

C++ Input & Operators

Lecture-2

Raghav Garg

Today's checklist

- 1) Taking Input
- 2) Operators
- 3) Typecasting
- 4) Hierarchy of operators
- 5) Char and ASCII

Taking input // Let us take a simple example

```
int x;
cout<<"Enter a number\n";
cin>>x;  // user will give 'x' a value.
int y = x*x;
cout<<square of number that you gave is"<<y;</pre>
```


Taking input // SUM of 2 given numbers

```
int x;
cout << Enter first number \n";</pre>
cin>>x; // user will give 'x' a value.
int y;
cout << Enter second number \n";</pre>
cin>>y; // user will give 'y' a value.
int sum = x+y;
cout << "sum of the numbers that you gave is" << sum;
```


Taking Input

Predict the output:

```
main(){
 int p,q;
 cout<<"Enter values of p and q";
 cin>>p>>q;
 cout<<"p ="<<p<" q ="<<q;
}</pre>
```


Types of Operators

- Arithmetic Operators(already done in last lecture)
- Relational Operators
- Logical Operators (will be covered in IF-ELSE)
- Assignment Operators
- Bitwise Operators (will be covered in bit Manipulation)

C++ Relational Operators

== Is Equals to

!= Not Equals to

> Greater Than

C++ Relational Operators

Less than

Greater than or equals to

≤lesser than or equal to

C++ Assignment Operators

=

+=

-=

/=

%=

Ques: What is the result of the following code fragment?

```
bool p = false;
bool q = false;
bool r = true;
cout<<(p = q = r);</pre>
```


char data type

```
char ch = 'a';
```


ASCII values

```
char ch = 'a';
```


Typecasting

Ques : Take integer as input and print half of the number.

Ques : Take float input and print the fractional part of the real number.

Hierarchy of operators

```
int i = 2 * 3 / 4 + 4 / 4 + 8 - 2 + 5 / 8;
cout<<;
```

Hierarchy of operators

Category	Operator	Associativity
Postfix	() [] -> . ++	Left to right
Unary	+ -! ~ ++ (type)* &sizeof	Right to left
Multiplicative	* / %	Left to right
Additive	+-	Left to right
Shift	<<>>	Left to right
Relational	<<=>>=	Left to right
Equality	== !=	Left to right
Bitwise AND	&	Left to right
Bitwise XOR	^	Left to right
Bitwise OR		Left to right
Logical AND	&&	Left to right

Ques: What is the result of the following code fragment?

```
int main()
{
 int num1;
 int p = 5, q = 10;
 p += q -= p;
 cout<<p<<" "<<q<<endl;
 return 0;
}</pre>
```

Try This!

Predict the output:

```
int main(){
 int i = 2, j = 3, k, l;
 float a, b;
 k = i / j * j;
 l = j / i * i;
 a = i / j * j;
 b = j / i * i;
 cout << k << " " << l << " " << a << " " " << b;
```


MCQ Time!

GOLLEGE WW/ANN /ANH

Which of the following is NOT a character constant

- (1) 'Thank You'
- (2) 'Enter values of P, N, R'
- (3) '23.56E-03'
- (4) All the above

In b = 6.6 / a + 2 * n; which operation will be performed first?

- (1) 6.6 / a
- (2) a + 2
- (3) 2 * n
- (4) Depends upon compiler

The expression, a = 7 / 22 * (3.14 + 2) * 3 / 5; evaluates to

- (1) 8.28
- (2) 6.28
- (3) 3.14
- (4) 0

The expression x = 4 + 2 % - 8 evaluates to

- (1) 6
- (2) 6
- (3)4
- (4) None of the above

THANK YOU