

Programiranje i programsko inženjerstvo

Predavanja 2013. / 2014.

4. Ostali operatori

(Definicija varijable s inicijalizacijom)

Definicija varijable s inicijalizacijom

 Početna vrijednost varijable može se zadati istodobno s definicijom varijable

```
int m = 5, n = 7, k;
float f = 15.1f;
```

Varijablama m, n, f pridružene su vrijednosti 5, 7 i 15.1f. Varijabla k sadrži nedefiniranu (nepoznatu) vrijednost. U nastavku je prikazan (po rezultatu) ekvivalentan odsječak programa:

```
int m, n, k;
float f;
m = 5;
n = 7;
f = 15.1.f;
```

Ostali operatori

Unarni operatori

```
Značenje
Operator
 Primjer
 zauzeće memorije
  sizeof
 sizeof(int)
  (tip) pretvorba tipa (cast)
 (double) i
 logičko ne
 !(5 > 2)
 unarni plus
 +4 / 2
  +
 unarni minus
 -5 * 3
 uvećavanje za 1
 ++i ||i k++
 umanjenje za 1
 --j ili k--
 inverzija bitova
 int x = \sim 0xFFFF;
 → u poglavlju o operatorima nad bitovima
 indirekcija
 adresni operator
 scanf("%d",&n);
  S
 → u poglavlju o pokazivačima
```

Unarni + i -

```
float x = 5.0f, y = 2.0f;

+ x + y \rightarrow 7.0f

+ x + + y \rightarrow 7.0f

+ x + + y \rightarrow 7.0f

- x + - y \rightarrow -7.0f

- x - -y \rightarrow -3.0f
```

+x NIJE apsolutna vrijednost od x

$$x = -5.0f;$$
 $+x$
 $\rightarrow -5.0f$

Vježba: izračunavanje rješenja (korijena) kvadratne jednadžbe

- Napomene uz program:
 - Prva naredba #include <stdio.h> "uključuje" datoteku zaglavlja (*header*) s opisom funkcija i konstanti koje se odnose na rad s ulazom/izlazom (čitanje s tipkovnice i ispis na zaslon)
 - Druga naredba #include <math.h> "uključuje" datoteku zaglavlja s opisom matematičkih funkcija i konstanti
 - Za izračunavanje drugog korijena koristi se funkcija pow koja računa x^y, a koja se poziva na sljedeći način: korijen=pow(x, y);

Rješenje I dio

```
#include <stdio.h>
#include <math.h>
int main(void) {
 float a, b, c, x1, x2, q, d, x1r, x2r, x1i, x2i;
  printf("Zadajte koeficijente kvadratne jednadzbe a,b,c:");
 scanf("%f %f %f", &a, &b, &c);
  d = b*b - 4.0f*a*c; /* diskriminanta */
 if (d > 0) {
 /* Riesenia su realna */
 q = pow (d, 1./2);
 x1 = (-b + q)/(2*a);
 x2 = (-b - q)/(2*a);
 printf ("X1=%f X2=%f\n", x1, x2);
```

Rješenje II dio

```
} else if (d == 0) {
 /* postoji samo jedno rjesenje */
 x1 = -b/(2*a);
 printf ("X=%f\n", x1);
} else {
 /* Rjesenja su konjugirano kompleksni broj
 q = pow(-d, 1.f/2);
 x1r = -b/(2*a) ;
 x2r = x1r;
 x1i = q/(2*a);
 x2i = -x1i;
 printf ("X1 = (%f, %f)\n", x1r, x1i);
 printf ("X2 = (%f, %f) \n", x2r, x2i);
return 0;
```

Jedan od razloga njihovog postojanja je djelotvornije izvršavanje (postoje posebne procesorske instrukcije za vrlo brzo obavljanje tih operacija):

Operator povećanja za 1

Operator smanjenja za 1

- prefiksni oblik (operator ispred varijable)++a; --a;
- postfiksni oblik (operator iza varijable)
 a++; a--;
- u oba oblika varijabla a se uvećava/umanjuje za 1, ali:

Prefiksni operator: u izrazima se vrijednost varijable prvo uveća/umanji, a tek onda "iskoristi" njena vrijednost

÷ - 2.		int i, j;
$I = Z_i$?	i = 2;
j = ++i; 3	3	j = ++i;

int i, j;	i	j	
i = 2;	2	?	
j =i;	1	1	

Postfiksni operator: u izrazima se vrijednost varijable prvo "iskoristi", a nakon toga se varijabla uveća/umanji

Nema garancije da će se varijabla uvećati/umanjiti ODMAH nakon što se "iskoristi" njena vrijednost, ali se garantira da će se varijabla uvećati/umanjiti prije nego započne izvršavanje sljedeće naredbe (vidjeti primjer: *doing too much at once*).

Primjer:

```
a = 5;
b = ++a * 2;
c = b++;
```

- Nakon izvođenja ovih naredbi
 - a ima vrijednost 6
 - b ima vrijednost 13
 - c ima vrijednost 12

Izbjegavati dvoznačnosti oblika:

- ako se ++ obavi nakon pridruživanja, rezultat je 15
- ako se ++ obavi prije pridruživanja, rezultat je 14
- Savjet: izbjegavati dvije ili više promjena sadržaja iste varijable unutar iste naredbe. Još jedan loš primjer:

```
k = ++i * --i;
```

Sljedeća naredba ne uzrokuje takve probleme:

```
k = m++ + n--;
```

Nije dopušteno:

```
i = ++5;
m = (i+j)--;
```

Binarni operatori

Operator	Značenje	Primjer
* / %	množenje, dijeljenje	
+ -	zbrajanje, oduzimanje	
<<	pomak bitova u lijevo	$n = n \ll 2;$
>>	pomak bitova u desno	n = n >> 1;
< > <= >=	relacijski operatori	
== !=	operatori jednakosti	
&	logički I po bitovima	znam & '0'
^	isključivi ILI po bitovima	f = f ^ f
	uključivi ILI po bitovima	$f = f \mid 0x80$
&&	logički I i ILI	

Operatori nad bitovima

Operatori &, |, ^ su binarni, a odnose se na usporedbu bitova dvaju

operanada

& AND| OR^ XOR

b1	b2	b1 & b2	b1 b2	b1 ^ b2
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

Operator ~ je unarni, a odnosi se na operand s desna

~ NOT

b1	~ b1
0	1
1	0

 Operatori posmaka bitova su binarni, a odnose se na posmak bitova lijevog operanda za iznos određen desnim operandom

<< SHIFT LEFT

>> SHIFT RIGHT

```
Izračunati izraze: 10 & 7, 3 | 5, 3 ^ 5, ~3
 0000 0000 0000 0000 0000 0000 0000 1010 (10)
 0000 0000 0000 0000 0000 0000 0000 0010
 (2)
 (3)
 0000 0000 0000 0000 0000 0000 0001
 (5)
 0000 0000 0000 0000 0000 0000 0000 0101
 0000 0000 0000 0000 0000 0000 0000 0111
 (7)
 (3)
 0000 0000 0000 0000 0000 0000 0001
 (5)
 0000 0000 0000 0000 0000 0000 0000 0110
 (6)
 ~ 0000 0000 0000 0000 0000 0000 0001
 1111 1111 1111 1111 1111 1111 1110 (-4)
```

 Podmreža (subnet): logička podmreža IP mreže

- IP adresa (v4) je 32-bitni broj
- Podmreža se definira mrežnim prefiksom određenim brojem najznačajnijih bitova, npr. s prvih 25 bita
- IP adresa pripada podmreži ako ima isti prefiks kao i podmreža odnosno ako su im najznačajnijih N bitova jednaki
- Usporedba prefiksa se elegantno obavlja bitovnom I operacijom

Izračunajmo pripadaju li adrese:

```
adr_1 = 11000000 10101000 00000111 01000110

adr_2 = 11000000 10101000 00000101 10001100

podmreži: 11000000 10101000 00000101 10000000?
```

Int adr1, adr2, podmreza;
adr1 = 0xC0A80746;
adr2 = 0xC0A8058C;
podmreza = 0xC0A80580;

 U C-u ne postoji operator kojim se može usporediti prvih 25 bitova dviju cjelobrojnih varijabli, stoga se prvo određuje "maska koja propušta" prvih 25 bitova (a ostale bitove "maskira"):

```
maska = 11111111 11111111 11111111 1 10000000
U C-u: maska = 0xFFFFFF80;
```

```
Zatim se "maskiraju" bitovi adrese te usporedi rezultat s podmrežom:
 11000000 10101000 00000111 01000110
  & 11111111 11111111 11111111 10000000
 11000000 10101000 00000111 00000000
 →nisu jednaki
 11000000 10101000 00000101 10000000?
U C-u: if ((adr1 & maska) == podmreza) { ...
Isto za drugi broj:
 11000000 10101000 00000101 10001100
 & 11111111 11111111 11111111 10000000
 11000000 10101000 00000101 10000000
 →jednaki su
 11000000 10101000 00000101 10000000
U C-u: if ((adr2 & maska) == podmreza) {...
```

Rad s operatorima pomaka bitova

- Operatori << i >> služe za pomak svih bitova vrijednosti lijevog operanda u lijevo ili u desno.
- Broj pomaka u lijevo ili desno određen je desnim operandom.
- Pomak bitova za jedno mjesto u lijevo odgovara množenju vrijednosti operanda s 2, dok pomak za jedno mjesto u desno rezultira dijeljenjem vrijednosti operanda s 2.

Primjeri s pomakom bitova

- Primjer: Izračunati izraz 2 << 1
 0000 0000 0000 0000 0000 0000 0010 (2)
- Nakon pomaka u lijevo za jedno mjesto, rezultat je umnožak vrijednosti s 2:

0000 0000 0000 0000 0000 0000 0000 0100 (4)

- Primjer: Izračunati izraz 37 >> 2
 0000 0000 0000 0000 0000 0010 0101 (37)
- Nakon pomaka u desno za dva mjesta, rezultat je cjelobrojno dijeljenje s 4:

0000 0000 0000 0000 0000 0000 0000 1001 (9)

Primjeri s pomakom bitova

Oprez: voditi računa o rasponu brojeva koji se mogu prikazati

```
Primjer: unsigned int i = 0x80000000, j;
 j = i << 1;
 printf("i=%u\nj=%u", i, j);
 i = 2147483648
 j=0
Primjer:
 signed int i = 0x40000000, j;
 j = i << 1;
 printf("i=%d\nj=%d", i, j);
 i=1073741824
 j = -2147483648
```

Prioritet operatora

	OPERATORI	PRIDRUŽIVANJE
	poziv funkcije() [] referenciranje . postfiks ++	$L \rightarrow D$
↑	! ~ ++ sizeof & * prefiks ++ unarni + -	D o L
Viši	(cast)	D o L
	* / %	L o D
Ö	binarni + -	$L \rightarrow D$
prioritet	<< >>	L o D
ř	< <= > >=	$L \rightarrow D$
	== !=	$L \rightarrow D$
	&	$L \rightarrow D$
	^	$L \rightarrow D$
Z		L o D
N.	&&	$L \rightarrow D$
pric		L o D
prioritet	?:	D o L
	= *= /= %= += -= &= ^= = <<= >>=	D o L
	,	$L \rightarrow D$

Složeniji primjer s logičkim operatorima

Primjer: Što će se ispisati sljedećim programskim odsječkom?

```
int a, b, c, d;
a = 0:
b = 4;
 0 + 4 = 4, a se uvećava naknadno
c = (a++) + b;
printf("a = %d, b = %d, c = %d ", a, b, c);
 a = 1, b = 4, c = 4
d = c \&\& b + 3 * a;
 d = c \&\& b + 3 * a
printf("d = %d", d);
 d = c \&\& (b + (3 * a))
 d = 4 \&\& (4+ (3 * 1))
 d = 4 \&\& 7
 d = 1
```

Ternarni operatori Operator za uvjetno pridruživanje

 Operator za uvjetno pridruživanje (? :) je ternarni operator (zahtijeva tri operanda), a koristi se u pojedinim situacijama umjesto if-else naredbe. Oblik izraza u kojem se koristi operator je:

```
uvjetni_izraz ? izraz1 : izraz2;
```

• uvjetni_izraz se izračunava prvi. Ako je rezultat true, izračunava se izraz1 i to je konačni rezultat cijelog izraza. Ako je uvjetni_izraz false, izračunava se izraz2 i to je konačni rezultat cijelog izraza.

Operator za uvjetno pridruživanje

- Primjer: ako varijabla c sadrži znak koji predstavlja znamenku, u znakovnu varijablu r pohraniti vrijednost 'Z', a inače pohraniti vrijednost 'N'.
- Rješenje s pomoću if-else

```
if (c >= '0' && c <= '9') {
 r = 'Z';
} else {
 r = 'N';
}</pre>
```

Rješenje s pomoću ternarnog operatora

```
r = c >= '0' && c <= '9' ? 'Z' : 'N';
```

Primjeri

 Učitati dva cijela broja. Ako je drugi broj različit od nule ispitati je li prvi broj djeljiv s drugim te ispisati jednu od sljedećih poruka:

```
Broj xxx jest djeljiv s brojem xxx.
 Broj xxx nije djeljiv s brojem xxx.
#include <stdio.h>
int main(void) {
  int a, b;
 printf("Unesite a i b:");
  scanf("%d %d", &a, &b);
  if (b != 0) {
 printf("Broj %d %s djeljiv s brojem %d.\n",
 a,
 a % b ? "nije" : "jest",
 b);
  return 0;
```

Primjeri

• Što će se ispisati sljedećim programskim odsječkom?

```
int a = 5, b = 10, c;
c = 1 ? ++a : ++b;
printf("a = %d, b = %d, c = %d \n", a, b, c);
a = 6, b = 10, c = 6
```

• Što će se ispisati sljedećim programskim odsječkom?

```
int a = 5, b = 10, c;
(c = 1) ? ++a : ++b;
printf("a = %d, b = %d, c = %d \n", a, b, c);
a = 6, b = 10, c = 1
```

Primjeri

 Koja je vrijednost varijable d nakon sljedećeg programskog odsječka:

```
short int a=4, b=2, c=8, d;
d = a < 10 && 2 * b < c;
```

Rješenje:

```
d = ( a < 10 ) && ( ( 2 * b ) < c )
d = 1 && (4<8)
d = 1 && 1
d = 1</pre>
```

• Što će se ispisati sljedećim programskim odsječkom?

```
int a = 5, b = -1, c = 0;
c = (a = c && b) ? a = b : ++c;
printf("a = %d, b = %d, c = %d: \n", a, b, c);
```

Rezultat:

```
a = 0 , b = -1 , c = 1
```

Skraćeni izrazi pridruživanja

 U programiranju se često nova vrijednost varijable izračunava na temelju stare vrijednosti te iste varijable.
 Zbog toga u C-u postoje skraćeni izrazi pridruživanja.

Primjer

```
Izraz
 i = i + 5;
može se pisati kao:
 i += 5;
Izraz
 i = i / (a + b);
može se pisati kao:
 i /= a + b;
```

Skraćeni izrazi pridruživanja

Gdje su skraćeni izrazi pridruživanja korisni?

Članu niza niz s indeksom 3*i+2*j-m*k uvećaj vrijednost za 9.

```
niz[3*i+2*j-m*k] = niz[3*i+2*j-m*k] + 9;
ili
niz[3*i+2*j-m*k] += 9;
```

Skraćeni izrazi pridruživanja

```
i = i + 7;
 i += 7;
 j -= k;
j = j - k;
a = a * (3 + 2);
 \Rightarrow a *= 3 + 2;
b = b / (c * 2);
 ⇒ b /= c * 2;
d = d % 2;
 ⇒ d %= 2;
 ⇒ a &= b;
a = a \& b;
a = a \wedge b;
 ⇒ a ^= b;
a = a | b;
 ⇒ a |= b;
a = a << b;
 ⇒ a <<= b;
 ⇒ a >>= b;
a = a \gg b;
```

Primjer: što se obavlja sljedećim programskim odsječkom

```
int i, j, k;
...
k = i > j ? ++i : ++j;
```

Ako je i > j, i se uvećava za 1, sadržaj uvećanog i se pridružuje varijabli k, sadržaj varijable j se ne mijenja. U suprotnom, j se uvećava za 1, sadržaj uvećanog j se pridružuje varijabli k, sadržaj varijable i se ne mijenja.

Višestruko pridruživanje

- Operator pridruživanja obavlja pridruživanje vrijednosti izraza s desne strane operandu s lijeve strane (*L-value*). *L-value* mora imati dobro definiranu adresu i nakon izračunavanja izraza.
- Primjer:

```
a = b = c = 0;
```

 Sve tri varijable inicijaliziraju se na vrijednost 0. Pridruživanje je s desna na lijevo, tj. kao da je napisano:

```
a = (b = (c = 0));
```

Prvo se varijabli c pridružuje 0 i vrijednost tog cijelog izraza (c = 0) poprima vrijednost 0; zatim se varijabli b pridružuje vrijednost tog izraza, zatim cijeli taj izraz poprima vrijednost 0 koja se na kraju pridružuje varijabli a.

```
a = b = c + 3;
```

Može li?

```
a = b + 3 = c = d * 3; NE MOŽE!!! \rightarrow b+3 nije l-value
```

Odvajanje naredbi zarezom

 Zarez se kao operator koristi za odvajanje naredbi obično tamo gdje je dopuštena samo jedna naredba. Na primjer:

```
float x, y;
x = 7.0f, y = 3.0f;
```

Poteškoće sa složenim logičkim uvjetima

 Npr. izraz "ako je x veći od 20 i manji od 100", pogrešno je napisati tako da se umjesto operatora "I" stavi operator ","

if
$$(x > 20, x < 100)$$

što dovodi do logičke pogreške koju je teško otkriti.

Izraz

je pravopisno ispravan, ali po rezultatu odgovara izrazu