CS 112 Introduction to Programming

Lecture #6:

Arithmetic and Assignment Operations

http://flint.cs.yale.edu/cs112/

<u>Outline</u>

- Admin. and review
- > Arithmetic operations
- Assignment operations

, |

Arithmetic Expressions

- An expression is a combination of operators and operands
- □ Arithmetic expressions (we will see logical expressions later) compute numeric results and make use of the arithmetic operators:

```
Addition +
Subtraction -
Multiplication *
Division /
Remainder %
```

□There are no exponents

```
Outline
 // Arithmetic.cs
 // An arithmetic program.
 This is the start of class Arithmetic
 using System;
 Arithmetic.cs
 Two strir The comment after the
 defined declaration is used to briefly
6
7
8
9
10
11
12
13
14
15
 class Arithmetic
 These are two ints that are declared
 static void Main(
 over several lines and only use one
 secondNu semicolon. Each is s This line is considered a prompt
 because it asks the user to input data.
 int number1
 // first number to add
 number2;*
 // second number to add
16
<u>17</u>
<u>18</u>
19
 // prompt for and read first number from user/as string
 Console.Write( "Please enter the first integer: " );
 firstNumber = Console.ReadLine()
 The operation result are stored
 Int32.Parse is used to convert
20
 the given string into an integer.
 in result variables.
21
22
 secondNumber = Console.Read It is then stored in a variable.
24
 // convert numbers from type string to type int
25
 number1 = Int32.Parse(firstNumber);
26
 number2 = Int32.Parse( secondNumber );
28
 // do operation Console.ReadLine is used to take the
 int sum = numb
int diff = num
users input and place it into a variable.
 int mul = number1 * number2;
32
 int div = number1 / number2;
 int mod = number1 % number2;
```

```
| Outline | Outl
```

Division and Remainder

☐ If both operands to the division operator (/) are integers, the result is an integer (the fractional part is discarded)

14 / 3 equals? 4

8 / **12** equals? 0

 $\hfill\Box$ The remainder operator (%) returns the remainder after dividing the second operand into the first

14 % 3 equals? 2

8 % 12 equals? 8

Operator Precedence

- Operators can be combined into complex expressions
 - result = total + count / max offset;
- ☐ Operators have a well-defined precedence which determines the order in which they are evaluated
- □ Precedence rules
 - Parenthesis are done first
 - o Division, multiplication and modulus are done second
 - Left to right if same precedence (this is called associativity)
 - Addition and subtraction are done last
 - · Left to right if same precedence

Precedence of Arithmetic Operations

Operator(s)	Operation	Order of evaluation (precedence)	
()	Parentheses	s Evaluated first. If the parentheses are nested	
		the expression in the innermost pair is	
		evaluated first. If there are several pairs of	
		parentheses "on the same level" (i.e., not	
		nested), they are evaluated left to right.	
*, / or %	Multiplication	Evaluated second. If there are several such	
	Division	operators, they are evaluated left to right.	
	Modulus		
+ or -	Addition	Evaluated last. If there are several such	
	Subtraction	operators, they are evaluated left to right.	
Precedence of	arithmetic oper	ators	

Operator Precedence: Examples

What is the order of evaluation in the following expressions?

Example: TemperatureConverter.cs

9

Data Conversions

- Sometimes it is convenient to convert data from one type to another
 - For example, we may want to treat an integer as a floating point value during a computation
- Conversions must be handled carefully to avoid losing information
- ☐ Two types of conversions
 - Widening conversions are generally safe because they tend to go from a small data type to a larger one (such as a short to an int)
 - Q: how about int to long?
 - Narrowing conversions can lose information because they tend to go from a large data type to a smaller one (such as an int to a short)

Data Conversions

- ☐ In C#, data conversions can occur in three ways:
 - Assignment conversion
 - occurs automatically when a value of one type is assigned to a variable of another
 - · only widening conversions can happen via assignment
 - Example: aFloatVar = anIntVar
 - Arithmetic promotion
 - happens automatically when operators in expressions convert their operands
 - Example: aFloatVar / anIntVar
 - Casting

11

Data Conversions: Casting

- □ Casting is the most powerful, and dangerous, technique for conversion
- Both widening and narrowing conversions can be accomplished by explicitly casting a value
- ☐ To cast, the type is put in parentheses in front of the value being converted
- ☐ For example, if total and count are integers, but we want a floating point result when dividing them, we can cast total:

result = (float) total / count;

Example: DataConversion.cs

Outline

- □ Admin. and review
- □ Arithmetic operations
- > Assignment operations

13

Assignment Revisited

☐ You can consider assignment as another operator, with a lower precedence than the arithmetic operators

First the expression on the right hand side of the = operator is evaluated

Then the result is stored in the variable on the left hand side

Assignment Revisited

☐ The right and left hand sides of an assignment statement can contain the same variable

First, one is added to the original value of count

Then the result is stored back into count (overwriting the original value)

15

Assignment Operators

Assignment operator	Sample expression	Explanation
+=	c += 7	c = c + 7
-=	d -= 4	d = d - 4
*=	e *= 5	e = e * 5
/=	f /= 3	f = f / 3
%=	g %= 2	g = g % 2

Increment and Decrement Operators

Operator	Called	Sample expression	Explanation	
++	preincrement	++a	Increment a by 1, then use the new value of a in the expression in which a resides.	
++	postincrement	a++	Use the current value of a in the expression in which a resides, then increment a by 1.	
	predecrement	b	Decrement b by 1, then use the new value of b in the expression in which b resides.	
	postdecrement	b	Use the current value of b in the expression in which b resides, then decrement b by 1.	
The increment and decrement operators.				

```
Outline
 // Increment.cs
 // Preincrementing and postincrementing
 Increment.cs
 class Increment
 static void Main(string[] args)
 Declare variable c
11
 Set c equal to 5
12
 Console.WriteLine( c ); 4 // print 5
 Console.WriteLine( c++ ); #/ print
 Display c (5) then add 1
 Console.WriteLine( c ); // print 6
 Display c (6)
 c = 5; ←
 Console.WriteLine( c ); 4 // print c is set to 5 Display c (5)
 Console.WriteLine( ++c ); // preincr
 Console.WriteLine( c ); 1// print 6 Add 1 then display c (6)
22
24
 } // end of method Main
 Display c (6)
 } // end of class Increment
 Program Output
6
```


Precedence and Associativity

high 🛊

low

Operators	Associativity	Туре
()	left to right	parentheses
++	right to left	unary postfix
++ + - (type)	right to left	unary prefix
* / %	left to right	multiplicative
+ -	left to right	additive
< <= > >=	left to right	relational
== !=	left to right	equality
?:	right to left	conditional
= += -= *= /= %=	right to left	assignment