C Programming Lecture 6 : Operators

Expressions and Statements

Expression

Combination of constants, variables, operators, and function calls

```
Ex)
a+b
3.0*x - 9.66553
tan(angle)
```

Statement

- An expression terminated with a semicolon
- Ex)
 sum = x + y + z;
 printf("Dragons!");

Assignment Operator

- The equal sign = is an assignment operator
- Used to give a variable the value of an expression

```
Ex)
x=34.8;
sum=a+b;
slope=tan(rise/run);
midinit='J';
j=j+3;
x=y=z=13.0;
```

Initialization

```
Ex)
int i=0;
```

Arithmetic operators

- Binary operators
 - Addition : +
 - Subtraction : -
 - Multiplication : *
 - Division : /
 - Modulus : % // only works for integers values
- Unary operators
 - **+**,-
- Integer division
 - 1/2 = 0 (?) , 3/2 = 1 (?)

Arithmetic operators

- In binary operators
 - If two operands are int type: the result is int type
 - If one or two operands are floating-point type: the result is floating-point type
 - $2 + 3.14 \Rightarrow 2.0 + 3.14 = 5.14$
 - $\blacksquare 12.0/5 \Rightarrow 12.0/5.0 = 2.4$

increment/decrement

Increment operator ++

decrement operator –

```
i=i-1;
i--; // postfix form
--I; // prefix form
```

■ Difference between i++ and ++i?

prefix vs. postfix

- Difference shows up when the operators are used as a part of a larger expression
 - ++k: k is incremented before the expression is evaluated.
 - **k++**: k is incremented after the expression is evaluated.
- Ex) difference?

```
int a;
int i=0, j=0;
a= (++i) + (++j);
```

```
int b;
int i=0, j=0;
b= (i++) + (j++);
```

Shorthand Operators

- General syntax
 - variable = variable op expression;
 is equivalent to
 variable op= expression;
- Common forms
 - **+=**, -=, *=, /=, %=
- Examples

```
j=j*(3+x); j *= 3+x;

a=a/(s-5); a /= s-5;
```

Precedence, Associativity of Operators

Operator Precedence

- determines the order in which operations are performed
- operators with higher precedence are employed first.

precedence	operators	
1 st	unary + , unary -	
2 nd	binary * / %	
3 rd	binary + -	

Operator Associativity

if two operators in an expression have the same precedence, associativity determines the direction in which the expression will be evaluated.

```
* , / , % : L -> R
+ , - (bin): L -> R
= : R -> L
+ , - (unary) : R -> L
```

Precedence Examples

Evaluation Order

- use **parenthesis** to force a desired order of evaluation
- Ex)
 (1 + 2) * (3 4)

Associativity Examples

Left associativity

```
a / b * c \rightarrow (a / b) * c
```

Right associativity

$$- + - a \rightarrow - (+ (- a))$$

Bitwise Operators

shift/lo gic	Op. name	usage	type	output
shift on	left shift	a< <n< td=""><td>integer</td><td>Shift bits of a to left by n bit Newly created bits will be 0</td></n<>	integer	Shift bits of a to left by n bit Newly created bits will be 0
shift op.	right shift	a>>n	integer	Shift bits of a to right by n bit Newly created bits will be 0
	bit AND	a & b	integer	AND of a's and b's each bit
bit op.	bit OR	a b	integer	OR of a's and b's each bit
	bit XOR	a ^ b	integer	XOR of a's and b's each bit
	1's complement	~a	integer	1's complement of a

Truth/False Table

a	b	a & b	a b	a ^ b
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

a	~a
0	1
1	0

Bitwise Operators Examples

```
11 = 0000 0000 0000 1011
17 = 0000 0000 0001 0001
```

- **11 << 2**
- 0000 0000 0000 1011 << 2 = 0000 0000 0010 1100 = 44
- **17** >> 3
- 0000 0000 0001 0001 >> 3 = 0000 0000 0000 0010 = 2

```
#include <stdio.h>
int main() {
 int a = 11;
 int b = 17;

 printf("%d << 2 = %d \n", a, a << 2);
 printf("%d >> 3 = %d \n", b, b >> 3);

 return 0;
}
```

output:

$$11 << 2 = 44$$

 $17 >> 3 = 2$

<u>example</u>

```
#include <stdio.h>
int main() {
 short a = 0x1f05;
 short b = 0x31a1;
 printf("x & x = x \setminus n", a, b, a&b);
 printf("x \mid x = x \mid n, a, b, a|b);
 printf("x \wedge x = x \setminus n", a, b, ab);
 printf("\sim%x = %x \n", a, \sima);
 return 0;
 output:
 1f05 \& 31a1 = 1101
 1f05 \mid 31a1 = 3fa5
 1f05 ^ 31a1 = 2ea4
 \sim 1f05 = ffffe0fa
```

<u>example</u>

expression	value	result
а	0x1f05	0001 1111 0000 0101
b	0x31a1	0011 0001 1010 0001
~a	0xe0fa	1110 0000 1111 1010
a & b	0x1101	0001 0001 0000 0001
a b	0x3fa5	0011 1111 1010 0101
a ^ b	0x2ea4	0010 1110 1010 0100

Relational Operators

meaning	연산자	자료형	결과값	
Equal	a == b	integer or floating point	1(=true) if a is equal to b otherwise 0(=false)	
not equal	a != b	integer or floating point	1(=true) if a is not equal to b otherwise 0(=false)	
less than	a < b	integer or floating point	1(=true) if a is less than b otherwise 0(=false)	
less than or equal to	a <= b	integer or floating point	1(=true) if a is less than or equal to b otherwise 0(=false)	
greater than	a > b	integer or floating point	1(=true) if a is greater than b otherwise 0(=false)	
greater than or equal to	a >= b	integer or floating point	1(=true) if a is greater than or equal to b otherwise 0(=fals	e)

<u>example</u>

```
#include <stdio.h>
int main() {
  int x = 10:
  int y = 11;
  printf("(%d > %d) = %d\n", x, y, x > y);
  printf("(%d >= %d) = %d\n", x, y, x >= y);
  printf("(%d == %d) = %d\n", x, y, x == y);
  printf("(%d!= %d) = %d\n", x, y, x!= y);
  printf("(%d < %d) = %d\n", x, y, x < y);
  printf("(%d \leq %d) = %d\n", x, y, x \leq y):
  return 0;
```

```
output:

(10 > 11) = 0

(10 >= 11) = 0

(10 == 11) = 0

(10!= 11) = 1

(10 < 11) = 1

(10 <= 11) = 1
```

Logical Operators

op name	expression	meaing
logical NOT	! a	If a is false, then 1(=true), otherwise 0(=false)
logical AND	a && b	If both a and b are true, then 1(=true), otherwise 0(=false)
logical OR	a b	If either a or b is true, then 1(=true), otherwise 0(=false)

<u>example</u>

```
#include <stdio.h>
int main()
 int score;
 printf("Score?");
 scanf("%d",&score);
 if (score >= 90 && score <=100)
 printf("your grade is A.\n");
 if (score >= 80 && score < 90)
 printf("your grade is B.\n");
 if (score >= 70 && score < 80)
 printf("your grade is C.\n");
 if (score >=60 && score < 70)
 printf("your grade is D.\n");
 if (score < 60)
 printf("your grade is F.\n");
 return 0;
```

Automatic Type Conversion

- What happens when expression has mixture of different data types.
- Ex)

Automatic Type Conversion

- "lower" types are promoted to "higher" types. The expression itself will have the type of its highest operand. The type hierarchy is as follows
 - long double
 - double
 - float
 - int
 - short , char
- 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

Automatic Type Conversion with assignment operator

Example

Type casting

Programmers can enforce type conversion to a variable

```
Ex1)
  double x=3.5;
  double y=2.7;
  double below_point;

below_point = x*y - (int)(x*y) ;

Ex2)
  double x=3.5;
  printf("integer number of x = %d\n",(int)x);
```