

Operators and Expressions

Performing Simple Calculations with C#

Svetlin Nakov

Telerik Corporation www.telerik.com

%telerik

Table of Contents

- 1. Operators in C# and Operator Precedence
- 2. Arithmetic Operators
- 3. Logical Operators
- 4. Bitwise Operators
- 5. Comparison Operators
- 6. Assignment Operators
- 7. Other Operators
- 8. Implicit and Explicit Type Conversions
- 9. Expressions

Operators in C#

Arithmetic, Logical, Comparison, Assignment, Etc.

What is an Operator?

- Operator is an operation performed over data at runtime
 - Takes one or more arguments (operands)
 - Produces a new value
- Operators have precedence
 - Precedence defines which will be evaluated first
- Expressions are sequences of operators and operands that are evaluated to a single value

Operators in C#

- Operators in C# :
 - Unary take one operand
 - Binary take two operands
 - Ternary (?:) takes three operands
- Except for the assignment operators, all binary operators are left-associative
- The assignment operators and the conditional operator (?:) are right-associative

Categories of Operators in C#

Category	Operators
Arithmetic	+ - * / % ++
Logical	&& ^ !
Binary	& ^ ~ << >>
Comparison	== != < > <= >=
Assignment	= += -= *= /= %= &= = ^= <<= >>=
String concatenation	+
Type conversion	is as typeof
Other	. [] () ?: new

Operators Precedence

Operators Precedence

Precedence	Operators									
Highest	++ (postfix) new typeof									
	++ (prefix) + - (unary) ! ~									
	* / %									
	+ -									
	<< >>									
	< > <= >= is as									
	== !=									
	&									
Lower	^									

Operators Precedence (2)

Precedence	Operators
Higher	
	&&
	?:
Lowest	= *= /= %= += -= <<= >>= &= ^= =

- Parenthesis operator always has highest precedence
- Note: prefer using parentheses, even when it seems stupid to do so

Arithmetic Operators

Arithmetic Operators

- Arithmetic operators +, -, * are the same as in math
- Division operator / if used on integers returns integer (without rounding) or exception
- Division operator / if used on real numbers returns real number or Infinity or NaN
- Remainder operator % returns the remainder from division of integers
- The special addition operator ++ increments a variable

Stelerik Arithmetic Operators – Example

```
int squarePerimeter = 17;
double squareSide = squarePerimeter/4.0;
double squareArea = squareSide*squareSide;
Console.WriteLine(squareSide); // 4.25
Console.WriteLine(squareArea); // 18.0625
int a = 5;
int b = 4;
Console.WriteLine( a + b ); // 9
Console.WriteLine( a + b++ ); // 9
Console.WriteLine( a + b ); // 10
Console.WriteLine( a + (++b) ); // 11
Console.WriteLine( a + b ); // 11
Console.WriteLine(11 / 3); // 3
Console.WriteLine(11 % 3); // 2
Console.WriteLine(12 / 3); // 4
```


Arithmetic Operators

Live Demo

Logical Operators

Logical Operators

- Logical operators take boolean operands and return boolean result
- Operator! turns true to false and false to true
- Behavior of the operators &&, || and ^(1 == true, 0 == false):

Operation	Ш		Ш		&&	&&	&&	&&	٨	٨	٨	^
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

Logical Operators – Example

Using the logical operators:

```
bool a = true;
bool b = false;
Console.WriteLine(a && b); // False
Console.WriteLine(a | b); // True
Console.WriteLine(a ^ b); // True
Console.WriteLine(!b); // True
Console.WriteLine(b | true); // True
Console.WriteLine(b && true); // False
Console.WriteLine(a | true); // True
Console.WriteLine(a && true); // True
Console.WriteLine(!a); // False
Console.WriteLine((5>7) ^ (a==b)); // False
```

Logical Operators

Live Demo

%telerik

Bitwise Operators

%telerik

Bitwise Operators

- Bitwise operator ~ turns all 0 to 1 and all 1 to 0
 - Like! for boolean expressions but bit by bit
- The operators |, & and ^ behave like | |, && and ^ for boolean expressions but bit by bit
- The << and >> move the bits (left or right)
- Behavior of the operators | , & and ^:

Operation					&	&	&	&	^	^	^	^
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

Bitwise Operators (2)

- Bitwise operators are used on integer numbers (byte, sbyte, int, uint, long, ulong)
- Bitwise operators are applied bit by bit
- Examples:

Bitwise Operators

Live Demo

Comparison and Assignment Operators

Comparison Operators

Comparison operators are used to compare variables

```
* ==, <, >, >=, <=, !=</pre>
```

Comparison operators example:

```
int a = 5;
int b = 4;
Console.WriteLine(a >= b); // True
Console.WriteLine(a != b); // True
Console.WriteLine(a == b); // False
Console.WriteLine(a == a); // True
Console.WriteLine(a != ++b); // False
Console.WriteLine(a > b); // False
```

Assignment Operators

 Assignment operators are used to assign a value to a variable,

Assignment operators example:

```
int x = 6;
int y = 4;
Console.WriteLine(y *= 2); // 8
int z = y = 3; // y=3 and z=3
Console.WriteLine(z); // 3
Console.WriteLine(x |= 1); // 7
Console.WriteLine(x += 3); // 10
Console.WriteLine(x /= 2); // 5
```


Comparison and Assignment Operators

Live Demo

Other Operators

Other Operators

- String concatenation operator + is used to concatenate strings
- If the second operand is not a string, it is converted to string automatically

```
string first = "First";
string second = "Second";
Console.WriteLine(first + second);
// FirstSecond
string output = "The number is : ";
int number = 5;
Console.WriteLine(output + number);
// The number is : 5
```


Other Operators (2)

- Member access operator . is used to access object members
- Square brackets [] are used with arrays indexers and attributes
- Parentheses () are used to override the default operator precedence
- Class cast operator (type) is used to cast one compatible type to another

Other Operators (3)

Conditional operator ?: has the form

```
b ? x : y
```

(if b is true then the result is x else the result is y)

- The new operator is used to create new objects
- The typeof operator returns System. Type object (the reflection of a type)
- The is operator checks if an object is compatible with given type

Other Operators – Example

Using some other operators:

```
int a = 6;
int b = 4;
Console.WriteLine(a > b ? "a>b" : "b>=a"); // a>b
Console.WriteLine((long) a); // 6
int c = b = 3; // b=3; followed by c=3;
Console.WriteLine(c); // 3
Console.WriteLine(a is int); // True
Console.WriteLine((a+b)/2); // 4
Console.WriteLine(typeof(int)); // System.Int32
int d = new int();
Console.WriteLine(d); // 0
```


Other Operators

Live Demo

Implicit and Explicit Type Conversions

Implicit Type Conversion

- Implicit Type Conversion
 - Automatic conversion of value of one data type to value of another data type
 - Allowed when no loss of data is possible
 - "Larger" types can implicitly take values of smaller "types"
 - Example:

```
int i = 5;
long l = i;
```

Explicit Type Conversion

- Explicit type conversion
 - Manual conversion of a value of one data type to a value of another data type
 - Allowed only explicitly by (type) operator
 - Required when there is a possibility of loss of data or precision
 - Example:

```
long l = 5;
int i = (int) l;
```

Type Conversions – Example

Example of implicit and explicit conversions:

```
float heightInMeters = 1.74f; // Explicit conversion
double maxHeight = heightInMeters; // Implicit

double minHeight = (double) heightInMeters; // Explicit

float actualHeight = (float) maxHeight; // Explicit


float maxHeightFloat = maxHeight; // Compilation error!
```

 Note: Explicit conversion may be used even if not required by the compiler

Type Conversions

Live Demo

Expressions

Expressions

- Expressions are sequences of operators, literals and variables that are evaluated to some value
- Examples:

```
int r = (150-20) / 2 + 5; // r=70

// Expression for calculation of circle area
double surface = Math.PI * r * r;

// Expression for calculation of circle perimeter
double perimeter = 2 * Math.PI * r;
```

%telerik

Expressions (2)

- Expressions has:
 - Type (integer, real, boolean, ...)
 - Value
- Examples:

Expression of type int.

Calculated at

Expression of type int.
Calculated at runtime.

```
int a = 2 + 3; // a = 5
int b = (a+3) * (a-4) + (2*a + 7) / 4; // b = 12
bool greater = (a > b) || ((a == 0) && (b == 0));
```

Expression of type bool. Calculated at runtime.

%telerik

Expressions

Live Demo

Summary

- We discussed the operators in C#:
 - Arithmetic, logical, bitwise, comparison, assignment and others
 - Operator precedence
- We learned when to use implicit and explicit type conversions
- We learned how to use expressions

Operators and Expressions

Questions?

http://academy.telerik.com

%telerik

Exercises

- Write an expression that checks if given integer is odd or even.
- Write a boolean expression that checks for given integer if it can be divided (without remainder) by 7 and 5 in the same time.
- 3. Write an expression that calculates rectangle's area by given width and height.
- Write an expression that checks for given integer if its third digit (right-to-left) is 7. E. g. 1732 → true.
- 5. Write a boolean expression for finding if the bit 3 (counting from 0) of a given integer is 1 or 0.
- 6. Write an expression that checks if given point (x, y) is within a circle K(0, 5).

Exercises (2)

- Write an expression that checks if given positive integer number n (n \leq 100) is prime. E.g. 37 is prime.
- Write an expression that calculates trapezoid's area by given sides a and b and height h.
- Write an expression that checks for given point (x, y) if it is within the circle K((1,1), 3) and out of the rectangle R(top=1, left=-1, width=6, height=2).

Write a boolean expression that returns if the bit at position p (counting from 0) in a given integer number v has value of 1. Example: v=5; $p=1 \rightarrow$ false.

- Write an expression that extracts from a given integer i the value of a given bit number b. Example: i=5; b=2 → value=1.
- 2. We are given integer number n, value v (v=0 or 1) and a position p. Write a sequence of operators that modifies n to hold the value v at the position p from the binary representation of n.

Example: n = 5 (00000101), p=3, $v=1 \rightarrow 13$ (00001101)

n = 5 (00000101), p=2, $v=0 \rightarrow 1$ (00000001)

%telerik

Exercises (4)

- Write a program that exchanges bits 3, 4 and 5 with bits 24,25 and 26 of given 32-bit unsigned integer.
- * Write a program that exchanges bits {p, p+1, ..., p+k-1) with bits {q, q+1, q+k-1} of given 32-bit unsigned integer.