Operators and Expressions

Arithmetic Operators

The binary arithmetic operators are :

```
+ - * / %
```

- The expression x % y produces the remainder when x is divided by y
- The operands of % should be unsigned integers.
- Some unary operators are: + There are many other operators, discussion is deferred.

Relational and Logical Operators

The relational operators are

Logical operators are

Expressions

- Expressions combine operands (variables, constants) and operators to produce new values.
 - Eg: 3 + count * (i+j)
- A constant expression is an expression that involves only constants.
 - A variable can be initialized using a constant expression. Eg: int total = 2+3*4;
 - □ Is the value of 3 * 4 + 5 = 17, Or = 27

Precedence and Associativity Rules

- 3 * 4 + 5 is ((3 * 4) + 5), but not (3 * (4 + 5))
- It is because * is at higher precedence than +
- = 3/4/5 = ((3/4)/5), but not (3/(4/5))
- It is because associativity of / is from left to right.
- - 4 = (- (-4)). This is because associativity of
 (unary minus operator) is from right to left.

Precedence and Associativity

```
left to right
() [] -> .
! - ++ -- + - & (type) sizeof (unary)
 right to left
 (binary)
 left to right
 left to right
 (binary)
 left to right
 left to right
 !=
&&
 left to right
 left to right
 right to left
```

	Operators	Associativity
	() [] -> .	left to right
	! ~ ++ + - * (type) sizeof	right to left
	* / %	left to right
	+ -	left to right
	<< >>	left to right
	< <= > >=	left to right
	== !=	left to right
	&	left to right
	^	left to right
		left to right
	&&	left to right
		left to right
	?:	right to left
	= += -= *= /= %= &= ^= = <<= >>=	right to left
9/13/2019	,	left to right

Precedence and Associativity

- For a complete list of rules, refer Table 2-1, in Page 53 of Kernighan and Ritchie book.
- What is the value of

```
4 + 3 * 2 == 9
```

- TRUE is represented with 1 and FALSE with 0
- The unary negation operator! Converts a non-zero operand into 0, and zero operand into 1
 - So, what is the value of !(2+3 == 4)
 - int i; i = !5; /*what is the value of i */
 - int i = 15; printf("%d", i = 10); /* what will get on the screen */

Expressions

- Check the following
 - int count; count = 2 + 3 == 4;
 - Is the above syntactically valid?
 - What is the value of count?
- The operands used in an expression should be ideally of same type. The result of the expression will be of same type as operands type.
 - int i; i = 3/4; /* what will be value of i */
- Automatic type conversion is done some times when the operands are of different types.

Automatic Type Conversions

- A narrower type is converted to wider type.
 - \square In 3 + 4.0 3 is converted to float 3.0
 - But int sum[5];
 sum[3.0] = 100;
 /* wrong, 3.0 is not allowed, because it doesnot make sense */

Expressions that might lose information, like assigning a longer integer type to a shorter, may draw a warning, but they are not illegal.

Expressions

What will be the values of i, j and k

```
float i, j; int k;
i = 3/2;
j = 3.0/2;
k = 3.0/2;
```

Conversions take place across assignments; the value of the right side is converted to the type of the left.

Explicit type conversions

- You can force the type to be converted.
 - (float) 3; /* has value 3.0 */
- Syntax: (type-name) expression
 - □ float f; f = (float)3/2;
 /* 3 → 3.0 because of explicit type conversion
 3.0/2 → 3.0/2.0 because of automatic conversion
 So, f gets value 1.5 */
- (type-name) is actually an unary operator.

```
double d = 3.5;
int i;
i = (int) d; /* value of d itself is not changed */
 /* the value of (int) d is 3 */
```

Assignment Operators and

Expressions

- i = i+2; can be written in a compressed form as i += 2;
- Most binary operators of the form

```
variable = variable op expression can be
written like variable op= expression
```

• x *= y+1; means x = x * (y+1); and not x = x * y + 1;

Conditional Expression

- expr1 ? expr2 : expr3 is an expression and has value expr2 if expr1 is non-zero(true), otherwise has value expr3
- z = (a > b) ? a : b; /* z = max(a, b) */
- x = 5 ? 0:1; /* what is value of <math>x */

Increment and Decrement operators

- ++ (increment unary operator)
- -- (decrement unary operator)
- x ++ means x = x+1
 - □ So, 5++ is not allowed because it means 5 = 5+1
- ++ x also means x = x+1 But there is a subtle difference.
 - y = x++; is same as y = x; x = x+1;
 - Post increment: Use and then increment
 - y = ++x; means x = x+1; y = x;
 - Pre increment : increment and then use
- Same rules for --

Increment and Decrement Operators

Check

```
int j, k, m;
j = 5;
k = j++;
m = ++(j + k); /*This is illegal */
```

Check

```
int a[5], j = 0;

a[++j] = 4; /* j = j+1;

a[j] = 4; */

/*So, a[1] = 4 */
```