Operators

Variable & Operators

- General-purpose programming language
- Machine-oriented set of basic data types: integer, float, character, boolean
- Derived data types
- Built in types as objects

```
/* Display a message */
class Hello {
  public static void Main(String[] args){
 System.Console.WriteLine("Hello World!")
  }
}
```

```
/* Display a message */
class Hello {
  public static void Main(String[] args) {
 System Console WeiteLine("Helle Werld!"
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- C# program consists of a named class.
- The body of the class is surrounded by braces

```
/* Display a message */
class Hello {
  public static void Main(String[] args){
 System.Console.WriteLine("Hello
World!");
  }
}
```

- (Almost) every C# program must have one and only one Main() function.
- The body of the function is surrounded by braces

```
/* Display a message */
class Hello {
 public static void Main(String[] args){
 System.Console.WriteLine("Hello World!
 }
}
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

```
/* Display a message */
class Hello {
  public static void Main(String[] args) {
 System.Console.WriteLine("Hello World!");
  }
}
```

A semicolon is a statement terminator.

```
/* Display a message */
class Hello {
 public static void Main(String[] args){
 System.Console.WriteLine("Hello World!");
 }
}
```

public indicates that this function can be called by objects outside of the class

```
/* Display a message */
class Hello {
  public static void Main(String[] args){
 System.Console.WriteLine("Hello World!");
  }
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

static indicates that this function remains in memory throughout the execution of the application

```
/* Display a message */
class Hello {
  public static void Main(String[] args){
 System.Console.WriteLine("Hello World!")
  }
}
```

void indicates that this function does not return a value to the object that calls it

```
/* Display a message */
class Hello {
  public static void Main String[] args) {
 System.Console.WriteLine("Hello World!") }
}
```

args can be used in the *Main* function to pass parameters from the operating system command line

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

```
/* Display a message */
class Hello {
  public static void Main(String[] args){
 System.Console.WriteLine("Hello World!");
  }
}
```

- Comments are the most important part of your program
- Criteria for good comments

Rules...

- The first character must be any non-digit from the Unicode standard
 - String FirstName;
- Subsequent characters may include digits
 - int total123
- Case is significant i. e. C# is case sensitive
 - int count =0 ; Count = 1 are two different variables
- Avoid using underscore and \$ for the first character
- User-defined identifiers can not duplicate keywords
- Examples

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

TotalCost

Value Types

Declare Variable

- int total;
- total = 5+6;
- short srt;
- srt = 3;
- char ch;

total	1001
srt	1011
ch	1010

Reference Table

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Declare Variable

- int total;
- total = 5+6;
- String str;
- str = "sunRays"
- Or
- str = new String("sunRays")

Reference Table

total	1001		
str	1011		

Declare Variable

- int total;
- total = 5+6;
- int newTotal;
- newTotal = total
- newTotal = newTotal+3

total	1001
newTotal	1011

Reference Table

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- String str;
- str = "sunRays"
- Or
- str = new String("sunRays")
- String newStr;
- newStr = str;

Value Types

- byte, short, int, long, float, double, boolean, char
- Reference Data Types
 - String
 - Object
 - Arrays

Value Types	Reference Types
Value	Reference

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Assignment Copies

Assignment Copies

Example

Values

Reference

17

17

- String is immutable
- String fName = "Vijay";
- String name = fName + "Dinanath Chohan";

i

j

StringBuffer is immutable

- Operators are tokens that trigger some computation when applied to variables and other objects.
- Arithmetic, logical, and bit-level operators.

-

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- Operators have the precedence. Higher precedence operator will be evaluated before than lower precedence operator.
- Eg. data = a * b + c
- since * (multiply) has higher precedence than + (plus) so a & b will be multiplied first then result will added to c.
- Or (a*b) +c

Group expression

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- Unary plus
- Unary minus

- Bitwise complement Logical negation
- Pre- or Post-increment
- Pre- or Post-decrement

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Additive & Multiplicative

Plus

Minus

Multiply

Divide

Remainder

= | Assignment

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

The left-hand operand of an assignment must be an LVALUE

= Assignment

- An LVALUE is an expression that refers to a region of memory
 - Names of variables are LVALUES
 - Names of functions and arrays are not LVALUES

```
class ExampleAssignment {
 public static void Main(String[] args) {
 int result, val_1, val_2;
 result = (val_1 = 1) + (val_2 = 2);
 System.Console.WriteLine("val_1 = "+val_1);
 System.Console.WriteLine("val_2 = "+val_2);
 System.Console.WriteLine("result = "+result);
 }
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- Variable stores human data like numbers and alphabets.
- Data type will decide what values will be stored in variables.
- You can say data type will define the structure of your data.

Variables and Data Types

- Decimal values will be stored in float and double data type.
- Non-decimals values will be stored in int. long, byte, and short data types.
- Character will be stored in char data type.
- ■True/False will be stored in boolean data type.

Data Types

Data types are divided into two categories.

- ■Primitive Data Types
 - o byte, short, int, long, float, double, boolean, char.
 - o It occupies number of bytes as per data type.
 - It stores values.
- ■Reference Data Types
 - It stores memory address of a value.
 - o It occupies 2 bytes to store a reference (memory address).
 - Strings, Objects, Arrays are reference data types.

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Declare Variable

Declare Object

Declare Variable - Primitive Data

int total

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Declare Object - Copy reference

Java Identifier

- It is a name of:
 - Variable
 - o Method
 - o Class
 - Interface
 - o Package
- Used to identify a variable, method and class in its scope.

Java Identifier Rules

- Name of an Identifier follows certain rules. Here are key rules:
 - o The first character must be a non-digit character from the Unicode standard String firstName:

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

- U Avoid using underscore (_) and a for the first character.
- o User-defined identifiers can not duplicate Java keywords.

What's an operator?

- Operators are tokens that trigger some computation when applied to variables and other objects.
- It can be categorized into:
 - o Arithmetic
 - o logical
 - o bit-level and
 - o Class access operators.

Java operators

0	£.	<	^
++	%	>	1
-	+	<=	&&
1	ž.	>=	11
-	<<	==	?:
instance of	>>	!=	=
*	>>>	&	op=

Operator Precedence

- \square int a = 2+4+8:
- \Box int a = 2+ 4 * 8;
- □int a = b = c = 5;

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Operator Precedence

Operators	Precedence
postfix	expr++ expr
unary	++expr -expr+expr-expr ~!
multiplicative	*1%
additive	+-
shift	<<>>>>>
relational	<><=>= instanceof
equality	== !=
bitwise AND	&
bitwise exclusive OR	^
bitwise inclusive OR	I .
logical AND	&&
logical OR	II .
conditional	7:
assignment	= += -= *= /= %= &= ^= = <<= >>=
1 12 1 1 1 1 THE STORES OF STATES	Appropriate and the state of th

Precedence

- Operators have the precedence. Higher precedence operator will be evaluated before the lower precedence operator.
 - o int data = a * b + c :
- □since * (multiply) has higher precedence than + (plus) so a & b will be multiplied first then result will be added to c.
- ■Expression is equivalent to
 - o int data = (a * b) + c;

Unary operators

- Group expression
- Unary plus
- Unary minus

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Unary operators

- Bitwise complement
- ! Logical negation
- ++ Pre- or Post-increment
- Pre- or Post-decrement

Unary operators

Binary operators

Binary operators

Additive & Multiplicative

Plus

Minus

Multiply

Divide

Remainder

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

___ Assignment

- Assignment is an binary operator in Java.
- ☐ The left-hand operand of an assignment must be an LVALUE.
- An LVALUE is an expression that refers to a region of memory.
 - Names of variables are LVALUES.
 - Names of functions and arrays are NOT LVALUES.

Binary operators

```
class ExampleAssignment {
  public static void main(String[] args) {
 int result, val_1, val_2;
 result = (val_1 = 1) + (val_2 = 2);
 System.out.println("val_1 = "+val_1);
 System.out.println("val_2 = "+val_2);
 System.out.println("result = "+result);
 val_1 = 1
 val_2 = 2
 result = 3
```

Binary operators

Expressions involving only integers are evaluated using integer arithmetic.

```
float result;
int i,j;
i=25; j=10;
result = i/j;
```

Binary operators

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

```
float result;
int i,j;
 result
 2.5
i=25; j=10;
result = (float) i/j;
```

Binary operators

Binary operators

Assign sum

Assign difference

Assign product

Assign quotient

Assign remainder

Compound operators provide a convenient shorthand.

Binary operators

Relational

Less than

Greater than

Less than or equal to

Greater than or equal to

Equal to

Not equal to

Logical

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Expressions connected by && and || are evaluated from left to right.

Expressions connected by && and || are evaluated from left to right.

```
class ExampleAndOr {
 public static void main(String[] args)
 int i=0;
 System.out.println("Test:" + ((2<3) || (0<i++)));
 System.out.println("I:" + i);
}
</pre>
Test:true
```

<<	Shift left
>>	Shift right
&	Bitwise AND
^	Bitwise XOR
1	Bitwise OR
~	unary bitwise complement
>>>	unsigned right shift

These operators are less commonly used.

Unary bitwise complement

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

Left Shift <<

Right Shift >>

byte a = 10;

00

Unsigned Right Shift >>>

byte a = 10;

b = a>>>2:

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

And bitwise &

byte a = 10:

1	1	1	0	0	1	0	1
	Ž.		— 1 B	yte -			
o = 2	20;		&				
0	0	1	1	1	0	0	1

OR bitwise |

byte a = 10;

1	1	1	0	0	1	0	1
_			- 1 B	yte -			
b = 2	20:						
0	0	1	1	1	0	0	1
	a b		120		(5)		Ö
1			1		V/SE		

XOR bitwise ^

byte a = 10;

Ternary operators

Conditional

"if a then x, else y"

a?x:y

result = (x < y) ? x : y;

Multiple Assignments

□int
$$a = b = c = 10$$
:

Exercise

■What is the result of

- int i = 0 :
- System.out.println(++i + ++i + ++i + ++i + ++i);
- System.out.println("" + ++i + ++i + ++i + ++i + ++i);

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Type Conversion

Small to Big data type

Will be done automatically.

```
oint i = 5;
odouble d = i;
oshort s = 10;
oint i = s;
olong l = i;
```

Big to Small data type

When precision or data loss likely to happen then type casting is required.

```
o double d = 5;
oint i = (int)d;
o short s = (short)i;
oint i = 10;
ofloat f = (float)i;
```

Mixing operators

```
class MixOperator {
  public static void main(String[] args) {
 char cv;
 int iv1 = 64;
 cv = (char) iv1;
 System.out.println("cv:" + cv);
 System.out.println("iv1:" + iv1);
  }
}
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

```
int iv1 = 64;
 cv = (char) iv1;
 System.out.println("cv:" + cv);
 System.out.println("iv1:" + iv1);
 }
  }
 cv:@
 iv1:64
class MixOperator1 {
  public static void main(String[] args) {
 double fv1, fv2;
 int iv1 = 123;
 fv1 = iv1/50;
 fv2 = iv1/50.0;
 System.out.println("fv1:" + fv1);
 System.out.println("fv2:" + fv2);
  }
 fv1:2.0
 fv2:2.46
}
```

String to Other data type

```
□ String str = "5.5";
□ int i = Integer.parseInt(str);
□ double d = Double.parseDouble(str);
□ float f = Float.parseFloat(str);
□ long I = Long.parseLong(str);
□ String bStr = "true";
□ boolean b = Boolean.parseBoolean(bStr);
```

Other data type to String

```
□String str = String.valueOf(5);
□String str = String.valueOf(5.5);
□String str = String.valueOf(true);
□String str = String.valueOf(5L);
□String str = String.valueOf(5.5D);
```

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey

We want to make Evernote better. Your feedback means the world to us. Can you take a minute to tell us how we're doing?

Take survey