"Operators, Expressions, and statements"

Using Bloodshed Dev-C++

Heejin Park
Hanyang University

Introduction

- **■**Introducing Loops
- Some Additional Operators
- **Expressions and Statements**
- **■** Type Conversions and Type casts
- **Function with Arguments**
- A Sample Program
- **■**Summary

■ The shoes1.c Program

```
#include <stdio.h>
#include <stdlib.h>
#define ADJUST 7.64
#define SCALE 0.325
int main(void) {
 double shoe, foot;
 shoe = 9.0;
 foot = SCALE * shoe + ADJUST;
 printf("Shoe size (men's) foot length\n");
 printf("%10.1f %15.2f inches\n", shoe, foot);
 system("pause");
 return 0;
```

■ The shoes1.c Program

```
C:WDev-CppWshoes1.exe
Shoe size (men's) foot length
9.0 10.57 inches
계속하려면 아무 키나 누르십시오...
```

■ The shoes2.c Program

```
#include <stdio.h>
#include <stdlib.h>
#define ADJUST 7.64
#define SCALE 0.325
int main(void) {
 double shoe, foot;
 printf("Shoe size (men's) foot length\n");
 shoe = 3.0;
 while (shoe < 18.5) { /* starting the while loop */
 foot = SCALE*shoe + ADJUST; /* start of block */
 printf("%10.1f %15.2f inches\n", shoe, foot);
 shoe = shoe + 1.0;
 /* end of block
 */
 printf("If the shoe fits, wear it.\n");
 system("pause");
 return 0;
```

■ The shoes2.c Program

```
_ 🗆 ×
C:\Dev-Cpp\shoes2.exe
Shoe size (men's)
 foot length
 8.62 inches
 3.0
 8.94 inches
 9.27 inches
 9.59 inches
 6.0
 7.0
 9.91 inches
 8.0
 10.24 inches
 10.57 inches
 9.0
 10.0
 10.89 inches
 11.0
 11.22 inches
 12.0
 11.54 inches
 11.87 inches
 13.0
 14.0
 12.19 inches
 15.0
 12.52 inches
 16.0
 12.84 inches
 17.0
 13.16 inches
 18.0
 13.49 inches
If the shoe fits, wear it.
계속하려면 아무 키나 누르십시오 . . .
```

Operators

Assignment	=
Addition	+
Subtraction	-
Sign	- and +
Multiplication	*
Division	I

■ Some Terminology

- Data Objects
- a region of data storage that can be used to hold values.
- Lvalues
- a name or expression that identifies a particular Data object.
 - A=3; // A is the lvalue
- Rvalues
- quantities that can be assigned to modifiable Lvalues.
 - A=3; // 3 is the R value
- Operands
- Operands are what operators operate on.

■ The golf.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int jane, tarzan, cheeta;
 cheeta = tarzan = jane = 68;
 cheeta tarzan jane\n");
 printf("
 printf("First round score %4d %8d %8d\n", cheeta, tarzan, jane);
 system("pause");
 return 0;
```

■ The golf.c Program

Unary and binary operators

■ The squares.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int num = 1;
 while (num < 21) {
 printf("^4d ^6d^n", num, num * num);
 num = num + 1;
 system("pause");
 return 0;
```

■ The squares.c Program

```
_ 🗆 ×
C:WDev-CppWsquares.exe
 1
 16
 25
 36
 49
 64
 81
 100
 121
 11
 12
 144
 13
 169
 196
 14
 15
 225
 256
 17
 289
 18
 324
 361
 400
계속하려면 아무 키나 누르십시오 . . .
```

■ The wheat.c Program(1/2)

```
#include <stdio.h>
#include <stdlib.h>
#define SQUARES 64 /* squares on a checkerboard */
#define CROP 1E15 /* US wheat crop in grains
 */
int main(void) {
 double current, total;
 int count = 1;
 printf("square grains
 total ");
 printf("fraction of \n");
 printf(" added grains ");
 printf("US total\n");
 total = current = 1.0; /* start with one grain */
 printf("%4d %13.2e %12.2e %12.2e\n", count, current,
 total, total/CROP);
```

■ The wheat.c Program(2/2)

```
while (count < SQUARES) {</pre>
 count = count + 1;
 current = 2.0 * current; /* double grains on next square */
 total = total + current;  /* update total */
 printf("%4d %13.2e %12.2e %12.2e\n", count, current,
 total, total/CROP);
 printf("That's all.\n");
 system("pause");
 return 0;
```

■The wheat.c Program

Exponential Growth

```
_ 🗆 ×
C:\Dev-Cpp\wheat.exe
 total
 fraction of
 grains
square
 added
 grains
 US total
 1.00e+000
 1.00e+000
 1.00e-015
 2.00e+000
 3.00e-015
 3.00e+000
 7.00e-015
 4.00e+000
 7.00e+000
 8.00e+000
 1.50e+001
 1.50e-014
 3.10e-014
 1.60e+001
 3.10e+001
 3.20e+001
 6.30e+001
 6.30e-014
 6.40e+001
 1.27e+002
 1.27e-013
 1.28e+002
 2.55e+002
 2.55e-013
 2.56e+002
 5.11e+002
 5.11e-013
 10
 5.12e+002
 1.02e+003
 1.02e-012
 11
 1.02e+003
 2.05e+003
 2.05e-012
 12
 2.05e+003
 4.10e+003
 4.09e-012
 13
 4.10e+003
 8.19e+003
 8.19e-012
 14
 8.19e+003
 1.64e+004
 1.64e-011
 15
 1.64e+004
 3.28e+004
 3.28e-011
```

...Run until square value is 64

■ The divide.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 printf("integer division: 5/4 is %d \n", 5/4);
 printf("integer division: 6/3 is %d \n", 6/3);
 printf("integer division: 7/4 is %d \n", 7/4);
 printf("floating division: 7./4. is %1.2f \n", 7./4.);
 printf("mixed division: 7./4 is %1.2f \n", 7./4);
 system("pause");
 return 0;
```


■ The divide.c Program

```
integer division: 5/4 is 1
integer division: 6/3 is 2
integer division: 7/4 is 1
floating division: 7./4. is 1.75
mixed division: 7./4 is 1.75
계속하려면 아무 키나 누르십시오 . . .
```

Operator Precedence

• Expression trees showing operators, operands, and order of evaluation.

```
SCALE =2;
n=6;
butter=25.0+60.0*n/ SCALE;
```


Operator Precedence

• Operators in Order of Decreasing Precedence

Operator	Associativity
()	Left to right
+ - (unary)	Right to left
* /	Left to right
+ - (binary)	Left to right
=	Right to left

■ The rules.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int top, score;
 top = score = -(2 + 5) * 6 + (4 + 3 * (2 + 3));
 printf("top = d \in n", top);
 system("pause");
 return 0;
```

■ The rules.c Program

```
 C:₩Dev-Cpp₩rules.exe
 ____X

 top = -23
 _____

 계속하려면 아무 키나 누르십시오 . . .
 _____
```

■The sizeof Operator and the size_t Type

- sizeof returns a value of type size_t
- Operator returns the size, in bytes, of its operand.
- The operand can be a specific data object or it can be a type.

Additional Operators

Modulus	%
Increment and Decrement	++ and

■ The sizeof.c Program

```
#include <stdio.h>
#include <stdlib.h>

// uses C99 %z modifier -- try %u or %lu if you lack %zd

int main(void) {
 int n = 0;
 size_t intsize;
 intsize = sizeof (int);
 printf("n = %d, n has %zd bytes; all ints have %zd bytes.\n", n, sizeof n, intsize );
 system("pause");
 return 0;
}
```

■ The sizeof.c Program

```
C:\Dev-Cpp\Sizeof.exe
-□ X

n = 0. n has zd bytes; all ints have zd bytes.

계속하려면 아무 키나 누르십시오 . . .
```

■The sizeof.c Program

```
#include <stdio.h>
#include <stdlib.h>

// uses C99 %z modifier -- try %u or %lu if you lack %zd

int main(void) {
 int n = 0;
 size_t intsize;
 intsize = sizeof (int);
 printf("n = %u, n has %u bytes; all ints have %u bytes.\n", n, sizeof n, intsize );
 system("pause");
 return 0;
}
```

27

Some Additional Operators

■ The sizeof.c Program

```
C:\Dev-Cpp\sizeof.exe

n = 0, n has 4 bytes; all ints have 4 bytes.
계속하려면 아무 키나 누르십시오 . . .
```

Additional Operators

Modulus	%
Increment and Decrement	++ and

■The min_sec.c Program

```
#include <stdio.h>
#include <stdlib.h>
#define SEC PER MIN 60 // seconds in a minute
int main(void) {
 int sec, min, left;
 printf("Convert seconds to minutes and seconds!\n");
 printf("Enter the number of seconds (<=0 to quit):\n");</pre>
 scanf("%d", &sec); // read number of seconds
 while (sec > 0) {
 min = sec / SEC PER MIN; // truncated number of minutes
 left = sec % SEC PER MIN; // number of seconds left over
 printf("%d seconds is %d minutes, %d seconds.\n", sec,
 min, left);
 printf("Enter next value (<=0 to quit):\n");</pre>
 scanf("%d", &sec);
 printf("Done!\n");
 system("pause");
 return 0;
```

■ The min_sec.c Program

```
C:\Dev-Cpp\min_sec.exe

154 seconds is 2 minutes, 34 seconds.
Enter next value (<=0 to quit):
567
567 seconds is 9 minutes, 27 seconds.
Enter next value (<=0 to quit):
0
Done!
계속하려면 아무 키나 누르십시오 . . .
```


■The add_one.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int ultra = 0, super = 0;
 while (super < 5) {</pre>
 super++;
 ++ultra;
 printf("super = %d, ultra = %d \n", super, ultra);
 system("pause");
 return 0;
```

■The add_one.c Program

```
Super = 1, ultra = 1
super = 2, ultra = 2
super = 3, ultra = 3
super = 4, ultra = 4
super = 5, ultra = 5
계속하려면 아무 키나 누르십시오 . . .
```

■Through the loop once

■The post_pre.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int a = 1, b = 1;
 int aplus, plusb;
 printf("a aplus b plusb \n");
 printf("%1d %5d %5d %5d\n", a, aplus, b, plusb);
 system("pause");
 return 0;
```

■The post_pre.c Program

```
© C:\Dev-Cpp\post_pre.exe

a aplus b plusb
2 1 2 2
계속하려면 아무 키나 누르십시오 . . .
```

■ Prefix and postfix

Prefix

$$q = 2*++a;$$

- Fist, increment a by 1;
- Then, multiply a by 2 and assign to q

Postfix

- Fist, multiply a 2, assign to q
- then, increment a by 1

■ The bottles.c Program

```
#include <stdio.h>
#include <stdlib.h>
#define MAX 100
int main(void) {
 int count = MAX + 1;
 while (--count > 0) {
 printf("%d bottles of spring water on the wall, "
 "%d bottles of spring water!\n", count, count);
 printf("Take one down and pass it around, \n");
 printf("%d bottles of spring water!\n\n", count - 1);
 system("pause");
 return 0;
```

■ The bottles.c Program

Quiz

• squares.c program

```
while (num < 21) {
 printf("%4d %6d\n", num, num * num);
 num = num + 1;
}</pre>
```


```
while (num < 21) {
 printf("%10d %10d\n", num, num*num++);
}</pre>
```


Quiz

- Yet another troublesome case is this:
- Guess the result.

```
int n = 3;
int y;
 printf("y value: %d", y = n++ + n++);
 printf("n value: %d", n);
```

Expressions

- An expression consists of a combination of operators and operands.
- Every expression has a value.

Expression	Value
-4 + 6	2
c = 3 + 8	11
5 > 3	1
6 + (c = 3 + 8)	17

Statements

- The primary building blocks of a program.
- In C, statements are indicated by a semicolon at the end.

This is a statement

This is just an expression

```
num = 2
```

■The addemup.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 /* finds sum of first 20 integers */
 /* declaration statement
 */
 int count, sum;
 */
 count = 0;
 /* assignment statement
 /* ditto
 sum = 0;
 */
 while (count++ < 20) /* while
 sum = sum + count; /* statement
 printf("sum = %d\n", sum);/* function statement
 system("pause");
 return 0;
```

■ The addemup.c Program

```
 Image: C:WDev-CppWaddemup.exe
 - □ X


 sum = 210
 - □ X

 계속하려면 아무 키나 누르십시오...
 - □ X

 Image: Im
```

Statements

• Structure of a simple while loop

■ Compound Statements (Blocks)

- Two or more statements grouped together by enclosing them in braces.
- Compare the following program fragments.

```
index = 0;
while (index++ < 10)
sam = 10 * index + 2;
printf("sam = %d\n", sam);</pre>
```

```
index = 0;
while (index++ < 10)
{
 sam = 10 * index + 2;
 printf("sam = %d\n", sam);
}</pre>
```


<fragment 1>

<fragment 2>

•

- Compound Statements (Blocks)
 - Results

<Fragment1>

<Fragment2>

```
Sam = 12
Sam = 22
Sam = 32
Sam = 42
Sam = 52
Sam = 62
Sam = 72
Sam = 82
Sam = 92
Sam = 102
계속하려면 아무 키나 누르십시오 . . .
```

Statements

A while loop with a compound statement.

Automatic type conversions

- When you add values having different data types,
- both values are first **converted to the <u>same type</u>**.
- Type conversions
- depend on the specified operator and the type of the operand or operators.

■The cast operator

Explicit type conversions.

(type) variable

The convert.c Program

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 char ch;
 int i;
 float fl;
 fl = i = ch = 'C';
 /* line 9 */
 printf("ch = %c, i = %d, fl = %2.2f\n", ch, i, fl); /* line 10 */
 ch = ch + 1;
 /* line 11 */
 i = fl + 2 * ch;
 /* line 12 */
 fl = 2.0 * ch + i;
 /* line 13 */
 printf("ch = %c, i = %d, fl = %2.2f\n", ch, i, fl); /* line 14 */
 ch = 5212205.17;
 /* line 15 */
 printf("Now ch = %c\n", ch);
 system("pause");
 return 0;
```

■ The convert.c Program

```
C:\Dev-Cpp\convert.exe
ch = C, i = 67, fl = 67.00
ch = D, i = 203, fl = 339.00
Now ch = 스
계속하려면 아무 키나 누르십시오...
```

■ The Cast Operator

• This is the general form of a cast operator:

```
(type)
```

- Consider the next two code lines, in which mice is an int variable.
- The second line contains two casts to type int.

```
mice = 1.6 + 1.7;
mice = (int) 1.6 + (int) 1.7;
```

Function with Arguments

Using function arguments

Example program

```
#include <stdio.h>
#include <stdlib.h>
void pound(int n);  /* ANSI prototype
int main(void) {
 int times = 5;
 char ch = '!'; /* ASCII code is 33
 */
 float f = 6.0;
 pound(times); /* int argument
 */
 pound(ch);  /* char automatically -> int
 */
 pound((int) f); /* cast forces f -> int
 */
 system("pause");
 return 0;
void pound(int n) { /* ANSI-style function header */
 while (n-- > 0)
 printf("#");
 printf("\n");
```

Function with Arguments

Using function arguments

- Example program
- **pound() function:** prints a specified number of pound signs (#).
- also illustrates some points about type conversion.

■ A Sample Program

Example program

Using function arguments

• Source code (1/3)

```
#include <stdio.h>
#include <stdlib.h>
const int S PER M = 60;  // seconds in a minute
const int S PER H = 3600;  // seconds in an hour
const double M PER K = 0.62137; // miles in a kilometer
int main(void) {
 double distk, distm; // distance run in km and in miles
 double rate;  // average speed in mph
 double mtime; // time in seconds for one mile
 int mmin, msec;  // minutes and seconds for one mile
```

■ A Sample Program

• Source code (2/3)

```
printf("This program converts your time for a metric race\n");
printf("to a time for running a mile and to your average\n");
printf("speed in miles per hour.\n");
printf("Please enter, in kilometers, the distance run.\n");
scanf("%lf", &distk); // %lf for type double
printf("Next enter the time in minutes and seconds.\n");
printf("Begin by entering the minutes.\n");
scanf("%d", &min);
printf("Now enter the seconds.\n");
scanf("%d", &sec);
```

■ A Sample Program

• Source code (3/3)

```
// converts time to pure seconds
 time = S PER M * min + sec;
// converts kilometers to miles
 distm = M PER K * distk;
// miles per sec x sec per hour = mph
 rate = distm / time * S PER H;
// time/distance = time per mile
 mtime = (double) time / distm;
 mmin = (int) mtime / S PER M; // find whole minutes
 msec = (int) mtime % S PER M; // find remaining seconds
 printf("You ran %1.2f km (%1.2f miles) in %d min, %d sec.\n",
 distk, distm, min, sec);
 printf("That pace corresponds to running a mile in %d min, ", mmin);
 printf("%d sec.\nYour average speed was %1.2f mph.\n", msec, rate);
 system("pause");
 return 0;
```

Summary(1/4)

Operators

- = * / % ++ -- (type)
- Unary operators
- minus sign and sizeof
- Binary operators
- addition and the multiplication operators

Expressions

- Combinations of operators and operands
- Rules of operator precedence

Summary(2/4)

Statements

- Complete instructions to the computer and are indicated in C by a terminating semicolon.
- Included within a pair of braces constitute a *compound statement*, or *block*.
- Declaration statements
- Assignment statements
- Function call statements
- Control statements
 - While loop

1

Summary(3/4)

■Type Conversions

- The char and short types
- promoted to type int whenever they appear in expressions or as function arguments.
- The float type
- promoted to type double when used as a function argument.

- Converted from a larger type to a smaller type
- long to short or double to float
- there might be a loss of data.

Summary(4/4)

■ Define a function

- When you define a function that takes an argument
- Declare a *variable*, or *formal argument*, in the function definition.
- Then the value passed in a function call
 - assigned to this variable, which can now be used in the function.