嵌入式編程中的高低位交換如何實現?

嵌入式大雜燴 2021-12-19 21:58

以下文章來源於技術讓夢想更偉大,作者李肖遙

技術讓夢想更偉大

一個認真做技術的職場老鳥,創業公司技術負責人,孵化編程,樂於分享,講原理,摳...

關注、星標公眾號,直達精彩內容

ID:技術讓夢想更偉大

作者:李肖遙

最近的協議中遇到字節高低位轉換的問題,於是偷懶上網查看,遇到類似的問題,也認識一個新的名字,叫做**蝶式交換**

問題是這樣子的

協議要求字節低位在左, 高位在右, 對每個字節做轉換處理, 逐個交換其高低位, 例如 11010001, 經過 0->7·1->6·2->5·3->4 對應位的交換, 變成 10001011。

這裡就需要有位操作的知識,參考 位操作運算有什麼奇技淫巧?(附源碼)

這裡我們以8位數據高低位轉換為例子:

- 1 #include <stdio.h>
- 2

unsigned char highAndLowShiftHEX(unsigned char data);

```
4
 void printBin(int n);
5
6
 int main () {
8
 highAndLowShiftHEX(209);
9
 return 0;
10
11
 unsigned char highAndLowShiftHEX(unsigned char data)
12
13
 {
14
 unsigned char i;
15
 unsigned char tmp=0x00;
16
 for(i=0;i<8;i++)</pre>
17
 tmp=((data>>i)&0x01)|tmp;
18
19
 //printBin(tmp);
20
 if(i<7)
21
 tmp=tmp<<1;</pre>
22
23
 printf("\nafter shift data:");
24
 printBin(tmp);
25
 return tmp;
26
27
 //由于二进制直观,故写了一个打印二进制的函数
28
29
 void printBin(int n)
30
31
 int len = sizeof(n)*8;//总位数。
32
 int i;
 if(i == 0)
33
34
35
 printf("0");
36
 return;
37
 for(i = len-1; i >= 0; i --)// 略去高位0.
38
39
 if(n&(1<<i)) break;</pre>
40
41
42
43
 for(;i>=0; i --)
44
 printf("%d", (n&(1<<i)) != 0);</pre>
45
```

熟悉位操作,上述代碼實現起來就比較簡單。在嵌入式開發中這類問題通常使用蝶式交換法和查表法來實現。

高階實現?

查表法就是將一些值存到內存中,在需要計算的時候查表,但是這種方法會佔用額外的存儲空間。

所以這裡主要介紹一下蝶式交換法,我們以8位數據轉換為例。

• 假設原始序列為: 1 2 3 4 5 6 7 8

• 目標序列為: 87654321

那麼流程圖如下:

由此完成了整個位的逆序轉換,同樣以 11010001 為例,下面是具體的實現代碼:

```
#include <stdio.h>
 1
 2
 3
 unsigned char highAndLowShiftHEX(unsigned char );
 4
 void printBin(int );
 5
 6
 int main () {
8
 highAndLowShiftHEX(209);
9
 return 0;
10
11
12
 unsigned char highAndLowShiftHEX(unsigned char data)
13
 data=(data<<4)|(data>>4);
14
 data=((data<<2)&0xcc)|((data>>2)&0x33);
15
 data=((data<<1)&0xaa)|((data>>1)&0x55);
16
17
 printf(" after shift data=%x \n",data);
18
 printBin(data);
19
 return data;
20
21
22
 //由于二进制直观,故写了一个打印二进制的函数
23
 void printBin(int n)
24
 {
25
 int len = sizeof(n)*8;//总位数。
26
 int i;
27
 if(i == 0)
```

```
28
29
 printf("0");
30
 return;
31
 for(i = len-1; i >= 0; i --)// 略去高位0.
32
33
34
 if(n&(1<<i)) break;</pre>
35
 }
36
 for(;i>=0; i --)
37
38
 printf("%d", (n&(1<<i)) != 0);</pre>
39
```

交換字節的高低位並不是一個很常見的問題,遇到該問題時,需要經過仔細的分析,加上對C語言位操作的熟練掌握,就能夠很好的解決這一類的問題。

擴展

那麼我們將其擴展到16位半字數據的高低位轉換。

其實原理是跟8位的時候是一樣的,採用簡單的移位方式對數據的高低位進行轉換。熟悉位操作的 話代碼就相對簡單了。

下面是對該思路的具體實現。


```
#include <stdio.h>
 2
 3
 void expandPrintBin(int val2);
 4
 unsigned short HighAndLowSwitchHEX(unsigned short data);
 5
 6
 int main () {
8
 HighAndLowSwitchHEX(38491);
9
 return 0;
10
11
12
 //由于二进制直观,故写了一个扩展的打印二进制的函数
13
 void expandPrintBin(int val2)
14
15
 {
16
 int i,k;
17
 unsigned char *p = (unsigned char*)&val2 + 3; //从低位到高位, 低端字节计算机
 for(k = 0; k <= 3; k++)
18
19
20
 int val2 = *(p-k);
21
 for (i = 7; i >= 0; i--)
22
 {
 if(val2 & (1 << i))
23
24
 printf("1");
25
 else
```

```
26
 printf("0");
27
28
 printf(" ");
29
30
31
 unsigned short HighAndLowSwitchHEX(unsigned short data)
32
33
 unsigned char i = 0;
34
 unsigned short temp = 0x0000;
35
36
 for(i = 0; i < 16; i++)
37
38
 temp = ((data >> i) & 0x0001) | temp;
39
 if(i < 15)
40
41
 temp = temp << 1;</pre>
42
43
 printf("temp:%x\n\n",temp);
44
45
 expandPrintBin(temp);
46
 return temp;
47
```

同樣的所謂的蝶式交換法,我引用了字節交換法的例子,我們可以演算一下:

- 假設原始序列為: a b c d e f g h i j k l m n o p
- 目標序列為: ponmlkjihgfedcba

那麼流程圖如下:

由此完成了整個位的逆序轉換,完成了算法的拓展,以 1001011001011011 為例,下面是具體的實現代碼:

```
#include <stdio.h>
 2
 unsigned short highAndLowShiftHEX(unsigned short data);
 3
 void expandPrintBin(int val2);
 4
 5
 6
 int main () {
 7
8
 highAndLowShiftHEX(38491);
9
 return 0;
10
11
12
 unsigned short highAndLowShiftHEX(unsigned short data)
13
14
 data = (data << 8) | (data >> 8); //0101101110010110
15
 data = ((data << 4) & 0xF0FF) | ((data >> 4) & 0xFF0F); //1011010101101001
 data = ((data << 2) & 0xCCCC) | ((data >> 2) & 0x3333); //1110010110010110
16
 data = ((data << 1) & 0xAAAA) | ((data >>1 ) & 0x5555); //1101101001101001
17
 printf(" after shift data=%x \n",data);
18
19
 expandPrintBin(data);
 return data;
20
21
22
 //由于二进制直观,故写了一个扩展的打印二进制的函数
23
24
 void expandPrintBin(int val2)
25
 {
26
 int i,k;
27
 unsigned char *p = (unsigned char*)&val2 + 3; //从低位到高位,低端字节计算机
28
 for( k = 0; k <= 3; k++)
29
```

```
int val2 = *(p-k);
31
 for (i = 7; i >= 0; i--)
32
 if(val2 & (1 << i))</pre>
33
34
 printf("1");
35
 else
 printf("0");
36
37
 printf(" ");
38
39
40
```

對於這種交換位的問題,在嵌入式開發中會經常遇到,熟悉掌握位操作還有調試手段很重要。熟練的利用好C語言的移位操作,就能快速的解決此類問題。

總結

上面的問題關鍵還是位操作的靈活妙用,其次是寫了兩個打印二進制的函數,方便使用,代碼可以直接使用,調試不易,歡迎點贊,在看,轉發也是厚愛,我們下一期,再見!

· END ·

€

