CEC 101: Computer Programming

Civil Engineering Autumn 2023-24 Practical 3: Operators

What is the difference between the pre-increment operator (++x) and the post increment operator (x++)? Provide an example for each. ++x first it do the increament and then assigns the value

2 Explain the purpose of the ternary conditional operator (?:). Provide an example of how it is used. For checking condition-- (age>18) ?: "Yes", "No"

3. Explain the difference between the assignment operator (=) and the equality operator (==) with examples.

Assignment operator assings the value to the variable but equality operator is a relational operator which checks for their equality.

Debug the following code to find if a given number n is prime or not.

```
#include <iostream>
 using namespace std;
 int main(){
 int n;
 cin>>n;
 bool isPrime=1;
 for(int i=2;i< n;i++){
 if(n%i=0){
 isPrime=0;
 break;
 if(!isPrime)
 cout<<n<<" is prime";
 else
 cout<<n<<" is not a prime";
 return 0;
5. Find the output of the following program-
#include <iostream>
using namespace std;
int main(){
int a,b,c,d;
a=5,b=0,c=0,d=-1;
if(((b\&\&c)||(d\&c))||((b||d)\&\&((a||b)\&\&(b||c))))
cout<<"TRUE";
else
cout<<"FALSE";
return 0;
}
```

- 6. Write a program to enter the values of two variables 'a' and 'b' from keyboard and then check if both the conditions 'a < 50' and 'a < b' are true.
- 7. Write a program to find if the given number x is prime or not.
- & Valuate the following expressions-
- (a) x = 2%2 + 2 * 2 2/2;
- (b) Given a = 4, b = 5 and c = 6;

Find
$$((a < b) | | (b > c) & (a > b) | | (!(a > c)))$$

$$I = 8$$
, $j = 5$, $x = 0.005$, $y = -0.01$;

(c)
$$I = 8$$
, $j = 5$, $x = 0.005$, $y = -0.01$;
Find $5 * ((i/7) + (j * (i - 3))\%(x + y - 2 + i))$
(d) $y = (t = 6, 7 * t + 2)$;

(d)
$$y = (t = 6, 7 * t + 2)$$
;