C Programming: Arithmetic and Logic Operations

A. Sahu and P. Mitra

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Algebra: BEDMAS/PEDMAS Rule (recap)

- B-E-DM-AS or P-E-DM-AS
- B/P: Bracket or Parenthesis ()
 - In C, only () used for expression
 - Curly braces {}, and square bracket [] used for some other purpose.
 - Again [] may involves in expression as in the form of array access
- E : Exponentiation
- DM: Division and Multiplication
- AS: Addition and Subtraction

BEDMAS equivalent in C Arithmetic Operators Precedence Rule (recap)

Operator(s)	Precedence & Associativity	
()	Evaluated first. If nested (embedded), innermost first.	
* / %	Evaluated second. If there are several, evaluated left to right.	
+ -	Evaluated third. If there are several, evaluated left to right.	
=	Evaluated last, right to left.	

Using Parentheses

 Use parentheses to change the order in which an expression is evaluated.

a + b * c Would multiply b * c first, then add a to the result.

If you really want the sum of a and b to be multiplied by c, use parentheses to force the evaluation to be done in the order you want.

$$(a + b) * c$$

• Also use parentheses to clarify a complex expression.

Practice With Evaluating Expressions (recap)

Given integer variables a, b, c, d, and e, where a = 1, b = 2, c = 3, d = 4, evaluate the following expressions:

Practice With Evaluating Expressions (recap)

Given integer variables a, b, c, d, and e, where a = 1, b = 2, c = 3, d = 4, evaluate the following expressions:

$$\frac{a + b - c + d}{a * b / c} = \frac{2}{3 + 4 = 0 + 4 = 4}$$

$$\frac{a * b / c}{1 + a * b * c} = \frac{2}{3 + 4 = 0 + 4 = 4}$$

$$\frac{1 + a * b * c}{1 + 2 * 3 = 1 + 2 = 3}$$

$$\frac{a + d * b - c}{1 + 0 - 3 = 1 - 3 = -2}$$

$$e = b = d + c / b - a$$

Increment and Decrement Operators

- The increment operator ++
- The decrement operator --
- Precedence: lower than (), but higher than *
 / and %
- Associativity: right to left
- Increment and decrement operators can only be applied to variables, not to constants or expressions

Increment Operator

If we want to add one to a variable, we can say:

```
count = count + 1;
```

 Programs often contain statements that increment variables, so to save on typing, C provides these shortcuts:

```
count++; OR ++count;
```

Both do the same thing. They change the value of count by adding one to it.

Postincrement Operator

• The position of the ++ determines when the value is incremented. If the ++ is after the variable, then the incrementing is done last (a **postincrement**).

```
int amount, count ;
count = 3 ;
amount = 2 * count++ ;
```

- amount gets the value of 2 * 3, which is 6, and then 1 gets added to count.
- So, after executing the last line, amount is 6 and count is 4.

Preincrement Operator

• If the ++ is before the variable, then the incrementing is done first (a **preincrement**).

```
int amount, count ;
count = 3 ;
amount = 2 * ++count ;
```

- 1 gets added to count first, then amount gets the value of 2 * 4, which is 8.
- So, after executing the last line, amount is 8 and count is 4.

A Hand Trace Example

```
int ans, val= 4 ;
Code

Val

val = val + 1 ;
val++ ;
Ans
garbage
```

```
val++ ;
++val ;
ans = 2 * val++ ;
ans = ++val / 2;
val-- ;
--val ;
ans = --val * 2;
ans = val-- / 3 ;
```

A Hand Trace Example

```
int ans, val= 4;
Code
 Val
 Ans
 garbage
val = val + 1 ;
 5
 б
val++ ;
++val ;
ans = 2 * val++ ;
 14
ans = ++val / 2;
val-- ;
--val ;
ans = --val * 2;
 12
ans = val - - / 3 ; | 5 |
```

C Code: Previous Example

```
int main(){
 int ans, val=4;
val = val + 1;
printf("ans=%d val=%d\n",ans,val);
val++ ; ++val ;
printf("ans=%d val=%d\n",ans,val);
ans = 2 * val++ ;
printf("ans=%d val=%d\n",ans,val);
ans=++val/2; val--;--val;
printf("ans=%d val=%d\n",ans,val);
ans=--val*2;
printf("ans=%d val=%d\n",ans,val);
ans = val-- / 3 ;
printf("ans=%d val=%d\n",ans,val);
return 0;
```

Practice

Given

int
$$a = 1$$
, $b = 2$, $c = 3$;

What is the value of this expression?

What are the new values of a, b, and c?

Practice

Given

int
$$a = 1$$
, $b = 2$, $c = 3$;

What is the value of this expression?

What are the new values of a, b, and c?

$$a = 2 c = 2$$

More Practice

Given

int
$$a = 1$$
, $b = 2$, $c = 3$, $d = 4$;

What is the value of this expression?

$$++b$$
 / c + a * d++

What are the new values of a, b, c, and d?

More Practice

Given

int
$$a = 1$$
, $b = 2$, $c = 3$, $d = 4$;

What is the value of this expression?

$$++b / c + a * d++$$

What are the new values of a, b, c, and d?

Assignment Operators

Practice with Assignment Operators

int
$$i = 1$$
, $j = 2$, $k = 3$, $m = 4$;

Expression

Value

$$i += j + k$$

$$j *= k = m + 5$$

$$k -= m /= j * 2$$

Practice with Assignment Operators

int
$$i = 1$$
, $j = 2$, $k = 3$, $m = 4$;

Expression

$$i += j + k$$

Value

$$j *= k = m + 5 k=9, j=18$$

$$k=9, j=18$$

$$k -= m /= j * 2 m=1, k=2$$

Relational Expressions and Evaluation

Relational Operators

Operator	Meaning	
<	Less than	
>	Greater than	
<=	less than or equal to	
>=	greater than or equal to	
==	is equal to	
!=	is not equal to	

Relational expressions evaluate to the integer values 1 (true) or 0 (false).

All of these operators are called **binary operators** because they take two expressions as **operands**.

Practice with Relational Expressions

int
$$a = 1$$
, $b = 2$, $c = 3$;

Expression Value Expression

$$(a + b) > - a$$

Value

a < c

$$(a + b) > = c$$

$$(a + b) = c$$

$$(a + b)! = c$$

Practice with Relational Expressions

int
$$a = 1$$
, $b = 2$, $c = 3$;

Expression	<u>Value</u>	<u>Expression</u>	<u>Value</u>
a < c	Т	(a + b) > = c	T
b <= c	Т	(a + b) == c	T
c <= a	F	a != b	T
a > b	F	(a + b)! = c	F
b >= c	म		

Arithmetic Expressions: True or False

- Arithmetic expressions evaluate to numeric values.
- An arithmetic expression that has a value of zero is false.
- An arithmetic expression that has a value other than zero is true.

Practice with Arithmetic Expressions

int
$$a = 1$$
, $b = 2$, $c = 3$; float $x = 3.33$, $y = 6.66$;

<u>Expression</u> <u>Numeric Value</u> True/False

Practice with Arithmetic Expressions

int	a = 1, b = 1	2, c = 3;
float	x = 3.33, y =	= 6.66 ;
Expression	Numeric Value	True/False
a + b	3	T
b-2*a	0	F
c- b-a	0	F
с-а	2	T
λ-x	3.33	T
y-2*x	0.0	F

Structured Programming

- All programs can be written in terms of only three control structures
 - Sequence, selection and repetition
- The sequence structure
 - Unless otherwise directed, the statements are executed in the order in which they are written.
- The selection structure
 - Used to choose among alternative courses of action.
- The repetition structure
 - Allows an action to be repeated while some condition remains true.

Selection: the if statement

The braces are not required if the body contains only a single statement.

However, they are a good idea and are required by the C Coding Standards.

Examples

```
if ( age >= 18 )
 printf("Vote!\n");
if ( value == 0 )
 printf("You entered a zero.\n");
 printf ("Please try again.\n");
```

Good Programming Practice

- Always place braces around the body of an if statement.
- Advantages:
 - Easier to read
 - Will not forget to add the braces if you go back and add a second statement to the body
 - Less likely to make a semantic error
- Indent the body of the if statement 3 to 4 spaces -- be consistent!

Selection: the if-else statement

```
if (condition)
 statement(s)/*if clause */
else
 statement(s)/*else clause */
```

Example

```
if ( age >= 18 )
 printf("Vote!\n");
else
 printf("Maybe next time!\n");
```

Good Programming Practice

- Always place braces around the bodies of the if and else clauses of an if-else statement.
- Advantages:
 - Easier to read
 - Will not forget to add the braces if you go back and add a second statement to the clause
 - Less likely to make a semantic error
- Indent the bodies of the if and else clauses 3 to 5 spaces -- be consistent!

Nesting of if-else Statements

```
if ( condition_1 )
 statement(s)
else if ( condition<sub>2</sub> )
 statement(s)

 • /* more else clauses may be here */

else
 statement(s) /* the default case */
```

Good Example: 2 if 2 else

```
if ( value == 0 )
  printf("Value you entered was 0\n");
else if ( value < 0 )</pre>
  printf("%d is negative.\n", value);
else
  printf("%d is positive.\n", value);
```

Bad Example: 2 if 1 else

```
if ( n > 0 )
 if ( a > b )
 z=a;
else
 z=b;
```

```
if ( n > 0 )
  if ( a > b )
 z=a;
else
  z=b;
```

```
if ( n > 0 )
{
 if (a> b)
 z=a;
}
else
 z=b;
```

Indentation will not ensure result:

else match with closest if

Code of Red box behaves like Code of Green box

Gotcha! = versus ==

```
int a = 2;
if ( a = 1 )/* semantic(logic) Err! */
 printf ("a is one\n");
else if (a == 2 )
 printf ("a is two\n");
  else {
 printf ("a is %d\n", a);
```

Gotcha ...

- The statement if (a = 1) is syntactically correct, so no error message will be produced. (Some compilers will produce a warning.) However, a semantic (logic) error will occur.
- An assignment expression has a value -- the value being assigned. In this case the value being assigned is 1, which is true.
- If the value being assigned was 0, then the expression would evaluate to 0, which is false.
- This is a VERY common error. So, if your if-else structure always executes the same, look for this typographical error.

Logical Operators

So far we have seen only simple conditions.

```
if (count > 10)...
```

- Sometimes we need to test multiple conditions in order to make a decision.
- **Logical operators** are used for combining simple conditions to make **complex conditions**.

```
&& is AND if (x > 5 & x < 6)

|| is OR if (z == 0 || x > 10)

! is NOT if (! (bob > 42))
```

Example Use of &&

```
if ( age < 1 && gender == 'm')
 printf ("Infant boy\n");
```

Truth Table for &&

Expression ₁	Expression ₂	Expression ₁ && Expression ₂
0	0	0
0	nonzero	0
nonzero	0	0
nonzero	nonzero	1

 Exp_1 && Exp_2 && ... && Exp_n will evaluate to 1 (true) only if ALL **subconditions** are true.

Example Use of

```
if (grade=='E' | grade=='F')
printf("See you next semester!\n");
```

Truth Table for |

Expression ₁	Expression ₂	Expression ₁ Expression ₂
0	0	0
0	nonzero	1
nonzero	0	1
nonzero	nonzero	1

 Exp_1 && Exp_2 && ... && Exp_n will evaluate to 1 (true) if only ONE subcondition is true.

Example Use of!

```
if (!(x==2)) /* Same as (x!=2) */
{
  printf("x is not equal to 2");
}
```

Truth Table for!

Expression

! Expression

0

1

nonzero

0

Operator Precedence and Associativity

<u>Precedence</u>

<u>Associativity</u>

```
()
 left to right/inside-out
++ --! + (unary) - (unary) (type)
 right to left
* / %
 left to right
+ (addition) - (subtraction)
 left to right
 left ot right
< <= > >=
 left to right
== !=
&&
 left to right
left to right
= += -= *= /= %=
 right to left
, (comma)
 right to left
```

Thanks