C++ Programming Logical Operators

Mostafa S. Ibrahim Teaching, Training and Coaching since more than a decade!

Artificial Intelligence & Computer Vision Researcher PhD from Simon Fraser University - Canada Bachelor / Msc from Cairo University - Egypt Ex-(Software Engineer / ICPC World Finalist)


Logical operators

```
4@int main() {
 int age = 30, salary = 7000;
 bool result = (age > 25) && (salary < 8000);
 cout<<result<<"\n";
 cout<<( (age > 25) && (salary > 9000) )<<"\n";
 10
 11
 12
 cout<<( (age > 35) || (salary < 8500) )<<"\n";
 cout<<( (age > 35) || (salary > 9000) )<<"\n";
 13
 14
 15
 return Θ;
 16
 17
☑ Console ☎ 🦞 Problems 🙆 Tasks 🔲 Properties 👭 Call Graph
<terminated> ztemp [C/C++ Application] /home/moustafa/workspace
```

- && for AND
- || for **OR**
- Precedence: && before ||
- Same concepts as truth table, but now in C++
- Using (), we force order

Mixing Logical Operators in C++

```
4⊖ int main() {
 int age = 30, salary = 7000, weight = 110;
 cout<<( (age > 25) && (salary < 8000) && (weight < 150) )<<"\n";
 cout<<( (age > 25) && (salary < 8000) && (weight > 200) )<<"\n";
  9
 10
 cout<<( (age > 35) || (salary > 6000) || (weight > 200) )<<"\n";
 11
312
 cout<<( (age > 35) && (salary > 6000) || (weight > 200) )<<"\n";
213
 cout<<( (age > 20) && (salary > 6000) || (weight > 200) )<<"\n";
 14
 15
 return Θ;
 16 }
 17
 18
🖳 Console 🛭 🧗 Problems 🥒 Tasks 🔲 Properties 👭 Call Graph 🥜 Search
<terminated> ztemp [C/C++ Application] /home/moustafa/workspaces/eclipse cpp/ztemp/E
```

() applied first

```
© 05 6.cpp ⊠
 #include<iostream>
 using namespace std;
  40 int main() {
 int age = 30, salary = 7000, weight = 110;
 // ANDs are evaluated
 cout << ( age > 35 || salary > 6000 && weight > 200) << "\n";
 // () are evaluated FIRST even before some ANDS
 cout << ((age > 35 || salary > 6000) && weight > 200) << "\n";
 return 0;
```

Let's try simplifying

- Let's simplify this expression T && T && (F || (T && T)) || T
- T && T && (F || (T && T)) || T ⇒ (T && T) is the simplest (). Its value is T
- $T \&\& T \&\& (F || T) || T \Rightarrow (F || T)$ is the simplest (). Its value is T
- T && T && T || T ⇒ No more (). Next is group ands
- T && T && T || T ⇒ T && T && T is group of ands. Evaluate to T
- T || T. Now final expression is set of conditions ORed ⇒ T

Short-Circuit Evaluation

- Stop evaluating when result is determined (efficiency)
- Let say we have an expression
- $T \parallel T \&\& (F \parallel (T \&\& T)) \parallel T \Rightarrow (T \&\& T)$
 - Do we really need to evaluate after the first T || <something>
 - No. According to OR table, this is definitely TRUE. STOP
- T && T && F && (F || (T && T) && (F || (T && T)))
 - Do we really need to evaluate after the first T && T && F && <something>
 - No. According to AND table, this is definitely False. STOP
- Note: In complex expression: some sub-groups are discarded, but still continue evaluating
 - Rule: Logically discard what can be discarded, following C++ precedence rules

Short-Circuit Evaluation

```
int x = 10;

// (x+= 50 > 10) is discarded
x < 100 || (x+= 50 > 10);

// (++x > 10) is discarded
x == 20 && (++x > 50);

// (++x > 10) is discarded, but (x > 0) eval
(x == 20) && (++x > 50) || (x > 0);

// X still 10
// All evaluated
(x == 10) && ((++x > 50) || (x > 0));

// X now 11
```

Tips

- Don't make long expressions
- Don't change variables in expressions this way

Coding mistakes

- Writing < = NOT <= (extra spaces)
- Writing & NOT &&
- Writing & & NOT && (extra space)
- Writing | not ||
 - & and | are called bits operators (later topic)
- Writing = not ==
 - = is assignment. == is for comparing
- Writing! result NOT!result (extra space)
- cout<<x < 5<<"\n";
 - Compiler get confused. Use () \Rightarrow cout<<(x < 5)<<"\n";
- Imbalanced expression: (T || (T && F))
 (T || (T && F))

Precedence <u>Table</u>

Operators (ordered)	Associativity
++, (postfix)	left to right
++, (prefix), - (unary)	right to left
* / %	left to right
+ -	left to right
< <= > >=	left to right
== !=	left to right
&&	left to right
II	left to right
= += -= *= /= %=	right to left

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."