Programming in Java

Introduction to JAVA

Lecture : Operators and Expressions

Contents

- Naming convention
- Primitive data types
- Operators in Java
- Arithmetic Operators
- Bitwise Operators
- Relational Operators
- Logical Operators
- Data Types

Identifiers and Naming Conventions

Names of things that appear in the program are called identifiers.

Rules:

- ✓ An identifier is a sequence of characters that consists of letters, digits, underscores (_), and dollar signs (\$).
- ✓ An identifier must start with a letter, an underscore (_), or a dollar sign (\$). It cannot start with a digit.
- ✓ An identifier cannot be a reserved word.
- ✓ An identifier cannot be true, false, or null.
- ✓ An identifier can be of any length.

^{*}Java is case sensitive

^{*}Do not name identifiers with the \$ character. By convention, the \$ character should be used only in mechanically generated source code

^{*}Descriptive identifiers make programs easy to read

Identifiers and Naming Conventions

Names of things that appear in the program are called identifiers.

Rules:

- ✓ An identifier is a sequence of characters that consists of letters, digits, underscores (_), and dollar signs (\$).
- ✓ An identifier must start with a letter, an underscore (_), or a dollar sign (\$). It cannot start with a digit.
- ✓ An identifier cannot be a reserved word.
- ✓ An identifier cannot be true, false, or null.
- ✓ An identifier can be of any length.

Which of the following identifiers are valid?

applet, Applet, a++, —a, 4#R, \$4, #44, apps

Type Conversion, Casting and Promotion

1. Numeric Type Conversions

Consider the following statements:

```
byte i = 100;
long k = i * 3 + 4;
double d = i * 3.1 + k / 2;
```

When performing a binary operation involving two operands of different types, Java automatically converts the operand based on the following rules:

- 1. If one of the operands is double, the other is converted into double.
- 2. Otherwise, if one of the operands is float, the other is converted into float.
- 3. Otherwise, if one of the operands is long, the other is converted into long.
- 4. Otherwise, both operands are converted into int.

Type Conversion, Casting and Promotion

1. Numeric Type Conversions

The result of 1/2 is 0 but result of 1.0/2 is 0.5

Casting converts a value of one data type into a value of another data type

- * widening a type 1. Casting a variable of a type with a small range to a variable of a type with a larger range can be performed automatically (implicit casting)
- * narrowing a type 1. Casting a variable of a type with a large range to a variable of a type with a smaller range must be performed explicitly (explicit casting)

Type Conversion, Casting and Promotion

1. Numeric Type Conversions

```
The result of 1/2 is 0 but result of 1.0/2 is 0.5
 range increases
 byte, short, int, long, float, double
  Implicit casting
 double d = 3; (type widening)
  Explicit casting
 int i = (int)3.0; (type narrowing)
 int i = (int)3.9; (Fraction part is truncated)
 int x = 5 / 2.0; It would work if int x =
  What is wrong?
  (int)(5/2.0);
```

Operators in Java

• Java's operators can be grouped into following four categories:

- 1. Arithmetic
- 2. Bitwise
- 3. Relational
- 4. Logical.

Arithmetic Operators

- Used in mathematical expressions.
- Operands of the arithmetic operators must be of a numeric type.
- Most operators in Java work just like they do in C/C++.
- We can not use them on boolean types, but we can use them on char types, since the char type in Java is a subset of int.

Arithmetic Operators

Operator	Result		
+	Addition		
_	Subtraction (also unary minus)		
*	Multiplication		
/	Division		
%	Modulus		
++	Increment		
+=	Addition assignment		
-=	Subtraction assignment		
*=	Multiplication assignment		
/=	Division assignment		
%=	Modulus assignment		
	Decrement		

```
class ArithmeticOp
 public static void main(String args[])
 int a = 2 + 1; int b = a * 2; int c = b / 4; int d = c - a; int e = -d;
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 System.out.println("c = " + c);
 System.out.println("d = " + d);
 System.out.println("e = " + e);
 double p = 2 + 1; double q = p * 2; double r = q / 4; double s = r - a; double t = - a
 q;
 System.out.println("p = " + p);
 System.out.println("q = " + q);
 System.out.println("r = " + r);
 System.out.println("s = " + s);
 System.out.println("t = " + t);
```

Modulus Operator (%)

- returns the remainder of a division operation.
- can be applied to floating-point types as well as integer types.
- This differs from C/C++, in which the % can only be applied to integer types.

Arithmetic Assignment Operators

• Used to combine an arithmetic operation with an assignment. Thus, the statements of the form

$$var = var op expression;$$

can be rewritten as

$$var\ op = expression;$$

• In Java, statements like

$$a = a + 5$$
;

can be written as

$$a += 5;$$

Similarly:

$$b = b \% 3$$
; can be written as $b \% = 3$;

Increment and Decrement

- ++ and the - are Java's increment and decrement operators.
- The increment operator increases its operand by one.
 - x++; is equivalent to x = x + 1;
- The decrement operator decreases its operand by one.
 - y--; is equivalent to y = y 1;
- They can appear both in
 - postfix form, where they follow the operand, and
 - prefix form, where they precede the operand.

• In the prefix form, the operand is incremented or decremented before the value is obtained for use in the expression.

Example:
$$x = 19$$
; $y = ++x$;

Output:
$$y = 20$$
 and $x = 20$

• In postfix form, the previous value is obtained for use in the expression, and then the operand is modified.

Example:
$$x = 19$$
; $y = x++$;

Output:
$$y = 19$$
 and $x = 20$

Bitwise Operators

- These operators act upon the individual bits of their operands.
- Can be applied to the integer types, long, int, short, char, and byte.

Operator

Result

~ Bitwise unary NOT

& Bitwise AND

Bitwise OR

^ Bitwise exclusive OR

>> Shift right

>>> Shift right zero fill

< Shift left

&= Bitwise AND assignment

|= Bitwise OR assignment

^= Bitwise exclusive OR assignment

>>= Shift right assignment

>>>= Shift right zero fill assignment

<= Shift left assignment

Bitwise Logical Operators

- The bitwise logical operators are
 - ~ (NOT)
 - & (AND)
 - | (OR)
 - ^ (XOR)

The Left Shift

- The left shift operator,<<, shifts all of the bits in a value to the left a specified number of times.
- It has this general form:
 - value << num</p>

- Looking at the same operation in binary shows more clearly how this happens:
 - -01000001 65
 - << 2
 - -00000100 4

The Right Shift

- The right shift operator, >>, shifts all of the bits in a value to the right a specified number of times.
- Its general form is shown here:
 - value >> num

- Looking at the same operation in binary shows more clearly how this happens:
 - **-** 00100011 35
 - ->> 2
 - 00001000

The Unsigned Right Shift

- In these cases, to shift a zero into the high-order bit no matter what its initial value was. This is known as an unsigned shift.
- Here is the same operation in binary form to further illustrate what is happening:

 - **-** >>>24
 - 00000000 00000000 00000000 11111111 255 in binary as an int

Bitwise Operator Compound Assignments

- For example, the following two statements, which shift the value in a right by four bits, are equivalent:
 - -a = a >> 4;
 - a >>= 4;

- Likewise, the following two statements, which result in a being assigned the bitwise expression a OR b, are equivalent:
 - a = a | b;
 - a = b;

Relational Operators

• The relational operators determine the relationship that one operand has to the other.

Operator	Result
==	Equal to
!=	Not equal to
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to

• the following code fragment is perfectly valid:

```
\circ int a = 4;
```

$$\circ$$
 int $b = 1$;

 \circ boolean c = a < b;

Boolean Logical Operators

The Boolean logical operators shown here operate only on boolean

operands.

Operator	Result
	Short-circuit OR
&&	Short-circuit AND
!	Logical unary NOT
& =	AND assignment
=	OR assignment
^=	XOR assignment
==	Equal to
!=	Not equal to
?:	Ternary if-then-else

A	В	A B	A & B	A ^ B	~ A
False	False	False	False	False	True
True	False	True	False	True	False
False	True	True	False	True	True
True	True	True	True	False	False

Short-Circuit Logical Operators

• the OR operator results in true when A is true, no matter what B is. Similarly, the AND operator results in false when A is false, no matter what B is.

• For example,

- if (denom != 0 && num / denom > 10)

• Since the short-circuit form of AND (&&) is used, there is no risk of causing a run-time exception when denom is zero.

The Assignment Operator

- The assignment operator is the single equal sign, =.
 - \circ var = expression;
- Here, the type of var must be compatible with the type of expression.
- The assignment operator does have one interesting attribute that you may not be familiar with: it allows you to create a chain of assignments. For example, consider this fragment:
 - o int x, y, z;
 - x = y = z = 100; // set x, y, and z to 100
- This fragment sets the variables x , y, and z to 100 using a single statement.

The ? Operator

- Java includes a special ternary (three-way)operator that can replace certain types of if-then-else statements.
- The ? has this general form:
 - o expression1 ? expression2 : expression3
- Here, expression 1 can be any expression that evaluates to a boolean value.
- If expression1 is true, then expression2 is evaluated; otherwise, expression3 is evaluated.

- Here is an example of the way that the ? is employed:
 - \circ ratio = denom == 0 ? 0 : num / denom ;
- When Java evaluates this assignment expression, it first looks at the expression to the left of the question mark.
- If denom equals zero, then the expression between the question mark and the colon is evaluated and used as the value of the entire? expression.
- If denom does not equal zero, then the expression after the colon is evaluated and used for the value of the entire ? expression.
- The result produced by the? operator is then assigned to ratio.

Operator Precedence

Highest			
()			
++		~	!
*	1	%	
+	-		
>>	>>>	<<	
>	>=	<	<=
==	!=		
&			
^			
1			
&&			
11			
?:			
=	Op=		
Lowest			