

BASIC OPERATORS


Basic Operators

- Java provides set of operators to manipulate values. Such as,
 - 1. Arithmetic Operator
 - 2. Relational Operator
 - 3. Bitwise Operator
 - 4. Logical Operator
 - 5. Assignment Operator
 - 6. Misc Operator


Basic Operator – Arithmetic Operators

• It is used in mathematical expressions and algebra.

a=10, b=20

Subtraction:

Addition: a + b = 30

a - b = 20

Multiplication: a * b = 200

Division: a / b = 2

Modulus: a % b = 0

Increment: b++=21

Decrement: b--=19


Basic Operator – Relational Operators

• It compare 2 variables.

a=10, b=20

Equal to: a == b : true

Not equal to: a != b : false

Greater than: a > b : false

Less than: a < b : true

Greater than or equal to: a >= b : false

Less than or equal to: a <= b : true


Basic Operator – Bitwise Operators

- Can be applied to the integer types, long, int, short, char, and byte.
- Performs bit-by-bit operation
- Bitwise operator works on bits


Basic Operator – Bitwise Operators

```
//integer format
a=60, b=13

//binary format
a=0011 1100
b=0000 1101
a^b = 0011 0001
a^a = 1100 0011
```


Basic Operator – Logical Operators

• It works with Boolean values.

```
a=true Logical AND: a && b : false
```

b=false

Logical OR: a || b : true

Logical NOT: !(a && b) : true


Basic Operator – Assignment Operators

```
Simple assignment operator: c=a+b //assign a+b to c
Add AND assignment operator: c+=a //assign c=c+a
Subtract AND assignment operator: c-=a //assign c=c-a
Multiply AND assignment operator: c*=a //assign c=c*a
Divide AND assignment operator: c/=a //assign c=c/a
Modulus AND assignment operator: c*=a //assign c=c*a
Lest shift AND assignment operator: c<<=2 //assign c=c<<2
Right shift AND assignment operator: c>>=2 //assign c=c>>2
Bitwise AND assignment operator: c&=2 //assign c=c&2
Bitwise exclusive AND assignment operator: c^2 //assign c=c<sup>2</sup>
Bitwise inclusive AND assignment operator: c = 2 / assign c = c / 2
 youtube: Zooming | https://github.com/Soba-Arjun/
```

Basic Operator – Conditional Operators

- It is also known as ternary operator.
- This operator consists of three operands and is used to evaluate Boolean expressions.

```
variable = (expression) ? value if true : value if false;
```


Basic Operator – Conditional Operators

```
public class Test
{
  public static void main(String args[])
  {
 int a, b;
 a = 10;
 b = (a == 1) ? 20: 30;
 System.out.println( "Value of b is : " + b );
  }
}
```

Value of b is: 30

