제 4 장 연산자와 연산식

연산자

- 연산
 - 변수들의 가공 및 조작을 통해 목적하는 결과를 도출하기 위한 모든 동작
- 연산자(operator)
 - 연산을 의미하는 특정 기호
 - 연산자와 더불어 연산을 위해 필요한 변수를 피연산자(operand)라고 한다
 - □ 단항연산자 (unary operator) : 하나의 피연산자를 필요
 - □ 이항연산자(binary operator) : 2개의 피연산자를 필요
 - □ 삼항연산자(ternary operator) : 3개의 피연산자를 필요

피연산자 수에 따른 연산자의 분류

연산자명			연산자	비고
	부호연산자		+,-	boolean, 문자형 제외
	~7.01.17I		++expr,expr,	선증감
단항연산자	증감연산자		expr++, expr	후증감
	논리 NOT(부정) 연	<u></u>	!	boolean 타입에 사용
	비트NOT(반전) 연	<u></u>	~	정수타입피연산자
	산술연산자		+, -, *, /, %	자동 타입 변환
	문자열 연결 연산자		+	문자열2개를 연결
			==, !=, <, >, <=, >=, instanceof	비교결과가 참이면 true, 거짓이면
이항연산자	비교 연산자			false
	논리연산자		&&,	논리AND, 논리 OR
	비트연산자	비트논리연산자	&, , ^	비트AND, 비트OR, 비트XOR
		비트이동연산자	<<, >>, >>>	비트이동
삼항연산자			?:	조건값에 따른 연산값 할당
	단순대입연산자		=	우변의 값을 좌변 변수에 저장
대입연산자	복합대입연산자		+= -= *= /= %= &= ^= = <<= >>>=	우변의 값을 좌변의 변수와 표시된
				연산 후에 좌변의 변수에 저장

연산식과 명령문

연산식 : 연산자와 피연산자 및 메소드 호출 등을 조합하여 목적하는 결과를 반환하는 표현식

연산자의 종류	연산자
증감	++
산술	+-*/%
시프트	>> << >>>
비교	> < >= <= !=
비트	& ^ ~
논리	&& !^
조건	?:
대입	= *= /= += -= &= ^=
	= <<= >>=

- 복합식(compound expression)
 - 2개 이상의 연산자와 피연산자 등을 사용하여 이루어지는 연산식
 - □ 예: x + y * z, (a + b) * 10
 - □ 연산자 우선순위가 필요
 - □ 결합 우선순위 (좌측우선, 우측우선)
- 명령문(statement)
 - 연산식(혹은 복합식)으로 구성되는 온전한 실행단위로 ';'으로 끝나며, 어떤 변수에 동작 결과를 저장하는 상황을 초래
 - □ 선언 명령문 (declaration) : 보통 변수 선언시 사용
 - □ 프로그램 흐름제어(flow control) 명령문 : if, while, for, switch, ..
 - □ 블록(block): 중괄호({, })로 둘러싸인 명령문들의 집합
 - 하나의 명령문처럼 동작

명령문 예

```
// 할당 명령문
aValue = 8933.234;
// 증감 명령문
aValue++;
// 메소드 호출 명령문
System.out.println("Hello World!");
// 객체 생성 명령문
Bicycle myBike = new Bicycle();
```

선언 명령문 예

double aValue = 8933.234;

블록 예

```
class BlockDemo {
 public static void main(String[] args) {
 boolean condition = true;
 if (condition) { // begin block 1
 System.out.println("Condition is true.");
 }// end block 1
 else { // begin block 2
 System.out.println("Condition is false.");
 }// end block 2
```

연산자 우선 순위

++(postfix) -- (postfix) +(양수 부호) -(양수, 음수 부호) ++(prefix) --(prefix) ~! 형 변환(type casting) * / % +(덧셈) –(뺄셈) << >> >>> < > <= >= instanceof == != &(비트 AND) ^(비트 XOR) |(비트 OR) &&(논리 AND) ||(논리 OR) ?:(조건) = += -= *= /= %= &= ^= |= <<= >>=

- 같은 우선순위의 연산자가 2개이상 존재할 경우 결합 방향을 결정하는 우선순위
 - □ 좌측 우선 처리
 - □ 예외) 우측 우선
 - 대입 연산자, --, ++, +,-(양수 음수 부호), !, 형 변환은 오른 쪽에서 왼쪽으로 처리
- 괄호는 최우선순위
 - 괄호가 다시 괄호를 포함한 경우는 가장 안쪽의 괄호부터 먼저 처리

연산자 우선순위와 결합방향 우선순위

연산자명		연산자	결합우선순위	연산자우선순위
단항연산자	부호연산자 증감연산자 논리 NOT(부정) 연산자 비트 NOT(반전) 연산자	+, - ++, ! ~	←──── (우측에서 좌측으로)	가장높음 (highest)
	산술연산자 (문자열연결 연산자 포함)	*,/,%	→ (좌측에서 우측으로)	하향
	비트쉬프트연산자	<<, >>, >>>		
	비교 연산자	<, >, <=, >=, instanceof		낮은 우선순위
이항연산자		==, !=		
	비트 AND 연산자	&	<u> </u>	상향
	비트 XOR 연산자	^		
	비트 OR 연산자	1		높은
	논리 AND 연산자	&&,		우선순위
	논리 OR 연산자	П		
삼항연산자	조건 연산자	?:		
대입연산자	대입연산자	= += -= *= /= %= &= ^= = <<= >>=	—	가장낮음 (lowest)

단항 연산자(Unary Operator)

- 하나의 피연산자만을 필요로 하는 연산자
- 부호 연산자(+, -): 양수 혹은 음수
- 증감연산자 (++, --)
 - □ 변수를 1만큼 증가 혹은 감소
 - □ prefix(선증감) 혹은 postfix(후증감)
 - □ 예:
 - a++ : 변수 a를 연산식에 (증가시키지 않은 상태에서 먼저)적용한 후에 증가
 - ++a: 변수 a를 먼저 증가시키고 연산식에 적용
 - 연산식이 없이 단순히 a++ 혹은 ++a 만 있는 경우는 동일한 결과 값
 - a--와 –a 인 경우에도 동일한 개념을 적용한다. 다만 1만큼 감소

```
class PrePostInc {
 public static void main(String[] args) {
  int i = 3; //지역변수 선언 및 초기화
 // 후증감이지만 연산식 적용 없음
  j++;
  System.out.println(i); // prints 4
  ++i;
  System.out.println(i); // prints 5
  System.out.println(++i);
 // prints 6
  System.out.println(i++);
 // prints 6
  System.out.println(i); // prints 7
```

- ► 논리-NOT(!), 비트-NOT(~) 연산자
 - □ 논리-NOT 연산자
 - 논리값 true를 false로, false는 true로 변환
 - boolean 타입의 피연산자에만 적용
 - □ 비트-NOT 연산자
 - 정수 타입의(long, int, short, byte) 피연산자에만 적용 가능
 - 피연산자 값의 2진수 비트 패턴에서 0은 1로, 1은 0으로 반전
 - 연산 후의 타입은 int 타입이 되므로, 결과는 int 타입의 변수에 저장

```
byte b1 = 35;  // 00100011
byte b2 = ~b1;  // 컴파일 오류 발생 (~b1 = 11111111 11111111 1111111 11011100)
int b2 = ~b1;  // 정상 컴파일
```

논리 NOT 연산자

а	!a	예제
true	false	!(3 < 5)는 false
false	true	!(3 > 5)는 true

비트 NOT 연산자

byte b1; 이라고 가정

b1	~b1	
35(00100011)	11111111 11111111 11111111 11011100	

이항 연산자(binary Operator)

- 2개의 피연산자를 필요로 하는 연산자
- 다양한 연산자가 존재 (p.60을 참조)
- 산술 및 문자열 연결 연산자

산술 연산자	의미	예	결과값
+	덧셈 및 문자연결	25.5 + 3.6 System.out.println("This year is " + year);	29.1
-	뺄셈	3 - 5	-2
*	곱셈	2.5 * 4	10.0
/	나눗셈(0 혹은 0.0으로 나누 는 경우를 주의)	5/2 (5.0/0.0)	2(NaN or Infinity)
%	모듈로(나머지)	5%2	1

- □ / 와 % 연산자의 특이성
 - 정수 연산에서 사용할 경우
 - □ / 은 정수 몫을. %는 정수 나머지
 - 실수 연산에서 사용할 경우
 - □ / 은 실수 연산을 수행하며. %는 몫을 정수로 구했을 때의 실수 나머지
 - □ 5.5/3.3 = 1.6666666 <----- 나머지 없는 실수 몫 값
 - □ 5.5%3.3 = 2.2 <----- 정수 몫 1를 구한 나머지 실수 몫 값(5.5-3.3 = 2.2)
 - □ 1.6666666*3.3 + 2.2 ≠ 5.5 : 주의 !!
 - % 연산은 정수연산에서의 사용을 원칙으로 한다
- 산술 연산자는 피연산자들의 타입이 서로 다를 경우, 그들의 타입을 통일시킨 후 연산을 실행

□ 타입을 통일시키는 규칙은 다음과 같다

- 피연산자들이 모두 정수 타입이면서
 - □ long 타입이 존재 → 모두 long 타입으로 변환한 후 연산하며 결과도 long 타입에 저장
 - □ 모두 int 타입보다 범위가 작은 경우 → 모두 int 타입으로 변환한후 연산하며 결과도 int 타입에 저장
- 피연산자들에 정수 타입과 실수 타입이 혼재하면서
 - □ 모두 실수 타입인 경우 → 범위가 큰 실수 타입으로 변환한 후 연산하며, 결과도 범위 가 큰 실수 타입에 저장

□ 문자열 연결

```
class ConcatTest {
 public static void main(String[] args){
 String firstString = "This is";
 String secondString = " a concatenated string";
 String thirdString = firstString + secondString;
 System.out.println(thirdString);
 }
}
```

산술 연산 예제

정수의 몫과 나머지를 이용하여 500초는 몇 시간, 몇 분, 몇 초인가를 구하는 프로그램을 작성하시오.

```
public class ArithmeticOperator {
  public static void main (String[] args) {
 final int TIME = 500;
 int second:
 int minute;
 int hour
 second = TIME % 60:
 minute = (TIME / 60) % 60;
 hour = (TIME / 60) / 60;
 System.out.print(TIME + "초는 ");
 System.out.print(hour +"시간, ");
 System.out.print(minute +"분, ");
 System.out.println(second +"초입니다.");
```

500초는 0시간, 8분, 20초입니다.

■ 비교 연산자

□ 피연산자들 간의 다양한 관계를 true 혹은 false 값으로 도출

비교 연산자	내용	예제	결과
a < b	a가 b보다 작으면 true 아니면 false	3 < 5	true
a > b	a가 b보다 크면 true 아니면 false	3 > 5	false
a <= b	a가 b보다 작거나 같으면 true 아니면 false	1 <= 0	false
a >= b	a가 b보다 크거나 같으면 true 아니면 false	10 >= 10	true
a == b	a가 b와 같으면 true 아니면 false	1 == 3	false
a != b	a가 b와 같지 않으면 true 아니면 false	1 != 3	true

비교 연산 예제

```
class ComparisonTest {
  public static void main(String[] args){
 int value1 = 1;
 int value2 = 2;
 if(value1 == value2)
 System.out.println("value1 == value2");
 if(value1 != value2)
 System.out.println("value1 != value2");
 if(value1 > value2)
 System.out.println("value1 > value2");
 if(value1 < value2)
 System.out.println("value1 < value2");</pre>
 value1 != value2
 if(value1 <= value2)</pre>
 System.out.println("value1 <= value2");
 value1 < value2
 value1 <= value2
```

■ 논리 (이항)연산자

- □ 논리-AND(&&)와 논리-OR(Ⅱ) (논리-NOT은 단항연산자)
- 미연산자들 간의 논리관계를 true 혹은 false 값으로 도출
- □ AND와 OR 그리고 단항연산자인 NOT(!)이 있다
- □ AND와 OR 논리연산시에 축약(short-circuiting) 연산 동작 수행

```
class LogicalTest {
 public static void main(String[] args){
 int value1 = 1;
 int value2 = 2;
 if((value1 == 1) && (value2 == 2))
 System.out.println("value1 is 1 AND value2 is 2");
 if((value1 == 1) || (value2 == 1))
 System.out.println("value1 is 1 OR value2 is 1");
 }
}
```

논리 연산 예제

а	b	a b	예제
true	true	true	(3<5) (1==1)은 true
true	false	true	(3<5) (1==2)은 true
false	true	true	(3>5) (1==1)은 true
false	false	false	(3>5) (1==2)은 false

а	b	a && b	예제
true	true	true	(3<5) (1==1)은 true
true	false	false	(3<5) (1==2)은 false
false	true	false	(3>5) (1==1)은 false
false	false	false	(3>5) (1==2)은 false

■ 객체 타입비교 연산자 : instanceof

- □ 2 객체 간 타입 비교
- □ 동일한 타입이면 true 아니면 false 값을 도출한다
- 어떤 객체가 어느 클래스의 인스턴스인지, 어느 서브클래스의 인 스턴스인지 혹은 특정 인터페이스를 구현한 클래스의 인스턴스인 지를 테스트하는 용도로 자주 사용
- 🗅 null 객체는 어떤 것의 인스턴스도 아니다


```
class InstanceofTest {
 public static void main(String[] args) {
 Parent obj1 = new Parent();
 Parent obj2 = new Child();
 System.out.println("obj1 instanceof Parent: " + (obj1 instanceof Parent));
 System.out.println("obj1 instanceof Child: " + (obj1 instanceof Child));
 System.out.println("obj1 instanceof MyInterface: " + (obj1 instanceof MyInterface));
 System.out.println("obj2 instanceof Parent: " + (obj2 instanceof Parent));
 System.out.println("obj2 instanceof Child: " + (obj2 instanceof Child));
 System.out.println("obj2 instanceof MyInterface: " + (obj2 instanceof MyInterface));
class Parent {}
 // empty class
 //empty class
class Child extends Parent implements MyInterface {}
interface MyInterface {} // empty interface
 obj1 instanceof Parent: true
 obj1 instanceof Child: false
 obj1 instanceof MyInterface: false
 obj2 instanceof Parent: true
 obj2 instanceof Child: true
 obj2 instanceof MyInterface: true
```

■ 비트 논리 연산자

□ 피 연산자의 각 비트들을 대상으로 논리 연산을 실행

비트 논리 연산자	내용
비트-AND	a와 b의 각 비트들의 AND 연산. 두 비트 모두 1일 때만 1이 되며 나머지는 0
a & b	
비트-OR	a와 b의 각 비트들의 OR 연산. 두 비트 모두 0일 때만 0이 되며 나머지는 1
a b	a의 b의 국 마프릴의 ON 한편. 무 마프 모두 b일 때한 b의 되미 타디지는 1
비트-XOR	a와 b의 각 비트들의 XOR 연산. 두 비트가 서로 다르면 1, 같으면 0
a ^ b	(exclusive OR)
비트-NOT	단항연산자로, a의 각 비트들에 NOT 연산. 1을 0으로, 0을 1로 변환
~ a	(1's complement: 1의 보수)

비트 연산자의 사례

■ 비트 시프트(shift) 연산자

- □ 피 연산자의 각 비트들을 대상으로 논리 연산을 실행
- □ byte, short, char 타입의 시프트 연산 시 주의 사항
 - int 타입으로 변환되어 연산이 일어나므로 원하지 않는 결과 발생 가능

비트시프트 연산자	내용
a >> b	- a의 각 비트를 오른쪽으로 b 번 시프트한다 최상위 비트의 빈자리는 <mark>시프트 전의 최상위 비트</mark> 로 다시 채운다 산술적 오른쪽 시프트 (2로 나누는 효과)
a >>> b	- a의 각 비트를 오른쪽으로 b 번 시프트한다 최상위 비트의 빈자리는 0으로 채운다 논리적 오른쪽 시프트.
a << b	- a의 각 비트를 왼쪽으로 b 번 시프트한다. - 최하위 비트의 빈자리는 0으로 채운다. - 산술적 왼쪽 시프트 (2를 곱하는 효과 - 음수(최상위 비트가 1)는 시프트 결과 최상위 비트가 0인 양수가 되는 오버플로 발생 가능 주의

비트시프트 연산자의 사례


```
byte a = 5; // 5
byte b = (byte)(a << 2); // 20
```


```
byte a = 20; // 20
byte b = (byte)(a >> 2); // 5
```


최상위비트로 채움 a


```
비트 논리 및 시프트 예제
다음 소스의 실행 결과는 무엇인가?
 printf("%x\n", ...)는
 16진수 형식으로
public class BitShiftOperator {
 출력
  public static void main (String[] args) {
 short a = (short)0x55ff;
 short b = 0x00ff;
 // 비트 연산
 System.out.printf("%x\n", a & b);
 System.out.printf("%x\n", a | b);
 System.out.printf("%x\n", a ^ b);
 System.out.printf("%x\n", ~a);
 최상위 비트에 0 삽입
 byte c = 20; // 0x14
 나누기 효과는 나타나
 byte d = -8; // 0xf8
 ff
 지 않음.
 // 시프트 연산
 55ff
 System.out.println(c << 2); // c를 2비트 왼쪽 시프트
 5500
 System.out.println(c >> 2); // c를 2비트 오른쪽 시프트. 0 삽입
 ffffaa00
 System.out.println(d >> 2); // d를 2비트 오른쪽 시프트. 1 삽입
 80
 System.out.printf("%x\n", d >>> 2); // d를 2비트 오른쪽 시프트. 0 삽입
 5
 -2
 3ffffffe
```

■ 단순 대입 및 복합 대입 연산자

□ '= ' 를 사용

대입 연산자	내용
a = b	b의 값을 a에 대입
a += b	a = a + b과 동일
a -= b	a = a - b과 동일
a *= b	a = a * b과 동일
a /= b	a = a / b과 동일
a %= b	a = a % b과 동일
a &= b	a = a & b과 동일
a ^= b	a = a ^ b과 동일
a = b	a = a b과 동일
a <<= b	a = a << b과 동일
a >>= b	a = a >> b과 동일
a >>>= b	a = a >>> b과 동일

대입연산자의 사례

다음 소스의 실행 결과는 무엇인가?

```
public class UnaryOperator {
 public static void main(String[] args){
 int opr = 0;
 System.out.println(opr++);
 System.out.println(opr);
 System.out.println(++opr);
 System.out.println(opr);
 System.out.println(opr--);
 System.out.println(opr);
 System.out.println(--opr);
 System.out.println(opr);
```

삼항연산자(ternary operator)

- 조건연산자 (?:)
- 형식 -- opr1**?**opr2**:**opr3
 - □ 세 개의 피연산자로 구성
 - □ opr1이 true이면 값은 opr2, false이면 opr3.
 - 조건 연산자를 활용하면 변수에 값을 대입하는 연산 시 조건에 따라 다른 값을 대입할 수가 있다.
 - □ if-else에 비해 문장이 간결해짐

```
int x = 5;
int y = 3;
int s = (x>y)?1:-1; // x가 y보다 크기 때문에 1이 s에 대입된다.
```

다음 소스의 실행 결과는 무엇인가?

```
public class TernaryOperator {
  public static void main (String[] args) {
 int a = 3, b = 5;
 System.out.println("두 수의 차는 " + ((a>b)?(a-b):(b-a)));
  }
}
```

두 수의 차는 2