

Logical and Bitwise Expressions

The truth value will set you free.

Can You Handle the Truth?

Logical Expressions

C Numbers and Logic

- Logic deals with two values: True and False
- Numbers have many values
- In C, zero is logically "False"
 - Expressions which evaluate to "False" have a value of 0
- In C, every number OTHER than zero is logically "True"
 - Both positive and negative numbers are "True"
 - Logically, -32,451 and 1 and 345 all are "True"
 - Expressions which evaluate to "True" have a value of 1

Logical (Boolean) Variables

Option 1

- Use an integer variable
- Use '0' for true and '1' for false

```
int firstTime=1;
myFunction(firstTime);
firstTime=0;
myFunction(firstTime);
```

Option 2

- Use library: "stdbool.h"
 - Includes data type "bool"
 - Includes values true/false


```
#include <stdbool.h>
bool firstTime=true;
myfucntion(firstTime);
firstTime=false;
myfunction(firstTime);
```

Example Logical Binary Operators

```
int x=7; int y=-3; int z=0;
```


$$z=(x>y);$$

 $z=(x>0) && (y<0);$
 $z=(6==x);$

Logical Truth Tables

FFFFTTTFT	A	В	A B	A&&B
	F	F	F	F
T F T T	F	T	T	F
т т <u>т т</u>	T	F	T	F
	T	T	T	BOOLEAN HAIR LOG

Condition

• Expression interpreted as a logical value

int
$$x=9$$
;

$$x==6$$

$$(x-9)$$

$$x \&\& (113/x < 12)$$

"WE'VE UPGRADED YOUR CONDITION FROM 'CRITICAL' to 'COSTLY."

Short Circuit Evaluation

- Given: <cond1> && <cond2>
 - If <cond1> evaluates to False, <cond2> is not evaluated!
- Given <cond1> || <cond2>
 - If <cond1> evaluates to True, <cond2> is not evaluated!

Ternary operator

```
<condition> ? <true_expr> : <false_expr>
```

Evaluate condition...

```
if true, evaluate <true_expr> if false, evaluate <false_expr>
```

```
y=x?3/x:0; /* If x=7, y=2... if x=0, y=0 */printf("B variable is %s\n",B?"true":"false"); hamlet=question?bb:!bb;
```

BITWISE Operators

Logical vs. Bitwise

Logical

- The entire variable has a single truth value
- Logical operators work on two variables (two truth values)
- A logical operator performs one logical operation

• Use double operators... && ||

BitWise

- Each bit in the variable has a single truth value
- BitWise operators work on columns of bits
- A bitwise operators performs multiple logical operations ... one for each bit position in the arguments
- Use single operators & | ^

Example

```
Logical
int x=x0000 FFFF;
int y=xFFFF 00FF;
int z = x && y;
```

```
x!=0, so x is true
y!=0, so y is true
z = true && true
z = true = 1
```

Bitwise

```
int x=x0000 FFFF;
int y=xFFFF 00FF;
int z = x & y;
```

Bitwise Operators

- ~ "invert" operator... flips each bit in the argument
 - (different from !... logical "not"... inverts the logical value of a variable)
- & and operator... 1 if both bits are 1.
- | or operator... 1 if either bit is 1.
- ^ exclusive or operator... 1 if bits are different

Bit Shifting

• Shift Left – Same as multiply by two o o o 1 1 0 1 0 1 0000.... signed char x=53; signed char y=x<<1;

• Shift Right – Same as divide by two (almost) signed char x=53;

signed char y=x>>1;

"Bit Twiddling"

- Combination of bitwise operations and shifting
- Enables manipulation of multiple bits
- Often very "clever" (or confusing)
- Examples...

```
if ((x^y)<0) // do x and y have opposite signs? for(c=0;v;v>>=1) c+=v&1; // count bits in v
```


Resources

- Programming in C, Chapter 3
- WikiPedia: Operators in C and C++ (https://en.wikipedia.org/wiki/Operators_in_C and C%2B%2B)
- Wikipedia: Short Circuit Evaluation (https://en.wikipedia.org/wiki/Short-circuit evaluation)
- Wikipedia: Bit manipulation (https://en.wikipedia.org/wiki/Bit_manipulation)