

Algoritmizácia a programovanie:

9. prednáška

Ján Grman

Obsah

- Štruktúry a spájané zoznamy
- Bitové operácie

Štruktúry

Čo je to štruktúra?

- štruktúra (struct) je heterogénny dátový typ
 - heterogénny: je zložený z prvkov rozličných dátových typov (pole je homogénny dátový typ)

```
struct {  
 položka_1;  
 ...  
 položka_n;  
}
```

dá sa definovať piatimi rôznymi spôsobmi

Definícia štruktúry (1)

- základný spôsob
 - štruktúra nie je pomenovaná,
 - nedá sa inde v progame použiť
 - dajú sa použiť len definované premenné

```
struct {  
 int vyska;  
 float vaha;  
} pavol, jan, karol;
```

Definícia štruktúry (2)

- modifikácia základného spôsobu
 - štruktúra je pomenovaná,
 - dá sa využiť aj inde v programe

```
struct miery {  
 int vyska;  
 float vaha;  
} pavol, jan, karol;
```

Definícia štruktúry (3)

- podobne ako predchádzajúci spôsob
 - definícia štruktúry a premenných je oddelená od definície premenných (ktoré sa môžu robiť viackrát)

```
struct miery {  
 int vyska;  
 float vaha;  
};  
struct miery pavol;  
struct miery jan, karol;
```

Definícia štruktúry (4)

- definícia nového typu (typedef)
 - štruktúra nie je pomenovaná, pomenovaný je typ
 - typ sa dá použiť na definíciu premenných, pretypovanie...

```
typedef struct {  
 int vyska;  
 float vaha;  
} MIERY;  
MIERY pavol, jan, karol;
```

nebolo použité "struct"

Definícia štruktúry (5)

- modifikácia predchádzajúceho spôsobu
 - štruktúry aj typ je pomenovaná (v tomto prípade to nie je potrebné, ale neskôr to budeme potrebovať)

```
typedef struct miery {  
 int vyska;  
 float vaha;  
} MIERY;  
MIERY pavol, jan, karol;
```

odporúča sa pomenovať typ aj štruktúru rovnako, odlíšiť ich len veľkosťou písma

Prístup k položkám štruktúry

- bodková notácia

```
typedef struct {  
 int vyska;  
 float vaha;  
} MIERY;  
  
MIERY pavol, jan, karol;  
  
pavol.vyska = 182;  
karol.vaha = 62.5;  
jan.vyska = pavol.vyska;
```

často sa používa pole štruktúr:

```
MIERY ludia[100];  
  
ludia[50].vyska = 156;  
  
ludia[0] = ludia[50];
```

v ANSI C sa dá urobiť

Pole v štruktúre


```
typedef struct {  
 int pole[10];  
} STR_POLE;  
  
void main()  
{  
 STR_POLE a, b;  
 a.pole[0] = 5;  
 b = a;  
}
```

takto sa dá použiť štruktúra
na to, aby sa dalo naraz
skopírovať celé pole

Štruktúry a ukazovatele

Štruktúry a ukazovatele

- použitie:
 - štruktúra v dynamickej pamäti
 - štruktúra vo funkcií

```
typedef struct {  
 char meno[ 30 ];  
 int rocnik;  
} STUDENT;  
  
STUDENT s, *p_s;
```

*p_s - ukazovateľ na štruktúru, nemá pridelené miesto v pamäti, preto je potrebné alokovať mu pamäť.

```
p_s = ( STUDENT * ) malloc( sizeof( STUDENT ) );
```

alebo nastaviť ukazovateľ na inú pamäť

```
p_s = &s;
```

Štruktúry a ukazovatele


```
typedef struct {  
 char meno[30];  
 int ročník;  
} STUDENT, *P_STUDENT;
```

definícia typu ukazovateľa
na štruktúru

```
STUDENT s;  
P_STUDENT p_s;  
p_s = (P_STUDENT *) malloc(sizeof(STUDENT));
```

```
s.ročník = 2;  
(*p_s).ročník = 3;  
p_s->ročník = 4;
```

prístup k štruktúre
pomocou ukazovateľa

Prístup do štruktúry pomocou ukazovateľa


```
STUDENT s, *p_s;  
  
s.rocnik = 2;  
(*p_s).rocnik = 3;  
p_s->rocnik = 5;
```

chybné, lebo . má väčšiu prioritu ako *, teda tam, kam ukazuje p_s.rocnik (adresa 3) prirad' hodnotu 4

Štruktúry ukazujúce samy na seba: príklad 1

- hypertext
 - web stránka má odkaz na web stránku (ukazovateľ na rovnaký typ)

Štruktúry ukazujúce samy na seba: príklad 2

- pacienti v čakárni u lekára
 - "Kto je posledný?"
 - každý človek si pamätá človeka, ktorý je pred ním (ukazovateľ na ten istý typ)

Štruktúry ukazujúce samy na seba


```
typedef struct polozka {  
 int hodnota;  
 struct polozka *p_dalsi;  
} POLOZKA;
```

odkaz na samého seba (na takú istú štruktúru)

~~```
typedef struct {
 int hodnota;
 struct POLOZKA *p_dalsi;
} POLOZKA;
```~~

aj štruktúra, aj typ musia byť pomenované

chyba: v čase, keď sa definujem **p\_dalsi**, **POLOZKA** ešte nie je známa

# Spájaný zoznam


- dynamický zoznam prvkov :
  - v pamäti je práve toľko prvkov, koľko je potreba
  - dá sa pridávať na ktorékoľvek miesto v zozname

ukazuje na ten  
istý typ

1. položka  
...  
n. položka

ukazovateľ

```
typedef struct clovek {
 char meno[30];
 int rocnik;
 struct clovek *dalsi;
} CLOVEK;
```


# Spájaný zoznam


```
typedef struct clovek {
 char meno[30];
 int rocnik;
 struct clovek *dalsi;
} CLOVEK;
CLOVEK *p, *q;
```

```
q = (CLOVEK *) malloc(sizeof(CLOVEK));
q->meno = Jurko;
q->rocnik = 3;
q->dalsi = NULL;

p->dalsi->dalsi = q;
```


# Spájaný zoznam: príklad


- Vytvorí sa spájaný zoznam s hodnotami 1...n, potom sa vymažú všetky prvky, ktoré sú deliteľné 3.

```
typedef struct prvok {
 int hodnota;
 struct prvok *dalsi;
} PRVOK;
```


```
#include <stdio.h>
#include <stdlib.h>

typedef struct prvok {
 int hodnota;
 struct prvok *dalsi;
} PRVOK;

void main()
{
 int i, n;
 PRVOK *p_prv, *p_akt, *p_pred;

 printf("Zadaj pocet prvkov zoznamu: ");
 scanf("%d", &n);

 if((p_prv = (PRVOK *) malloc(sizeof(PRVOK))) == NULL){
 printf("Malo pamate.\n")
 return;
 }
 p_prv->hodnota = 1;
```


```

p_akt = p_prv;

for(i = 2; i < n; i++) {
 if(p_akt->dalsi =
 (PRVOK *) malloc(sizeof(PRVOK))) == NULL) {
 printf("Malo pamate.\n")
 break;
 }
 p_akt = p_akt->dalsi;
 p_akt->hodnota = i;
}
p_akt->dalsi = NULL;

for(p_pred = p_akt = p_prv;
 p_akt != NULL;
 p_pred = p_akt, p_akt = p_akt->dalsi) {
 if(p_akt->hodnota % 3 == 0) {
 p_pred->dalsi = p_akt->dalsi;
 free((void *) p_akt);
 p_akt = p_pred;
 }
}

```


# Štruktúra v inej štruktúre


- štruktúra, ktorá je v inej štruktúre musí byť definovaná skôr ako je do inej štruktúry uložená (vhniezdená štruktúra)
  - predtým sme mali len odkaz na štruktúru

```
typedef struct {
 char ulica[30];
 int cislo;
} ADRESA;
```

```
typedef struct {
 char meno[30];
 ADRESA adresa;
 float plat;
} OSOBA;
```

príklad: vypísať adresu zamestnanca s najvyšším platom  
(OSOBA ludia[100])

# Príklad: štruktúra v inej štruktúre


```
typedef struct {
 char ulica[30];
 int cislo;
} ADRESA;
```

```
typedef struct {
 char meno[30];
 ADRESA adresa;
 float plat;
} OSOBA;
```

```
int i, kto = 0;
float max = 0.0, pom;
OSOBA ludia[100];

... /* inicializacia */

for (i = 0; i < 100; i++) {
 if((pom = ludia[i].plat) > max) {
 max = pom;
 kto = i;
 }
}
```

```
printf("Zamestnanec s najvyssim platom byva: %s %d",
ludia[kto].adresa.ulica, ludia[kto].adresa.cislo);
```

# Príklad: štruktúra v inej štruktúre - cez ukazovateľe


```
typedef struct {
 char ulica[30];
 int cislo;
} ADRESA;
```

```
typedef struct {
 char meno[30];
 ADRESA adresa;
 float plat;
} OSOBA;
```

```
float max = ludia[0].plat, pom;
OSOBA ludia[100], *p_kto, *p_pom;
... /* inicializacia */

for (p_pom = p_kto = ludia;
 p_pom < ludia + 100;
 p_pom++) {
 if ((p_pom->plat) > max) {
 p_kto = p_pom;
 max = p_pom->plat;
 }
}
```

```
printf("Zamestnanec s najvyssim platom byva: %s %d",
p_kto->adresa.ulica, p_kto->adresa.cislo);
```

# Alokácia pamäte pre jednotlivé položky štruktúry


```
typedef struct {
 char c;
 int i, j, k;
 char d;
} POKUS;
```

```
POKUS p;
```

- položky obsadzujú pamäť zhora dole a zľava doprava
  - pre **p** v poradí: **c i j k d**
- položky sú väčšinou zarovnávané na párne adresy
  - za položkou **c** je väčšinou 1 prázdný Byte
- štruktúra väčšinou končí na párej adrese
  - za položkou **d** - 1 volný Byte

na zistenie veľkosti: **sizeof(p)**;

# Štruktúry a funkcie


- K&R verzia jazyka C:
  - parameter: ukazovateľ na štruktúru
  - návratový typ: ukazovateľ na štruktúru
- ANSI C:
  - parameter: ukazovateľ na štruktúru aj samotná štruktúra
  - návratový typ: ukazovateľ na štruktúru aj samotná štruktúra

# Príklad: štruktúry a funkcie


- sčítanie komplexných čísel

```
typedef struct {
 double re, im;
} KOMP;

KOMP sucet(KOMP a, KOMP b)
{
 KOMP c;

 c.re = a.re + b.re;
 c.im = a.im + b.im;
 return c;
}
```

```
void main()
{
 KOMP x, y, z;
 x.re = 1.4; x.im = 3.2;
 y = x;
 z = sucet(x, y);
```

ak sú štruktúry veľké, nevýhodné,  
lebo sa vytvárajú lokálne kópie  
(časovo aj pamäťovo náročné) ⇒  
vhodné používať ukazovatele

# Príklad: štruktúry a funkcie - pomocou ukazovateľov


- sčítanie komplexných čísel

```
typedef struct {
 double re, im;
} KOMP;
```

```
void sucet(KOMP *a, KOMP *b, KOMP *c)
{
 c->re = a->re + b->re;
 c->im = a->im + b->im;
}
```

```
void main()
{
 KOMP x, y, z;
 x.re = 1.4; x.im = 3.2;
 y = x;
 sucet(&x, &y, &z);
}
```

# Príklad: dynamické vytváranie štruktúry vo funkciách


vracia štruktúru ako ukazovateľ

```
STUDENT *vytvor1(void)
{
```

```
 STUDENT p;
 p = (STUDENT *) malloc(sizeof(STUDENT));
 if (p = NULL)
 printf("Malo pamate.\n");
```

```
 return p;
}
```

```
typedef struct {
 char meno[30];
 int ročník;
} STUDENT;
```

vracia štruktúru cez parameter

```
void vytvor2(STUDENT **p)
```

```
{
 p = (STUDENT *) malloc(sizeof(STUDENT));
 if (p = NULL)
 printf("Malo pamate.\n");
}
```

# Príklad: dynamické vytváranie štruktúry vo funkciách


```
void nastav(STUDENT *p, char *meno, int rok)
{
 p->rok = rok;
 strcpy(p->meno, meno);
}
```

```
void main()
{
 STUDENT s, *p_s1, *p_s2;
 p_s1 = vytvor1();
 vytvor2(&p_s2);
 s.rok = p_s1->rok = 1;
 nastav(&s, "Martin", 1);
 nastav(p_s1, "Peter", 2);
 nastav(p_s2, "Michal", 3);
}
```

# Uniony


- dátový typ
  - vyhradí sa pamäť pre najväčšiu položku
  - všetky položky sa prekrývajú

```
typedef union {
 char c;
 int i;
 float f;
} ZIF;
ZIF a, *p_a = &a;
```

```
a.c = '#';
p_a->i = 1;
a.f = 2.3;
```

premazávajú  
sa hodnoty

vyhradí sa pamäť o  
veľkosti najväčšieho  
prvku

Union neposkytuje informáciu o  
typu prvku, ktorý bol naposledy  
do neho uložený!

# Union vložený do štruktúry


```
typedef enum {
 ZNAK, CELE, REALNE
} TYP;
```

vymenovaný typ: slúži na rozlíšenie typov

```
typedef union {
 char c;
 int i;
 float f;
} ZIF;
```

union: umožňuje uchovávať znak, celé a reálne čísla


```
typedef struct {
 TYP typ;
 ZIF polozka;
} ZN_INT_FL;
```

štruktúra: obsahuje informáciu o type položky a samotnú položku

# Príklad 1: Kruhový zoznam


"Simulácia hry": záznamy o deťoch, ktoré hrajú "Kolo, kolo mlynské" a ešte nevypadli...


# Kruhový zoznam: prázdny zoznam


akt


na začiatku je zoznam prázdny (`akt = NULL`), musíme ho naplniť záznamami


pridáme prvý záznam,  
aktuálny prvok bude ukazovať naňho

akt

10


# Kruhový zoznam: jeden prvok


pridáme druhý záznam,  
Janko bude ukazovať  
na nový prvok a nový  
prvok bude ukazovať na  
Janka (za aktuálny  
prvok, ten sa nemení)


# Kruhový zoznam: jeden prvk


pridáme tretí záznam (za aktuálny (medzi Janka a Katku), zmení sa ukazovateľ Janka, nový záznam bude ukazovať na Katku)


# Kruhový zoznam: dva prvky


# Kruhový zoznam: funkcie


- funkcie:

- **DIETA \*pridaj(DIETA \*akt)**

pridanie do zoznamu (za aktuálny prvok)

- **DIETA \*zmaz(DIETA \*akt)**

zmazanie zo zoznamu (za aktuálnym prvkom)

- **DIETA \*posun(DIETA \*akt)**

posunie ukazovateľa na aktuálny prvok na  
**akt->dalsi**

- **void vypis(DIETA \*akt)**

výpis zoznamu

} menia  
ukazovateľ  
na aktuálny  
prvok

# Kruhový zoznam: implementácia


```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
#define N 50

typedef struct dieta {
 char meno[N];
 struct dieta *dalsi;
} DIETA;

DIETA *pridaj(DIETA *akt);
DIETA *zmaz(DIETA *akt);
DIETA *posun(DIETA *akt);
void vypis(DIETA *akt);
```

```
int main()
{
 DIETA *akt = NULL;
 char c;

 do {
 printf("Kruhovy zoznam.\n");
 printf("p: pridaj\n");
 printf("z: zmaz\n");
 printf("s: posun\n");
 printf("k: koniec\n\n");

 c = getch();

 switch(c) {
 case 'p': akt = pridaj(akt); break;
 case 'z': akt = zmaz(akt); break;
 case 's': akt = posun(akt); break;
 }

 vypis(akt);
 } while (c != 'k');

 return 0;
}
```


```
/* pridava za aktualny prvok */
DIETA *pridaj(DIETA *akt)
{
 DIETA *p = (DIETA *) malloc (sizeof(DIETA));

 printf("Zadajte meno: ");
 scanf("%s", p->meno);

 if (akt == NULL) { /* ak sa vklada prvy zaznam */
 akt = p;
 akt->dalsi = p; /* ukazuje sam na seba */
 return akt;
 }
 else { /* akt uz ukazuje na nejaky prvok */
 p->dalsi = akt->dalsi; /* vlozenie za aktualny */
 akt->dalsi = p;
 return akt->dalsi;
 }
}
```


```
/* maze za aktualnym prvkom */
DIETA *zmaz(DIETA *akt)
{
 DIETA *p;

 if (akt == NULL) /* zoznam je prazdny => nic */
 return NULL;
 else if (akt->dalsi == akt) { /* jednoprvkovy zoznam */
 free(akt);
 return NULL;
 }
 else { /* aspon 2 prvky v zozname */
 p = akt->dalsi->dalsi;
 free(akt->dalsi);
 akt->dalsi = p;
 }
 return akt;
}
```


```
/* vrati ukazovatel na dalsi prvok */
DIETA *posun(DIETA *akt) {
 return (akt == NULL ? NULL : akt->dalsi);
}

/* vypise zoznam */
void vypis(DIETA *akt) {
 DIETA * p = akt;

 if (p == NULL)
 printf("Zoznam je prazdny.\n\n");
 else {
 do {
 printf("%s -> ", p->meno);
 p = p->dalsi;
 } while (p != akt);
 printf("\n\n");
 }
}
```

# Práca s bitmi


- práca s reprezentáciou čísla v dvojkovej sústave
- Príklady:

- 1: 001
- 2: 010
- 3: 011
- 4: 100

## Prevod čísla do dvojkovej sústavy

príklad prevod čísla 4:

$$\begin{array}{r} 4 / 2 = 2 \text{ zvyšok } 0 \\ 2 / 2 = 1 \text{ zvyšok } 0 \\ 1 / 2 = 0 \text{ zvyšok } 1 \end{array}$$

Zvyšky prečítané z spodu hore predstavujú číslo v dvojkovej sústave

Prevod čísla do dvojkovej sústavy (delenie dvomi)

Výsledok sa použije ako delenec v nasledujúcej časti prevodu

# Oprácie s jednotlivými bitmi


- operátory:
  - & - bitový súčin (AND)
  - | - bitový súčet (OR)
  - ^ - bitový exkluzívny súčet (XOR)
  - << - posun doľava
  - >> - posun doprava
  - ~ - jednotkový doplnok (negácia bit po bite)
- argumenty nemôžu byť **float**, **double** ani **long double**

# Bitový súčin


- i-ty bit výsledku  $x \& y$  bude 1 vtedy, ak i-ty bit  $x$  aj i-ty bit  $y$  sú 1, inak 0 (AND po bitoch)

```
#define je_neparne(x) (1 & (unsigned) (x))
```

$$\begin{array}{r} 0000\ 0000\ 0000\ 0001 \\ \& \text{xxxx}\ \text{xxxx}\ \text{xxxx}\ \text{xxx1} \\ \hline 0000\ 0000\ 0000\ 0001 \end{array}$$

| x | y | x&y |
|---|---|-----|
| 0 | 0 | 0 |
| 0 | 1 | 0 |
| 1 | 0 | 0 |
| 1 | 1 | 1 |

- ak chceme premennú typu int použiť ako ASCII znak, teda potrebujeme najmenších 7 bitov

0000 0000 0111 1111 = 0x7F

c = c & 0x7F;

c &= 0x7F;

# Rozdiel medzi bitovým a logickým súčin


```
unsigned int i = 1, j = 2, k, l;
k = i && j;
l = i & j;
```

- **k:** 1, pretože 1 a 2 sú kladné čísla, teda majú logickú hodnotu *true (pravda)* a **&&** je logický súčin
- **l:** 0, pretože 
1 = 0000 0001  
2 = 0000 0010  
a **&** je bitový súčin

# Bitový súčet


- $i$ -ty bit výsledku  $x \mid y$  bude 1 vtedy, ak  $i$ -ty bit  $x$  alebo  $i$ -ty bit  $y$  sú 1, inak 0 ( $OR$  po bitoch)
- používa sa na nastavenie niektorých bitov na jednotku, pričom nechá ostatné bity nezmenené

```
#define na_neparne(x) (1 | (unsigned)(x))
```

$$\begin{array}{r} 0000\ 0000\ 0000\ 0001 \\ | \quad xxxx\ xxxx\ xxxx\ xxx1 \\ \hline xxxx\ xxxx\ xxxx\ xxxx1 \end{array}$$

| x | y | $x \mid y$ |
|---|---|------------|
| 0 | 0 | 0 |
| 0 | 1 | 1 |
| 1 | 0 | 1 |
| 1 | 1 | 1 |

makro vráti nepárne číslo nezmenené a párne zväčší o 1

# Bitový exkluzívny súčet


- i-ty bit výsledku  $x \wedge y$  bude 1 vtedy, ak sa i-ty bit  $x$  nerovná i-temu bitu  $y$ , inak 0 ( $XOR$  po bitoch)

```
if (x ^ y) /* cisla sú rozdielne */
```

| <b>x</b> | <b>y</b> | <b>x<sup>^</sup>y</b> |
|----------|----------|-----------------------|
| 0 | 0 | 0 |
| 0 | 1 | 1 |
| 1 | 0 | 1 |
| 1 | 1 | 0 |

# Bitový posun dol'ava


- $x \ll n$  posunie bity v  $x$  o  $n$  pozícií dol'ava
- bity zl'ava sa strácajú bity zprava sú dopĺňané nulami

```
x = x << 1;
```

na rýchle násobenie dvomi

$x = 0001\ 1011\ 0010\ 0101 = 6949$

$x \ll 1 = 0011\ 0110\ 0100\ 1010 = 13898 = 2 * 6949$

```
x = x << 3;
```

vynásobenie  $2^3 = 8$

# Bitový posun doprava


- `x >> n` posunie bity v `x` o `n` pozícii doprava
- bity zprava sa strácajú bity zľava sú dopĺňané nulami

```
x = x >> 1;
```

na rýchle celočíselné delenie dvomi

`x = 0011 0110 0100 1010 = 13898`

`x >> 1 = 0001 1011 0010 0101 = 6949 = 13898 / 2`

```
x = x >> 3;
```

celočíselné delenie  $2^3 = 8$

# Príklad: delenie a násobenie


- bitové posuny sú rýchlejšie ako násobenie a delenie násobkami dvojkys

```
i = j * 80;
i = (j << 6) + (j << 4);
```

80 = 64 + 16  
rýchlejšie

# Príklad: zistenie hodnoty konkrétneho bitu


vráti hodnotu i-  
teho bitu x

```
#define ERROR -1
#define CLEAR 1
#define BIT_V_CHAR 8

int bit(unsigned x, unsigned i)
{
 if (i >= sizeof(x) * BIT_V_CHAR)
 return (ERROR);
 else
 return ((x >> i) & CLEAR);
}
```

| |  |
|-----------------------|--|
| 0011 0010 0101 0010 |  |
| 0001 1001 0010 1001 |  |
| 0000 1100 1001 0100 |  |
| 0000 0110 0100 1010 |  |
| 0000 0011 0010 0101 |  |
| 0000 0001 1001 0010 |  |
| 0000 0000 1100 1001 |  |
| 0000 0000 1100 1001 |  |
| & 0000 0000 0000 0001 |  |
| <hr/> |  |
| 0000 0000 0000 0001 |  |

# Negácia po bitoch


- jednotkový doplnok  $\sim x$
- prevráti nulové bity na jednotkové a naopak
- Použitie napr. ak sa chceme vyhnúť na počítači závislej dĺžke celého čísla:

```
x &= 0xFFFF0 ;
```

nastavenie posledných 4 bitov na nulu - len  
ak platí  
`sizeof(int) == 2`

```
x &= ~0xF ;
```

nastavenie posledných 4 bitov na nulu - platí  
pre všade

# Príklad


Zistenie dĺžky typu `int` v bitoch

```
#include <stdio.h>

int dlzka_int()
{
 unsigned int x, i = 0;

 x = ~0; /* negácia 0 -> same 1 */

 while ((x >> 1) != 0)
 i++;
 return (++i);

}

int main()
{
 printf("Dlzka typu int je %d bitov\n", dlzka_int());
 return 0;
}
```

# Práca so skupinou bitov


- stavová premenná **stav** - definuje práva na prístup k súboru

```
#define READ 0x8
#define WRITE 0x10
#define DELETE 0x20
```

```
unsigned int stav;
```

```
stav |= READ | WRITE | DELETE;
```

→ **READ:**  $2^3 = 0000\ 1000$ 
→ **WRITE:**  $2^4 = 0001\ 0000$ 
→ **DELETE:**  $2^5 = 0010\ 0000$

```
stav |= READ | WRITE;
```

nastaví 3., 4. a 5. bit na 1  
(bity sú počítané od 0)

```
stav &= ~(READ | WRITE | DELETE);
```

nastaví 3., 4. bit na 1

```
stav &= ~READ;
```

nastaví 3., 4. a 5. bit na 0

```
if (!(stav & (WRITE | DELETE)))
```

nastaví 3. bit na 0

```
...
```

ak 3. a 4. bit sú nulové

# Bitové pole


- štruktúra, ktorej veľkosť je obmedzená veľkosťou typu `int`
- najmenšia dĺžka položky je 1 bit
- definuje podobne ako štruktúra, ale každá položka bitového pola je určená menom a dĺžkou v bitoch
- môže byť `signed` aj `unsigned` (preto vždy uviesť)
- oblasti použitia:
  - uloženie viac celých čísel v jednom (šetrenie pamäte)
  - pre prístup k jednotlivým bitom (často)

# Príklad bitového pol'a


- uloženie dátumu do jednohoho **int-u**:
  - deň - najmenších 5 bitov,
  - mesiac - ďalšie 4 bity,
  - rok - zvyšných 7 bitov (max. 127, preto rok - 1980)

```
typedef struct {
```

| | | | |
|-----------------|---|----|-----------|
| unsigned den | : | 5; | bity 0-4  |
| unsigned mesiac | : | 4; | bity 5-8  |
| unsigned rok | : | 7; | bity 9-15 |

```
} DATUM;
```

```
DATUM dnes, zajtra;
dnes.den = 29;
dnes.mesiac = 11;
dnes.rok = 2012 - 1980;
zajtra.den = dnes.den + 1;
```

# Príklad bitového pol'a


Dátum ako bitové pole aj  
hexadecimálne číslo (union)

```
#include <stdio.h>

typedef struct {
 unsigned den : 5; /* bity 0 - 4 */
 unsigned mesiac : 4; /* bity 5 - 8 */
 unsigned rok : 7; /* bity 9 - 15 */
} DATUM;

typedef union {
 DATUM datum;
 unsigned int cislo;
} BITY;
```

# Príklad bitového pol'a - pokračovanie

```
int main(void)
{
 BITY dnes;
 int d, m, r;

 printf("Zadaj dnesny datum [dd mm rrrr]: ");
 scanf("%d %d %d", &d, &m, &r);
 dnes.datum.den = d;
 dnes.datum.mesiac = m;
 dnes.datum.rok = r - 1980;

 printf("datum: %2d.%2d.%4d - cislo: %X hexa\n",
 dnes.datum.den, dnes.datum.mesiac,
 dnes.datum.rok + 1980, dnes.cislo);
 return 0;
}
```

```
#include <stdio.h>

typedef struct {
 unsigned den : 5;
 unsigned mesiac : 4;
 unsigned rok : 7;
} DATUM;

typedef union {
 DATUM datum;
 unsigned int cislo;
} BITY;
```