按位与运算符(&)

参加运算的两个数据,按二进制位进行 "与"运算。

运算规则: 0&0=0; 0&1=0; 1&0=0; 1&1=1;

即:两位同时为"1,"结果才为"1,"否则为0

例如: 3&5 即 0000 0011 & 0000 0101 = 0000 0001 因此, 3&5 的值得 1。

另,负数按补码形式参加按位与运算。

"与运算"的特殊用途:

(1)清零。如果想将一个单元清零,即使其全部二进制位为 0,只要与一个各位都为零的数值相与,结果为零。

(2)取一个数中指定位

方法:找一个数,对应 X 要取的位,该数的对应位为 1,其余位为零,此数与 X 进行 与运算 可以得到 X 中的指定位。

例:设 X=10101110,

取 X 的低 4 位 , 用 X & 0000 1111 = 0000 1110 即可得到;

还可用来取X的2、4、6位。

按位或运算符(|)

参加运算的两个对象,按二进制位进行 '蚳'运算。

运算规则: 0|0=0; 0|1=1; 1|0=1; 1|1=1;

即 :参加运算的两个对象只要有一个为 1,其值为 1。

例如:3|5 即 0000 0011 | 0000 0101 = 0000 0111 因此, 3|5的值得 7。

另,负数按补码形式参加按位或运算。

'或运算'特殊作用:

(1)常用来对一个数据的某些位置 1。

方法:找到一个数,对应 X 要置 1 的位,该数的对应位为 1,其余位为零。此数与 X 相或可使 X 中的某些位置 1。

例:将 X=10100000 的低 4 位置 1 ,用 X | 0000 1111 = 1010 1111即可得到。

异或运算符(^)

参加运算的两个数据,按二进制位进行 '异或'运算。

运算规则: 0^0=0; 0^1=1; 1^0=1; 1^1=0;

即:参加运算的两个对象,如果两个相应位为 "异"(值不同),则该位结果为 1,否则为 0。

"异或运算"的特殊作用:

(1) 使特定位翻转找一个数,对应 X 要翻转的各位,该数的对应位为 1,其余位为零,此数与 X 对应位异或即可。

例: X=10101110, 使 X 低 4 位翻转,用 X ^ 0000 1111 = 1010 0001即可得到。

(2)与 0相异或,保留原值,X^00000000 = 1010 111Q

从上面的例题可以清楚的看到这一点。

取反运算符(~)

参加运算的一个数据,按二进制位进行 取反 "运算。

运算规则: ~1=0; ~0=1;

即:对一个二进制数按位取反,即将 0变1,1变0。

使一个数的最低位为零,可以表示为: a&~1。

~1 的值为 1111111111111110, 再按 "与"运算,最低位一定为 0。因为"~运算符的优先级比算术运算符、关系运算符、逻辑运算符和其他运算符都高。

左移运算符(<<)

将一个运算对象的各二进制位全部左移若干位(左边的二进制位丢弃,右边补0)。

例:a=a<<2将a的二进制位左移 2位,右补0,

左移 1 位后 a = a * 2;

若左移时舍弃的高位不包含 1,则每左移一位,相当于该数乘以 2。

右移运算符(>>)

将一个数的各二进制位全部右移若干位,正数左补 0,负数左补 1,右边丢弃。

操作数每右移一位,相当于该数除以 2。

例如: a = a >> 2 将 a 的二进制位右移 2 位,

左补 0 or 补 1 得看被移数是正还是负。

>> 运算符把 expression1 的所有位向右移 expression2 指定的位数。expression1 的符号位被用来填充右移后左边空出来的位。向右移出的位被丢弃。

例如,下面的代码被求值后, temp 的值是 -4:

-14 (即二进制的 11110010) 右移两位等于 -4 (即二进制的 11111100)。

var temp = -14 >> 2

无符号右移运算符(>>>)

>>> 运算 符把 expression1 的各个位向右移 expression2 指定的位数。 右移后左 边空出的位用零来填充。移出右边的位被丢弃。

例如: vartemp = -14 >>> 2

复合赋值运算符

位运算 符与赋值运算符结合,组成新的复合赋值运算符,它们是:

&= 例:a &= b 相当于 a=a & b

|= 例:a|=b 相当于 a=a|b

>>= 例:a >>= b 相当于 a=a >> b

<<= 例: a <<= b 相当于 a=a << b

^= 例:a ^= b 相当于 a=a ^ b

运算规则:和前面讲的复合赋值运算符的运算规则相似。

不同长度的数据进行位运算

如果两个不同长度的数据进行 位运算 时,系统会将二者按右端对齐, 然后进行 位运算。

以 '与 '运算为例说明如下:我们知道在 C 语言中 long 型占 4 个字节, int 型占 2 个字节,如果一个 long 型数据与一个 int 型数据进行 "与 '运算,右端对齐后,左 边不足的位依下面三种情况补足,

- (1) 如果整型数据为正数,左边补 16 个 0。
- (2) 如果整型数据为负数,左边补 16个1。
- (3) 如果整形数据为无符号数,左边也补 16 个 0。

如:long a=123;int b=1;计算 a & b。

如:long a=123;int b=-1;计算 a & b。

如:long a=123;unsigned int b=1,计算 a & b。