CSE 220 – C Programming

Expressions

Expressions

- Expressions: Formulas to compute a value
 - Variables
 - Constants
 - (a + b) * c
- Operators: tools to build expressions
 - Arithmetic: +, -, *, /
 - Relational for comparisons: >, <, >=, <=
 - Logical, assignment, ...

Arithmetic Operators

- Unary: involves one operand
 - i = +1; j = -1;
- · Binary: requires two operands
 - •+: addition
 - -: subtraction
 - *: multiplication
 - /: division
 - %: remainder: 11 % 3 evaluates to 2

What do you think the following code outputs?

```
int a = -4;
int b = +a;
int c = -a;
printf("%d %d %d", a, b, c);
 -44 -4
 -4 + 4 - 4
 -4 4 4
```

Arithmetic Operators

```
• +,-,*,/:
```

- allow int and float operands
- If both of same type: evaluates as given type
- If mixed: evaluates as float
- **1.0** / 2
- **1** / 2
- %: both operands must be integers
- Cannot use 0 as right hand side of / and %

Operator Precedence

• Precedence rules:

Assignment Operators

```
Evaluate sqrt(a + b*pow(c, 3) \Rightarrow 16
 Simple assignment: =
 Add to 5 (the value of x) => 21
 Store the result in x
 area = 5.5f;
 j = 23 + i;
 x = x + sqrt(a + b*pow(c, 3));
 /*pow defined in math.h */
 area
memory
 b
 \mathbf{X}
 21
 2
 10
 5.5
```

What is the value of f after the following statement?

```
float f = 5 /2;
```

Assignment Operators

• Compound assignment: uses old value of variable to compute its new value:

```
+=, -=, *=, /=, %=
height = height * 2;
weight = weight / 2;
weight / 2;
height *= 2;
weight /= 2;
```

- Lvalue: an object stored in memory
- Assignment operators: modify left operand and require an lvalue as left operand

```
2 = 4; //Error. Can't store 4 in 2. 2 is not an lvalue
```

Assignment Operators

```
• Increment/Decrement operators ++ and --:
 j++; similar to j = j + 1;
 c--; similar to c = c - 1;

 Postfix version:

 int i = 0; printf("%d", i++);
 //Print then increment
• Prefix version:
 int i = 0; printf("%d", ++i);
 //Increment then print

 Postfix operator have higher precedence

• Is this a valid statement? ++(++x);
```

Expression Evaluation

• Expressions can be used as statements

```
i++;//Increments i
i+5;//Evaluates i + 5 and discards the result
```

• Expressions are evaluated according to precedence order of operators

```
a=b+=c++-d+--e/-f
a = b+= (c++) - d + (--e) / (-f)
a = b+= (c++) - d + ((--e) / (-f))
a = b+= (c++) - d + ((--e) / (-f)))
a = (b+= (c++) - d + ((--e) / (-f)))
```

Expression Evaluation

C does not specify order of evaluation of subexpressions

```
(a - b)*(c + d) //Evaluate a-b or c+d first?
```

 Avoid expressions that use the value of a variable and modify it in the same expression:

$$a = (b+= ((c++) - d + ((--b) / (-f))))$$

• Use multiple assignment statements instead:

$$x = (--b) / (-f)$$

 $b += (c++) - d + x$
 $a = b;$

Expression Evaluation

• What is the value of c?

$$a = 5;$$

 $c = (b = a + 2) - (a = 1)$

```
If (b = a + 2) is evaluated first:
```

b becomes: 5 + 2 = 7

a becomes: 1

c becomes: 7 - 1 = 6

```
If (a = 1) is evaluated first:
```

a becomes: 1

b becomes: 1 + 2 = 3

c becomes: 3 - 1 = 2

What do you think the following code outputs?

```
int i = 2;
int j = i * i++;
print("%d %d", i, j);
 3 4
```

Equality Operators

- Equal to: ==Not equal to: !=
- Produce 0 or 1

```
int x = 5, y = 5, z;
z = x == y; //z has value 1
z = x != y; //z has value 0
y = 2;
Z = x != y //z has value 1
```

Relational Operators

- < <= >= >
- Produce 0 or 1
- $4 \ge 4$ has value 1
- 51 < 50 has value 0
- Warning!:
- 5 < 70 < 10
- ⇔ (5 < 70) < 10
- ⇔ 1 < 10
- ⇔ 1

Logical Operators

- Produce 0 or 1
- Negation: ! (unary):
 - !expr has value 1 if expr has value 0
- Logical and: &&
 - expr1 && expr2: 1 if both are non zero
- Logical or: ||
 - expr1 || expr2: 1 if either is non zero

X	y	x &&	$\mathbf{x} \mid $
		\mathbf{y}	\mathbf{y}
0	0	0	0
2	0	0	1
0	5	0	1
7	9	1	1

- For bit manipulation:
 - Bitwise AND: &
 - Bitwise inclusive OR:
 - Bitwise exclusive OR: ^
 - Bitwise complement: ~
 - Left shift: <<
 - Right shift: >>
- We'll be talking about this much more later in the course.
 - The rest of the lecture is a sneak peak at that material.

• Binary representation:

• Division by 2

$$22 = 2*11 = 2 * (2 * 5 + 1)$$
$$= 2 * (2 * (2*2*1 + 1) + 1) = 2^4 + 2^2 + 2^1$$

• Comparison by powers of 2 (1, 2, 4, 8, 16, 32, 64, ...)

$$22 = 16 + 4 + 2 = 2^4 + 2^2 + 2^1$$

 $91 = 64 + 16 + 8 + 2 + 1 = 2^6 + 2^4 + 2^3 + 2^1 + 2^0$

• In binary: $1111 = 10000 - 1 = 2^4 - 1$

• Bitwise &:

```
result = i & j; are 00000000000010110 are 0000000001011011 16 \text{ k} 00000000000010010 \Leftrightarrow 2^1 + 2^4 = 18
```

In this example:

- variables i and j are of type int
- are represented by 16 bits (2 bytes)

• Bitwise ~ (complement):

• Bitwise inclusive or |: 1 if at least one of the bits is 1 result = i | j;

```
Tesult = 1 + 1,

0000000000010110

0000000001011011

00000000001011111 \Leftrightarrow 95
```

• Left shift:

```
result = i << 3;
000000000010110
```

 $000000010110000 \Leftrightarrow 176$

• Right shift:

```
result = i >> 2;

000000000010110
```

0000000000000101 \ 5

Summary

- Expressions
- Operators
- Operator precedence and expression evaluation
- Basic Types and type conversion