Tema 4 Operadores y Expresiones

Contenidos

- 1. Conceptos Básicos.
- 2. Operadores Aritméticos.
- 3. Operadores de Relación, de Igualdad y Lógicos.
- 4. Operadores de Incremento y Decremento.
- 5. Operadores y Expresiones de Asignación.
- 6. Expresión Condicional.
- 7. Precedencia y Orden de Evaluación.
- 8. Conversiones de Tipos.

1. Conceptos Básicos

- Operador: Símbolo que se asocia a una determinada operación básica que se realiza con los datos en algún punto del programa.
- Expresión: Combinación de variables, constantes, operadores, paréntesis y nombres de función, escritos en un determinado orden que tiene la propiedad de ser evaluada para obtener un valor.
- Tipos de expresiones:
 - → Aritméticas: Operandos y resultado de tipo numérico.
 - Relacionales: Operandos de cualquier tipo y resultado lógico (tipo entero significando verdadero, si distinto de cero; o falso, cuando es cero).
 - → Lógicas: Los operandos y el resultado tienen valores lógicos (verdadero o falso).

2. Operadores Aritméticos

Operador	Acción	Tipos de Datos
CON THE CONTRACTOR	Suma	char, int, float, double
	Resta	char, int, float, double
2.	Multiplicación	char, int, float, double
	División entera o real	char, int, float, double
%	Resto de la división entera	char, int

Reglas de prioridad:

- → Los paréntesis permiten cambiar el orden de evaluación predeterminado. Si existen varios paréntesis anidados, las expresiones de los más internos se evalúan primero.
- → El orden de prioridad de los operadores aritméticos es:
 - Primero: /, *, % (tienen igual prioridad entre ellos).
 - Después: +, (tienen igual prioridad entre ellos).
- Dentro del mismo orden de prioridad se sigue la asociatividad de izquierda a derecha.

 Calcular el valor que tomaría la variable a tras ejecutar cada una de las líneas del siguiente código:

```
int a=1,b=5,c=2,d=3,e=6;
a=a+b%d;
a=d*b/2;
a=d*(b/2);
a=d+b*c-e;
a=d+e*b/2;
```

3.1. Operadores de Relación y de Igualdad

 Operadores de relación e igualdad: Se utilizan para realizar comparaciones, devolviendo verdadero o falso.

Operador	Significado
1	mayor que
S=\\	mayor o igual que
	menor que
上の本事	menor o igual que
	igual a
	distinto de

- Reglas de prioridad:
 - → Tienen menos prioridad que los aritméticos.
 - → El orden de prioridad de los operadores de relación es:
 - Primero: >, >=, <, <= (tienen igual prioridad entre ellos).</p>
 - Después: ==, != (tienen igual prioridad entre ellos).
 - → Dentro del mismo orden de prioridad se sigue la asociatividad de izquierda a derecha.

 Calcular el valor de las siguientes expresiones, sabiendo que i=2:

Expresiones de relación	Resultado
i<2	
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
i*3>=(1+3)*i	
(2+i)!=(1+i)	

3.2. Operadores Lógicos

• Operadores lógicos: Combinan expresiones que devuelven valores lógicos, devolviendo valores lógicos también.

Operador	Acción	
&&	And	"Y" lógico. La expresión es cierta si ambos operandos son ciertos.
	E COT	"O" lógico. La expresión es cierta si cualquier operando es cierto.
	Not	"NO" lógico. Devuelve lo contrario del operando.

- Reglas de prioridad:
 - → Primero: !
 - → Luego: &&
 - → Después: ||

 Calcular el valor de las siguientes expresiones, sabiendo que i=2:

	Operación	Resultado
	(i<2) (i>10)	
	(i>=1) && (i<=20)	
2	!(i>1)	
	(i>0) && !(10 <i)< th=""><th></th></i)<>	
* *	(i<1) (i*2>10) && (i<15)	

4. Operadores de Incremento y Decremento

Operador	Acción	
++	Incrementa en 1 el valor de una variable	
2007	Decrementa en 1 el valor de una variable	

- Operador prefijo: precede al operando (--x, ++x).
- Operador sufijo: detrás del operando (x--, x++).
- Cuando estos operadores se usan en una instrucción aislada tienen el mismo efecto (++x; es lo mismo que x++; y --x; es lo mismo que x--;).
- Cuando se usan en una expresión:
 - Operador prefijo: incrementa o decrementa el valor de la variable antes de que se use su valor.

Ejemplo: Si a vale 1, b=++a; deja a=2 y b=2.

 Operador sufijo: usa el valor de la variable y después la incrementa o decrementa.

Ejemplo: Si a vale 1, b=a++; deja a=2 y b=1.

5. Operadores y Expresiones de Asignación

- Ya hemos usado múltiples veces el operador de asignación: la sentencia variable = expresión evalúa la expresión de la derecha y la asigna a la variable de la izquierda.
- Sin embargo el operador de asignación (=) se puede combinar con los operadores aritméticos (op).
- De este modo:
 - → variable op= expresión equivale a variable = variable op (expresión)

5. Operadores y Expresiones de Asignación

Oper.	Significado	
- += ±	Incrementar el valor de la variable en un valor determinado	
-= 1	Decrementar el valor de la variable en un valor determinado	
=	Multiplicar el valor de la variable por un valor determinado	
/= -	Dividir el valor de la variable por un valor determinado	
%= 1	Calcular el resto de la división de la variable por un valor determinado	

 Calcular el valor que van tomando las variables en el siguiente código:

```
int a=3, b=7;
a++;
b+=b*2;
b=++a;
b=a++;
b--;
a=b=2;
a=b-=2;
```


6. Expresión Condicional

expr1 ? expr2 : expr3

- Se evalúa expr1:
 - → Si expr1 es verdadero entonces se devuelve expr2
 - → Si expr1 es falso entonces se devuelve expr3

 Ejercicio: Desarrollar código para asignar en la variable a el máximo de b y c.

7. Precedencia y Orden de Evaluación

- Para cambiar esta precedencia se usan los paréntesis.
- Los operadores de igual precedencia se van evaluando de izda. a dcha., exceptuando los de asignación que van de dcha. a izda.

8. Conversiones de Tipos

- Si en las operaciones aritméticas se combinan operandos de distintos tipos, se trabaja con el tipo del operando con más precisión y se devuelve ese tipo.
- Si a una variable entera se le asigna un resultado real, la parte decimal se pierde (se trunca). El caso contrario se asigna correctamente.
- Si a una variable entera se le asigna un valor que la sobrepasa en rango, el resultado no será correcto.
- Conversiones de tipo forzadas, "operador de cast", o "casting":
 Una variable o el resultado de una expresión se fuerzan a un tipo diferente del inicial.
 - → (tipo) expresión
 - Ejemplo: (int) 3.5f+7.5f
 (es diferente de (int) (3.5f+7.5f))