

Operators

Operators are used to perform **operations** on variables and values.

- Unary operators
- Binary operators
- Ternary operators

Operators in Java

- Unary operators
- Arithmetic operators
- Relational operators
- Bitwise operators

- Logical operators
- Ternary operators
- Assignment operators
- instanceof operator

Unary operators

- Unary operator performs operation on only one operand.
- They are used to increment, decrement or negate a value.

Unary operators

Operator	Description	Example
++	Increases the value of a variable by 1	++x(prefix)
		x++(postfix)
	Decreases the value of a variable by	x(prefix)
	1	x(postfix)
+	Used for giving positive values	+ x
_	Used for negating the values	- X
~	Negating an expression	~ X
<u>!</u>	Inverting the value of a boolean	! x

What is the difference between ++x and x++?


```
class OperatorExample{
 public static void main(String args[]) {
3
 int a=10;
 int b=-10;
5
 boolean c=true;
6
 boolean d=false;
 System.out.println(~a);
 System.out.println(~b);
10
 System.out.println(!c);
11
 System.out.println(!d);
12
 }
13
14 }
```

-11 9 False true

Arithmetic operators

 Arithmetic operators are used to perform common mathematical operations like addition, subtraction etc..

Arithmetic operators

Operator	Description	Example
+	Adds two values	x + y
_	Subtracts one value from another	x - y
*	Multiplies two values	x * y
/	Returns the division quotient	x / y
%	Returns the division remainder	x % y

What is the difference between / and %?


```
class OperatorExample{
 public static void main(String args[]) {
 int a=10;
3
 int b=5;
5
 System.out.println(a+b);
 System.out.println(a-b);
6
 System.out.println(a*b);
 System.out.println(a/b);
10
 System.out.println(a%b);
11
12
13 }
```


Relational operators

Relational/Comparison operators are used to compare two values.

They return boolean result after the comparison.

Relational operators

Operato r	Description	Example
==	Returns true if left hand side is equal to right hand side	x == y
!=	Returns true if left hand side is not equal to right hand side	x != y
<	Returns true if left hand side is less than right hand side	x < y
<=	Returns true if left hand side is less than or equal to right hand side	x < =y
>	Returns true if left hand side is greater than right hand side	FĂČF
	Returns true if left hand side is greater than or equal to	

```
public class Test {
 public static void main(String args[]) {
3
 int a = 10;
 int b = 20;
5
 System.out.println(a>b);
6
 System.out.println(a<b);</pre>
 System.out.println(a>=b);
 System.out.println(a<=b);</pre>
10
 System.out.println(a==b);
11
 System.out.println(a!=b);
12
 }
13
14 }
```

false true false true false true

Bitwise operators

Bitwise operator works on bits and performs bit-by-bit operation.

Can be applied to the integer types, long, int, short, char, and byte.

Bitwise operators

Operator	Description	Example
&	Returns bit by bit AND of input values	x & y
I	Returns bit by bit OR of input values	x y
٨	Returns bit by bit XOR of input values	x ^ y
~	Returns the one's compliment representation of the input value	~ x
<<	shifts the bits of the number to the left and fills 0 on voids left as a result	x << 2
>>	shifts the bits of the number to the right	x >> 2
>>>	shifts the bits of the number to the right and fills 0 on voids left as a result	x >>>2


```
public class Main {
 public static void main(String args[]) {
3
 int a = 10;
 int b = 20;
4
5
 System.out.println(a&b);
6
 System.out.println(a|b);
 System.out.println(~a);
 System.out.println(a<<2);</pre>
10
 System.out.println(a>>2);
11
 System.out.println(a>>>2);
12
 }
13
14 }
```


Logical operators

The logical operators || (conditional-OR) and && (conditional-AND)
 operates on boolean expressions.

 The second condition is not evaluated if the first one is false, i.e. it has a short-circuiting effect.

Logical operators

Operator	Description	Example
&&	Returns true if both statements are true	x < 5 && x < 10
	Returns true if one of the statements is true	x < 5 x < 4
!	Reverse the result, returns false if the result is true	!(x < 5 && x < 10)


```
public class Test {
 public static void main(String args[]) {
 boolean a = true;
 boolean b = false;
 System.out.println(a&&b);
 System.out.println(a||b);
 System.out.println(!(a && b));
}
```

false true true

Ternary operator

- Ternary/Conditional operator consists of three operands and is used to evaluate Boolean expressions.
- Ternary operator is a shorthand version of if-else statement.
- It has three operands and hence the name ternary.


```
class OperatorExample{
  public static void main(String args[]){
  int a=2;
  int b=5;
  int min=(a<b)?a:b;
  System.out.println(min);
}</pre>
```

2

Assignment operators

Assignment operator is used to assign a value to any variable.

In many cases assignment operator can be combined with other operators to build a shorter version of statement called **Compound Statement**.

Assignment operators

Operator	Description	Example
=	Assigns values from right side operands to left side operand.	C = A + B
+=	Adds right operand to the left operand and assign the result to left operand.	C += A
-=	Subtracts right operand from the left operand and assign the result to left operand.	C -= A
*=	Multiplies right operand with the left operand and assign the result to left operand.	C *= A
/=	Divides left operand with the right operand and assign the result to left operand.	C /= A
%=	Takes modulus using two operands and assign the result to left operand.	C %= A

Assignment operators

Operator	Description	Example
<<=	Left shift AND assignment operator	C <<= 2
>>=	Right shift AND assignment operator	C >>= 2
&=	Bitwise AND assignment operator	C &= 2
^=	Bitwise exclusive OR and assignment operator	C ^= 2
=	Bitwise inclusive OR and assignment operator	C = 2

What is the difference between = and == ?


```
class OperatorExample{
 public static void main(String[] args) {
 int a=10;
3
 a+=3;
5
 System.out.println(a);
6
 a -= 4;
 System.out.println(a);
10
 a*=2;
 System.out.println(a);
11
 a/=2;
12
 System.out.println(a);
13
14
15 }
```


instanceof operators

Instanceof operator is used only for object reference variables.

 The operator checks whether the object is of a particular type (class type or interface type).


```
public class Test {
  public static void main(String args[]) {
 String name = "James";
 boolean result = name instanceof String;
 System.out.println( result );
}

10
11
```

true

Precedence and associativity

 Operator precedence determines which operator is evaluated first when an expression has more than one operators.

 Associativity is used when there are two or more operators of same precedence is present in an expression.

Operator	Description	Associativity
()	method invocation	left-to-right
[]	array subscript	
	member access/selection	
++	unary postfix increment	right-to-left
	unary postfix decrement	SALE SECTION SHOWS IN
++	unary prefix increment	right-to-left
	unary prefix decrement	15 NORTH 128
+	unary plus	
	unary minus	
	unary logical negation	
	unary bitwise complement	
(type)	unary cast	
new	object creation	
ŕ	multiplication	left-to-right
	division	
Š	modulus (remainder)	
f	addition or string concatenation	left-to-right
5	subtraction	
<<	left shift	left-to-right
>>	arithmetic/signed right shift (sign bit duplicated)	AND DESCRIPTION OF A PROPERTY.
>>>	logical/unsigned right shift (zero shifted in)	
<	less than	left-to-right
<=	less than or equal to	
>	greater than	

>	greater than	
>=	greater than or equal to	
instanceoi	type comparison	
==	is equal to (equality)	left-to-right
! =	is not equal to (inequality)	A N
&	bitwise AND	left-to-right
	boolean logical AND (no short-circuiting)	
^	bitwise exclusive OR	left-to-right
	boolean logical exclusive OR	
1	bitwise inclusive OR	left-to-right
00	boolean logical inclusive OR (no short-circuiting)	
&&	logical/conditional AND (short-circuiting)	left-to-right
11	logical/conditional OR (short-circuiting)	left-to-right
?:	conditional/ternary (if-then-else)	right-to-left
=	assignment	right-to-left
+=	addition assignment	2537 . 1
-=	subtraction assignment	
* =	multiplication assignment	
/=	division assignment	
%=	modulus/remainder assignment	
&=	bitwise AND assignment	
^=	bitwise exclusive OR assignment	
=	bitwise inclusive OR assignment	
<<=	bitwise left shift assignment	
>>=	bitwise arithmetic/signed right shift assignment	
>>>=	bitwise logical/unsigned right shift assignment	


```
1  // Predict the output
2  public class A {
3 public static void main(String[] args)
4 {
5 int $_ = 5;
6 }
7  }
```


OUTPUT

- 1. Nothing
- 2. Error


```
// Predict the output
class Test {
 public static void main(String args[]) {
 System.out.println(10 + 20 + "Face");
 System.out.println("Face" + 10 + 20);
}
```


OUTPUT

- 1. 30Face Face30
- 2. 1020Face Face1020
- 3. 30Face Face1020
- 4. 1020Face Face30


```
// Predict the output
class Test

{
 public static void main(String args[])
 {
 String s1 = "FACE";
 String s2 = "FACE";
 System.out.println(s1==s2);
 System.out.println("s1 == s2 is:" + s1 == s2);
}
```


OUTPUT

- 1. true
- 2. false
- 3. compiler error
- 4. throws an exception

THANK YOU

