

Expressions

Eric McCreath

There is the standard set of interger operators in c.

We have:

```
y = 4 + 7;  // add
y = 7 - 3;  // subtract
y = 3 * x;  // multiply
y = x / 3;  // integer divide
y = x % 3;  // integer remainder
y = -x;  // integer negate
```

c uses the standard ordering when determining the order these operators are applied. e.g. x * 7 + 5 is (x*7) + 5 and not x * (7 + 5). The basic rule of thumb for precedence: "if you didn't learn it in high school then add brackets". Or if you are uncertain then add brackets.

Interestingly, the way the '%' operator works on negative numbers is not exactly specified in the c language.

The assignment operator is also an expression that returns the value that it assigned.

```
int x,y;
x = y = 7; // this is okay because y is assigned to 7 and
// this assignment operator returns 7 which is assigned to x.
```

Take care with this as it can make your code harder to understand.

Expressions on floats

Like the expressions on integers there is a standard set of operations for floats.

If you mix integers with floats, c will convert the integer to a float and complete the operation using a floating operation.

If you wish convert a float to an integer then you can cast it with (int). e.g.

```
int value;
value = (int) 3.4;
```


Comparison

You can compare both integers and floats using:

If you are using "==" on floating point numbers then this would generally indicate a problem with your code.

Working with Booleans

Booleans are represented using integers (remeber 0 is false, non-zero is true). Operators on booleans include:

```
&& logical add
|| logical or
! logical not
```

The == operator may not work on booleans as two true booleans in c may have different values. You can use "(a && b) || (!a && !b)" to see if booleans a and b are equal.

Generally avoid side effects within boolean expressions.

operations on bits

There is a number of operations that you can do on bits within an integer. These include:

```
x >> 4 right shift x by 4 bits
x << 2 left shift x by 2 bits
x & y bitwise "and" of x with y
x | y bitwise "or" of x with y
~x negate each bit within x
x ^ y bitwise "xor" of x with y</pre>
```

Arithmetic right shift fills the left most bits with the sign bit. Logical right shift fills the left most bits with 0.

ANSI c does not specify if arithmetic or logical shift is used.

conditional operator

One handy, but sometimes forgotten, operator is the ternary conditional operator.

```
(boolean_expression ? expression1 : expression1)

// in the above expression if the boolean_expression evaluates to true

// then expression1 is evaluated and returned otherwise,

// expression2 is evaluated and returned.
```

The use of this operator will often save on using a extra local variable along with a if-else conditional. e.g. Using a if-else:

```
int maxval;
if (a > b) {
 maxval = a;
} else {
 maxval = b;
}
printf("The max is : %d\n", maxval);
```

Using ternary condidtional:

```
printf("The max is : %d\n",(a>b?a:b));
```


math.h

Operators like square root, power, sin, cos, ... are not part of the c language. However, there are standard libraries that enable you to compute these functions.

The math.h library contains a useful range of mathematical operators. These include:

```
cos(x) calculate the cosine of x
sin(x) calculate the sine of x
acos(theta) calculate the arc sine of theta
pow(x,y) take x to the power of y
M_PI the pi constant
sqrt(x) calculate the square root of x
```

See:

```
http://en.wikibooks.org/wiki/C_Programming/C_Reference/math.h
```

for a more extensive list.

On some compilers you may need to link the math library for these to work (in gcc use the "-lm" option).

Exersizes

• Write a program that calculates the area of a triangle given the lengths of the sides. The program should take input on a single line with three space separated floats which are the side lengths of the triangle. It should output on a single line the area of the triangle. You may assume the triangles are possible. Hint using Heron's formula (where a, b, c are the side lengths):

Area =
$$\sqrt{s(s-a)(s-b)(s-c)}$$
 where $s = \frac{a+b+c}{2}$