

CSE101-Lec#5

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

Operator	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	

Operators

Arithmetic Operators

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

^ Arithmetic

Sol:

```
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 v

Eg:

 $14 \mod 3 = 2$

 $17 \mod 2 = 1$

 $190 \mod 3 = 1$

3)14(4 12

Q:Suppose we have to distribute 10 c equally then after equal distribution left?

Sol: $10 \mod 3 = 1$

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

Quick yak:
Discuss where all
arithmetic operators
are being used
daily like-

 Summing up the expenses done in a day

be

➤ Unary Operator

These operator requires only one operand.

Operator	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**.

Unary Operators

Q: In an exam there was 10 question each carry 1 mark for right answer and 0.50 marks were deducted for wrong answer. A student attempted 6 questions and out of that 5 questions were wrong. So what is the score of the student out of 10?

Sol: No. of questions attempted = 6

Marks deducted = 5 * 0.50 = 2.5

Marks for right answer = 1

Total marks = $1 - 2.5 \neq -1.5$

Unary Minus indicates that value is negative.

Unary Operators

Q: Suppose 3 friends went for shopping. All of them took a toothbrush for themselves.

So the counter(no. of toothbrush) = (3)

At the time of billing cashier told them that there is one toothbrush free with the purchase of 3 toothbrush.

But before the counter = 4 the friends have paid only for 3 toothbrush.

i.e before incrementing the counter they have used the value of counter to pay bill.

> Relational Operator

©LPU C

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.	·
<=	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.	· · · · ·
>=	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.	`
==	equality ,checks if the value of two operands is equal or not, if yes then condition becomes true.	(a == b) value is 0 (not true).
!= SE101 C Progr	inequality, checks if the value of two operands is equal or not, if values are not equal then condition becomes true:ing	

Relational Operator

Q: Age of Sam is 20 and age of Tor Verify the relationship betweer

S1 > T1 = 1 (true)

So, Sam is elder than Tom.

Quíck yak: Where relational operators being used:

- comparing heights
- · Passing an exam
- Grades obtained

➤ 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 1 (true).		
	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.
```


➤ Assignment Operator

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

Operator	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	a=00000100 >> 2 = 00010000
<<=	a=a< <b< td=""><td>A=00000100 << 2 = 00000001</td></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 soa
 Cost_soap = Cost_soap + 5
 or Cost_soap += 50;
- To double the quantity of water
 Water_inBowl *= 2;

Quick yak:
Ask how
assignment
operator is used in
mobile call duration
V/s balance left

✓ 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

➤ 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.

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;
```


Precedence of Operators

 The precedence of operators determine a rank for the operators. The higher an operator's precedence or priority, the higher binding"it has on the operands.

Example: So how the expression a * b + c will be interpreted? (a * b) + c or a * (b + c),

here the first interpretation is the one that is used because the multiplication operator has higher precedence than addition.

Associativity of Operators

 Associativity tell us the order in which several operators with equal precedence are computed or processed in two directions, either from left to right or vice-versa.

Example: In the expression

since multiplication and division have the same precedence we must use the associativity to determine the grouping. These operators are left associative which means they are grouped left to right as if the expression was (a * b) / c.

Operator	Associativity	Туре
() []> ++(postfix) (postfix)	left to right	Highest
+ - ++! & * ~ sizeof (type)	right to left	Unary
* / %	left to right	multiplicative
+ -	left to right	additive
<< >>	left to right	shifting
< <= > >=	left to right	relational
== =	left to right	equality
&	left to right	bitwise AND
Λ	left to right	bitwise OR
	left to right	bitwise OR
&&	left to right	logical AND
	left to right	logical OR
?:	right to left	conditional
= += -= *= /= &= = ^= <<= >>= %=	right to left	assignment
,	left to right	comma

Next Class: Control Structures

cse101@lpu.co.in