Rajarata University of Sri Lanka Department of Physical Sciences

COM1407 Computer Programming

LECTURE 04

C OPERATORS

T.C IRUGALBANDARA

Objectives

- At the end of this lecture students should be able to;
 - Define the terms operators, operands, operator precedence and associativity.
 - Describe operators in C programming language.
 - Practice the effect of different operators in C programming language.
 - Justify evaluation of expressions in programming.
 - Apply taught concepts for writing programs.

Operators and Operands

Operands

- Operands are numerical, text and Boolean values that a program can manipulate and use as logical guidelines for making decisions.
- Like with math, computer programs can use constant values and variables as operands.
- ▶ If you have the variable "dozens" with the value of "2" and the constant "12" in the equation "dozens*12 = 24."
- ▶ Both "dozens" and "12" are operands in the equation.

Operators and Operands (Cont...)

Operators

- Operators are used to manipulate and check operand values.
- In C programming Operators are symbols which take one or more operands or expressions and perform arithmetic or logical computations.
- ▶ If the operator manipulates one operand it is known as unary operator; if the operator manipulates two operands, it is known as binary operator and if the operator manipulates three operands, it is known as ternary operator.

Operators and Operands (Cont...)

- C has following operators
 - ▶ Arithmetic operators → all are binary operators
 - ▶ Logical operators → all are binary operators
 - ▶ Relational operators → all are binary operators
 - ▶ Bitwise operators → all are binary operators except! and ~
 - ▶ Increment, decrement operators → unary operators
 - ▶ Assignment operators → binary operators
 - ▶ Conditional operator → ternary operator
 - ► Type cast operator →unary operator
 - ▶ sizeof operator → unary operator
 - ▶ Comma operator → binary operator

Arithmetic Operators

Operator	Description
A+B	adds A with B;
A-B	subtracts B from A;
A*B	multiplies A by B;
A/B	divides A by B;
I%J	gives the remainder of I divided by J. Here I and J are expressions of any integer data type;

Here A and B are expressions of any basic data type

Arithmetic Operators (Cont...)

```
#include <stdio.h>
int main (void)
 int a = 100;
 int b = 2;
 int c = 25;
 int d = 4;
 int result;
 result = a - b;
 printf ("a - b = %i\n", result);
 result = b * c;
 printf ("b * c = %i\n", result);
 result = a / c;
 printf ("a / c = %i\n", result);
 result = a + b * c;
 printf ("a + b * c = i\n", result);
 printf ("a * b + c * d = i\n", a * b + c * d);
 return 0;
```

Arithmetic Operators (Cont...)

```
#include <stdio.h>
int main (void)
{
 int a = 25;
 int b = 2;
 float c = 25.0;
 float d = 2.0;
 printf ("6 + a / 5 * b = %i\n", 6 + a / 5 * b);
 printf ("a / b * b = %i\n", a / b * b);
 printf ("c / d * d = %f\n", c / d * d);
 printf ("-a = %i\n", -a);
 return 0;
}
```

Arithmetic Operators (Cont...)

```
#include <stdio.h>
int main (void)
{
  int a = 25, b = 5, c = 10, d = 7;
  printf ("a %% b = %i\n", a % b);
  printf ("a %% c = %i\n", a % c);
  printf ("a %% d = %i\n", a % d);
  printf ("a / d * d + a %% d = %i\n",
  a / d * d + a % d);
  return 0;
}
```

Logical Operators

Operator	Description
A && B	has the value 1 if both A and B are nonzero, and 0 otherwise (and B is evaluated only if A is nonzero);
A B	has the value 1 if either A or B is nonzero, and 0 otherwise (and B is evaluated only if A is zero);
!A	has the value 1 if a is zero, and 0 otherwise.

A and B are expressions of any basic data type except void, or are both pointers;

Logical Operators (Cont...)

```
#include <stdio.h>
int main()
{
  int a = 5;
  int b = 20;
  int c = 1;

  printf( "( a && b ) = %d \n", a && b );
  printf( "( a || b ) = %d \n", a || b );
  printf( " !a = %d \n", !a );
  return 0;
}
```

Relational Operators

Operator	Description	
A < B	has the value 1 if A is less than B, and 0 otherwise;	
A <= B	has the value 1 if A is less than or equal to B, and 0 otherwise;	
A > B	has the value 1 if A is greater than B, and 0 otherwise;	
A >= B	has the value 1 if A is greater than or equal to B, and 0 otherwise;	
A == B	has the value 1 if A is equal to B, and 0 otherwise;	
A != B	has the value 1 if A is not equal to B, and 0 otherwise;	
A and B are expressions of any basic data type		
except void, or are both pointers;		

Relational Operators (Cont...)

- The usual arithmetic conversions are performed on A and B.
- ► The first four relational tests are only meaningful for pointers if they both point into the same array or to members of the same structure or union.
- The type of the result in each case is int.

Relational Operators (Cont...)

```
#include <stdio.h>
int main()
{
  int a = 5;
  int b = 20;
  int c = 5;

  printf( "( a < b ) = %d \n", a < b );
  printf( "( a <= b ) = %d \n", a <= b );
  printf( "( a > b ) = %d \n", a > b );
  printf( "( a >= b ) = %d \n", a >= b );
  printf( "( c == a ) = %d \n", c == a );
  printf( "( a != b ) = %d \n", a != b );
  return 0;
}
```

Bitwise Operators

Operator	Description
A & B	performs a bitwise AND of A and B;
A B	performs a bitwise OR of A and B;
$A \wedge B$	performs a bitwise XOR of A and B;
~A	takes the ones complement of A;
A << n	shifts A to the left n bits;
A >> n	shifts A to the right n bits;

A, B, n are expressions of any integer data type;

- The usual arithmetic conversions are performed on the operands, except with << and >>, in which case just integral promotion is performed on each operand.
- ▶ If the shift count is negative or is greater than or equal to the number of bits contained in the object being shifted, the result of the shift is undefined.

- Bitwise operator works on bits and perform bit-by-bit operation.
- ► The truth tables for &, |, and ^ is as follows:

p	q	p & q	plq	p ^ q
0	0	0	0	0
0	1	0	1	1
1	1	1	1	0
1	0	0	1	1

Assume A = 60 and B = 13 in binary format, they will be as follows:

```
A = 0011 1100
B = 0000 1101
```

```
A&B = 0000 1100

A | B = 0011 1101

A^B = 0011 0001

~A = 1100 0011

A << 2 = 240 i.e., 1111 0000

A >> 2 = 15 i.e., 0000 1111
```

```
#include <stdio.h>
int main()
  int a = 60;
  int b = 13;
  printf("(a & b) = %d \n", a & b);
  printf("(a | b) = %d \n", a | b);
  printf("(a ^ b) = %d n", a ^ b);
  printf("(\sima) = %dn", \sima);
  printf("( a << 2 ) = %d n", a << 2);
  printf("( a >> 2 ) = %d \n", a >> 2);
  return 0;
```

Increment and Decrement Operators

Operator	Description
++A	increments A and then uses its value as the value of the expression;
A++	uses A as the value of the expression and then increments A;
A	decrements A and then uses its value as the value of the expression;
A	uses A as the value of the expression and then decrements A;

A is a modifiable value expression, whose type is not qualified as const.

Increment and Decrement Operators (Cont...)

```
#include <stdio.h>
int main() {
 int a = 21;
  int c = 10;;
  c = a++;
 printf( "Line 1 - Value of a and c are : %d - %d\n", a, c);
 c = ++a;
 printf( "Line 2 - Value of a and c are : %d - %d\n", a, c);
 c = a - -;
 printf( "Line 3 - Value of a and c are : %d - %d\n", a, c);
 c = --a;
 printf( "Line 4 - Value of a and c are : %d - %d\n", a, c);
 return 0;
```

Assignment Operators

- \rightarrow A = B \rightarrow stores the value of B into A;
- A op= B →applies op to A and B, storing the result in A.

A is a modifiable value expression, whose type is not qualified as const; op is any operator that can be used as an assignment operator; B is an expression;

- In the first expression, if B is one of the basic data types (except void), it is converted to match the type of A.
- If A is a pointer, B must be a pointer to the same type as A, a void pointer, or the *null* pointer.
- ▶ If A is a void pointer, B can be of any pointer type.
- The second expression is treated as follows;

$$A = A \circ p(B)$$

Operator	Description	Example
=	Simple assignment operator. Assigns values from right side operands to left side operand	C = A + B will assign the value of A + B to C
+=	Add AND assignment operator. It adds the right operand to the left operand and assign the result to the left operand.	C += A is equivalent to C = C + A
-=	Subtract AND assignment operator. It subtracts the right operand from the left operand and assigns the result to the left operand.	C -= A is equivalent to C = C - A
*=	Multiply AND assignment operator. It multiplies the right operand with the left operand and assigns the result to the left operand.	C *= A is equivalent to C = C * A
/=	Divide AND assignment operator. It divides the left operand with the right operand and assigns the result to the left operand.	C /= A is equivalent to C = C / A
%=	Modulus AND assignment operator. It takes modulus using two operands and assigns the result to the left operand.	C %= A is equivalent to C = C % A

Operator	Description	Example
<<=	Left shift AND assignment operator.	C <<= 2 is same as C = C << 2
>>=	Right shift AND assignment operator.	C >>= 2 is same as C = C >> 2
& =	Bitwise AND assignment operator.	C &= 2 is same as C = C & 2
^=	Bitwise exclusive OR and assignment operator.	C ^= 2 is same as C = C ^ 2
=	Bitwise inclusive OR and assignment operator.	C = 2 is same as C = C 2

```
#include <stdio.h>
int main()
  int a = 21;
  int c ;
  c = a;
  printf("Line 1 - = Operator Example, Value of c =
%d\n", c);
  c += a;
  printf("Line 2 - += Operator Example, Value of c =
%d\n". c ):
```

```
c /= a;
 printf("Line 5 - /= Operator Example, Value of c
= %d\n'', c);
 c = 200;
 c %= a;
 printf("Line 6 - %= Operator Example, Value of c
= %d\n'', c);
 c <<= 2;
 printf("Line 7 - <<= Operator Example, Value of c</pre>
= %d\n'', c);
 c >>= 2;
 printf("Line 8 - >>= Operator Example, Value of c
= %d\n'', c);
```

```
c ^= 2;
  printf("Line 10 - ^= Operator Example, Value of c =
%d\n", c);

c |= 2;
  printf("Line 11 - |= Operator Example, Value of c =
%d\n", c);

return 0;
}
```

Conditional Operators

 Given that A, B, C are expressions; then the expression

A ? B:C

has as its value B if A is nonzero, and C otherwise; only expression B or C is evaluated.

In order to generate 1 or 0 for A, it should be a relational or logical expression.

Conditional Operators (Cont...)

- Expressions B and C must be of the same data type.
- If they are not, but are both arithmetic data types, the usual arithmetic conversions are applied to make their types the same.
- If one is a pointer and the other is zero, the latter is taken as a null pointer of the same type as the former.
- ▶ If one is a pointer to void and the other is a pointer to another type, the latter is converted to a pointer to void, and that is the resulting type.

Conditional Operators (Cont...)

```
#include<stdio.h>
int main()
{
 int num;
 int flag;

 printf("Enter the Number : ");
 scanf("%d",&num);

 flag = ((num%2==0)?1:0);

 printf ("Flag value : %d \n", flag);
 return 0;
}
```

Type Cast Operator

- You can convert the values from one type to another explicitly using the cast operator as follows: (type_name) expression
- Refere Lecture 04

sizeof Operator

Given that type is as the name of a basic data type, an enumerated data type (preceded by the keyword enum), a typedef-defined type, or is a derived data type; A is an expression; then the expression

sizeof (type) → has as its value the number of bytes needed to contain a value of the specified type;

size of A → has as its value the number of bytes required to hold the result of the evaluation of A.

size of Operator (Cont...)

```
#include<stdio.h>
int main() {
 int ivar = 100;
 char cvar = 'a';
 float fvar = 10.10;
 double dvar = 18977670.10;
 printf("%d\n", sizeof(ivar));
  printf("%d\n", sizeof(cvar));
 printf("%d\n", sizeof(fvar));
  printf("%d\n", sizeof(dvar));
 return 0;
```

Comma Operator

- The comma operator can be used to link the related expressions together.
- A comma linked expression is evaluated from left to right and the value of the right most expression is the value of the combined expression.

$$x = (a = 2, b = 4, a+b)$$

- In this example, the expression is evaluated from left to right.
- So at first, variable 'a' is assigned value 2, then variable 'b' is assigned value 4 and then value 6 is assigned to the variable 'x'.
- Comma operators are commonly used in for loops, while loops, while exchanging values.

Comma Operator (Cont...)

- Comma operator returns the value of the rightmost operand when multiple comma operators are used inside an expression.
- Comma Operator Can acts as:
 - ▶ **Operator** : In the Expression
 - Separator : Declaring Variable , In Function Call Parameter List

Comma Operator (Cont...)

```
#include<stdio.h>
int main()
 int num1 = 1, num2 = 2;
 int res, x, a, b;
  x = (a = 2, b = 4, a+b);
 res = (num1, num2);
 printf("%d\n", res);
 x = (a = 2, b = 4, a+b);
 printf("%d\n", x);
 return 0;
```

C Arithmetic Expression

- Arithmetic expression in C is a combination of variables, constants and operators written in a proper syntax.
- C can easily handle any complex mathematical expressions but these mathematical expressions have to be written in a proper syntax.

Operator Precedence & Associativity

Operator Precedence

- When an expression contains multiple operators, the precedence of the operators controls the order in which the individual operators are evaluated.
- ► For example, the expression x + y * z is evaluated as x + (y * z) because the * operator has higher precedence than the binary + operator.
- ► The precedence of an operator is established by the definition of its associated grammar production.

Operator Precedence & Associativity (Cont...)

- Operator Associativity
 - ▶ A higher precedence operator is evaluated before a lower precedence operator.
 - ▶ If the precedence levels of operators are the same, then the order of evaluation depends on their associativity (or, grouping).

Operator Precedence & Associativity (Cont...)

Example

$$(1 > 2 + 3 \&\& 4)$$

This expression is equivalent to:

$$((1 > (2 + 3)) \&\& 4)$$

i.e, (2 + 3) executes first resulting into 5 then, first part of the expression (1 > 5) executes resulting into 0 (false) then, (0 && 4) executes resulting into 0 (false)

Operator Precedence & Associativity (Cont...)

```
(1 > 2 + 3 & 4) can be written as follows;
=((1 > (2 + 3)) & 4)
=((1 > 5) & 4)
=(0 & 4)
```

Summary of C Operators

- These operators are listed in order of decreasing precedence.
- Operators grouped together have the same precedence.

Summary of C Operators (Cont...)

Category	Operator	Associativity
Postfix	() [] -> . ++	Left to right
Unary	+ -! ~ ++ (type)* & sizeof	Right to left
Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Shift	<<>>>	Left to right
Relational	<<=>>=	Left to right
Equality	== !=	Left to right
Bitwise AND	&	Left to right
Bitwise XOR	Λ	Left to right
Bitwise OR	I	Left to right
Logical AND	& &	Left to right
Logical OR	11	Left to right
Conditional	?:	Right to left
Assignment	= += -= *= /= %=>>= <<= &= ^= =	Right to left
Comma	,	Left to right

Questions

- ► Try this out:
 - **250*2/4+1**
 - **▶** 5%2*5/5
 - **2**+300-200/2
 - ▶ 1 && 1 || 0
 - ▶ 1 | | 1 +3-4 && 1

Objective Re-cap

- Now you should be able to:
 - Define the terms operators, operands, operator precedence and associativity.
 - Describe operators in C programming language.
 - Practice the effect of different operators in C programming language.
 - Justify evaluation of expressions in programming.
 - Apply taught concepts for writing programs.

References

Chapter 04, Appendix A, section 5 - Programming in C, 3rd Edition, Stephen G. Kochan

NEXT: PROGRAM
CONTROL STRUCTURES
– DECISION MAKING &
BRANCHING