

- Copyright © 2020 by FINKI

Сите права се задржани. Ниту еден дел од ова видео не смее да биде репродуцирано, дистрибуирано или пренесувано во ниту една форма и на ниту еден начин, вклучувајќи фотокопирање, снимање или било кој друг електронски или механички начин, без претходна дозвола од предавачот, освен како сублимат во некомерцијални цели дозволени со законот за заштита на приватност на податоци. За било какви барање, обратете се електронски до објавувачот на оваа видео содржина.

- Copyright © 2020 by FINKI

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, write to the publisher of this video.

ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКИ И КОМПЈУТЕРСКО ИНЖЕНЕРСТВО

Операции

Структурно програмирање

Содржина

- Промена на вид на вредност – **cast операција**
- Оператор за доделување
- Оператори за инкремент и декремент
- Релациски оператори
- Логички оператори

Промена на вид на вредност – cast операција

■ формат

(podatocen tip) vrednost

■ Пример:

```
int i;  
double d = 6.28;  
i = (int) d;
```

■ Пример:

(int) 3.56	3.56 во 3
(long) 6.28	6.28 во 6L
(double) 2	2 во 2.0
(char) 70	70 во char чиј код е 70 ('F')
(unsigned short) 3.14	3.14 во 3 (unsigned short)

- Со следнава програма се илустрира примената на операторите за директни претворби

```
#include <stdio.h>
int main() {
 int a = 50;
 float b = 20.2;
 char c;
 c = (char)a + (char)b;
 printf("c = %c\n", c);
 return 0;
}
```

- Програмата ќе испише

c = F

- Со следнава програма се илустрира примената на операторите за директни претворби

```
int main() {
 int i=5, j=4;
 double f;
 f = (double) i/j; // f=1.25
 f = i / (double) j; // f=1.25
 f = (double) i / (double) j;
 // f=1.25
 f = (double) (i/j); // f=1.0
 return 0;
}

double d; float f;
long l; int i;
i = l = f = d = 10/3;
d = f = l = i = 10/3;
i = l = f = d = 10/3.;
d = f = l = i = (double) 10/3;
d = i = l = f = 10/3.0;
```

Содржина

- Промена на вид на вредност – cast операција
- **Оператор за доделување**
- Оператори за инкремент и декремент
- Релациски оператори
- Логички оператори

Оператор за доделување

- Самата операција на доделување враќа вредност и може да се вметне во друг израз.
- Операторот за доделување е флексибilen:

```
int i, j, k, l, m, n;  
i = j = k = l = m = n = 22;
```

- која променлива прва ќе добие вредност?

Оператор за доделување

- Самата операција на доделување враќа вредност и може да се вметне во друг израз.
- Операторот за доделување е флексибilen:

`int i, j, k, l, m, n;`

`i = j = k = l = m = n = 22;`

- која променлива прва ќе добие вредност?

n

`n=22` е првата операција што се извршува, и тоа прави вредноста 22 да биде расположива за следната операција додели ја вредноста 22 на променливата `m`, итн.

Оператор за доделување

- Самата операција на доделување враќа вредност и може да се вметне во друг израз.
- Операторот за доделување е флексибilen:

`int i, j, k, l, m, n;`

`i = j = k = l = m = n = 22;`

- која променлива прва ќе добие вредност?

n

- `n=22` е првата операција што се извршува, и тоа прави вредноста 22 да биде расположива за следната операција додели ја вредноста 22 на променливата `m`, итн.

```
printf("%d\n", j=93);  
a=(b=c)+(d=e+2);
```

Компресија на оператори (1)

- $c = c + 3;$

може да биде скратена со собирачкиот оператор за дodelување на следниот начин: $c += 3;$

- Операторот $+=$ ја додава вредноста на изразот кој се наоѓа од десно на операторот на вредноста на променливата која се наоѓа на левата страна, а резултатот се сместува во истата променлива која се наоѓа од левата страна на операторот.
- Оттука дodelувањето $c += 3;$ му додава 3 на c.

Компресија на оператори (2)

- Општо, било која наредба од облик:
promelniva = promelniva op izraz;
каде **оп** е еден од бинарните
оператори **+, -, *, /** или **%** може да се запише
како:
promelniva op= izraz

Компресија на оператори (3)

- Примери со други оператори

оператор	израз	еквивалентен израз
$+=$	$x+=2;$	$x=x+2;$
$-=$	$x-=2;$	$x=x-2;$
$*=$	$x*=2;$ $x*=a+b;$	$x=x*2;$ $x=x*(a+b);$
$/=$	$x/=2;$ $x/=j+2;$	$x=x/2;$ $x=x/(j+2);$
$\%=$	$x\%=2;$	$x=x\%2;$

Пример 1

- Да претпоставиме дека во почетокот ни е дадено: `int c = 3, d = 5, e = 4, f = 6, g = 12;`

Оператор за доделување	Израз	Објаснување за изразот	Доделува
<code>+=</code>	<code>c += 7</code>	<code>c = c + 7</code>	10 на c
<code>-=</code>	<code>d -= 4</code>	<code>d = d - 4</code>	1 на d
<code>*=</code>	<code>e *= 5</code>	<code>e = e * 5</code>	20 на e
<code>/=</code>	<code>f /= 3</code>	<code>f = f / 3</code>	2 на f
<code>%=</code>	<code>g %= 9</code>	<code>g = g % 9</code>	3 на g

Пример 2

```
#include<stdio.h>
int main( ) {
 int a,b,c,d;
 printf("Vnesi gi vrednostite za a,b,c,d\n");
 scanf("%d%d%d%d",&a, &b, &c, &d);
 a += b*c+d;
 printf("\n a = %d",a);
}
```

Пример 2

```
#include<stdio.h>
int main( ) {
 int a,b,c,d;
 printf("Vnesi gi vrednostite za a,b,c,d\n");
 scanf("%d%d%d%d",&a, &b, &c, &d);
 a += b*c+d;
 printf("\n a = %d",a);
}
```

Која операција прва се изведува?

Пример 2

```
#include<stdio.h>
int main( ) {
 int a,b,c,d;
 printf("Vnesi gi vrednostite za a,b,c,d\n");
 scanf("%d%d%d%d",&a, &b, &c, &d);
 a += b*c+d;
 printf("\n a = %d",a);
}
```

Која операција прва се изведува?

За променливите

$a = 5, b = 5, c = 7, d = 8$, кој ќе биде излезот?

```
#include<stdio.h>
int main( ) {
 int a,b,c,d;
 printf("Vnesi gi vrednostite za a,b,c,d\n");
 scanf("%d%d%d%d",&a, &b, &c, &d);
 a += b*c+d;
 printf("\n a = %d",a);
}
```

За променливите

a = 5, b= 5, c = 7, d = 8,

излезот од програмата
ќе гласи:

КОЛКУ Е а?


```
Vnesi gi vrednostite za a,b,c,d
5
5
7
8
.
```

```
#include<stdio.h>
int main( ) {
 int a,b,c,d;
 printf("Vnesi gi vrednostite za a,b,c,d\n");
 scanf("%d%d%d%d",&a, &b, &c, &d);
 a += b*c+d;
 printf("\n a = %d",a);
}
```

За променливите
 $a = 5, b = 5, c = 7, d = 8,$
излезот од програмата
ќе гласи:

КОЛКУ Е а?

```
Vnesi gi vrednostite za a,b,c,d
5
5
7
8
a = 48
```

Содржина

- Промена на вид на вредност – cast операција
- Оператор за доделување
- **Оператори за инкремент и декремент**
- Релациски оператори
- Логички оператори

Оператори ++ и --

- $i = i + 1$ може да се напише и како
 $\textcolor{red}{++i}$ или $i++$
- $i = i - 1$ може да се напише и како
 $\textcolor{red}{--i}$ или $i--$
- пример:
За $i = 1$ за следниот програмски сегмент
 - `printf (" i = %d\n", i);`
 - `printf (" i = %d\n", ++i);`
 - `printf (" i = %d\n", i);`
- излезот е :

- пример:
- Нека $i = 1$
- за следниот програмски сегмент

```
printf (" i = %d\n", i);
printf (" i = %d\n", i++);
printf (" i = %d\n", i )
```

- излезот е:

Оператори ++ и --

- $i = i + 1$ може да се напише и како
 $\textcolor{red}{++i}$ или $i \textcolor{red}{++}$
- $i = i - 1$ може да се напише и како
 $\textcolor{red}{--i}$ или $i \textcolor{red}{--}$
- пример:
За $i = 1$ за следниот програмски сегмент

```
printf (" i = %d\n", i);
printf (" i = %d\n", ++i);
printf (" i = %d\n", i );
```

- излазот е:

```
i = 1
i = 2
i = 2
```

- пример:
- Нека $i = 1$
- за следниот програмски сегмент

```
printf (" i = %d\n", i);
printf (" i = %d\n", i++);
printf (" i = %d\n", i )
```

- излазот е:

Оператори ++ и --

- $i = i + 1$ може да се напише и како

++i или i++

- $i = i - 1$ може да се напише и како

--i или i--

- пример:

За $i = 1$ за следниот програмски сегмент

```
printf (" i = %d\n", i);
printf (" i = %d\n", ++i);
printf (" i = %d\n", i);
```

- излазот е:

i = 1

i = 2

i = 2

- пример:

- Нека $i = 1$

- за следниот програмски сегмент

```
printf (" i = %d\n", i);
printf (" i = %d\n", i++);
printf (" i = %d\n", i )
```

- излазот е:

i = 1

i = 1

i = 2

Оператори за инкрементирање и декрементирање ++ и --

Префикс и постфикс верзии и значење

Оператор	Израз	Објаснување
++	$++a$	Зголеми го a за 1, па потоа додај за вредноста на новото a на изразот во кој се употребува
++	$a++$	Користи ја тековната вредност на a за да го пресметаш изразот, па дури потоа зголеми го a
--	$--b$	Намали го b за 1, па потоа додај за вредноста на новото b на изразот во кој се употребува
--	$b--$	Користи ја тековната вредност на b за да го пресметаш изразот, па дури потоа намали го b

Префикс и постфикс верзии на ++ (пример)

```
#include <stdio.h>

int main() {
 int i, j=5;
 i = ++j; /* ova e isto so j++; i=j;*/
 printf("i=%d, j=%d\n", i, j);
 j=5;
 i=j++; /* ova e isto so i=j; j++;*/
 printf("i=%d, j=%d\n", i, j);
 return 0;
}
```

Префикс и постфикс верзии на ++ (пример)

```
#include <stdio.h>

int main() {
 int i, j=5;
 i = ++j; /* ova e isto so j++; i=j;*/
 printf("i=%d, j=%d\n", i, j);
 j=5;
 i=j++; /* ova e isto so i=j; j++;*/
 printf("i=%d, j=%d\n", i, j);
 return 0;
}
```

Ќе се отпечати:

i=6 j=6
i=5 j=6

Содржина

- Промена на вид на вредност – cast операција
- Оператор за доделување
- Оператори за инкремент и декремент
- **Релациски оператори**
- Логички оператори

Релациски операции

Оператори	Синтакса	Пример	Значење
Релациски оператори			
>	>	$x > y$	х е поголемо од у
<	<	$x < y$	х е помало од у
	\geq	$x \geq y$	х е поголемо или еднакво на у
	\leq	$x \leq y$	х е помало или еднакво на у
Оператори за еднаквост			
$=/ =$	$==$	$x == y$	х е еднакво на у
	$!=$	$x != y$	х не е еднакво на у

Правила за логичките типови

- **НЕ** постои логички тип во С
- секоја ненулева вредност има значење вистина
- вредноста **0** има значење невистина (**0.0**, **-0**, **+0**)
- при пресметување на сите операции од табелата, резултатот ќе биде 1 ако условот е исполнет, односно 0 ако условот не е исполнет

Релатиски операции (2)

■ Примери

- $(7 == 5)$ враќа невистина (false)
- $(5 > 4)$ враќа вистина (true)
- $(3 != 2)$ враќа вистина (true)
- $(6 >= 6)$ враќа вистина (true)
- $(5 < 5)$ враќа невистина (false)

Задача:

Нека е $a=2, b=3 c=6$

$(a == 5)$ враќа:

$(a * b >= c)$ враќа:

$(b+4 > a*c)$ враќа:

$((b=2) == a)$ враќа:

Релатиски операции (2)

■ Примери

- $(7 == 5)$ враќа невистина (false)
- $(5 > 4)$ враќа вистина (true)
- $(3 != 2)$ враќа вистина (true)
- $(6 >= 6)$ враќа вистина (true)
- $(5 < 5)$ враќа невистина (false)

Задача:

Нека е $a=2, b=3 c=6$

$(a == 5)$ враќа:
невистина (false)

$(a*b >= c)$ враќа:

$(b+4 > a*c)$ враќа:

$((b=2) == a)$ враќа:

Релатиски операции (2)

■ Примери

- $(7 == 5)$ враќа невистина (false)
- $(5 > 4)$ враќа вистина (true)
- $(3 != 2)$ враќа вистина (true)
- $(6 >= 6)$ враќа вистина (true)
- $(5 < 5)$ враќа невистина (false)

Задача:

Нека е $a=2, b=3 c=6$

$(a == 5)$ враќа:
невистина (false)

$(a*b >= c)$ враќа:
вистина (true)

$(b+4 > a*c)$ враќа:

$((b=2) == a)$ враќа:

Релатиски операции (2)

■ Примери

- $(7 == 5)$ враќа невистина (false)
- $(5 > 4)$ враќа вистина (true)
- $(3 != 2)$ враќа вистина (true)
- $(6 >= 6)$ враќа вистина (true)
- $(5 < 5)$ враќа невистина (false)

Задача:

Нека е $a=2, b=3 c=6$

$(a == 5)$ враќа:
невистина (false)

$(a*b >= c)$ враќа:
вистина (true)

$(b+4 > a*c)$ враќа:
невистина (false)

$((b=2) == a)$ враќа:

Релатиски операции (2)

■ Примери

- $(7 == 5)$ враќа невистина (false)
- $(5 > 4)$ враќа вистина (true)
- $(3 != 2)$ враќа вистина (true)
- $(6 >= 6)$ враќа вистина (true)
- $(5 < 5)$ враќа невистина (false)

Задача:

Нека е $a=2, b=3 c=6$

$(a == 5)$ враќа:
невистина (false)

$(a*b >= c)$ враќа:
вистина (true)

$(b+4 > a*c)$ враќа:
невистина (false)

$((b=2) == a)$ враќа:
вистина (true)

Содржина

- Аритметички операции - продолжение
- Промена на вид на вредност – **cast** операција
- Релациски оператори
- Логички оператори

Логички оператори (1)

- логично и - &&
 - вредноста на изразот ќе биде вистина (различна од 0) ако и само ако двета операнди се вистина
- логично или - ||
 - вредноста на изразот ќе биде вистина (различна од 0) ако барем еден од двета операнди е вистина
- логично не - !
 - вредноста на изразот ќе биде вистина (различна од 0) ако операндот има вредност невистина
- логично исклучително или - ^
 - вредноста на изразот ќе биде вистина (различна од 0) ако и само ако едниот операнд е вистина а другиот невистина

Израз	Резултат
<code>true && false</code>	<code>false</code>
<code>true false</code>	<code>true</code>
<code>!false</code>	<code>true</code>

Логички оператори (2)

■ Приоритетот на операторот **!** е

- повисок од множење и делење,
- ист е со операторите за инкрементирање и декрементирање
- понизок е од заградите.

■ Операторот **&&** има

- повисок приоритет од операторот **||**
- и двата имаат понизок приоритет од релатиските оператори.

■ Така изразот

$$a > b \&\& b > c \parallel b > d$$

ќе биде развиен како

$$((a > b) \&\& (b > c)) \parallel (b > d)$$

Логички оператори (2)

- Приоритетот на операторот **!** е
 - повисок од множење и делење,
 - ист е со операторите за инкрементирање и декрементирање
 - понизок е од заградите.
- Операторот **&&** има
 - повисок приоритет од операторот **||**
 - и двата имаат понизок приоритет од релатиските оператори.
- Така изразот
 - $a > b \&\& b > c \parallel b > d$ќе биде развиен како
 - $((a > b) \&\& (b > c)) \parallel (b > d)$
- примери со проблеми
 - $(c == ' ') \parallel (c == '\t') \parallel (c == '\n')$ има секогаш вредност вистина. **Зошто?**

Логички оператори (2)

- Приоритетот на операторот **!** е
 - повисок од множење и делење,
 - ист е со операторите за инкрементирање и декрементирање
 - понизок е од заградите.
- Операторот **&&** има
 - повисок приоритет од операторот **||**
 - и двата имаат понизок приоритет од релатиските оператори.
- Така изразот
 - $a > b \&\& b > c \parallel b > d$ќе биде развиен како
 - $((a > b) \&\& (b > c)) \parallel (b > d)$
- примери со проблеми
 - $(c==' ') \parallel (c=='\t') \parallel (c=='\n')$ има секогаш вредност вистина. **Зошто?**
 - $1 < i < 10$ секогаш ќе биде вистина. **Зошто?**

Пресметување на логички изрази (2)

- Сите логички изрази се пресметуваат одлево надесно
- Пресметувањето се врши се додека „не сме сигурни“ за вредноста на изразот
- Пример:
 - за $i=11$ при пресметување на изразот $(i < 10) \&\& (i > 5)$ ќе се пресмета само вредноста на изразот $(i < 10)$ и бидејќи истата е 0, пресметувањето на целиот израз ќе прекине
- Пример:

Пресметување на логички изрази (2)

- Сите логички изрази се пресметуваат одлево надесно
- Пресметувањето се врши се додека „не сме сигурни“ за вредноста на изразот
- Пример:
 - за $i=11$ при пресметување на изразот $(i < 10) \&\& (i > 5)$ ќе се пресмета само вредноста на изразот $(i < 10)$ и бидејќи истата е 0, пресметувањето на целиот израз ќе прекине
- Пример:
 - каква ќе биде вредноста на изразот $!i == 5$?

Страницни ефекти

```
#include <stdio.h>
#define Print printf("x=%d y=%d z=%d w=%d\n",x,y,z,w)

int main() {
 int x,y,z,w;
 y=(x=4,z=2,w=1);
 w=(--x<2)&&(z=y);
 Print;
 z=(y-=w) || (w++!=1);
 Print;
 y=(--x>2)&&(--z==++w);
 Print;
 w=(y||(z=(y+w||--x)&&(w==0)));
 Print;
 return(0);
}
```

Што ќе се отпечати на компјутерскиот экран?

Страницни ефекти

```
#include <stdio.h>
#define Print printf("x=%d y=%d z=%d w=%d\n",x,y,z,w)

int main() {
 int x,y,z,w;
 y=(x=4,z=2,w=1);
 w=(--x<2)&&(z=y);
 Print;
 z=(y-=w) || (w++!=1);
 Print;
 y=(--x>2)&&(--z==++w);
 Print;
 w=(y||(z=(y+w||--x)&&(w==0)));
 Print;
 return(0);
}
```

Што ќе се отпечати на компјутерскиот экран?

x=3 y=1 z=2 w=0

Страницни ефекти

```
#include <stdio.h>
#define Print printf("x=%d y=%d z=%d w=%d\n",x,y,z,w)

int main() {
 int x,y,z,w;
 y=(x=4,z=2,w=1);
 w=(--x<2)&&(z=y);
 Print;
 z=(y-=w) || (w++!=1);
 Print;
 y=(--x>2)&&(--z==++w);
 Print;
 w=(y||(z=(y+w||--x)&&(w==0)));
 Print;
 return(0);
}
```

Што ќе се отпечати на компјутерскиот экран?

x=3 y=1 z=2 w=0
x=3 y=1 z=1 w=0

Страницни ефекти

```
#include <stdio.h>
#define Print printf("x=%d y=%d z=%d w=%d\n",x,y,z,w)

int main() {
 int x,y,z,w;
 y=(x=4,z=2,w=1);
 w=(--x<2)&&(z=y);
 Print;
 z=(y-=w) || (w++!=1);
 Print;
 y=(--x>2)&&(--z==++w);
 Print;
 w=(y||(z=(y+w||--x)&&(w==0)));
 Print;
 return(0);
}
```

Што ќе се отпечати на компјутерскиот экран?

x=3 y=1 z=2 w=0
x=3 y=1 z=1 w=0
x=2 y=0 z=1 w=0

Страницни ефекти

```
#include <stdio.h>
#define Print printf("x=%d y=%d z=%d w=%d\n",x,y,z,w)

int main() {
 int x,y,z,w;
 y=(x=4,z=2,w=1);
 w=(--x<2)&&(z=y);
 Print;
 z=(y-=w) || (w++!=1);
 Print;
 y=(--x>2)&&(--z==++w);
 Print;
 w=(y||(z=(y+w||--x)&&(w==0)));
 Print;
 return(0);
}
```

Што ќе се отпечати на компјутерскиот экран?

x=3 y=1 z=2 w=0
x=3 y=1 z=1 w=0
x=2 y=0 z=1 w=0
x=1 y=0 z=1 w=1

Приоритет и асоцијативност на операторите

■ Приоритет

- Сите унарни оператори имаат повисок приоритет од бинарните
- Употребата на загради го менува приоритетот
- Во С се дефинирани 15 нивоа

■ Асоцијативност

- За два оператора со ист приоритет, операцијата што треба да се изврши се избира на основа на правилата за асоцијативност на операторите
- Дефинирани се „одлево надесно“ и „оддесно налево“

Ниво	Оператор						Вид	Редослед
Високо								
	()	[]	->	.			Бинарен	Одлево надесно
	+ -	++ --	! ~	* &	sizeof		Унарен	Оддесно налево
	->*	. *					Бинарен	Одлево надесно
	*	/	%				Бинарен	Одлево надесно
	+	-					Бинарен	Одлево надесно
	<<	>>					Бинарен	Одлево надесно
	<	<=	>	>=			Бинарен	Одлево надесно
	==	!=					Бинарен	Одлево надесно
	&						Бинарен	Одлево надесно
	^						Бинарен	Одлево надесно
							Бинарен	Одлево надесно
	&&						Бинарен	Одлево надесно
							Бинарен	Одлево надесно
	? :						Тернарен	Одлево надесно
	=	+= -=	*= /=	^= %=	&= =	<<= >>=	Бинарен	Оддесно налево
Ниско	,						Бинарен	Одлево надесно

Што ќе прикаже на компјутерскиот еcran следната програма?

```
#include <stdio.h>

int main() {
 int i=0, j, k=7, m=5, n;
 j = m+= 2; /* j = m = m+2; */
 printf("j= %d\n", j);
 j = k++ > 7; /* j = k>7, k++ */
 printf("j= %d\n", j);
 j = i == 0 && k; /* i==0, j = (1 && k) */
 printf("j= %d\n", j);
 return 0;
}
```


Што ќе прикаже на компјутерскиот еcran следната програма?

```
#include <stdio.h>

int main() {
 int i=0, j, k=7, m=5, n;
 j = m+= 2; /* j = m = m+2; */
 printf("j= %d\n", j);
 j = k++ > 7; /* j = k>7, k++ */
 printf("j= %d\n", j);
 j = i == 0 && k; /* i==0, j = (1 && k) */
 printf("j= %d\n", j);
 return 0;
}
```

j=7

Што ќе прикаже на компјутерскиот еcran следната програма?

```
#include <stdio.h>

int main() {
 int i=0, j, k=7, m=5, n;
 j = m+= 2; /* j = m = m+2; */
 printf("j= %d\n", j);
 j = k++ > 7; /* j = k>7, k++ */
 printf("j= %d\n", j);
 j = i == 0 && k; /* i==0, j = (1 && k) */
 printf("j= %d\n", j);
 return 0;
}
```

j=7
j=0

Што ќе прикаже на компјутерскиот еcran следната програма?

```
#include <stdio.h>

int main() {
 int i=0, j, k=7, m=5, n;
 j = m+= 2; /* j = m = m+2; */
 printf("j= %d\n", j);
 j = k++ > 7; /* j = k>7, k++ */
 printf("j= %d\n", j);
 j = i == 0 && k; /* i==0, j = (1 && k) */
 printf("j= %d\n", j);
 return 0;
}
```

j=7
j=0
j=1

Прашања?