers. The result of AND is 1 only if both bits are 1.
- The | (bitwise OR) in C takes two numbers as operands and does OR on every bit of two numbers. The result of OR is 1 if any of the two bits is 1.
- The ^ (bitwise XOR) in C takes two numbers as operands and does XOR on every bit of two numbers. The result of XOR is 1 if the two bits are different.
- The << (left shift) in C takes two numbers, left shifts the bits of the first operand, the second operand decides the number of places to shift.
- The >> (right shift) in C takes two numbers, right shifts the bits of the first operand, the second operand decides the number of places to shift.
- The ~ (bitwise NOT) in C takes one number and inverts all bits of it

Program Example

```
#include <stdio.h>
int main()
  int a = 2, b = 4;
  printf("a = %d, b = %d\n", a, b);
  printf("a&b = %d\n", a & b);
  printf("a|b = %d\n", a | b);
  printf("a^b = %d\n", a ^b);
  printf("\sima = %d\n", a = \sima);
  printf("b<<1 = %d\n", b << 1);
  printf("b>>1 = %d\n", b >> 1);
  return 0;
```


Output:

Bitwise operators (Explanation) Consider int a=2, b=4; Bitwise AND: alb As a and b Values are in decimal number system, convert them into binary. a=2 -> 2/2/0 1 00000010 (2 in Binary) b=4 -> 2/4/01 00000100 (4 in Binary) Truth Table of Bitwise AND: × | Y | X & Y | Now, a 26 (apply touth table logic) Result -> 0000000 -> convert to decimal again 27x0+26x0+25x0+24x0+22x0+22x0+21x0+20x0=0 Touth Table of Bitwise OR'. b=4 (00)1 00000100 00000110 2722222120 27x0+26x0+25x0+24x0+23x0+22x1+21x1+20x0. => 4+2= 6 -> final output

7000		ī.
×	1	/×~~
0	6	0
0	,	1 ;
,	10	1 0

when both the inputs are opposite of each other, then XOR operation gives tome, otherwise false

Result -> 00000116

Convert backte

decimal: (6)

output

1) Bitwise one's Complement
(~) (or Bitwise NOT)
Negation.

Formula is:
$$-(\gamma+1)$$

Formula is: $-(\gamma+1)$

So 1 if $\gamma=2$

then $(\gamma+1)$
 $=(\gamma+1)$

$$\Rightarrow -(2+1)$$

$$\Rightarrow -3$$

$$\Rightarrow -3$$
output

Bitwise left shift

b=4 -> 00000100

b<= 1 -> By one bit

Left shift

00000100 <>

> 000001000 Convert to decimal.

6) Bitwise right shift b=4 -> 00000100 b>7 | 00000100>7 |


```
What will be the output of following code?
#include<stdio.h>
int main()
int a=10,b=5;
printf("%d",a&b);
return 0;
A. 10
B. 5
C. 0
```


```
What will be the output of following code?
#include<stdio.h>
int main()
int a=7,b=5;
printf("%d",a|b);
return 0;
B. 5
C. 12
```


What will be the output of following code?

```
#include<stdio.h>
int main()
int a=8,b=3;
printf("%d",a^b);
return 0;
A. 8
B. 3
D. 11
```


```
What will be the output of following code?
#include<stdio.h>
int main()
int a=10;
printf("%d",~a);
return 0;
A. 11
B. -11
D. -9
```


➤ Some Special Operators

Operator	Description	Example
,	comma operator, can be used to link the related expressions together	int a, b, x;
sizeof ()	sizeof operator to find the size of an object.	int a; sizeof(a)=2
type	Cast operator, to change the data type of the variable	float x= 12.5; int a; a = (int) x; value of a is 12.

Explanation

COMMA OPERATOR

- The comma operator in C takes two operands. It works by evaluating the first and discarding its value, and then evaluates the second and returns the value as the result of the expression.
- Comma separated operands when chained together are evaluated in left-to-right sequence with the right-most value yielding the result of the expression.
- Among all the operators, the comma operator has the lowest precedence. For example,

```
int a=2, b=3, x=0;
x = (++a, b+=a);
Now, the value of x = 6.
```

sizeof operator

size of is a unary operator used to calculate the sizes of data types.

It can be applied to all data types.

The operator returns the size of the variable, data type or expression in bytes.

'sizeof' operator is used to determine the amount of memory space that the variable/expression/data type will take. For example,

sizeof(char) returns 1, that is the size of a character data type

Comma operator can be used like:

```
for(i=0, j=1; i>10; i++, j++)
```

• To know space occupied by variable in computer memory we use sizeof() operator.

char choice;

int char_sz = sizeof(choice); // 1 because char is 1byte

• If we are adding float number and integer number and we require output in float then integer number is converted to float using *type cast* operator.

```
int num1;
float num2, sum;
sum= (float) num1 + num2;
```