FAST

National University of Computer and Emerging Sciences Peshawar

OOP Lab # 2.1

C++ Operators

Instructor: Muhammad Abdullah Orakzai

DEPARTMENT OF COMPUTER SCIENCE

Contents

- 1) Operators in C++
- 2) Unary operators
- 3) Binary operators
- 4) Ternary operators
- 5) Lab Task
- 6) Assignment # 01

Operators

- Operator is a symbol which is used to perform some operation.
- Operators are used to perform operations on variables and values.
- In the example below, we use the + operator to add together two values:
- \Rightarrow int x = 100 + 50;
- Although the + operator is often used to add together two values, like in the example above, it can also be used to add together a variable and a value, or a variable and another variable:

Example

```
int sum1 = 100 + 50; // 150 (100 + 50)
int sum2 = sum1 + 250; // 400 (150 + 250)
int sum3 = sum2 + sum2; // 800 (400 + 400)
```


- 1. Unary operators
- 2. Binary operators
- 3. Ternary operators

- 1. Increment (++)
- 2. Decrement (--)
- 3. Negation (!)

- 1. Arithmetic (+, -, *, /, %)
- 2. Relational (>, <, >=, <=, !=, ==)
- 3. Logical (&&, ||)
- 4. Assignment (=)
- 5. Arithmetic Assignment operator (+=, -=, *=, /=, %=)

3) Ternary Operator

Conditional operator (?:)

Example

```
(condition) ? statement 1 : statement 2;
int result= (n1>n2) ? n1 : n2;
```


3) Ternary Operator...

```
#include<iostream>
using namespace std;
 Output: Good evening.
int main()
 int time = 20;
 string result = (time < 18) ? "Good day." : "Good evening.";</pre>
 cout << result;</pre>
 return 0;
```


Arithmetic Operators in C++

Arithmetic operators are used to perform common mathematical operations.

Operator	Name	Description	Example
+	Addition	Adds together two values	x + y
-	Subtraction	Subtracts one value from another	x - y
*	Multiplication	Multiplies two values	x * y
1	Division	Divides one value by another	x / y
%	Modulus	Returns the division remainder	x % y


```
#include<iostream>
using namespace std;
int main()
 int n1, n2, sum;
 cout<<"Enter first number:\t";</pre>
 cin>>n1;
 cout<<"Enter 2nd number:\t";</pre>
 cin>>n2;
 sum=n1+n2;
 cout<<"The sum is:\t"<<sum<<endl;</pre>
```

```
Enter first number: 3
Enter 2nd number: 6
The sum is: 9
DS E:\EAST NUCES Dechawan\Muhammad
```


Assignment operators are used to assign values to variables.

In the example below, we use the **assignment** operator (=) to assign the value **10** to a variable called **x**:

Example

int
$$x = 10$$
;

Arithmetic Assignment Operator

The **addition assignment** operator (+=) adds a value to a variable:

```
Example int x = 10; x += 5;
```


Arithmetic Assignment Operator...

A list of all arithmetic assignment operators:

Operator	Example	Same As
=	x = 5	x = 5
+=	x += 3	x = x + 3
-=	x -= 3	x = x - 3
*=	x *= 3	x = x * 3
/=	x /= 3	x = x / 3
%=	x %= 3	x = x % 3

Relational/Comparison Operators

- Comparison operators are used to compare two values.
- ❖ Note: The return value of a comparison is either true (1) or false (0).
- ❖ In the following example, we use the **greater than** operator (>) to find out if 5 is greater than 3:

Example

```
int x = 5;
int y = 3;
cout << (x > y); // returns 1 (true) because 5 is greater than 3
```


Relational/Comparison Operators

A list of all relational operators:

Operator	Name	Example
==	Equal to	x == y
!=	Not equal	x != y
>	Greater than	x > y
<	Less than	x < y
>=	Greater than or equal to	x >= y
<=	Less than or equal to	x <= y

Logical Operators

Logical operators are used to determine the logic between variables or values:

Operator	Name	Description	Example
&&	Logical and	Returns true if both statements are true	x < 5 && x < 10
II	Logical or	Returns true if one of the statements is true	x < 5 x < 4
!	Logical not	Reverse the result, returns false if the result is true	!(x < 5 && x < 10)

- 1. Increment Operator (++)
- Decrement Operator (--)

1) Increment Operator

The operators that is used to add 1 to the value of a variable is called increment operator.

2) Decrement Operator

The operator that is used to subtract 1 from the value of a variable is called decrement operator.

- ❖ The increment operator is represented by a double plus (++) sign.
- ❖ It is used to add 1 to the value of an integer variable.
- This variable can be used before or after the variable name.
- For example, to add 1 to a value of variable xy, it is normally written as

$$xy = xy + 1;$$

❖ By using increment operator "++" it is written as

- *The increment operator can be written either before or after the variable.
- If it is written before the variable, it is known as **prefixing**.

If it is written after the variable, it is known as **post fixing**.

Prefix and postfix operators have different effects when they are used in expressions.

21

i) Prefix Increment Operator

*When an increment operator is used in prefix mode in an expression, it adds 1 to the value of the variable **before** the values of the variable is used in the expression.

i) Prefix Increment Operator...

```
#include<iostream>
using namespace std;
int main()
 int a=2;
 int b=3;
 int c=2;
 int result=a+b+(++c);
 cout<<"Result is: "<<result;</pre>
 cout<<"\nValue of c is: "<<c;</pre>
```

```
Result is: 8
Value of c is: 3
```


- In the above program, 1 will be added to the value of **c** before it is used in the expression.
- ❖Thus after execution, the result will be equal to 8 and the value of c will be 3.

- *When an increment operator is used in postfix mode in an expression, it adds 1 to the value of the variable after the value of the variable is used in the expression.
- **For Example,** if in the above example, increment operator is used in postfix mode, the result will be different. The statement will be shown below:

result =
$$a + b + c++$$
;

ii) Postfix Increment Operator...

In this case, 1 will be added to the value of c after its existing value has been used in the expression. Thus after execution, the result will be equal to 7 and the value of c will be 3.

ii) Postfix Increment Operator...

```
#include<iostream>
using namespace std;
int main()
 int a=2;
 int b=3;
 int c=2;
 int result=a+b+(c++);
 cout<<"Result is: "<<result;</pre>
 cout<<"\nValue of c is: "<<c;</pre>
```

Result is: 7
Value of c is: 3

- ❖ The decrement operator is represented by a double minus (--) sign.
- ❖ It is used to subtract 1 from the value of an integer variable.
- This variable can be used before or after the variable name.
- ❖ For example, to subtract 1 from the value of variable xy, the decrement statement is written as

i) Prefix Decrement Operator

*When decrement operator is used in prefix mode in an expression, it subtracts 1 from the value of the variable **before** the values of the variable is used in the expression.

i) Prefix Decrement Operator...

```
#include<iostream>
using namespace std;
int main()
 int a=2;
 int b=3;
 int c=2;
 int result=a+b+(--c);
 cout<<"Result is: "<<result;</pre>
 cout<<"\nValue of c is: "<<c;</pre>
```

```
Result is: 6
Value of c is: 1
```


i)Prefix Decrement Operator...

- In the above program, 1 will be subtracted from the value of **c** before it is used in the expression.
- Thus after execution, the result will be equal to 6 and the value of **c** will be 1.

- *When an decrement operator is used in postfix mode in an expression, it subtracts 1 from the value of the variable after the values of the variable is used in the expression.
- ❖ For Example, if in the above example, decrement operator is used in postfix mode, the result will be different. The statement will be shown below:

result =
$$a + b + c$$
--;

ii) Postfix Decrement Operator...

In this case, 1 will be subtracted from the value of **c** after its existing value has been used in the expression. Thus after execution, the result will be equal to 7 and the value of c will be 1.

ii) Postfix Decrement Operator...

```
#include<iostream>
using namespace std;
int main()
 int a=2;
 int b=3;
 int c=2;
 int result=a+b+(c--);
 cout<<"Result is: "<<result;</pre>
 cout<<"\nValue of c is: "<<c;</pre>
```

```
Result is: 7
Value of c is: 1
```


Ask user to enter a three digit number and then display the number in reverse order.

- Write a C++ program that will convert dollar to rupees (Dollar to Rupees Conversion Calculator).
- Write a C++ program that will convert rupees to dollar (Rupees to Dollar Conversion Calculator).
- 3) Write a C++ program that will convert centigrade to Fahrenheit.
- 4) Take student name and marks of your 2nd semester from user and then generate DMC which will contain obtained marks out of total and percentage.

- https://beginnersbook.com/2017/08/cpp-data-types/
- https://www.geeksforgeeks.org/c-data-types/
- http://www.cplusplus.com/doc/tutorial/basic_io/
- https://www.geeksforgeeks.org/basic-input-output-c/
- https://www.w3schools.com/cpp/default.asp
- https://www.javatpoint.com/cpp-tutorial

THANK YOU

