

PROG0101 FUNDAMENTALS OF PROGRAMMING

Chapter 5 Operators

Topics

- Operators
- Arithmetic Operators
- Relational Operators
- Logical Operators
- Increment and Decrement Operators

Operators

- An operator is a symbol, which helps the user to command the computer to do a certain mathematical or logical manipulations.
- Operators are used in programming language program to operate on data and variables.

Operators

- Operators can be classified as:
 - Arithmetic operators
 - Relational Operators
 - Logical Operators
 - Increments and Decrement Operators

Arithmetic Operators

 You can use an arithmetic operator with one or two arguments to add, subtract, multiply, and divide numeric values.

Operator	Name	Description
+	Addition	to add two numbers together
_	Subtraction	to subtract one number from another
*	Multiplication	to multiply one number by another.
/	Division	to divide one number by another.
%	Modulus (Remainder)	to find the remainder from dividing one number by another.

Arithmetic Operators

Example:

i.
$$5 + 3 = 8$$

ii.
$$5 - 3 = 2$$

iii.
$$5 * 3 = 15$$

$$iv.5/3 = 1$$

$$v. 5 \% 3 = 2$$

Arithmetic Operators

- *, / and % will be performed before + or in any expression.
- Brackets can be used to force a different order of evaluation to this.

Arithmetic Operators

Example

i.
$$2 + 5 * 4 - 3 = ?$$

ii.
$$(2 + 5) * (4 - 3) = ?$$

Arithmetic Operators

 Here are some arithmetic expressions used within assignment statements:

```
i. Z = X + Y
```

ii.
$$no1 = x - y$$

iii.
$$age = a * b + c$$

vi.
$$count = count + 1$$

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.

Integer Arithmetic

Example

Let x = 27 and y = 5 be two integer numbers. Then the integer operation leads to the following results:

i.
$$x + y = 32$$

ii.
$$x - y = 22$$

iii.
$$x * y = 115$$

iv.
$$x \% y = 2$$

v.
$$x / y = 5$$

Floating-point Arithmetic

 When an arithmetic operation is preformed on two real numbers or fraction numbers such an operation is called floating-point arithmetic.

Floating-point Arithmetic

Example

Let x = 14.0 and y = 4.0 then

i.
$$x + y = 18.0$$

ii.
$$x - y = 10.0$$

iii.
$$x * y = 56.0$$

iv.
$$x / y = 3.50$$

Relational Operators

- An operator that compares two values.
- For example, the expression:

x < 5 means x is less than 5

 This expression will have a value of TRUE if the variable x is less than 5; otherwise the value of the expression will be FALSE.

Relational Operators

- Relational operators are sometimes called comparison operators.
- Expressions that contain relational operators are called relational expressions.
- A simple relational expression contains only one relational operator and takes the following form:

<exp1> relational operator <exp2>

 Where exp1 and exp2 are expressions, which may be simple constants, variables or combination of them.

Relational Operators

The following are relational operators:

Operator	Name	Description
<	Less than	Indicates whether the value of the left operand is less than the value of the right operand.
<=	Less than or equal to	Indicates whether the value of the left operand is less than or equal to the value of the right operand.
>	Greater than	Indicates whether the value of the left operand is greater than the value of the right operand.
>=	Greater than or equal to	Indicates whether the value of the left operand is greater than or equal to the value of the right operand.

Relational Operators

The following are relational operators:

Operator	Name	Description
==	Equal to	Indicates whether the value of the left operand is equal to the value of the right operand.
!=	Not equal to	Indicates whether the value of the left operand is not equal to the value of the right operand.

Relational Operators

Example:

Let
$$x = 2$$
 and $y = 5$ then

i.
$$x < y$$
 = True
ii. $(x + 2) > (y * 2)$ = False
iii. $(x + 3) <= y$ = True
iv. $x != y$ = True
v. $y > (3 + x)$ = False

Logical Operators

- An operator that compare or evaluate logical and relational expressions.
- The following are logical operators:

Operator	Name
&&	Logical AND
	Logical OR
	Logical NOT

Logical AND

- This operator is used to evaluate two conditions or expressions with relational operators simultaneously.
- If both the expressions to the left and to the right of the logical operator is true then the whole compound expression is true.

Exp1	Exp2	Exp1 && Exp2
False	False	False
True	False	False
False	True	False
True	True	True

Logical AND

Example:

$$(a > b) && (x == 10)$$

The expression to the left is a > b and that on the right is x == 10, the whole expression is true only if both expressions are true i.e., if a is greater than b and x is equal to 10.

Logical AND

Example:

Given a = 2, b = 3 and c = 5, evaluate the following logical expressions:

```
i. (a > b) && (c != 5) = False

ii. (a < b) && (c < b) = False

iii. (a > b) && (c == 5) = False

iv. (a < b) && (b < c) = True
```


Logical OR

- The logical OR is used to combine two expressions or the condition evaluates to true if any one of the 2 expressions is true.
- The expression evaluates to true if any one of them is true or if both of them are true.

Exp1	Exp2	Exp1 Exp2
False	False	False
True	False	True
False	True	True
True	True	True

Logical OR

Example:

The expression evaluates to true if any one of them is true or if both of them are true.

Logical OR

Example:

Given a = 2, b = 3 and c = 5, evaluate the following logical expressions:

i.
$$(a > b) || (c!=5) = False$$

ii. $(a < b) || (c < b) = True$
iii. $(a > b) || (c == 5) = True$
iv. $(a < b) || (b < c) = True$

Logical NOT

- The logical NOT operator takes single expression and evaluates to true if the expression is false and evaluates to false if the expression is true.
- In other words it just reverses the value of the expression.

Exp1	!Exp1
True	False
False	True

Logical NOT

Example:

!
$$(x >= y)$$

The NOT expression evaluates to true only if the value of x is neither greater than or equal to y

Logical NOT

Example:

Given a = 2, b = 3 and c = 5, evaluate the following logical expressions:

a) !(a > b) = True b) !(a < b) = False

c) !(a > b || c == 5) = False

Increment and Decrement Operators

- The increment and decrement operators are one of the unary operators which are very useful in programming language.
- They are extensively used in loops.
- The syntax of the operators is given below:

```
++ variable name
variable name++

- -variable name
variable name- -
```


Increment and Decrement Operators

- The increment operator ++ adds the value 1 to the current value of operand.
- The decrement operator subtracts the value 1 from the current value of operand.

Increment and Decrement Operators

Example:

Consider the following:

```
m = 5;
y = ++m; (prefix)
```

In this case the value of y and m would be 6.

Suppose if we rewrite the above statement as

```
m = 5;
y = m++; (postfix)
```

Then the value of y will be 5 and that of m will be 6.

Increment and Decrement Operators

- A prefix operator first adds 1 to the operand and then the result is assigned to the variable on the left.
- On the other hand, a postfix operator first assigns the value to the variable on the left and then increments the operand.

Increment and Decrement Operators

Example 1:

```
x = 4
y = ++x
PRINT x
PRINT y
```

What is the output?

5

Increment and Decrement Operators

Example 2:

```
x = 3

y = x++

PRINT x

PRINT y
```

What is the output?

4

Increment and Decrement Operators

Example 3:

```
x = 3

y = --x

PRINT x

PRINT y
```

What is the output?

2

Increment and Decrement Operators

Example 4:

```
x = 3y = x--PRINT xPRINT y
```

What is the output?

2