Uvod u programiranje

- predavanja -

studeni 2019.

6. Operatori

Operatori: prioritet i asocijativnost

	OPERATOR	ASOCIJATIVNOST
← Viši prioritet → Niži prioritet →	poziv funkcije ()> postfiks ++	$L \rightarrow D$
	! ~ sizeof adresa & indirekcija * prefiks ++ unarni + -	$D \rightarrow L$
	(cast)	$D \rightarrow L$
	aritmetički * <mark>/</mark> <mark>%</mark>	$L \rightarrow D$
	binarni 🛨 📴	$L \rightarrow D$
	<< >>	$L \rightarrow D$
	< <= > >=	$L \rightarrow D$
		$L \rightarrow D$
	bitovni &	$L \rightarrow D$
	Λ	$L \rightarrow D$
		$L \rightarrow D$
	<mark>&&</mark>	$L \rightarrow D$
		$L \rightarrow D$
	?:	$D \rightarrow L$
	= *= /= %= += -= &= ^= = <<= >>=	D → L
	operator ,	$L \rightarrow D$

Isti simbol operatora za različite operacije

- U programskom jeziku C za neke od simbola operatora vrijedi da se isti simboli koriste za različite operacije. U takvim slučajevima vrsta operacije se određuje na temelju konteksta u kojem se simbol koristi
 - npr. simbol minus se koristi za dvije različite operacije

- iz tog razloga, simboli u tablici operatora, koji ovisno o kontekstu imaju različito značenje, dodatno su opisani, npr.
 - unarni + -
 - binarni + -
 - operator , (jer zarez predstavlja ili separator ili operator, ovisno o kontekstu)

Unarni +, -

- Unarni minus se koristi često
- Unarni plus je u jezik ugrađen uglavnom samo radi simetrije
 - ne obavlja ništa, osim implicitne konverzije operanada tipa char, short ili _Bool u tip int

```
float x = 5.f, y = -2.f;
 Rezultati izraza:
 -5, float
 - X
 -x + -y
 -3, float
 -x - -y
 -7, float
 5, float (operator + ovdje nema efekta)
 +X
int n = -5;
char c = 'A';
 Rezultati izraza:
 -5, int (operator + ovdje nema efekta)
 +n
 65, int (samo konverzija tipa, char→int)
 +c
```

Operacije na razini bitova (bitwise)

- Pristup do pojedinog bita ili grupe bitova
 - operandi moraju biti cjelobrojni!
 - uporaba: za "programiranje na niskoj razini", low-level programming
 - operacijski sustavi, driveri, mikrokontroleri, grafika na niskoj razini, kriptografija, programi u kojima su brzina i memorija kritični faktor
 - kompaktna pohrana podataka
 - npr. kako pohraniti 32 logičke vrijednosti uz najmanji mogući utrošak prostora? TFTFTTTFFFTTFFTTFFTTTFFTTT

```
_Bool podaci[32];
podaci[0] = 1;
podaci[1] = 0;
podaci[2] = 1;
...
podaci[31] = 1;
32 bajta
```

```
char podaci[32];
podaci[0] = 1;
podaci[1] = 0;
podaci[2] = 1;
...
podaci[31] = 1;
32 bajta
```

```
unsigned int podaci;

podaci = 0xAF1922E3;

4 bajta. Svaki bit registra pohranjuje

jednu logičku vrijednost.
```

Problem: kako pristupiti do svake pojedine logičke vrijednosti (bita)?

Operacije na razini bitova (bitwise)

Podsjetnik: logički operatori vrijednosti operanada koriste kao cjeline

Operatori na razini bitova djeluju na pojedinačne bitove operanada

```
int a = 13, b = 7; AND na razini bitova
a <mark>&</mark> b 5, int
```

Objašnjenje:

Operatori OR, XOR i NOT na razini bitova

```
int a = 5, b = 19; OR na razini bitova
 a | b 23, int
 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0101_2 = 5_{10}
 = 0000 0000 0000 0000 0000 0000 0001 0111_2 = 23_{10}
int a = 21, b = 19; XOR na razini bitova
 a <mark>^</mark> b
 6, int
 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0001 \ 0101_2 = 21_{10}
 ^{\circ} 0000 0000 0000 0000 0000 0001 0011<sub>2</sub> = 19_{10}
 int a = 21;
 NOT na razini bitova
 <mark>∼</mark>a
 -22, int
 \sim 0000 0000 0000 0000 0000 0001 0101<sub>2</sub> = 21_{10}
 = 1111 1111 1111 1111 1111 1110 1010<sub>2</sub> = -22<sub>10</sub>
```

Operatori posmaka bitova - right shift

- Operator posmaka bitova u desno (right shift) izračunava rezultat tako da binarni sadržaj lijevog operanda posmakne u desno za broj mjesta koji je određen desnim operandom
 - Bitovi na upražnjenim pozicijama na lijevoj strani popunjavaju se:
 - ako je lijevi operand tipa unsigned int: nulama
 - ako je lijevi operand tipa signed int: ovisno o vrijednosti prvog bita i implementaciji, nulama ili jedinicama
 - stoga, radi prenosivosti (portabilnosti): za operaciju posmaka u desno za lijevi operand trebalo bi koristiti tip unsigned int

Operatori posmaka bitova - right shift

```
unsigned int a = 2147685213, b = 9; posmak bitova u desno a >> b 4194697, unsigned int
```

```
1000 \ 0000 \ 0000 \ 0011 \ 0001 \ 0011 \ 0101 \ 1101_2 \qquad = 2147685213_{10} \\ >> 9 \ 0000 \ 0000 \ 0100 \ 0000 \ 0001 \ 1000 \ 1001_2 \qquad = 4194697_{10}
```

bitovi na upražnjenim pozicijama na lijevoj strani popunjavaju se nulama, bez obzira na vrijednost prvog bita lijevog operanda jer je lijevi operand tipa unsigned int

 numerička vrijednost rezultata operacije a >> b odgovara rezultatu cjelobrojnog dijeljenja a : 2^b

Operatori posmaka bitova - left shift

- Operator posmaka bitova u lijevo (left shift) izračunava rezultat tako da binarni sadržaj lijevog operanda posmakne u lijevo za broj mjesta koji je određen desnim operandom
 - Bitovi na upražnjenim pozicijama na desnoj strani uvijek se popunjavaju nulama

```
int a = 4957, b = 9; posmak bitova u desno
a << b 2537984, int
```

bitovi na upražnjenim pozicijama na desnoj strani popunjavaju se nulama

 numerička vrijednost rezultata operacije a << b odgovara rezultatu množenja a · 2^b

Postavljanje pojedinačnih bitova

Uz pretpostavku da se najmanje značajan bit nalazi na poziciji 0

```
Bit varijable a na poziciji j postaviti na 1 (bez promjene ostalih bitova)
a = a | 0x1 << j;
```

Primjer: bit na poziciji 5 varijable a postaviti na 1

```
a 0000 0000 0000 0000 0000 0001 1000 1001
0x1 << 5 0000 0000 0000 0000 0000 0000 0010 0000
a | 0x1 << 5 0000 0000 0000 0000 0000 0001 1010 1001
```

Bit varijable **a** na poziciji **j** postaviti na 0 (bez promjene ostalih bitova)

```
a = a \& \sim (0x1 << j);
```

Primjer: bit na poziciji **7** varijable **a** postaviti na 0

"Čitanje" pojedinačnih bitova

 Uz pretpostavku da se najmanje značajan bit nalazi na poziciji 0 i da je varijabla a tipa unsigned int

```
Ispisati 0 ili 1, ovisno o bitu varijable a na poziciji j

printf("%d", a >> j & 0x1);
```

```
Primjer: ispisati bit varijable a na poziciji 3
```

Primjer: ispisati heksadekadsku vrijednost grupe 4 najmanje značajna bita varijable a

Operatori uvećanja i umanjenja za 1

- Unarni operatori koji se koriste za skraćeno pisanje operacije uvećanja (++) ili umanjenja (--) za jedan
 - operand mora biti modifiable Ivalue: varijabla skalarnog tipa,
 skalarni član polja ili strukture ...
- Operatori izazivaju popratne efekte (side effects)
 - osim što po evaluaciji daje rezultat, također i mijenja sadržaj operanda. Koji smo operator do sada upoznali koji također izaziva popratne efekte?
- Postoji prefiksni i postfiksni oblik operatora. Uz pretpostavku da je brojac varijabla skalarnog tipa:

```
Izrazi s prefiksnim oblikom operatora
++brojac
--brojac
```

```
Izrazi s postfiksnim oblikom operatora
brojac++
brojac--
```

Prefiksni oblik

 vrijednost operanda se prvo uveća/umanji (dakle, prvo se dogodi popratni efekt), a tek zatim se evaluira rezultat izraza

```
int a = 5, b;
b = ++a * 10; konačni rezultat: a = 6, b = 60
```

- što se točno događa:
 - varijabla a se uvećava za 1 (popratni efekt operatora ++)
 - izračunava se rezultat izraza ++a (koristit će se u ostatku izraza) = 6
 - izračunava se 6 * 10 i pridružuje u varijablu b
 - konačni rezultat izraza pridruživanja je 60 (i taj se rezultat odbacuje)

Sve što je u vezi prefiksnog/postfisknog oblika navedeno za operator ++ vrijedi i za operator --

Postfiksni oblik

 Rezultat izraza se prvo evaluira na temelju "stare" vrijednosti operanda, operand se uveća/umanji kasnije (nije specificirano točno kada, ali najkasnije prije dovršetka naredbe u kojoj se izraz koristi)

```
int a = 5, b;
b = a++ * 10; konačni rezultat: a = 6, b = 50
```

- što se točno dešava:
 - izračunava se rezultat izraza a++ (koristit će se u ostatku izraza) = 5
 - odmah sada ili kasnije, ali svakako prije dovršetka naredbe, uvećava se sadržaj varijable a
 - izračunava se 5 * 10 i pridružuje u varijablu b
 - konačni rezultat izraza pridruživanja je 50 (i taj se rezultat odbacuje)

Kada je prefiksni oblik == postfiksni oblik?

 Uočiti: ako se operator koristi samostalno (ne u složenijim izrazima kao u prethodnim primjerima), tada između djelovanja prefiksnog i postfiksnog oblika operatora nema razlike

```
++a;
a++;
jednaki efekt
a = a + 1;
⇔
```

 često se takav jednostavan izraz s operatorima uvećanja/umanjenja koristi u petljama s unaprijed poznatim brojem ponavljanja, za uvećanje ili umanjenje kontrolne varijable petlje

```
for (i = 1; i <= 10; ++i) { ili i++, ovdje je svejedno ...
```

Izbjegavati nedefinirano ponašanje

 Višekratno (unutar iste naredbe) korištenje varijable na koju djeluje operator s popratnim efektom može dovesti do nedefiniranog rezultata, tj. moguće različitog rezultata za različite arhitekture i prevodioce

```
int i = 5, rez;
rez = i * ++i;
```

 ovisno o tome hoće li se prvo izračunati lijevi ili desni operand u operaciji množenja (i ili ++i) rezultat će biti 30 ili 36. Ovisno o tome što se zapravo htjelo postići, ispravno bi bilo napisati jedno od:

```
++i;
rez = i * i;
rez = i * (i + 1);
++i;
```

Uvjetni (conditional) operator

Uvjetni operator je (jedini) ternarni operator (koristi tri operanda)
 Opći oblik

```
izraz1 ? izraz2 : izraz3
```

- evaluira se (izračunava se) izraz1
- ako je rezultat logička vrijednost istina, evaluira se izraz2 i to je ukupni rezultat izraza (izraz3 se u tom slučaju ne izračunava!)
- inače, evaluira se izraz3 i to je konačni rezultat izraza (izraz2 se u tom slučaju ne izračunava!)
- Tipična primjena: pisanje kompaktnijeg programskog koda

```
if (x >= 0.0) {
 rez = x;
} else {
 rez = -x;
}
```

```
jednaki efekt rez = x >= 0.0 ? x : -x; ⇔
```

Uvjetni (conditional) operator

 Naročitu pažnju obratiti ako drugi ili treći izraz sadrže operatore s popratnim efektima

```
int i = 5, j = 10, rez;
rez = i < j ? ++i : ++j; rez=6, i=6, j=10 izraz3 se nije evaluirao

int i = 5, j = 10, rez;
rez = i > j ? ++i : ++j; rez=11, i=5, j=11 izraz2 se nije evaluirao
```

Skraćena evaluacija

- Na operatore s popratnim efektima također treba obratiti pažnju u složenim logičkim uvjetima zbog njihove skraćene evaluacije
 - skraćena evaluacija (short circuit evaluation) je svojstvo programskog jezika da dijelove logičkog izraza izračunava samo do trenutka kada se nepobitno utvrdi što će biti ukupni rezultat

```
int i = 5, j = 10, k = 15;
if (i > 5 && <mark>j == 10</mark> && <mark>k < 15</mark>) ...
if (i > 4 || j == 10 || k < 15) ...
```

- ako se npr. već prvi relacijski izraz evaluira kao laž (istina), preostali relacijski izrazi se ne evaluiraju
- Stoga, u sljedećem primjeru rezultat može biti neočekivan ako programer nije svjestan da C koristi skraćenu evaluaciju

```
int i = 5, j = 10, k = 15;
if (++i > 5 || <mark>++j == 10</mark> || <mark>++k < 15</mark>) ... ++ji++k se neće obaviti
```

Operatori složenog pridruživanja

 operatori za složeno pridruživanje (compound assignment) koriste se za skraćeno pisanje izraza pridruživanja u kojem se nova vrijednost lijevog operanda (modifiable Ivalue) izračunava na temelju njene stare vrijednosti primjenom binarnog aritmetičkog ili bitovnog operatora

```
duljina = duljina += a; ⇔ duljina += a;
```

općenito, izraz pridruživanja u kojem se koristi jedan od binarnih

```
izraz1 = izraz1 \Omega izraz2;
```

može se primjenom operatora složenog pridruživanja napisati ovako:

```
izraz1 Ω= izraz2;
```

Operatori složenog pridruživanja

operatori su korisniji u slučajevima kada lijevi operand (modifiable lvalue) ima neki kompleksniji oblik (član polja, strukture i slično)

```
brojac[broj - D_GR] = brojac[broj - D_GR] + 1;
brojac[broj - D_GR] += 1;
```

Oprez: u primjeni ovog operatora treba naročito paziti na prioritet

 pri određivanju ekvivalentnog izraza najbolje je desnu stranu izraza složenog pridruživanja prepisati u zagradama

$$a *= b + 5;$$
 jest isto kao $a = a * (b + 5);$

Operator sizeof

Opći oblik

```
sizeof(izraz ili naziv tipa)
```

Rezultat operacije je broj bajtova koji se koristi za pohranu operanda

```
float polje[10], x = 1.f;
double y = 2.;
char c = 'A';
 sizeof(double)
 8
 sizeof(x)
 sizeof(x + y)
 sizeof(polje)
 40
 sizeof('A' + 32)
 sizeof(unsigned short int)
 sizeof(0x100u)
 sizeof(1LL)
 sizeof(c)
 sizeof(1.0L)
```

Operator zarez

Opći oblik

```
izraz<mark>1, izraz2</mark>
```

- evaluira se izraz1 (s rezultatom se dalje ne radi ništa)
- evaluira se izraz2 i taj rezultat je ukupni rezultat izraza
- Ilustracija djelovanja operatora u jednom (besmislenom) primjeru

```
int i = 2, j = 5, k;
k = (++i, j = j * 2);
```

- evaluira se ++i, vrijednost varijable i postaje 3, rezultat se odbacuje
- izračunava se j*2, 10 se upisuje u j, rezultat tog pridruživanja (10) je ujedno ukupni rezultat djelovanja operatora zarez
- 10 se upisuje u varijablu k. Rezultat te operacije se odbacuje

Primjer

Primjena više operatora zarez u istoj naredbi

```
int i, j, k, m;
m = (i = 5, j = i + 2, k = i + 3);
```

zbog asocijativnosti operatora zarez (L→D) ekvivalentno je s

```
m = (((i = 5), j = i + 2), k = i + 3);
```

- 5 se pridruži u i, rezultat pridruživanja 5 se odbaci
- 7 se pridruži u j, rezultat pridruživanja 7 je ukupni rezultat prvog operatora zarez. Taj se rezultat odbacuje
- 8 se pridruži u k, rezultat pridruživanja je 8, to je ukupni rezultat drugog operatora zarez. Taj se rezultat pridružuje varijabli m.
 Rezultat tog pridruživanja se odbacuje.

Operator zarez

- U praksi se ovaj operator koristi rijetko, obično u karakterističnim slučajevima
 - Primjer: ispisivati parove vrijednosti "uzlaznog i silaznog" brojača

```
int i, j;
j = 10;
for (i = 1; i <= 10; ++i) {
 printf("%d %d\n", i, j);
 --j;
}</pre>
```

Uz primjenu operatora zarez

```
int i, j;
for (i = 1, j = 10; i <= 10; ++i, --j) {
 printf("%d %d\n", i, j);
}</pre>
```

Primjer

- Još jedan primjer korištenja operatora zarez
 - učitavati cijeli broj i ispisivati njegov umnožak s 10 dok se ne upiše nula

```
int i;
do {
 scanf("%d", &i);
 if (i != 0) {
 printf("%d\n", 10 * i);
 }
} while (i != 0);
```

Uz primjenu operatora zarez

```
int i;
while (scanf("%d", &i), i != 0) {
 printf("%d\n", 10 * i);
}
```