1. U varijablu tipa unsigned int s tipkovnice učitati nenegativni cijeli broj. Na zaslon ispisati binarni sadržaj registra te varijable (binarne znamenke se moraju ispisati ispravnim redoslijedom). Za izdvajanje bitova koristiti bitovni operator & i operator za posmak bitova prema desno. Može se pretpostaviti da se za pohranu podatka tipa unsigned int koristi 32 bita.

Uputa:

- ako se sadržaj registra 110010000000000000000000000010010 posmakne za 31 mjesto u desno, koja binarna znamenka originalnog broja će se pojaviti na krajnjoj desnoj poziciji?
- ako se sadržaj registra 11001000000000000000000000010010 posmakne za 30 mjesta u desno, koja binarna znamenka originalnog broja će se pojaviti na krajnjoj desnoj poziciji?
- ako se sadržaj registra 11001000000000000000000000010010 posmakne za 29 mjesta u desno, koja binarna znamenka originalnog broja će se pojaviti na krajnjoj desnoj poziciji?
- i tako dalje ...
- vrijednost "krajnje desnog bita" varijable x može se dobiti operacijom x & 0x1

Primjeri izvršavanja programa

```
Upisite nenegativni cijeli broj > 43.1

43(10) = 0000000000000000000000000001011(2)

Upisite nenegativni cijeli broj > 3355443218.1

3355443218(10) = 1100100000000000000000000010010(2)
```

2. U varijablu tipa unsigned int s tipkovnice učitati nenegativni cijeli broj. Na zaslon ispisati oktalni sadržaj registra te varijable (oktalne znamenke se moraju ispisati ispravnim redoslijedom). Za izdvajanje bitova (po tri binarne znamenke) koristiti bitovni operator & i operator za posmak bitova prema desno. Može se pretpostaviti da se za pohranu podatka tipa unsigned int koristi 32 bita.

Uputa:

- ako se sadržaj registra 10101101100000000000000000010010 posmakne za 30 mjesta u desno, koje tri binarne znamenke originalnog broja će se pojaviti na poziciji krajnja tri desna bita?
- ako se sadržaj registra 10101101100000000000000000010010 posmakne za 27 mjesta u desno, koje tri binarne znamenke originalnog broja će se pojaviti na poziciji krajnja tri desna bita?
- i tako dalje ...
- vrijednost "tri krajnja desna bita" varijable x može se dobiti operacijom x & 0x7

Primjeri izvršavanja programa

```
Upisite nenegativni cijeli broj > 43. 43(10) = 00000000053(8)

Upisite nenegativni cijeli broj > 3355443218. 3355443218(10) = 31000000022(8)
```

3. U varijablu tipa unsigned int s tipkovnice učitati nenegativni cijeli broj. Na zaslon ispisati heksadekadski sadržaj registra te varijable (heksadekadske znamenke se moraju ispisati ispravnim redoslijedom). Za izdvajanje bitova (po četiri binarne znamenke) koristiti bitovni operator & i operator za posmak bitova prema desno. Može se pretpostaviti da se za pohranu podatka tipa unsigned int koristi 32 bita. Uputa: rješenje je vrlo slično rješenjima prethodna dva zadatka.

Primjeri izvršavanja programa

```
Upisite nenegativni cijeli broj > 43.1

43(10) = 0000002B(16)

Upisite nenegativni cijeli broj > 3355443218.1

3355443218(10) = C8000012(16)
```

4. Napisati program koji će s tipkovnice učitavati parove: vrijednost bita (0 ili 1) i poziciju bita (0-31) u varijabli broj kojeg treba postaviti na učitanu vrijednost bita. Ako je vrijednost bita i pozicija ispravno upisana, postaviti odgovarajući bit u varijabli broj (koja je na početku programa postavljena na vrijednost nula) te vrijednost varijable broj ispisati u dekadskom i binarnom obliku. Učitavanje parova bit-pozicija prekinuti kada se za vrijednost bita ili poziciju upiše neispravna vrijednost.

Primjer izvršavanja programa

5. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

6. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

```
int i1 = 5, i2, j1 = 5, j2, k1, k2;
i2 = ++i1 + 3;
printf("%d %d\n", i1, i2);
j2 = j1++ + 3;
printf("%d %d\n", j1, j2);
k1 = i2++ * --j2;
printf("%d %d %d\n", i2, j2, k1);
i2++;
++j2;
k2 = ++i2 * j2++;
printf("%d %d %d\n", i2, j2, k2);
```

7. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

```
int i = 23, j = 13, k = 11, m;
printf("%d\n", i || j && k);
printf("%d\n", i | j & k);
m = i == j && k;
printf("%d %d\n", m, -!m < 0);
m = i ^ (j = 13);
printf("%d %d\n", m, j);
j = 7;
m = 7;
m = i & ~(j == 7);
printf("%d\n", m);
m = ~(~k | k);
printf("%d\n", m);</pre>
```

8. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

```
int i = 6;
printf("%d\n", i << 3);
printf("%d\n", i);</pre>
```

9. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

```
char x, y, z;
x = 2;
y = '1';
z = (y <= x) ? (++x) : (y += ++x);
printf("%d %c %d %c", x, y, y, z);</pre>
```

10. Što će se ispisati sljedećim odsječkom programa (riješiti "na papiru" i zatim provjeriti izvršavanjem programa):

```
int a = 3, b = 5, c = 9, d;
d = a + (b += c);
printf("%d %d %d %d", a, b, c, d);
```

Rješenja:

```
1. #include <stdio.h>
 int main(void) {
 unsigned int broj;
 printf("Upisite nenegativni cijeli broj > ");
 scanf("%u", &broj);
 printf("%u(10) = ", broj);
 int posmakDesno;
 for (posmakDesno = 31; posmakDesno >= 0; posmakDesno--) {
 printf("%d", broj >> posmakDesno & 0x1);
 }
 printf("(2)");
 return 0;
 }
2. #include <stdio.h>
 int main(void) {
 unsigned int broj;
 printf("Upisite nenegativni cijeli broj > ");
 scanf("%u", &broj);
 printf("%u(10) = ", broj);
 int posmakDesno;
 for (posmakDesno = 30; posmakDesno >= 0; posmakDesno -= 3) {
 printf("%d", broj >> posmakDesno & 0x7);
 printf("(8)");
 return 0;
 }
```

```
3. #include <stdio.h>
 int main(void) {
 unsigned int broj;
 printf("Upisite nenegativni cijeli broj > ");
 scanf("%u", &broj);
 printf("%u(10) = ", broj);
 int posmakDesno;
 for (posmakDesno = 28; posmakDesno >= 0; posmakDesno -= 4) {
 int znamenka = broj >> posmakDesno & 0xF;
 if (znamenka >= 0 && znamenka <= 9) {
 printf("%d", znamenka);
 } else {
 printf("%c", znamenka - 10 + 'A');
 printf("(16)");
 return 0;
 }
4. #include <stdio.h>
 int main(void) {
 unsigned int broj = 0u;
 int bit, poz;
 do {
 printf("Upisite bit i poziciju > ");
 scanf("%d %d", &bit, &poz);
 if ((bit == 0 || bit == 1) && poz >= 0 && poz <= 31) {
 if (bit == 1) {
 broj = broj | 0x1 << poz;</pre>
 } else {
 broj = broj & \sim(0x1 << poz);
 }
 int posmakDesno;
 for (posmakDesno = 31; posmakDesno >= 0; posmakDesno--) {
 printf("%d", broj >> posmakDesno & 0x1);
 printf("(2) = %u(10)\n", broj);
 } else {
 printf("Pogresna vrijednost ili pozicija bita");
 } while ((bit == 0 || bit == 1) && poz >= 0 && poz <= 31);
 return 0;
 }
5. -
6. -
```

- 7. -
- 8. -
- 9. Prvo se izračunava y $\langle = x \rightarrow rezultat je 0$

Budući je rezultat "laž", izraz (++x) se uopće ne izračunava!

Izračunava se samo (y += ++x), a zatim se rezultat tog izraza pridružuje varijabli z.

Zbog prefiksnog oblika ++ operatora, varijabla x se prvo uvećava za 1, a zatim se njena vrijednost dalje koristi u izrazu. Uvećana vrijednost varijable x je 3.

$$y += 3$$
 je isto što i $y = y + 3$

Konačno, x = 3, y = '4' (odnosno 52), z = '4' (odnosno 52)

Ispisat će se: 3 4 52 4

10. Prvo se izračunava (b += c) \rightarrow rezultat je 14

Izračunava se $d = a + 14 \rightarrow rezultat je 17, pridružuje se varijabli d.$

Ispisat će se: 3 14 9 17