Лекция 6. Операции языка Си

Любое выражение языка состоит из операндов (переменных, констант и др.), соединенных знаками операций. Знак операции - это символ или группа символов, которые сообщают компилятору о необходимости выполнения определенных арифметических, логических или других действий.

Операции выполняются в строгой последовательности. Величина, определяющая преимущественное право на выполнение той или иной операции, называется приоритетом. В табл. 6.1 перечислены различные операции языка Си. Их приоритеты для каждой группы одинаковы (группы выделены цветом). Чем большим преимуществом пользуется соответствующая группа операций, тем выше она расположена в таблице. Порядок выполнения операций может регулироваться с помощью круглых скобок.

Таблица 6.1. Операции языка Си

Знак операции	Назначение операции		
0	Вызов функции		
[]	Выделение элемента массива		
•	Выделение элемента записи		
->	Выделение элемента записи		
!	Логическое отрицание		
~	Поразрядное отрицание		
-	Изменение знака		
++	Увеличение на единицу		
	Уменьшение на единицу		
&	Взятие адреса		
*	Обращение по адресу		
(тип)	Преобразование типа		
sizeof()	Определение размера в байтах		
*	Умножение		
1	Деление		
%	Определение остатка от деления		
+	Сложение		
-	Вычитание		
<<	Сдвиг влево		
>>	Сдвиг вправо		
<	Меньше, чем		
<=	Меньше или равно		
>	Больше, чем		
>=	Больше или равно		
==	Равно		

!=	Не равно		
&	Поразрядное логическое "И"		
۸	Поразрядное исключающее "ИЛИ"		
	Поразрядное логическое "ИЛИ"		
&&	Логическое "И"		
	Логическое "ИЛИ"		
?:	Условная (тернарная) операция		
=	Присваивание		
+=, - =, *=, /=, %=, <<=,	Составные операции присваивания		
>>=, &=, =, ^=	(например, $a^*=b$, т.е. $a=a^*b$)		
,	Операция запятая		

Для исключения путаницы в понятиях "операция" и "оператор", отметим, что оператор - это наименьшая исполняемая единица программы. Различают операторы выражения, действие которых состоит в вычислении заданных выражений (например, $a=\sin(b)+c$ или j++), операторы объявления, составные операторы, пустые операторы, операторы метки, цикла и т.д. Для обозначения конца оператора в языке Си используется точка с запятой. Что касается составного оператора (или блока), представляющего собой набор логически связанных операторов, помещенных между открывающей ($\{\}$) и закрывающей ($\{\}$) фигурными скобками ("операторными скобками"), то за ним точка с запятой не ставится. Отметим, что блок отличается от составного оператора наличием определений в теле блока.

Охарактеризуем основные операции языка Си

Сначала рассмотрим одну из них - *операцию присваивания* (=). Выражение вида

x=*y*;

присваивает переменной x значение переменной y. Операцию "=" разрешается использовать многократно в одном выражении, например,

x=y=z=100;

Пример 6.1. Пример программы ввода числа и присвоения его другим переменным.

```
#include <stdio.h>
 //подключение заголовочного файла
#include <stdlib.h>
 //для перехода на русский язык
int a,b,c;
 //объявление переменных типа integer
void main()
 //основной цикл
 //начало основного цикла
 system("chcp 1251");
 //переходим на русский язык
 system("cls");
 //очищаем окно консоли
 printf("Введите число: ");
 //выводим в консоль фразу
 scanf s("%d", &a);
 //считывание числа в а
 b=a;
 //операция присвоения
 c=b;
 printf("Значение b: %d\n ", b);
 //выводим в консоль
```

```
printf("Значение c: %d\n ", c); //выводим в консоль getchar(); getchar(); //конец основного цикла
```

При выполнении кода программы сначала необходимо ввести число и нажать Enter (рис. 6.1a). После ввода числа оно будет присвоена переменным a, b и c (рис. 6.16).

Рис. 6.1. Программа ввода числа и присвоения его другим переменным

Различают *унарные* и *бинарные* операции. У первых из них один операнд, а у вторых - два. Начнем их рассмотрение с операций, отнесенных к первой из следующих традиционных групп:

- арифметические операции;
- логические операции и операции отношения;
- операции с битами.

Арифметические операции задаются следующими символами: +, -, *, /, %. Последнюю из них нельзя применять к переменным вещественного типа. Например,

```
a=b+c;
x=y-z;
r=t*v;
s=k/l;
p=q%w.
```

При этом в случае если операция деления присваивается в переменную типа *integer*, то она будет хранить целую часть от деления.

Пример 6.2. Пример программы ввода двух чисел и вывода их суммы, произведения, разности, результата деления и остатка от деления.

```
#include <stdio.h>
 //подключение заголовочного файла
#include <stdlib.h>
 //для перехода на русский язык
int a,b,c,d,e,f,g;
 //объявление переменных типа integer
void main()
 //основной цикл
 //начало основного цикла
 system("chcp 1251");
 //переходим на русский язык
 system("cls");
 //очищаем окно консоли
 printf("Введите число а: ");
 //выводим в консоль фразу
 scanf_s("%d", &a);
 //считывание числа в а
 printf("Введите число b: ");
 //выводим в консоль фразу
 scanf_s("%d", &b);
 //считывание числа в m{b}
 c=a+b;
 //расчет суммы
```

```
d=a*b:
 //расчет произведения
 //расчет разности
e=a-b;
f=a/b;
 //деление
g=a\%b;
 //остаток от деления
printf("Сумма: %d\n", c);
 //выводим в консоль
printf("Произведение: %d\n", d);
 //выводим в консоль
printf("Разность: %d\n", e);
 //выводим в консоль
printf("Деление: %d\n", f);
 //выводим в консоль
printf("Остаток: %d\n", g);
 //выводим в консоль
getchar(); getchar(); getchar(); getchar();
 //конец основного цикла
```

При выполнении кода программы сначала необходимо ввести два числа и нажать *Enter* (рис. 6.2a). После ввода чисел будут выведены результаты арифметических операций с этими числами (рис. 6.2б).

Рис. 6.2. Программа ввода двух чисел и вывода их суммы, произведения, разности, результата деления и остатка от деления

Логические операции отношения задаются следующими символами: && ("И"), $\|$ ("ИЛИ"), $\|$ ("НЕ"), >, >=, <, <=, == (равно), $\|$ (не равно). Традиционно эти операции должны давать одно из двух значений: истину или ложь. В языке Си принято следующее правило: истина - это любое ненулевое значение; ложь - это нулевое значение. Выражения, использующие логические операции и операции отношения, возвращают 0 для ложного значения и 1 для истинного. Ниже приводится таблица истинности для логических операций.

Таблица истинности логических операций

Таблица 6.2.

X	y	x&&y	x y	!x
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

Битовые операции можно применять к переменным, имеющим типы *int*, *char*. Их нельзя применять к переменным типов *float*, *double*, *void* (или более сложных типов). Эти операции задаются следующими символами: \sim (поразрядное отрицание), << (сдвиг влево), >> (сдвиг вправо), & (поразрядное "ИЛИ"), | (поразрядное "ИЛИ").

Пример 6.3: Программа вычисления ряда логических операций с числами $a = 0000 \ 1111$ и $b = 1000 \ 1000$:

```
\sim a = 1111 \ 0000 \rightarrow 240_{10} или -16_{10},
 a << 1 = 0001 \ 1110 \rightarrow 30_{10}
 a > 1 = 0000 \ 0111 \rightarrow 7_{10}
 a\&b=0000\ 1000 \rightarrow 8_{10},
 a^b=1000\ 0111 \rightarrow 135_{10}
 a/b=1000 1111 \rightarrow 143_{10}.
#include <stdio.h>
 //подключение заголовочного файла
#include <stdlib.h>
 //для перехода на русский язык
unsigned int a, b, c, d, e, f, g, h;
 //объявление переменных типа integer
void main()
 //основной цикл
 //начало основного цикла
 system("chcp 1251");
 //переходим на русский язык
 system("cls");
 //очищаем окно консоли
 a = 15;
 b = 136;
 c = \sim a:
 d = a << 1;
 e = a >> 1;
 f = a\&b;
 g = a^b;
 h = a \mid b;
 printf("Операция ~: %d\n", c);
 //выводим в консоль
 printf("Операция <<: %d\n", d);
 //выводим в консоль
 printf("Операция >>: %d\n", e);
 //выводим в консоль
 printf("Операция &: %d\n", f);
 //выводим в консоль
 printf("Операция ^: %d\n", g);
 //выводим в консоль
 printf("Операция |: %d\n", h);
 //выводим в консоль
 getchar(); getchar();
 getchar(); getchar();
 //конец основного цикла
```

После выполнения данной программы окно вывода будет иметь вид, представленный на рис. 6.3:

Рис. 6.3. Программа вычисления ряда логических операций

В языке предусмотрены две нетрадиционные операции инкремента (++) и декремента (--). Они предназначены для увеличения и уменьшения на единицу значения операнда. Операции ++ и -- можно записывать как перед операндом, так и после него. В первом случае (++n или --n) значение операнда

(n) изменяется перед его использованием в соответствующем выражении, а во втором (n++ или n--) - после его использования.

Пример 6.4: Рассмотрим программу, реализующую операции:

```
a=b+c++;
a1=b1+ ++c1;
```

```
#include <stdio.h>
 //подключение заголовочного файла
#include <stdlib.h>
 //для перехода на русский язык
unsigned int a, a1, b, b1, c, c1;
 //объявление переменных типа integer
void main()
 //основной цикл
 //начало основного цикла
 system("chcp 1251");
 //переходим на русский язык
 system("cls");
 //очищаем окно консоли
 b = 2;
 b1 = b;
 c = 4;
 c1 = c;
 a = b + c + +;
 a1 = b1 + ++c1;
 printf("a=%d, b=%d, c=%d\n", a,b,c);
 //выводим в консоль
 printf("a1=%d, b1=%d, c1=%d\n", a1, b1, c1);
 //выводим в консоль
 getchar(); getchar();
}
 //конец основного цикла
```

Предположим, что b=b1=2, c=c1=4. Тогда после выполнения операций: a=6, b=2, c=5, a1=7, b1=2, c1=5.

Puc. 6.4. Программа, реализующая операции <math>a=b+c++; a1=b1+++c1

Широкое распространение находят также выражения с еще одной нетрадиционной тернарной или условной операцией ?:. В выражении

$$y=x?a:b;$$

y=a, если x не равен нулю (т.е. истинно), и y=b, если x равен нулю (ложно). Следующее выражение

$$y=(a>b)?a:b;$$

позволяет присвоить переменной y значение большей переменной (a или b), т.е. y=max(a,b).

Еще одним отличием языка является то, что выражение вида a=a+5; можно записать в другой форме: a+=5;. Вместо знака + можно использовать и символы других бинарных операций (табл. 6.2).

Пример 6.5: Рассмотрим программу, реализующую операции:

```
a = a + 5;
 b+=5;
 c = c - 10;
 d=10;
#include <stdio.h>
 //подключение заголовочного файла
#include <stdlib.h>
 //для перехода на русский язык
int a, b, c, d;
 //объявление переменных типа integer
void main()
 //основной цикл
 //начало основного цикла
 system("chcp 1251");
 //переходим на русский язык
 system("cls");
 //очищаем окно консоли
 a=b=c=d=20;
 a=a+5;
 b+=5;
 c=c-10;
 d=10;
 printf("a=%d, b=%d, c=%d, d=%d\n", a, b, c,d); //выводим в консоль
 getchar();
}
 //конец основного цикла
```

Предположим, что a=b=c=d=20, после выполнения операций результат будет выведен в консоль (рис. 6.5).

 $Puc.\ 6.5.\ Программа,\ peanusyющая\ onepaции\ a=a+5;\ b+=5;\ c=c-10;\ d-=10$