Laborator 9 – operatii pe biti si liste

Dupa cum se stie, calculatorul foloseste baza 2 pentru a stoca si prelucra informatiile, fie ca acestea sunt reprezentate de documente text, filme, muzica sau chiar un simplu numar intreg.

Din acest motiv, fiecare limbaj de programare a necesitat implementarea unor operatii care sa permita accesul direct la forma binara a datelor.

Shiftarea bitilor este o deplasare a acestora posibila in doua directii: la stanga sau la dreapta. Vom lua ca exemplu numarul 5 reprezentat binar pe 8 biti: 00000101. In limbajul C folosim urmatorii operatori pentru a shifta biti:

<< (operator de shiftare la stanga)

>> (operator aritmetic sau cu semn de shiftare la dreapta)

1. "<<"

Shiftarea la stanga se realizeaza mutand toti bitii numarului la stanga cu un anumit numar de pasi si completand bitii din coada (din dreapta) cu valoarea 0. Un exemplu:

5<<1 = 00001010 = 10

5<<2 = 00010100 = 20

5<<3 = 00101000 = 40, unde 1, 2 si 3 reprezinta numarul de pasi.

2. ">>"

Este exact opusa shiftarii la stanga. Exemplu:10>>1 = 00000101 = 5

20>>2 = 00000101 = 5

40>>3 = 00000101 = 5

unde, la fel ca la "<<", 1, 2 si 3 reprezinta numarul de pasi.

1. Pentru un n dat construiti matricea n x n care sa contina urmatoarele numere:

124

8 16 32

64 128 256, formati aceste numere folosind operatiile enumerate mai sus.

2. Sa se calculeze recursiv suma 1/1+1/2+1/4+1/8+ ... +n folosind operatiile enumerate mai sus.

Alti operatori

- ~ negatie pe biti
- & si pe biti (and)
- | sau pe biti (or)
- ^ sau exclusiv pe biti (xor)

Negatia pe biti este operator unar si are ca efect schimbarea bitilor 0 in 1 si bitilor 1 in 0. In consecinta, daca a = $00000000001110_{(2)}$, atunci ~a = $1111111111111110001_{(2)}$

Operatorii &, |, ^ sunt operatori binari. Tabelele operatiilor sunt urmatoarele:

р	q	p & q	p q	p ^ q
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

Considerand **op** ca fiind oricare din operatorii **&, |, ^**, o expresie de forma x **op** y opereaza asupra bitilor operanzilor x si y. Astfel, daca x = $1110_{(2)}$ si y = $1101_{(2)}$, atunci x & y = $1100_{(2)}$, x | y = $1111_{(2)}$, iar x ^ y = $0011_{(2)}$.

Operatorii de deplasare, << si >>, sunt operatori binari. Expresia x << i este echivalenta cu expresia x * 2^i . De fapt acest operator elimina cei mai din stanga i biti ai lui x si adauga la dreapta i biti de 0. De exemplu, daca x = $000000000001110_{(2)}$, atunci x << 2 inseamna $0000000000111000_{(2)}$ = 56 (adica 14 * 4).

Expresia x >> i este echivalenta cu x div 2^i (impartirea intreaga a lui x prin 2^i). Operatorul de deplasare la dreapta elimina cei mai din dreapta i biti ai lui x si adauga la stanga i biti de 0. De exemplu, daca x = $000000000001110_{(2)}$, atunci x >> 2 inseamna $00000000000111_{(2)}$ = 3 (adica 14 div 4).

Operatorii logici pe biti se aplica numai operanzilor de tip intreg.

- 1. Verificati daca un anumit bit este 0 sau 1 din reprezentarea unui x citit din fisier.
- 2. Sa se scrie o functie cu numar variabil de argument n , pentru fiecare argument scrieti reprezentarea lui in baza 2.
- 3. Se citeste n, sa se determine numarul de 1 din scrierea lui binara.

- 4. Sa se scrie o functie cu numar variabil de argumente n, facei suma numerelor pare si suma numerelor impare din cele citite. Pentru a verifica daca numarul este par sau impar folositi operatii pe biti.
- 5. Pentru un n dat sa se marcheze cu 1 bitul x, x<16.
- 6. Se citeste n, sa se determine cel mai putin semnificativ bit din scrierea lui binara.

Liste

Implementati o lista simplu inlantuita si toate operatiile de baza: adaugarea unui element, stergerea unui element(care poate fi capul listei), cautarea unui element, afisarea elementelor.

Tema:

Liste

6. Problema lui Joseph. n persoane se afla in cerc: persoanele se elimina din m in m, incepand cu persoana cu numarul k. Se cere sa se afiseze ordinea in care vor fi eliminate persoanele din cerc. Indicatie:Lista (circulara).

Matrice

7. Fie un labirint (retea dreptunghiulara) cu celule ocupate (X) si libere (*). Fie R un robot in acest labirint.

Robotul se poate deplasa in 4 directii: N, S, E, V.

- * * X * *
- X * * * X
- X * R * *
- X * X X *
- * * * * *
- a). Testati daca R poate iesi din labirint (poate ajunge la margine).
- b). Determinati un drum pentru iesire (daca exista).
- c). Determinati un drum de lungime minima pentru iesire (daca exista).

Tema conteaza 1.5 pct din nota finala.

Termen de predare: 5 decembrie, orice tema trimisa dupa data de 5 decembrie nu va fi luata in considerare.

Trimiteti tema pe adresa <u>anca gusetoiu@yahoo.com</u>, explicati la fiecare problema ideea implementata.