

Operators And Expression

Dr. Sheak Rashed Haider Noori Professor & Associate Head Department of Computer Science

Operators and Expressions

- Consider the expression A + B * 5 , where,
 - + , * are operators,
 - A, B are variables,
 - 5 is constant,
 - A, B and 5 are called operand, and
 - A + B * 5 is an expression.

```
(a+b) *c Operator is *, operands are (a+b) and c
(a+b) Operator is (), operand is a+b
a+b Operator is +, operands are a and b
```

Types of C operators

- C language offers many types of operators, such as:
 - Arithmetic operators
 - Assignment operators
 - Increment/decrement operators
 - Relational operators
 - Logical operators
 - Bit wise operators
 - Conditional operators (ternary operators)
 - Special operators

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

 C Arithmetic operators are used to perform mathematical calculations like addition, subtraction, multiplication, division and modulus in C programs.

Arithmetic Operators	Operation	Example	
+	Addition	A+B	
<u>96</u>	Subtraction	A-B	
#*	multiplication	A*B	
1	Division	A/B	
%	Modulus	A%B	

- Arithmetic operators
 Assignment operators
 Inc/dec operators
 Relational operators
 Logical operators
 Bit wise operators
 Conditional operators
 Special operators
- There are three types of arithmetic operations using arithmetic operators:
 - 1. <u>Integer arithmetic:</u> when all operands are integer. If a=15, b=10,
 - a + b = 25
 - \blacksquare a / b = 1 (decimal part)
 - a % b =5 (remainder of division)
 - 2. Real arithmetic: All operands are only real number. If a=15.0, b=10.0
 - a / b = 1.5
 - 3. <u>Mixed model arithmetic:</u> when one operand is real and another is integer. If a=15 and b= 10.0
 - \blacksquare a / b = 1.5 whereas, 15/10=1
- Note: The modulus operator % gives you the remainder when two integers are divided: 1 % 2 is 1 and 7 % 4 is 3.
- The modulus operator can only be applied to integers.

Arithmetic operators Assignment operators Inc/dec operators Relational operators Logical operators Bit wise operators Conditional operators Special operators

1. Integer arithmetic:

- When an arithmetic operation is performed on two whole numbers or integers than such an operation is called as integer arithmetic.
- ☐ It always gives an integer as the result.
- \Box Let x = 27 and y = 5 be 2 integer numbers. Then the integer operation leads to the following results.

$$\blacksquare x - y = 22$$

$$x * y = 115$$

$$\blacksquare$$
 x % y = 2

$$\blacksquare x/y = 5$$

Example program for C arithmetic operators

```
#include <stdio.h>
int main()
 Output:
 Addition of a, b is: 60
 int a=40,b=20, add,sub,mul,div,mod;
 Subtraction of a, b is: 20
 Multiplication of a, b is: 800
 Division of a, b is: 2
 add = a+b;
 Modulus of a, b is: 0
 sub = a-b;
 mul = a*b;
 div = a/b;
 mod = a\%b;
 printf("Addition of a, b is : %d\n", add);
 printf("Subtraction of a, b is : %d\n", sub);
 printf("Multiplication of a, b is : %d\n", mul);
 printf("Division of a, b is : %d\n", div);
 printf("Modulus of a, b is : %d\n", mod);
```

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

2. Real arithmetic:

- When an arithmetic operation is preformed on two real numbers or fraction numbers such an operation is called real or floating point arithmetic.
- The modulus (remainder) operator is not applicable for floating point arithmetic operands.
- \Box Let x = 14.0 and y = 4.0 then

$$x + y = 18.0$$

$$x - y = 10.0$$

$$x * y = 56.0$$

$$x / y = 3.50$$

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

3. Mixed mode arithmetic:

- When one of the operand is real and other is an integer and if the arithmetic operation is carried out on these 2 operands then it is called as mixed mode arithmetic.
- If any one operand is of real type then the result will always be real
- \Box Let x = 15 and y = 10.0 then
 - x / y = 1.5
- □ Note that: 15 / 10 = 1 (since both of the operands are integer)

Assignment Operators

- In C programs, values for the variables are assigned using assignment operators.
- For example, if the value "10" is to be assigned for the variable "sum", it can be assigned as sum = 10;

Operators		Example	Explanation
Simple assignment operator	=	sum=10	10 is assigned to variable sum
	+=	sum+=10	This is same as sum=sum+10
	-=	sum-=10	This is same as sum = sum-10
Shorthand or	*=	sum*=10	This is same as sum = sum*10
Compound assignment operators	/+	sum/=10	This is same as sum = sum/10
	%=	sum%=10	This is same as sum = sum%10
	&=	sum&=10	This is same as sum = sum&10
	^=	sum^=10	This is same as sum = sum^10

- There are two more shorthand operators:
 - Increment ++
 - Decrement --
- These two operators are for incrementing and decrementing a variable by 1.
- For example, the following code increments *i* by 1 and decrements *j* by 1.

```
int i = 3, j = 3;
i++; // i becomes 4
j--; // j becomes 2
```

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

■ The ++ and - - operators can be used in **prefix** or **suffix** mode, as shown in Table

Operator	Name	Description	Example (assume $i = 1$)
++var	preincrement	Increment var by 1 and use the new var value	<pre>int j = ++i; // j is 2, // i is 2</pre>
var++	postincrement	Increment var by 1, but use the original var value	<pre>int j = i++; // j is 1, // i is 2</pre>
var	predecrement	Decrement var by 1 and use the new var value	<pre>int j =i; // j is 0, // i is 0</pre>
var	postdecrement	Decrement var by 1 and use the original var value	<pre>int j = ++i; // j is 1, // i is 0</pre>

- If the operator is *before* (prefixed to) the variable, the variable is incremented or decremented by 1, then the *new* value of the variable is returned.
- If the operator is *after* (suffixed to) the variable, then the variable is incremented or decremented by 1, but the original *old* value of the variable is returned.
- Therefore, the prefixes ++x and --x are referred to, respectively, as the preincrement operator and the predecrement operator; and the suffixes x++ and x -- are referred to, respectively, as the postincrement operator and the postdecrement operator.

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

The prefix form of ++ (or --) and the suffix form of ++ (or --) are the same if they are used in isolation, but they cause different effects when used in an expression. The following code illustrates this:

```
int i = 10;

int newNum = 10 * i++;

Same effect as

int newNum = 10 * i;

i = i + 1;
```

In this case, i is incremented by 1, then the *old* value of i is returned and used in the multiplication. So newNum becomes **100**. If i++ is replaced by ++i as follows,

```
int i = 10;
int newNum = 10 * (++i);

Same effect as

i = i + 1;
int newNum = 10 * i;
```

i is incremented by 1, and the new value of i is returned and used in the multiplication. Thus newNum becomes 110.

Exercise on ++ and - -

■ int
$$x=2$$
, $y = 5$;

2.
$$x=y+++x++$$
;

3.
$$y=++y+++x$$
;

4.
$$y=++y+x++$$
;

5.
$$y += ++y$$
;

6.
$$y += 1 + (++x)$$
;

7.
$$y += 2 + x++$$
;

Relational Operators

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

Relational operators are used to find the relation between two variables. i.e. to compare the values of two variables.

S.no	Operators	Example	Description
1	>	x > y	x is greater than y
2	Y	x < y	x is less than y
3	>=	x >= y	x is greater than or equal to y
4	<=	x <= y	x is less than or equal to y
5		x == y	x is equal to y
6	!=	x != y	x is not equal to y

Exercise

- int i=10, j=20, k=30;
- float f=5.5;
- char ch='A';
- 1) i < j
- 2) (j+k)>=(i+k)
- 3) i+f <=10
- 4) $i+(f \le 10)$
- 5) ch = -65
- 6) ch >= 10*(i+f)

Logical Operators

These operators are used to perform logical operations on the given expressions.

- Arithmetic operators
 Assignment operators
 Inc/dec operators
 Relational operators
 Logical operators
 Bit wise operators
 Conditional operators
 Special operators
- There are 3 logical operators in C language. They are, logical AND (&&), logical OR (||) and logical NOT (!).

S.no	Operators	Name	Example	Description
1	&&	logical AND	(x>5)&&(y<5)	It returns true when both conditions are true
2		logical OR	(x>=10) (y>=10)	It returns true when at-least one of the condition is true
3	1	logical NOT	!((x>5)&&(y<5))	It reverses the state of the operand "((x>5) && (y<5))" If "((x>5) && (y<5))" is true, logical NOT operator makes it false

Logical Operators

Operator	&&	11
Zero and Zero	0	0
Zero and Nonzero	0	1
Nonzero and zero	0	1
Nonzero and Nonzero	1	1

Input (A)	Output (IA)
Zero	1
Nonzero	0

Logical NOT

Logical AND & Logical OR

Exercise

- 1. a > b
- 2. a != b
- 3. d%b == c%b
- 4. a * c != d * b
- 5. d * b == c * e
- 6. a*b<a%b*c
- 7. c%b*a == b%c*a
- 8. b%c*a!=a*b
- 9. d%b*c>5||c%b*d<7
- 10. d%b*c>5&&c%b*d<7

Exercise

- For each of the following statements, assign variable names for the unknowns and rewrite the statements as relational expressions.
 - 1. A customer's age is 65 or more.
 - The temperature is less than 0 degrees and greater than -15 degrees.
 - 3. A person's height is in between 5.8 to 6 feet.
 - 4. The current month is 12 (December).
 - 5. The person's age is 65 or more but less than 100.
 - 6. A number is evenly divided by 4 or 400 but not with 100
 - 7. A person is older than 55 or has been at the company for more than 25 years.
 - 8. A width of a wall is less than 4 meters but more than 3 meters.
 - 9. An employee's department number is less than 500 but greater than 1, and they've been at the company more than 25 years.

Example program for logical operators in C

```
#include <stdio.h>
int main()
 Output:
 int m=40, n=20;
 && Operator: Both conditions are true
 11 Operator: Only one condition is true
 int o=20, p=30;
 ! Operator: Both conditions are true. But, status is inverted as false
 if (m>n && m !=0)
 printf("&& Operator : Both conditions are true\n");
 if (o>p || p!=20)
 printf("|| Operator : Only one condition is true\n");
 if (!(m>n && m !=0))
 printf("! Operator : Both conditions are true\n");
 else
 printf("! Operator : Both conditions are true. " \
 "But, status is inverted as false\n");
```

Try this example program and explain the results

```
#include<stdio.h>
int main()
{
  int a=5, b=-7, c=0, d;
  d = ++a && ++b || ++c;
  printf("\n %d %d %d %d",a,b,c,d);
}
```

Bit wise Operators

Arithmetic operators
Assignment operators
Inc/dec operators
Relational operators
Logical operators
Bit wise operators
Conditional operators
Special operators

- One of C's powerful features is a set of bit manipulation operators. These permit the programmer to access and manipulate individual bits within a piece of data to perform bit operations. The various Bitwise Operators available in C are shown in Figure
- Decimal values are converted into binary values which are the sequence of bits and bit wise operators work on these bits.

These operators can operate upon ints and chars but not on floats and

doubles.

Operator	Meaning
~	One's complement
>>	Right shift
<<	Left shift
&	Bitwise AND
	Bitwise OR
^	Bitwise XOR(Exclusive OR)

Special Operators

S.no	Operators	Description
1	&	This is used to get the address of the variable. Example: &a will give address of a.
2		This is used as pointer to a variable. Example: * a where, * is pointer to the variable a.
3	Sizeof ()	This gives the size of the variable. Example: size of (char) will give us 1.

Example program for Special operators in C

```
#include <stdio.h>
int main()
 int *ptr, q;
 q = 50;
 /* address of q is assigned to ptr
 ptr = &q;
 /* display q's value using ptr variable */
 printf("%d", *ptr);
 return 0;
```

Example program for sizeof() operator in C

```
#include <stdio.h>
#include <limits.h>
 Output:
int main()
 Storage size for int data type:4
 Storage size for char data type:1
 Storage size for float data type:4
 Storage size for double data type:8
 int a;
 char b;
 float c;
 double d;
 printf("Storage size for int data type:%d \n", sizeof(a));
 printf("Storage size for char data type:%d \n", sizeof(b));
 printf("Storage size for float data type:%d \n", sizeof(c));
 printf("Storage size for double data type:%d\n", sizeof(d));
 return 0;
```