

Agenda:

- 1. increment & decrement operators
- 2. arithmetic operators
- 3. string concatenation operators
- 4. Relational operators
- 5. Equality operators
- 6. instanceof operators
- 7. Bitwise operators
- 8. Short circuit operators
- 9. type cast operators
- 10. assignment operator
- 11. conditional operator
- 12. new operator
- **13.** [] operator
- 14. Precedence of java operators
- 15. Evaluation order of java operands
- 16. new Vs newInstance()
- 17. instanceof Vs isInstance()
- 18. ClassNotFoundException Vs NoClassDefFoundError

```
Increment Operator
```

```
pre-increment ex : y=++x ;
post-increment ex: y=x++;
Decrement Operator
pre-decrement ex : y=--x ;
post-decrement ex : y=x--;
```

The following table will demonstrate the use of increment and decrement operators.

Expression initial value of x value of y final value of x

```
y=++x 10 11 11
y=x++ 10 10 11
y=--x 10 9 9
y=x-- 10 10 9
Ex:
```

- · 040 64 51 27 86, 80 96 96 96 96, 9246212143 |
- 1. Increment & decrement operators we can apply only for variables but not for constant values other wise we will get compile time error .

2. We can't perform nesting of increment or decrement operator, other wise we will get compile time error

```
int x= 4;
int y = ++(++x);
System.out.println(y);
C.E: unexpected type
required: variable
found : value
```

3. For the final variables we can't apply increment or decrement operators ,other wise we will get compile time error

```
Ex:
final int x = 4;
x++; // x = x + 1
System.out.println(x);
C.E : can't assign a value to final variable 'x' .
```

4. We can apply increment or decrement operators even for primitive data types except boolean .

```
Ex:
int x=10;
x++;
System.out.println(x); //output :11
char ch='a';
ch++;
System.out.println(ch); //b
double d=10.5;
d++;
System.out.println(d); //11.5
boolean b=true;
b++;
System.out.println(b);
CE : operator ++ can't be applied to boolean
```

Difference between b++ and b=b+1?

If we are applying any arithmetic operators b/w 2 operands 'a' & 'b' the result type is max(int, type of a, type of b)

```
Ex 1:
byte a=10;
byte b=20;
byte c=a+b; //byte c=byte(a+b); valid
System.out.println(c);
CE : possible loss of precession
found : int
required : byte
Ex 2:
byte b=20;
byte b=b+1; //byte b=(byte)b+1; valid
System.out.println(c);
CE : possible loss of precession
found : int
required : byte
```

In the case of Increment & Decrement operators internal type casting will be performed automatically by the compiler

```
b++; => b=(type of b)b+1;
Ex:
byte b=10;
b++;
System.out.println(b); //output : 11
```

50, Lakhanpur Housing Society, Near Lucky Restaurant, Vikas Nagar 208024 Contact: 9794687277, 8707276645

1. If we apply any Arithmetic operation b/w 2 variables a & b, the result type is always max(int, type of a, type of b) 2. Example: 3. 4. byte + byte=int 5. byte+short=int 6. short+short=int 7. short+long=long 8. double+float=double 9. int+double=double 10. char+char=int 11. char+int=int 12. char+double=double 14. System.out.println('a' + 'b'); // output : 195 15. System.out.println('a' + 1); // output : 98 16. System.out.println('a' + 1.2); // output : 98.2 17. In integral arithmetic (byte, int, short, long) there is no way to represents infinity, if infinity is the result we will get the ArithmeticException / by zero System.out.println(10/0); // output RE : ArithmeticException / by zero But in floating point arithmetic(float, double) there is a way represents infinity. System.out.println(10/0.0); // output : infinity For the Float & Double classes contains the following constants: 1. POSITIVE INFINITY 2. NEGATIVE INFINITY Hence, if infinity is the result we won't get any Arithmetic Exception in floating point arithmetics $\mathbf{E}\mathbf{x}$: System.out.println(10/0.0); // output : infinity System.out.println(-10/0.0); // output : - infinity 18. NaN(Not a Number) in integral arithmetic (byte, short, int, long) there is no way to represent undefine the results. Hence the result is undefined we will get ArithmericException in integral arithmetic System.out.println(0/0); // output RE : ArithmeticException / by zero But floating point arithmetic (float, double) there is a way to represents undefined the results. For the Float, Double classes contains a constant NaN, Hence the result is undefined we won't get ArithmeticException in floating point arithmetics. System.out.println(0.0/0.0); // output : NaN System.out.println(-0.0/0.0); // output : NaN 19. For any 'x' value including NaN, the following expressions returns false 20. // Ex : x=10; 21. System.out.println(10 < Float.NaN); // false</pre> 22. System.out.println(10 <= Float.NaN); // false</pre> 23. System.out.println(10 > Float.NaN); // false 24. System.out.println(10 >= Float.NaN); // false 25. System.out.println(10 == Float.NaN); // false 26. System.out.println(Float.NaN == Float.NaN); // false 27. 28. System.out.println(10 != Float.NaN); //true 29. System.out.println(Float.NaN != Float.NaN); //true

- 30. ArithmeticException:
- 1. It is a RuntimeException but not compile time error
- 2. It occurs only in integral arithmetic but not in floating point arithmetic.
- 3. The only operations which cause ArithmeticException are: '/' and ' %'
- 1. The only overloaded operator in java is ' + ' operator some times it access arithmetic addition operator & some times it access String concatenation operator.
- 2. If acts as one argument is String type, then '+' operator acts as concatenation and If both arguments are number type, then operator acts as arithmetic operator

```
3. Ex :
4. String a="ashok";
int b=10 , c=20 , d=30 ;
System.out.println(a+b+c+d); //output : ashok102030
System.out.println(b+c+d+a); //output : 60ashok
System.out.println(b+c+a+d); //output : 30ashok30
System.out.println(b+a+c+d); //output : 10ashok 2030
Example:
Example:
5. consider the following declaration
String a="ashok";
int b=10, c=20, d=30;
6. Example :
a=b+c+d;
CE : incompatible type
found : int
required : java.lang.String
7. Example:
a=a+b+c ; // valid
9. Example:
10.
b=a+c+d;
11.
12.
CE : incompatible type
found : java.lang.String
required : int
15. Example:
16.
b=b+c+d ; // valid
We can apply relational operators for every primitive type except boolean.
1. System.out.println(10 < 10.5); //true
2. System.out.println('a' > 100.5); //false
3. System.out.println('b' > 'a'); //true
4. System.out.println(true > false);
5. //CE : operator > can't be applied to boolean , boolean
```

6. We can't apply relational operators for object types


```
7. System.out.println("ashok123" > "ashok");
8. // CE: operator > can't be applied to java.lang.String ,
java.lang.String
9. Nesting of relational operator is not allowed
10. System.out.println(10 > 20 > 30); // System.out.println(true >
30);
11. //CE : operator > can't be applied to boolean , int
```

1. We can apply equality operators for every primitive type including boolean type also

```
2. System.out.println(10 == 20) ; //false
3. System.out.println('a' == 'b' ); //false
4. System.out.println('a' == 97.0 ) //true
5. System.out.println(false == false) //true
```

6. We can apply equality operators for object types also.

For object references r1 and r2, r1 == r2 returns true if and only if both r1 and r2 pointing to the same object. i.e., == operator meant for reference-comparision Or address-comparision.

```
7. Thread t1=new Thread();
8. Thread t2=new Thread();
9. Thread t3=t1 ;
10. System.out.println(t1==t2); //false
11. System.out.println(t1==t3); //true
```

12. To use the equality operators between object type compulsory these should be some relation between argument types(child to parent, parent to child),

Otherwise we will get Compiletime error incompatible types

```
13. Thread t=new Thread();
14. Object o=new Object();
15. String s=new String("bytecode");
16. System.out.println(t ==o); //false
17. System.out.println(o==s); //false
18. System.out.println(s==t);
19. CE : incompatible types : java.lang.String and java.lang.Thread
20. For any object reference of on r==null is always false, but null==null is always
true.
21. String s= new String("ashok");
22. System.out.println(s==null); //output : false
23. String s=null ;
24. System.out.println(r==null); //true
25. System.out.println(null==null); //true
26. What is the difference between == operator and .equals() method?
```

In general we can use .equals() for content comparision where as == operator for reference comparision

```
27.
28. String s1=new String("ashok");
29. String s2=new String("ashok");
30. System.out.println(s1==s2); //false
31. System.out.println(s1.equals(s2)); //true
```

1. We can use the instanceof operator to check whether the given an object is perticular type or not

```
2. Object o=1.get(0); // 1 is an array name
3. if(o instanceof Student) {
```


```
4. Student s=(Student)o ;
5. //perform student specific operation
6. }
7. elseif(o instanceof Customer) {
8. Customer c=(Customer)o;
9. //perform Customer specific operations
11. O instance of X here O is object reference, X is ClassName/Interface name
12. Thread t = new Thread();
13. System.out.println(t instanceof Thread); //true
14. System.out.println(t instanceof Object); //true
15. System.out.println(t instanceof Runnable); //true
Ex :
public class Thread extends Object implements Runnable {
16. To use instance of operator compulsory there should be some relation between
argument types (either child to parent Or parent to child Or same type)
Otherwise we will get compile time error saying inconvertible types
17.
18. Thread t=new Thread();
19. System.out.println(t instanceof String);
20. CE : inconvertable errors
21. found : java.lang.Thread
22. required : java.lang.String
23. Whenever we are checking the parent object is child type or not by using
instanceof operator that we get false.
24. Object o=new Object();
25. System.out.println(o instanceof String );
//false
26.
27. Object o=new String("ashok");
28. System.out.println(o instanceof String); //true
29. For any class or interface X null instance of X is always returns false
30. System.out.println(null instanceof X); //false
1. & (AND): If both arguments are true then only result is true.
2. (OR): if at least one argument is true. Then the result is true.
3. ^ (X-OR): if both are different arguments. Then the result is true.
Example:
System.out.println(true&false);//false
System.out.println(true|false);//true
System.out.println(true^false);//true
We can apply bitwise operators even for integral types also.
Example:
System.out.println(4&5);//4 using binary digits
System.out.println(4|5);//5 4-->100
System.out.println(4^5);//1 5-->101
Example:
1. We can apply this operator only for integral types but not for boolean types.
2. Example:
3. System.out.println(~true); // CE :opetator ~ can not be applied to
boolean
4. System.out.println(~4); //-5
```


```
6. description about above program :
7. 4--> 0 000......0100 0----+ve
8. ~4--> 1 111......1011 1--- -ve

9.
10. 2's compliment of ~4 --> 000....0100 add 1
11. result is : 000...0101 =5
```

12. Note: The most significant bit access as sign bit 0 means +ve number, 1 means -ve number.

+ve number will be represented directly in memory where as -ve number will be represented in 2's comlement form.

This operator is applicable only for boolean types but not for integral types.

```
Example:
```

```
Example:
System.out.println(!true);//false
System.out.println(!false);//true
System.out.println(!4);//CE : operator ! can not be applied to int
Summary:
&
 | Applicable for both boolean and integral types.
^
~ ------Applicable for integral types only but not for boolean types.
! -------Applicable for boolean types only but not for integral types.
```

These operators are exactly same as normal bitwise operators &(AND), |(OR)| except the following differences.

```
&,|&&,||
```

Both arguments should be evaluated

always. Second argument evaluation is optional.

Relatively performance is low. Relatively performance is high.

Applicable for both integral and

boolean types.

Applicable only for boolean types but not for integral types.

x&&y: y will be evaluated if and only if x is true.(If x is false then y won't be evaluated i.e., If x is ture then only y will be evaluated)

x||y:y will be evaluated if and only if x is false.(If x is true then y won't be evaluated i.e., If x is false then only y will be evaluated)

Example:

```
int x=10 , y=15 ;
if(++x < 10 || ++y > 15) { //instead of || using &,&&, |
operators
x++;
}
else {
y++;
}
System.out.println(x+"---"+y);
Output:
operator x y
& 11 17
| 12 16
```


```
&& 11 16

|| 12 16

Example:

int x=10 ;

if(++x < 10 && ((x/0)>10) ) {

System.out.println("Hello");

}

else {

System.out.println("Hi");

}

output : Hi
```

There are 2 types of type-casting

- 1. implicit
- 2. explicit

```
int x='a';
System.out.println(x); //97
```

- 1. The compiler is responsible to perform this type casting.
- 2. When ever we are assigning lower datatype value to higher datatype variable then implicit type cast will be performed.
- 3. It is also known as Widening or Upcasting.
- 4. There is no lose of information in this type casting.
- 5. The following are various possible implicit type casting.

Diagram:

```
6.
7. Example 1:
8. int x='a';
9. System.out.println(x);//97
```

10. Note: Compiler converts char to int type automatically by implicit type casting.

```
11. Example 2:
12. double d=10;
13. System.out.println(d);//10.0
```

Note: Compiler converts int to double type automatically by implicit type casting.

- 1. Programmer is responsible for this type casting.
- 2. Whenever we are assigning bigger data type value to the smaller data type variable then explicit type casting is required.
- 3. Also known as Narrowing or down casting.
- 4. There may be a chance of lose of information in this type casting.
- 5. The following are various possible conversions where explicit type casting is required.

Diagram:

```
6.
7. Example :
8.
9. int x=130;
10. byte b=(byte)x;
11. System.out.println(b); //-126
12.
13. Example 2 :
```


```
14.
15. int x=130;
16. byte b=x;
17. System.out.println(b); //CE : possible loss of precision
18. When ever we are assigning higher datatype value to lower datatype value
variable by explicit type-casting, the most significant bits will be lost i.e., we have
considered least significant bits.
19. Example 3 :
20.
21. int x=150;
22. short s=(short)x;
23. byte b=(byte)x;
24. System.out.println(s); //150
25. System.out.println(b); //-106
26. When ever we are assigning floating point value to the integral types by explicit
type casting, the digits of after decimal point will be lost.
27. Example 4:
28.
29. double d=130.456;
30.
31. int x=(int)d;
32. System.out.println(x); //130
33.
34. byte b=(byte)d;
35. System.out.println(b); //-206
There are 3 types of assignment operators
1. Simple assignment:
Example: int x=10;
2. Chained assignment:
3. Example:
4. int a,b,c,d;
5. a=b=c=d=20;
6. System.out.println(a+"---"+b+"---"+c+"---"+d);//20---20---20
7. int b , c , d ;
8. int a=b=c=d=20; //valid
We can't perform chained assignment directly at the time of declaration.
Example 2:
int a=b=c=d=30;
CE : can not find symbol
symbol : variable b
location : class Test
9. Compound assignment:
1. Sometimes we can mixed assignment operator with some other operator
to form compound assignment operator.
2. Ex:
3. int a=10 ;
4. a +=20 ;
5. System.out.println(a); //30
```

- 6. The following is the list of all possible compound assignment operators in java.
- 7. In the case of compound assignment operator internal type casting will be performed automatically by the compiler (similar to increment and decrement operators.)


```
byte b=10;
b=b+1;
System.out.println(b);
CE:
possible loss of precission
found : int
required : byte
byte b=10;
b++:
System.out.println(b); //11
byte b=10;
b+=1:
System.out.println(b); //11
byte b=127;
b+=3;
System.out.println(b);
//-126
Ex:
inta, b, c, d;
a=b=c=d=20;
a += b-= c *= d /= 2;
System.out.println(a+"---"+b+"---"+c+"---"+d);//
```

The only possible ternary operator in java is conditional operator

```
Ex 1:

int x=(10>20)?30:40;

System.out.println(x); //40

Ex 2:

int x=(10>20)?30:((40>50)?60:70);

System.out.println(x); //70
```

Nesting of conditional operator is possible

- 1. We can use "new" operator to create an object.
- 2. There is no "delete" operator in java because destruction of useless objects is the responsibility of garbage collector.

We can use this operator to declare under construct/create arrays.

```
 Unary operators: [], x++, x--, ++x, --x, ~,!, new, <type>
 Arithmetic operators: *, /, %, +, -.
 Shift operators: >>, >>>, <<.</li>
 Comparision operators: <, <=,>,>=, instanceof.
 Equality operators: ==,!=
 Bitwise operators: &, ^, |.
 Short circuit operators: &&, ||.
 Conditional operator: (?:)
 Assignment operators: +=, -=, *=, /=, %=...
```

There is no precedence for operands before applying any operator all operands will be evaluated from left to right.


```
Example:
class OperatorsDemo {
public static void main(String[] args) {
System.out.println(m1(1)+m1(2)*m1(3)/m1(4)*m1(5)+m1(6));
public static int m1(int i) {
System.out.println(i);
return i;
}
Ex 2:
int i=1;
i+=++i + i++ + ++i + i++;
System.out.println(i); //13
description :
i=i + ++i + i++ + ++i + i++ ;
i=1+2+2+4+4;
i=13;
```

- 1. new is an operator to create an objects, if we know class name at the beginning then we can create an object by using new operator.
- 2. newInstance() is a method presenting class "Class", which can be used to create object.
- 3. If we don't know the class name at the beginning and its available dynamically Runtime then we should go for newInstance() method

```
4. public class Test {
5. public static void main(String[] args) Throws Exception {
6. Object o=Class.forName(arg[0]).newInstance();
7. System.out.println(o.getClass().getName());
8. }
9. }
```

- 10. If dynamically provide class name is not available then we will get the RuntimeException saying ClassNotFoundException
- 11. To use newInstance() method compulsory corresponding class should contains no argument constructor, otherwise we will get the RuntimeException saying InstantiationException.

new newInstance()

```
new newInstance()
new is an operator, which can be
used to create an object
newInstance() is a method, present in class Class,
which can be used to create an object.
We can use new operator if we
know the class name at the
beginning.
Test t= new Test();
We can use the newInstance() method, If we don't
class name at the beginning and available
dynamically Runtime.
Object o=Class.forName(arg[0]).newInstance();
If the corresponding .class file not
```


available at Runtime then we will get RuntimeException saying NoClassDefFoundError, It is unchecked If the corresponding .class file not available at Runtime then we will get RuntimeException saying ClassNotFoundException, It is checked

To used new operator the corresponding class not required to contain no argument constructor

To used newInstance() method the corresponding class should compulsory contain no argument constructor, Other wise we will get RuntimeException saying InstantiationException.

1. For hard coded class names at Runtime in the corresponding .class files not available we will get NoClassDefFoundError , which is unchecked

Test t = new Test();

In Runtime Test.class file is not available then we will get NoClassDefFoundError

2. For Dynamically provided class names at Runtime, If the corresponding .class files is not available then we will get the RuntimeException saying

ClassNotFoundException

Ex: Object o=Class.forname("Test").newInstance(); At Runtime if Test.class file not available then we will get the ClassNotFoundException, which is checked exception

instance() instanceof an operator which can be used to check whether the given object is perticular type or We know at the type at beginning it is available isInstance() is a method, present in class Class, we can use isInstance() method to checked whether the given object is perticular type or not We don't know at the type at beginning it is available **Dynamically at Runtime.** String s = newString("ashok"); System.out.println(s instanceof Object); //true If we know the type at the

Web: www.bytecode.co.in, Email: bytecodeitsolutions@gmail.com


```
beginning only.
class Test {
public static void main(String[] args) {
Test t = new Test( ) ;
System.out.println(
Class.forName(args[0]).isInstance());
//arg[0] --- We don't know the type
at beginning
}
java Test Test //true
java Test String //false
java Test Object //true
int x= 10 ;
x=x++;
System.out.println(x);
//10
1. consider old value of x for assignment x=10
2. Increment x value x=11
3. Perform assignment with old considered x value
x=10
```