

Operator Precedence

Operator precedence determines the order in which the operators in an expression are evaluated.

For eg -

int
$$x = 3 * 4 - 1$$
;

In the above example, the value of x will be 11, not 9. This happens because the precedence of * operator is higher than - operator. That is why the expression is evaluated as (3*4) - 1 and not 3*(4-1).

Operator Precedence Table

Operators	Precedence	
postfix increment and decrement	++	
prefix increment and decrement, and unary	++ + - ~ !	
multiplicative	*/%	
additive	+•	
shift	<< >> >>>	
relational	< >> <= >= (instanceof)	
equality	== [=	
bitwise AND	&	
bitwise exclusive OR	^	
bitwise inclusive OR		
logical AND	(&&)	
logical OR		
ternary	?:	
_assignment	= = = = = = = = = = 	

Associativity of Operators


If an expression has two operators with similar precedence, the expression is evaluated according to its **associativity** (either left to right, or right to left).

Operators	Precedence	Associativity
postfix increment and decrement	++	left to right
prefix increment and decrement, and unary	++ + - ~!	right to left
multiplicative	* / %	left to right
additive	+ -	left to right
shift	<< >>>>>	left to right
relational	< > <= >= instanceof	left to right
equality	==!=	left to right
bitwise AND	&	left to right
bitwise exclusive OR	٨	left to right
bitwise inclusive OR		left to right
logical AND	&&	left to right
logical OR		left to right
ternary	?:	right to left
assignment	= \+= \-= *= \/= %= &= \^= \ = \<<= >>= \>>=	right to left

Note - These notes are just for a quick glance. We don't have to memorize them all at once. Most of these rules are very logical and we have been following them in a lot of instances already.

3hotmail.com