Calculations

Fundamentals of Computer and Programming Spring 2019

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

What We Will Learn

- Basic mathematic operations in C
- Effect of type and type conversion
- > Precedence
- Advanced mathematical operations
- Mathematic library
 - Random numbers

What We Will Learn

- Basic mathematic operations in C
- > Effect of type and type conversion
- > Precedence
- > Advanced mathematical operations
- > Mathematic library
 - > Random numbers

Basic operations

مفهوم محاسباتي	عملگر
جمع	+
تفريق	_
تقسيم	/
ضرب	*
باقيمانده	8

Example

$$1 + 2$$

$$\rightarrow$$
 3

$$1 + 2 + 3 + 4$$

$$\rightarrow$$
 3 + 3 + 4

$$\rightarrow$$
 6 + 4

$$\rightarrow$$
 10

$$\rightarrow$$
 5

Modulo

- >%
- ➤ Only can be used by int operands
 - 5 % 4

 $\rightarrow 1$

7 % 88

 \rightarrow 7

-20 % 7

 \rightarrow -6

20 % -7

 \rightarrow 6

-20 % -7

 \rightarrow -6

Parenthesis

$$(2+5) * (7-1) \rightarrow (7) * (6) \rightarrow 42$$

$$1 * (2 + (3 * (4+5))) \rightarrow 1 * (2 + (3 * (9)))$$

$$\rightarrow 1 * (2 + (27))$$

$$\rightarrow 1 * (29)$$

$$\rightarrow 29$$

$$(((1 * 2) + 3) * 4) + 5 \rightarrow (((2) + 3) * 4) + 5$$

$$\rightarrow ((5) * 4) + 5$$

$$\rightarrow (20) + 5$$

 \rightarrow 25

برنامه چاپ میانگین سه عدد

```
#include <stdio.h>
int main(void) {
 float num1, num2, num3, sum, average;
 printf("Enter 3 number: \n");
 scanf("%f", &num1);
 scanf("%f",&num2);
 scanf("%f", &num3);
 sum = num1 + num2 + num3;
 average = sum / 3;
 printf("Miangin = ");
 printf("%f\n", average);
 return 0;
```


What We Will Learn

- > Basic mathematic operations in C
- Effect of type and type conversion
- > Precedence
- > Advanced mathematical operations
- > Mathematic library
 - > Random numbers

General rules of type conversion

- ➤ If either operand is long double, convert the other to long double.
- ➤ Otherwise, if either operand is double, convert the other to double.
- Otherwise, if either operand is float, convert the other to float.
- > Otherwise, convert char and short to int.
- ➤ Then, if either operand is long, convert the other to long.

Effect of types

- > Type of operands determines the type of the result
 - The type of output is the type of operands (after conversion)
- \rightarrow int int \rightarrow int
- int <op> long → long
- ▶ float <op> float → float
- ▶ float <op> int → float
- ➤ double <op> float → double
- (a) 5 + 2.0 \Rightarrow 7.0

The result is a double.

(b) $3 * 4L \Rightarrow 12L$

The result is a long.

(c) $2.5f + 2.5 \Rightarrow 5.0$

The result is a double.

Effect of types

- ➤ If both operand of division (/) is int
 - > > data lost

(a)
$$15/3 \Rightarrow 5$$

(c)
$$9/5 \Rightarrow 1$$

(e)
$$27L/10L \Rightarrow 2L$$

(g)
$$7/(-3) \Rightarrow -2$$

(i)
$$-5/(-6) \Rightarrow 0$$

(b)
$$13/4 \Rightarrow 3$$

(d)
$$7/9 \Rightarrow 0$$

(f)
$$9999L/10000L \Rightarrow 0L$$

(h)
$$-15/4 \Rightarrow -3$$

(j)
$$(-9)/(-5) \Rightarrow 1$$

Effect of types & Explicit casts

Expression

Type of result

(double) 1 + 2.0f

 \rightarrow 3.0

double

(int) 2.69 + 4

 \rightarrow 6

int

(double) 1 / 2

 \rightarrow 0.5

double

1 / (int) 2.0

 $\rightarrow 0$

int

(double) (1 / 2)

 \rightarrow 0.0

double

(int)((double) 1/2) $\rightarrow 0$

int

What We Will Learn

- > Basic mathematic operations in C
- > Effect of type and type conversion
- > Precedence
- > Advanced mathematical operations
- > Mathematic library
 - > Random numbers

Precedence (الويت)

- > 1) Parenthesis
- 2) unary + (for sign): +4, -8
- > 3) Explicit casting
- **>** 4) / * %
- > 5) Binary + -: 4+8
- > 6) If multiple + or / * %: from left to right

$$-5 + 2/4.0 * (-7/8) \rightarrow -5 + 2/4.0 * (0)$$

$$\rightarrow -5 + 0.5 * 0$$

$$\rightarrow -5 + 0.0$$

$$\rightarrow -5.0$$

Precedence

$$(7 + (float) (2 + (int) 1.005)) / (int) 20$$
 \rightarrow $(7 + (float) (2 + 1)) / (int) 20 \rightarrow $(7 + (float) (3)) / (int) 20 \rightarrow $(7 + 3.0) / (int) 20 \rightarrow $10.0 / (int) 20 \rightarrow 0.5 // Result is float$$$$

$$5 + (double)(7 / (int) 8.5 / 7.0 * 6) \rightarrow$$

$$5 + (double)(7 / 8 / 7.0 * 6) \rightarrow$$

$$5 + (double)(0 / 7.0 * 6) \rightarrow$$

$$5 + (double)(0 * 6) \rightarrow 5 + 0.0 \rightarrow 5.0 \text{ // Result is double}$$

برنامه چاپ جمع قسمت صحیح دو عدد اعشاری

```
#include <stdio.h>
int main(void) {
 float num1, num2; // وروديها
 int sum; // حاصل جمع
 printf("Enter 2 number: \n");
 scanf("%f",&num1);
 scanf("%f", &num2);
 sum = (int)num1 + (int)num2;
 printf("%d\n", sum);
 return 0;
```


برنامه چاپ جمع قسمت اعشاری دو عدد اعشاری

```
#include <stdio.h>
int main(void) {
 float num1, num2, fpart1, fpart2, sum;
 printf("Enter 2 number: \n");
 scanf("%f", &num1);
 scanf("%f", &num2);
 fpart1 = num1 - (int)num1;
 fpart2 = num2 - (int)num2;
 sum = fpart1 + fpart2;
 printf("%f\n", sum);
 return 0;
```


What We Will Learn

- > Basic mathematic operations in C
- > Effect of type and type conversion
- > Precedence
- Advanced mathematical operations
- > Mathematic library
 - > Random numbers

Increment & Decrement of Variables

- Unary operators only for variables
- >++: increase by one
- >--: decrease by one

Increment & Decrement (cont'd)

- Postfix: Use the value then apply the operator
- Prefix: Apply the operator then use the value

Assignment Combined with Operation

- These are equal
 - <variable> <op>= <expression>
 - <variable> = <variable> <op> (<expression>)

Multiple assignment

- More than one assignment in a statement
 - > From right to left

```
int i, j, k, l;
i = j = k = 1 = 1;
i += j *= --k -= 3 / 1;
/*\rightarrow i += j *= --k -= 3
  \rightarrow i += j *= --(k -= 3) [k = -2]
  \rightarrow i += j *= --k [k = -3]
  \rightarrow i += j *= -3 [j = -3]
  \rightarrow i += -3 [i = -2]
  i = -2, j = -3, k = -3, l = 1
```


Precedence

Operator	Direction
()	
++ (type)	
* / %	Left to right
+ -	Left to right
+= -= *= /= %=	Right to left

Arithmetic on characters

- char can be used as 8-bit integer
- All arithmetic operation can be used with characters

sizeof operator

- sizeof is a unary operator
 - Return the size of operand
 - Operand can be
 - Variable, value or type

```
int size, i = 10;
size = sizeof i;
size = sizeof(i);
size = sizeof(2000);
size = sizeof(char)
```


Precedence

Operator	Direction
()	
++ (type) sizeof	
* / %	Left to right
+ -	Left to right
+= -= *= /= %=	Right to left

Complicated examples

```
int i, j, k, n;
i = j = k = n = 1;
i = sizeof(int) + sizeof(char) + sizeof 10;
 //9
i = j = k = n = 1;
i += j * k++ + size of n;
 //6 1 2 1
i = j = k = n = 2;
 //5 2 3 3
i = j + (k = ++n);
```


Undefined Statements

- When standard does not tell what will happen
- Examples

```
int i, j, k;

k = i = 10;
j = i++ + k + --i;  //j = 29 or 30?

i = j = 10;
i = j + i++;  //i = 11 or ???
```


Overflow and Underflow

- Computer's precision is limited
 - The number of bits in each type is limited
 - double [-1e308, 1e308]

Overflow

When result is larger than specified ranges 1e300 * 1e200

Underflow

When the result is too smaller than precision 1e-300 * 1e-200

برنامه محاسبه معادله درجه دو

```
#include <stdio.h>
int main(void) {
 float a, b, c, x, result;
 printf("Enter a, b, c, x: ");
 scanf("%f", &a);
 scanf("%f", &b);
 scanf("%f", &c);
 scanf("%f", &x);
 result = a * x * x + b * x + c;
 printf("%f\n", result);
 return 0;
```


What We Will Learn

- > Basic mathematic operations in C
- > Effect of type and type conversion
- > Precedence
- >Advanced mathematical operations
- Mathematic library
 - > Random numbers

Math library

#include <math.h>

```
double f = 36;
fabs (-f)
 36.000000
 6.00000
sqrt(f)
 6.000000
pow(f, 0.5)
ceil (-10.2)
 -10.000000
ceil (10.2)
 11.000000
floor(-10.2)
 -11.000000
floor (10.2)
 10.000000
fmax (10.1, 20.2)
 20.2
fmin(10.1, 20.2)
 10.1
rint(10.2)
 10.0
 rint(-10.2)
 -10.0
rint(20.6)
 21
 rint(-20.6)
 -21
```


Math Library

```
const double PI = 3.141592653589793;
const double E = 2.7182818284590451;
 0.00000
sin(PI)
 0.00000
\cos(PI/2)
 0.00000
acos (1)
 1.000000
log(E)
log(10)
 2.30258
 2.718282
exp(1)
```


برنامه محاسبه محیط و مساحت دایره

```
#include <stdio.h>
#include <math.h>
#define PI 3.141592653589793
int main(void) {
 float r;
 printf("Enter shoa");
 scanf("%f", &r);
 double masahat = PI * pow(r, 2);
 double mohit = 2 * PI * r;
 printf("masahat = %f\n", masahat);
 printf("mohit = %f\n", mohit);
 return 0;
```


برنامه حل معادله درجه دو (با فرض وجود ریشه)

```
#include <stdio.h>
#include <math.h>
int main(void) {
 float a, b, c, delta, root1, root2;
 printf("Enter a, b, c: ");
 scanf("%f", &a);
 scanf("%f", &b);
 scanf("%f", &c);
```


برنامه حل معادله درجه دو (با فرض وجود ریشه)

```
delta = sqrt((b * b) - (4 * a * c));
root1 = (-b + delta) / (2 * a);
root2 = (-b - delta) / (2 * a);
printf("root1 = ");
printf("%f\n", root1);
printf("root2 = ");
printf("%f\n", root2);
return 0;
```


Random Numbers

- #include <stdlib.h>
- > rand();
 - A random number in [0, RAND_MAX]
- > How does it work
 - Start from a seed number
 - ➤ X0 ← F(seed number)
 - > Xn+1 = F(Xn)
- Same seed
 - Same random number sequence

Random Numbers

- We usually want different random number
 - > Run 1: 10, 20, 17, 1000, 23, 345, 30
 - > Run 2: 23, 904, 23, 346, 85, 234, 63
- > We should use different seed in each run
 - ➤ How?
 - Initialize seed by system time

```
#include <time.h>
time_t t = time(NULL);
srand(t);
```


Random Numbers

```
#include <stdio.h>
 First Run
#include <stdlib.h>
 r1 = 38
#include <time.h>
 r2 = 1873
int main(void) {
 Second Run
  int r1, r2;
 r1 = 38
  srand(0);
 r2 = 1866
  r1 = rand();
  printf("r1 = %d\n", r1);
 Third Run
  time t t = time(NULL);
 r1 = 38
  srand(t);
 r2 = 1860
  r2 = rand();
  printf("r2 = %d\n", r2);
  return 0;
```


برنامه چاپ یک عدد اعشاری تصادفی در بازه (0, 1)

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(void) {
 time t t = time(NULL);
 srand(t);
 int ir = rand();
 double fr = (ir + 1) / (RAND MAX + 2.0);
 printf("%f\n", fr);
 return 0;
```


Homework

➤ Homework 2

