Computer Programming I

 Instructor: Greg ShawPRIVATE

COP 2210

The “Shortcut” (“Arithmetic”) Assignment Operators

· As the name applies, the shortcut (aka: arithmetic) assignment operators (*=, /=, %=, +=, -=) combine an arithmetic operation with an assignment statement,
· Any assignment statement in this form

variable = variable operator expression ;

where variable is the same variable on both sides of the

assignment operator, and

operator is any arithmetic operator (*,/,%.+,-)

may also be written with one of these operators, like this:

variable operator= expression ;

· Examples

1. (From ChangeMaker.java)

changeDue = changeDue % 100 ;

can also be written:
changeDue %= 100 ;

2. (To increment a counter)

count = count + 1 ;

can also be written:
count += 1 ;

3. (made up example)

a = a * (b + c) ;

can also be written:
a *= b + c ;

· Note that ()’s are not required because the precedence of the arithmetic operators is higher than that of the assignment operators

· Remember, the assignment statement must be in this form:

variable = variable operator expression ;

so there is no way to use a shortcut assignment operator to rewrite an assignment such as

x = 1 – x ;
