

Chapter 5

Operators & Arithmetic Expressions

Objectives

- At the end of this chapter, student should be able to:
 - Know the types of basic arithmetic operators and their order of precedence
 - Develop skills in computer arithmetic

Introduction

- We use arithmetic expressions to solve most programming problems
- Arithmetic expressions comprise of operators and operands
- Unary operator: An operator that has one operand.
- Binary operator: An operator that has two operands.
- There are rules for writing and evaluating arithmetic expressions

Operator and Operand

- What are operator and operand?

Example:

W + Z

Operand

Operator

Operand

Operator and Operand

- Which is which?

Operator ??

Example:

A / B

Operand??

Basic Arithmetic Operators

Basic Arithmetic Operators

- **Multiplication, addition** and **subtraction** are the simplest to use
- **Division** is easy, but some precautions need to be taken
- **Modulus** is the one that normally confuses novices

So, let's study in detail the **Division** and **Modulus**

Numeric Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
-	Subtraction	34.0 - 0.1	33.9
*	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
%	Remainder	20 % 3	2

Division

Example:

W / Z

Integer Division

- **W** and **Z** are integers

Floating Division

- **W** or **Z** or both are floats

Integer Division

Example:

$$8 / 2 = 4$$

an integer

an integer

∴ the result is
also an integer

Integer Division

Example:

$$12 / 5 = 2$$

an integer

an integer

∴ the result is
also an integer

Floating Division

Example:

$$12.0 / 5 = 2.0$$

a float

an integer

the result is a
float

Something to ponder ...

**What will be the answer
if an integer is divided
by 0? How about if one
of the operands is a
negative integer?**

Modulus

- It returns the remainder that occurs after performing the division of 2 operands

Modulus

Example:

$$12 \% 5 = 2$$

an integer
result

an integer

the result is the
remainder of 12/5

Modulus

Example:

$$7 \% 3 = 1$$

an integer

result

$$\begin{array}{r} 2 \\ 3 \overline{)7} \\ -6 \\ \hline 1 \end{array}$$

an integer

the result is the
remainder of $7/3$

remainder

Modulus Operator

- Remainder is very useful in programming. For example, an even number $\% 2$ is always 0 and an odd number $\% 2$ is always 1. So you can use this property to determine whether a number is even or odd. Suppose today is Saturday and you and your friends are going to meet in 10 days. What day is it in 10 days? You can find that day is Tuesday using the following expression:

Saturday is the 6th day in a week

$$(6 + 10) \% 7$$

A week has 7 days

The 2nd day in a week is Tuesday

After 10 days

Problem: Displaying Time

- Write a program that obtains minutes and remaining seconds from seconds.

DisplayTime

Run

Note!

- Calculations involving floating-point numbers are approximated because these numbers are not stored with complete accuracy. For example,

```
System.out.println(1.0-0.1-0.1-0.1-0.1-0.1) ;
```

displays 0.5000000000000001, not 0.5

- ```
System.out.println(1.0 - 0.9) ;
```

displays 0.0999999999999998, not 0.1.

Integers are stored precisely. Therefore, calculations with integers yield a precise integer result.


# Exponent Operations

```
System.out.println(Math.pow(2, 3));
// Displays 8.0
System.out.println(Math.pow(4, 0.5));
// Displays 2.0
System.out.println(Math.pow(2.5, 2));
// Displays 6.25
System.out.println(Math.pow(2.5, -2));
// Displays 0.16
```


# Number Literals

- A literal is a constant value that appears directly in the program. For example, 34, 1,000,000, and 5.0 are literals in the following statements:

```
int i = 34;
```

```
long x = 1000000;
```

```
double d = 5.0;
```


# Integer Literals

- An integer literal can be assigned to an integer variable as long as it can fit into the variable.
- A compilation error would occur if the literal were too large for the variable to hold.
- For example, the statement `byte b = 1000` would cause a compilation error, because 1000 cannot be stored in a variable of the byte type.
- An integer literal is assumed to be of the `int` type, whose value is between  $-2^{31}$  (-2147483648) to  $2^{31}-1$  (2147483647).
- To denote an integer literal of the long type, append it with the letter L or l. L is preferred because l (lowercase L) can easily be confused with 1 (the digit one).

# Floating-Point Literals

- Floating-point literals are written with a decimal point.
- By default, a floating-point literal is treated as a double type value.
- For example, 5.0 is considered a double value, not a float value.
- You can make a number a float by appending the letter f or F, and make a number a double by appending the letter d or D.
- For example, you can use 100.2f or 100.2F for a float number, and 100.2d or 100.2D for a double number.

# double vs. float

- The double type values are more accurate than the float type values. For example,

```
System.out.println("1.0 / 3.0 is " + 1.0 / 3.0);
```

displays 1.0 / 3.0 is 0.3333333333333333  
  
16 digits

```
System.out.println("1.0F / 3.0F is " + 1.0F / 3.0F);
```

displays 1.0F / 3.0F is 0.33333334  
7 digits


# Scientific Notation

- Floating-point literals can also be specified in scientific notation, for example, `1.23456e+2`, same as `1.23456e2`, is equivalent to `123.456`, and `1.23456e-2` is equivalent to `0.0123456`.
- E (or e) represents an exponent and it can be either in lowercase or uppercase.


# Something to ponder ...


The earlier expressions contain only one operator at a time. What if the expression contains more than one operator?


# Arithmetic Expression

- An expression may contain 2 or more arithmetic operators
- Main issue:

## **ORDER OF PRECEDENCE**


# Arithmetic Expression

Examples:

$$5 + 6 = 11$$

$$5 + 6 * 2 = 27 \text{ or } 17?$$

$$2.5 + 6 - 2 * 2 = ??$$

$$12 / 6.0 - 2 * 2 = ??$$

# Arithmetic Expression

## Order of Precedence:

**High:**      \* / %

**Low:**      + -

- All operators have a precedence level.
- High precedence level operators are evaluated before lower ones.
- Operators of the same precedence level are evaluated from left to right


# Arithmetic Expression

Example:

$$2.5 + 6 - 2 * 2 = 4.5$$

$$2.5 + 6 - 4$$

$$8.5 - 4$$

$$4.5$$

# Try it!

**Example:**

$$12 + 6.0 - 2 * 2 = ??$$

## What's the answer??


# Arithmetic Expression

- All expressions in parentheses (brackets) must be evaluated prior to values outside brackets
- Nested parenthesized expressions must be evaluated from the inside out, with the innermost expression evaluated first

**Example:**

$$(9 - (3 + 2)) * 3 = ??$$

# Arithmetic Expression

**Example:**

$$\therefore (9 - (3 + 2)) * 3 = 12$$

# Assignment Statement

- There are 3 types of assignment:
  - Simple
  - Multiple
  - Shorthand


# Simple Assignment

Syntax:

**variable = expression ;**

**Don't forget the semicolon !!**


Buying price: 10.00

Discount rate: 0.25

For buying price RM10.00 and discount rate 0.25

The total price is RM7.50

```
public static void main(String [] args) {
 Scanner in = new Scanner(System.in);
 float price, discount, total;
 System.out.print("Buying price : ");
 price = in.nextDouble();
 System.out.print("Discount rate : ");
 discount=in.nextDouble();
 total = price - (price * discount);
 System.out.println("For buying price "+ price + " and discount
 rate" + discount);
 System.out.println("The total price is "+ total);
}
```

price

10.00

discount


0.25

total

7.50

# Multiple Assignment


Syntax:


# Multiple Assignment

## Example:

```
int number, total;
float start_x, start_y;
 . . .
number = total = 0;
start_x = start_y = 100.0;
```


# Augmented Assignment Operators

Syntax:

**variableX = variableX *op* expression ;**  
**variableX *op* = expression;**

Also called augmented assignment operator


# Augmented Assignment Operators

| <i>Operator</i> | <i>Name</i> | <i>Example</i> | <i>Equivalent</i> |
|-----------------|---------------------------|---------------------|------------------------|
| <code>+=</code> | Addition assignment | <code>i += 8</code> | <code>i = i + 8</code> |
| <code>-=</code> | Subtraction assignment | <code>i -= 8</code> | <code>i = i - 8</code> |
| <code>*=</code> | Multiplication assignment | <code>i *= 8</code> | <code>i = i * 8</code> |
| <code>/=</code> | Division assignment | <code>i /= 8</code> | <code>i = i / 8</code> |
| <code>%=</code> | Remainder assignment | <code>i %= 8</code> | <code>i = i % 8</code> |


# Augmented Assignment Operators

- Whenever the expression on the right contains the variable on the left (to which the value is assigned)

## Example:

```
num += 5;
```

```
num = num + 5;
```

$$\begin{aligned} &\rightarrow 15 + 5 \\ &\rightarrow 20 \end{aligned}$$

```
num
```

20

# Shorthand Assignment

- Expressions can also be stated using shorthand assignment operators

## Example:

`num += 5;`    similar to    `num = num + 5`

**shorthand assignment operator**

Shorthand assignment operators have the lowest order of precedence – the last one to be evaluated

# Shorthand Assignment

| Operation | Examples of expression | Description |
|-----------------|------------------------|-----------------------------|
| <code>+=</code> | <code>num += 5;</code> | <code>num = num + 5;</code> |
| <code>-=</code> | <code>num -= 5;</code> | <code>num = num - 5;</code> |
| <code>*=</code> | <code>num *= 5;</code> | <code>num = num * 5;</code> |
| <code>/=</code> | <code>num /= 5;</code> | <code>num = num / 5;</code> |
| <code>%=</code> | <code>num %= 5;</code> | <code>num = num % 5;</code> |

# Shorthand Assignment

Example:

`pay += hour * rate * 2`


similar to    `pay = pay + (hour * rate * 2)`

→ `pay + (hour * rate * 2)`

→ `pay + (8 * 5.00 * 2)`

→ `100.00 + 80.00`

→ `180.00`


# Relational Operators

| Operation | Description | Examples of Expression | Value |
|-----------|--------------------------|------------------------|-------|
| < | Less than | $6 < 9$ | true  |
| $\leq$ | Less than or equal to | $5 \leq 5$ | true  |
| > | Greater than | $2 > 6$ | false |
| $\geq$ | Greater than or equal to | $9 \geq 5$ | true  |
| $\equiv$  | Equal to | $7 \equiv 5$ | false |
| $\neq$ | Not equal to | $6 \neq 5$ | true  |

# Mantic/Logical Operators

| <u>Symbol</u> | <u>Description</u> |
|-------------------|--------------------|
| <b>&amp;&amp;</b> | <b>AND</b> |
| <b>  </b> | <b>OR</b> |
| <b>!</b> | <b>NOT</b> |

| a | b | a && b | a b | !a | !b |
|---|---|--------|--------|----|----|
| T | T | T | T | F  | F  |
| T | F | F | T | F  | T  |
| F | T | F | T | T  | F  |
| F | F | F | F | T  | T  |

# Compound Statement

- Arithmetic, relational and logical operators can be integrated/combined in one expression


## Example:

!( c > a )

→ !( 15 > 2 )

→ !( true )


→ false


# Compound Statement

Example:


```
(a >= 1) && (b == 5)
→ (2 >= 1) && (b == 5)
→ true && (b == 5)
→ true && (5 == 5)
→ true && true
→ true
```


# Compound Statement

**Example:**


$(c \geq (b * 3)) \parallel (a == 3)$


# Compound Statement

**Example:**

$!((a < b) \parallel (c > d))$


# Increment and Decrement

- This operation contains only one operand, that is, the operand which value will be incremented/decremented

| Symbol | Description | Examples of Expression | Description |
|-----------------|------------------------|------------------------|------------------------|
| <code>++</code> | Increment operand by 1 | <code>i++</code> | <code>i = i + 1</code> |
| <code>--</code> | Decrement operand by 1 | <code>i--</code> | <code>i = i - 1</code> |


# Prefix and Postfix

- Increment and Decrement operators can be either in prefix or postfix forms

| Expression | Description |
|------------------|----------------------------------------------------------------------|
| <code>i++</code> | <b>Value of i is incremented after being used in the expression</b>  |
| <code>++i</code> | <b>Value of i is incremented before being used in the expression</b> |
| <code>i--</code> | <b>Value of i is decremented after being used in the expression</b>  |
| <code>--i</code> | <b>Value of i is decremented before being used in the expression</b> |

# Increment and Decrement

## Example:

```
int num;
System.out.println("Key-in a number: ");
num=in.nextInt();
System.out.println("Value before being
incremented: " + num);
num++;
System.out.println("Value after being
incremented: " + num);
```

num

27

Key-in a number: 26

Value before being incremented: 26

Value after being incremented: 27 \_

# Prefix and Postfix

**Example:**

**j = i++ - 2**

**similar to**

→ **j = i - 2;**

→ **i = i + 1;**


# Prefix and Postfix

**Example:**

$j = ++i - 2$

**similar to**

→  $i = i + 1;$

→  $j = i - 2;$


# Something to ponder ...


**The earlier expressions contain only one type at a time. What if the expression contains more than one type?**


# Conversion Rules

- When performing a binary operation involving two operands of different type, Java automatically converts the operand based on the following rules:
  - If one of the operands is double, the other is converted into double
  - Otherwise, if one of the operands is float, the other is converted to float
  - Otherwise, if one of the operands is long, the other is converted to long
  - Otherwise, both operands are converted to int


# Conversion Problems Example

**byte i = 100;**

**long k = i \* 3 + 4;**

**double d = i \* 3.1 + k / 2;**


# Type Conversion (Casting)

- Used to avoid implicit type coercion.
- Syntax:  
 $(\text{dataTypeName}) \text{ expression}$
- Expression evaluated first, then type converted to: `dataTypeName`
- Examples:
  - `(int) (7.9 + 6.7) = 14`
  - `(int) (7.9) + (int) (6.7) = 13`


# Type Conversion (Casting)

Implicit casting

**double d = 3;** (type widening)

Explicit casting

**int i = (int) 3.0;** (type narrowing)

**int i = (int) 3.9;** (Fraction part is truncated)

What is wrong?

`int x = 5 / 2.0;`

range increases

byte, short, int, long, float, double


# Type Conversion (Casting)

- Casting is used to compute a value that is equivalent to its operand's value (based on the stated data type)

## Example:

```
int x = (int) 3.0; // type narrowing
int y = (int) 65.76;//truncation
```


# Type Casting Example

**Example:**

```
int x;
float y = 35.87;
x = (int) y;
```

→ ( int ) 35.87  
→ 35


# Problem: Keeping Two Digits After Decimal Points

- Write a program that displays the sales tax with two digits after the decimal point.

SalesTax

Run


# Casting in an Augmented Expression

In Java, an augmented expression of the form **x1 op= x2** is implemented as **x1 = (T)(x1 op x2)**, where **T** is the type for **x1**. Therefore, the following code is correct.

```
int sum = 0;
```

```
sum += 4.5; // sum becomes 4 after this statement
```

**sum += 4.5** is equivalent to **sum = (int)(sum + 4.5)**.


# Exercise

## 1. What is wrong?

**int i = 5;**

**double d = 2.0;**

**int x = i/d;**

# Exercise

**2. Assume that int a = 10 and double d = 10.0, and that each expression is independent. What are the results of the following expressions?**

- a)  $a = 25 / 4;$
- b)  $a = 15 \% 9 + 2 * 5 - 3;$
- c)  $d += 4.3 * 2 + (a--);$
- d)  $d -= 6.2 * 4 + ++a;$

# Exercise

3. What is the result of the following code:

a)

```
byte x;
int y;
byte z;
```

**x = 50;**

**y = 10;**

**z = x + y;**

b)

```
byte x;
int y;
int z;
```

**x = 100;**

**y = 100;**

**z = x + y;**

# Exercise

4. What is the result of the following code:

a)

```
int x;
double y;
float z;
```

```
x = 50;
y = 10.0;
z = x + y;
```

b)

```
byte x;
double y;
double z;
```

```
x = 1000;
y = 1000.0;
z = x + y;
```

# Common Error 1: Undeclared/Uninitialized Variables and Unused Variables

```
double interestRate = 0.05;
```

```
double interest = interestratre * 45;
```


# Common Error 2: Integer Overflow

```
int value = 2147483647 + 1;
// value will actually be -2147483648
```


# Common Error 3: Round-off Errors

```
System.out.println(1.0 - 0.1 - 0.1 - 0.1 - 0.1 - 0.1);
```

```
System.out.println(1.0 - 0.9);
```


# Common Error 4: Unintended Integer Division

```
int number1 = 1;
int number2 = 2;
double average = (number1 + number2) / 2;
System.out.println(average);
```

(a)

```
int number1 = 1;
int number2 = 2;
double average = (number1 + number2) / 2.0;
System.out.println(average);
```

(b)

