Wyrażenia

Wyrażenie jest ciągiem operatorów i argumentów (np. stałych lub zmiennych), który określa sekwencję obliczeń prowadzącą do uzyskania wartości wynikowej. W wyrażeniu mogą występować pary nawiasów () wskazujące kolejność wykonywania działań przy obliczaniu wartości tego wyrażenia.

Stałe wyrażenie jest wyrażeniem, którego wartość jest znana na etapie kompilacji.

Wartość wyrażenia wyliczana jest poprzez wykonanie operacji określonych przez występujące w wyrażeniu operatory. Istotną rolę odgrywa przy tym **priorytet** i **wiązanie** operatora.

Priorytet operatorów wyznacza kolejność, w jakiej wykonywane są poszczególne operacje:

- Operacja o wyższym priorytecie wykonywana jest przed operacją o niższym priorytecie.
- W przypadku operacji o jednakowych priorytetach o kolejności ich wykonania decyduje wiązanie operatora.

Wiązanie operatora określa kolejność wykonania operacji w przypadku jednakowych priorytetów operacji w wyrażeniu:

- Wiązanie lewostronne operacje wykonywane są w wyrażeniu w kierunku od strony lewej do prawej.
- Wiązanie prawostronne operacje wykonywane są w wyrażeniu w kierunku od strony prawej do lewej.

Nawiasy () wymuszają inną kolejność wykonywania oparacji:

Operacje zawarte w parze nawiasów wykonywane są przed operacjami występującymi poza nawiasami.

Operatory języka C

Operatory arytmetyczne:

- dodawanie i jednoargumentowy plus
- odejmowanie i jednoargumentowa zmiana znaku
- * mnożenie
- dzielenie (dla typów całkowitych obcięcie części ułamkowej)
- % modulo

Priorytety i wiązania operatorów arytmetycznych:

Priorytet	Operator	Wiązanie	Nazwa operatora
2	+	Prawostronne	Jednoargumentowy plus
	-	Prawostronne	Jednoargumentowy minus
3	*	Lewostronne	Mnożenie
	/	Lewostronne	Dzielenie
	%	Lewostronne	Modulo
4	+	Lewostronne	Dodawanie
	-	Lewostronne	Odejmowanie

Uwaga: 2 to priorytet wyższy niż 3; 3 to priorytet wyższy niż 4.

L-wartość

Pojęcie I-wartości dotyczy wyrażenia reprezentującego obszar w pamięci, do którego można wpisać pewną wartość. Typowym przykładem I-wartości jest lewa strona operatora przypisania.

Operatory inkrementacji (zwiększania) i dekrementacji (zmniejszania):

- ++ inkrementacja
- -- dekrementacja

Argumentem operatora inkrementacji i dekrementacji może być wyłącznie wyrażenie stanowiące **I-wartość** typu arytmetycznego lub wskaźnikowego. W efekcie wykonania operacji inkrementacji następuje zwiększenie o 1 wartości argumentu, a wykonanie operacji dekrementacji powoduje zmniejszenie wartości argumentu o 1.

Operatory inkrementacji i dekrementacji występują w formie **prefiksowej** ++k, --k lub **postfiksowej** k++, k--. Operator ++ oraz -- wraz ze swoim argumentem przedstawia wyrażenie, którego wartość równa jest:

- wartości wyrażenia przed modyfikacją dla operacji postfiksowej,
- wartości wyrażenia po modyfikacji dla operacji prefiksowej,

czyli:

- ♦ dla formy postfiksowej (k++, k--) najpierw pierwotna wartość k jest użyta w kolejnej operacji, w której argumentem jest (k++), lub (k--), a potem wartość k jest zwiększana (zmniejszana) o 1,
- ◆ dla formy prefiksowej (++k, --k) najpierw wartość k jest zwiększana (zmniejszana) o 1, a potem tak zmodyfikowana wartość k jest użyta w kolejnej operacji, w której argumentem jest (k++), lub (k--).

Przykład:

Jeżeli k równa się 3 to

x = k++; nadaje zmiennej x wartość 3

x = ++k; nadaje zmiennej x wartość 4

a w obu powyższych przypadkach wartością k stanie się 4.

Uwaga: Operacje inkrementacji i dekrementacji wykonywane na wskaźnikach podlegają zasadom *arytmetyki wskaźników*.

Priorytety i wiązania operatorów:

Priorytet	Operator	Wiązanie	Nazwa operatora
2	++	Prawostronne	Inkrementacja
2		Prawostronne	Dekrementacja

Zinterpretuj elementy kodu źródłowego następującego programu:

```
#include <stdio.h>
int main()
{
 int a=7;
 int b=7;
 int c=7;
 int d=7;
 printf("\n a=%d, b=%d, c =%d, d =%d",a,b,c,d);
 printf("\n++a=%d, --b=%d, c++=%d, d--=%d",++a,--b,c++,d--);
 printf("\n a=%d, b=%d, c =%d, d =%d",a,b,c,d);
 getch(); return 0;
}
```

```
a=7, b=7, c =7, d =7
++a=8, --b=6, c++=7, d--=7
a=8, b=6, c =8, d =6
```

Operatory przypisania

Lewym argumentem operatora przypisania = musi być l-wartość, a prawym argumentem może być wyrażenie odpowiedniego typu, którego wartość po obliczeniu przypisywana jest lewemu argumentowi.

Uwaga:

Przypisanie nie jest instrukcją lecz wyrażeniem. Wartością tego wyrażenia jest wartość przypisywana lewemu argumentowi operatora przypisania.

Zadanie: uruchom następujący program, zinterpretuj elementy kodu źródłowego:

```
#include <stdio.h>
int main()
{
 int a,b,c,d;
 a=(b=5+(c=(d=8)+3))*2;
 printf("\na=%d, b=%d, c=%d, d=%d",a,b,c,d);
 getch();
}
```

```
a=32, b=16, c=11, d=8
```

Oprócz standardowego operatora przypisania występują następujące złożone operatory przypisania:

```
+= -= *= /= %= &= |= <<= >>= ^=
```

Ogólnie wyrażenie z operatorem przypisania:

jest równoważne wyrażeniu:

$$x = x \text{ opr } y$$

gdzie **opr** oznacza jeden z wymienionych wcześniej złożonych operatorów przypisania.

```
k+=x;  //rownowazne k=k+x;

n/=y;  //rownowazne n=n/y;

f*=f*=f;  //rownowazne f=f*f*f*f;
a+=b+=c;  //rownowazne a=a+b+c; b=b+c;
```

Priorytety i wiązania operatorów przypisania:

Priorytet	Operator	Wiązanie	Nazwa operatora
	=	Prawostronne	Przypisania
	+=	Prawostronne	Złożony przypisania
	-=	Prawostronne	Złożony przypisania
	*=	Prawostronne	Złożony przypisania
	/=	Prawostronne	Złożony przypisania
14	%=	Prawostronne	Złożony przypisania
	& =	Prawostronne	Złożony przypisania
	=	Prawostronne	Złożony przypisania
	<<=	Prawostronne	Złożony przypisania
	>>=	Prawostronne	Złożony przypisania
	^=	Prawostronne	Złożony przypisania

Zadanie: uruchom następujący program, zinterpretuj elementy kodu źródłowego:

```
#include <stdio.h>
int main()
{
 int a=5,b=5;
 printf("\n%3d%3d",a,b);
 a-=3;
 b=-3;
 printf("\n%3d%3d\n",a,b);
 getch();
}
```

```
5 5
2 -3
```

Operatory relacji

Argumentami operatorów relacji mogą być wyrażenia arytmetyczne lub wskaźnikowe. Do grupy operatorów relacji należą cztery operatory:

- < mniejszy
- <= mniejszy lub równy</pre>
- > większy
- >= większy lub równy

Operatory relacji badają, czy spełniona jest odpowiednia relacja pomiędzy argumentami. **W języku C nie występują pojęcia "prawda", "fałsz".**

Wartość wyrażenia relacyjnego:

wyr1 rel wyr2

gdzie **wyr1** i **wyr2** są wyrażeniami i **rel** jest operatorem relacji, **jest typu** int i równa się:

- 1 jeżeli relacja jest spełniona,
- **0** jeżeli relacja nie jest spełniona.

Uwaga: Wyrażenie relacyjne daje wynik liczbowy, który można wykorzystać w dalszych obliczeniach.

```
 (5>3)+2*(7<=4)-(6>=6)*3
 //wartosc -2

 4<6<8</td>
 //wartosc 1

 8>6>4
 //wartosc 0
```

Operatory równości

Argumentami operatorów równości mogą być wyrażenia arytmetyczne lub wskaźnikowe. Grupę operatorów równości tworzą operatory:

== równy

!= różny

Dla dwóch wyrażeń **wyr1** i **wyr2**, wyrażenie **wyr1 == wyr2** przyjmuje wartości liczbowe typu **int:**

- 1 jeżeli wyr1 i wyr2 mają jednakowe wartości,
- **0** w przeciwnym przypadku.

Dla dwóch wyrażeń **wyr1** i **wyr2** , wyrażenie **wyr1 != wyr2** przyjmuje wartości liczbowe typu **int:**

- 1 jeżeli wyr1 i wyr2 mają różne wartości,
- **0** w przeciwnym przypadku.

Operatory logiczne

Do budowania złożonych wyrażeń relacyjnych wykorzystywane są operatory logiczne:

- ! negacji
- && koniunkcji
- || alternatywy

Argumentami operatorów logicznych mogą być wyrażenia arytmetyczne.

Wartość wyrażenia !a jest równa:

- 1 jeżeli a równa się 0,
- **0** w pozostałych przypadkach.

Wartość wyrażenia **a && b** jest równa:

- 1 jeżeli a jest różne od 0 i b jest różne od 0,
- **0** w pozostałych przypadkach.

Wartość wyrażenia a | b jest równa:

- **0** jeżeli **a** jest równe **0** i **b** jest równe **0**,
- 1 w pozostałych przypadkach.

Uwaga: Obliczanie wartości wyrażenia logicznego może zakończyć się przed jego pełnym przeglądnięciem. W momencie, gdy można jednoznacznie określić wartość wyrażenia, przerywane są dalsze obliczenia:

Operator warunku

Jedyny występujący w języku C operator trójargumentowy

? :

może zostać użyty w następującej formie:

wyr1 ? *wyr2* : *wyr3*

gdzie *wyr1* musi być wyrażeniem typu arytmetycznego lub wskaźnikowego, a *wyr2* i *wyr3* mogą być wyrażeniami dowolnego, ale jednakowego typu. Operator warunku jako wynik daje:

- Wartość wyrażenia wyr2, jeżeli wyrażenie wyr1 ma wartość różną od 0. W tym przypadku nie jest obliczana wartość wyrażenia wyr3.
- Wartość wyrażenia wyr3, jeżeli wyrażenie wyr1 ma wartość równą 0. W tym przypadku nie jest obliczana wartość wyrażenia wyr2.

Uwaga: Każdorazowo obliczane są wartości jedynie dwóch z trzech wyrażeń stanowiących argumenty operatora warunku.

Operator warunku w wygodny sposób może zastąpić instrukcję warunkową if.

Zadanie. uruchom program, zinterpretuj elementy kodu źródłowego:

```
#include <stdio.h>
int main()
{
 int x,y;
 printf("podaj dwie rozne liczby calkowite: ");
 scanf("%d %d",&x,&y);
 printf("wieksza jest %d, a mniejsza %d",x>y?x:y,x<y?x:y);
 getch(); return 0;
}</pre>
```

Priorytety operatorów:

Priorytet	Operator	Wiązanie	Nazwa operatora
2	+	Prawostronne	Jednoargumentowy plus
	-	Prawostronne	Jednoargumentowy minus
	!	Prawostronne	Logiczna negacja
	++	Prawostronne	Inkrementacja
		Prawostronne	Dekrementacja
	*	Lewostronne	Mnożenie
3	/	Lewostronne	Dzielenie
	%	Lewostronne	Modulo
4	+	Lewostronne	Dodawanie
4	-	Lewostronne	Odejmowanie
	<	Lewostronne	Relacja mniejszy
6	<=	Lewostronne	Relacja mniejszy lub równy
8	>	Lewostronne	Relacja większy
	>=	Lewostronne	Relacja większy lub równy
7	==	Lewostronne	Równy
	!=	Lewostronne	Różny
11	&&	Lewostronne	Logiczna koniunkcja
12		Lewostronne	Logiczna alternatywa
13	?:	Prawostronne	Warunek
	=	Prawostronne	Przypisania
	+=	Prawostronne	Złożony przypisania
	-=	Prawostronne	Złożony przypisania
	*=	Prawostronne	Złożony przypisania
	/=	Prawostronne	Złożony przypisania
14	%=	Prawostronne	Złożony przypisania
	& =	Prawostronne	Złożony przypisania
	=	Prawostronne	Złożony przypisania
	<<=	Prawostronne	Złożony przypisania
	>>=	Prawostronne	Złożony przypisania
	^=	Prawostronne	Złożony przypisania

Uwaga: Wiązanie prawostronne mają jedynie operatory: jednoargumentowe, warunku i przypisania. Pozostałe operatory mają wiązanie lewostronne.

Pozostałe rodzaje operatorów:

- bitowe.
- sizeof,
- adresu.
- wyłuskania,
- składowej,
- indeksowania,
- wywołania funkcji
- rzutowania,
- połączenia

zostaną omówione w dalszej części kursu.

Instrukcje

Moduł źródłowy zawiera **instrukcje** pogrupowane w bloki funkcyjne. W bloku funkcyjnym instrukcje wykonywane są sekwencyjnie w kolejności ich zapisania w module źródłowym.

Etykieta jest identyfikatorem, po którym następuje dwukropek. Każda instrukcja w programie może być opatrzona etykietą umieszczoną bezpośrednio przed tą instrukcją. Etykiety służą do wyróżniania pewnych instrukcji w celu wskazania ich w innych instrukcjach programu (switch, goto).

Instrukcja wyrażeniowa

wyrażenie;

Dowolne wyrażenie zakończone średnikiem staje się instrukcją. Jej wykonanie polega na wyznaczeniu wartości wyrażenia. Uzyskana wartość jest pomijana.

Uwaga: W przypadku instrukcji wyrażeniowej główną korzyścią z jej wykonania są jej efekty uboczne.

Zadania:

1. Określ wartość wyrażeń:

2. Określ wartość zmiennej całkowitej **a** po wykonaniu sekwencji instrukcji, uzasadnij odpowiedź:

- 3. Dla jakiej wartości zmiennej całkowitej a wyrażenie a%=++a; wygeneruje błąd? Jaka będzie wartość wyrażenia w pozostałych przypadkach?
- 4. **Zadanie C03**. Napisz program obliczający i wyświetlający wartość *y* (*a* jest liczbą rzeczywistą podawaną z klawiatury przez użytkownika):

$$y = \frac{1}{a^2 + \frac{1}{a^2 + \frac{1}{a^2 + 1}}}$$

Tekst źródłowy programu, oraz (poniżej tekstu) wklejone okno wyników wykonania programu (dla wybranej wartości a) umieść w pliku C03.doc (na jednej stronie) i prześlij przez Moodle w wyznaczonym terminie (wymagany format programu Word).