

Chapter – 4 Operators & Expressions

Course Code: CIS 115 & 115 L

Course Title: Structured Programming

Course Teacher: Md. Faruk Hosen

Prepared by: ABK Bhuiyan (Jehad)

Operator

- An operator is a symbol used to indicate a specific operation on variables in a program.
- Example: symbol "+" is an add operator that adds two data items called operands.

Expression

• An expression is a combination of operands (constants, variables, numbers) connected by operators and parenthesis.

• Example :

Operators in C

- C language is very rich in operators.
- Main types of C operators :
 - OArithmetic
 - Relational
 - Logical
 - oBit wise
 - Assignment

Arithmetic Operators

- Arithmetic operators are used to perform mathematical calculations like addition, subtraction, multiplication, division and modulus.
- Following operators are used for arithmetic operations on all built in data types :

```
+ (unary plus)
- (unary minus)
+ (addition)
- (subtraction)
* (multiplication)
/ (division or quotient)
% (modulus or remainder)
-- (decrement)
++ (increment)
```

ARITHMETIC OPERATORS

Operators +, -, / and * known to us. The % operator known as modulo division produces the reminder of an integer division. Example: Suppose a and b are two variables

a+b	This performs addition on the operands a and b
a-b	This performs Subtraction on the operands a and b
a*b	This performs Multiplication on the operands a and b
a/b	This performs Division on the operands a and b
a%b	This produces the reminder of the integer division of a and b

Note that the modulo division operator (%) are not applicable on floating point data.

Precedence or Order of Evaluation

B.O.D.M.A.S.

B stands for brackets,
O for Order (exponents),
D for division,
M for multiplication,
A for addition, and

S for subtraction.

Assignment Operator

It is used to assign variable a value: variable_name = expression;

- **lvalue**: In compiler lvalue error messages means that an object on left hand side of assignment operator is missing.
- **rvalue**: In compiler rvalue error messages means that expression on right hand side of assignment operator is erroneous.

Two cases of assignment

• Multiple assignment:

int
$$j=k=m=0$$
;

Compound assignment:

```
j= j+10; this expression can be written as
```

$$j + = 10;$$

similarly

m= m-100; is equivalent to m - = 100;

Relational Operator

• A relational operator is used to compare two values and the result of such operation is always either TRUE (1) or FALSE (0).

Operator	Meaning	Example
<	Less than	10 < 20, x < y
<=	Less than or equal	10 <= 10, x <= y
>	Greater than	20 > 10, x > y
>=	Greater than or equal	21 >= 20, x >= y
==	Equal to	15 == 15, x == y
!=	Not equal to	5 != 6, x != y

RELATIONAL OPERATOR

Expression containing relational operator in known as relational expression. The resulting value of a relation expression is either zero or one. The result will be one if the condition is true and zero if false.

Example:

 Suppose that i, j, and k are integer variables whose values are 1, 2 and 3, respectively.

Expression				
i < j				
(i + j) > = k				
(j + k) > (i + 5)				
k!=3				
j = = 2				

Value	Interpretation
1	true
1	true
0	false
0	false
1	true

Logical Operators

- A logical operator is used to connect two relational expressions or logical expressions.
- The result of logical expressions is always an integer value either TRUE (1) or FALSE(0).

&&	Logical AND	x && y
	Logical OR	x y
!	Logical NOT	!x

Logical AND Operator

• The output of the logical AND operation is TRUE if both the operands are true.

Logical OR Operator

- The result of logical OR operation will be TRUE if either operand is true or if both operands are true.
- Example:

$$(8 < 7) \mid \mid (6 > 7)$$
 is false

$$(8 > 7) | | (6 > 7)$$
is true

$$(8 > 7) \mid \mid (6 < 7) \text{ is true}$$

Logical NOT Operator

 The Logical NOT (!) is a unary operator. It negates the value of the logical expression or operand.

```
• If value of X = 0 ! X = ?
! X = 1
```

•
$$!(5 < 6) ||(7 > 7) = ???$$

 $!(1) ||(0) = !1 = 0 -> false$

Exercise

$$x = 10$$
 and $y = 25$

$$(x \ge 10) && (y < 15)$$

$$(x = = 10) && (y > 20)$$

$$(x==10) || (y < 20)$$

$$(x == 10) & (! (y < 20))$$

True

False

True

True

True

Exercise

Suppose that

```
j = 7, an integer variable
f = 5.5, a float variable
c = 'w'
```

Interpret the value of the following expressions:

```
(j >= 6) && (c == 'w')

(j >= 6) || (c == 'w')

(f < 11) && (j > 100)

(c! = 'p') || ((j + f) <= 10)

f > 5

!(f > 5)

j < = 3

!(j <= 3)

j > (f + 1)

!(j > (f + 1))
```

Excercise

Suppose that
 j = 7, an integer variable
 f = 5.5, a float variable
 c = 'w'
 Interpret the value of the following expressions:

```
j + f <= 10

j >= 6 && c = = 'w'

f < 11 && j > 100

!0 && 0 | | 0

!(0 && 0) | | 0
```