Microcontroladores PIC – Programación en C con ejemplos operadores ebooks

2.5 Operadores

Book: Microcontroladores PIC – Programación en C con ejemplos

Un operador es un símbolo que denota una operación aritmética, lógica u otra operación particular. Dicho de manera sencilla, varias

operaciones aritméticas y lógicas se realizan por medio de los operadores. Hay más de 40 operaciones disponibles en el lenguaje C, pero se utiliza un máximo de 10-15 de ellas en práctica. Cada operación se realiza sobre uno o más operandos que pueden ser variables o constantes. Además, cada operación se caracteriza por la prioridad de ejecución y por la asociatividad. OPERADORES ARITMÉTICOS

Los operadores aritméticos se utilizan en las operaciones aritméticas y siempre devuelven resultados numéricos. Hay dos tipos de

operadores, los unitarios y los binarios. A diferencia de las operaciones unitarias que se realizan sobre un operando, las operaciones binarias se realizan sobre dos operandos. En otras palabras, se requieren dos números para ejecutar una operación binaria. Por ejemplo: **OPERACIÓN OPERADOR**

	-	Resta
	*	Multiplicación
	/	División
	%	Resto de la división
a+b o a/b.		
<pre>int a,b,c; // Declarar 3 enteros a, b, c a = 5; // Inicializar a b = 4; // Inicializar b c = a + b; // c = 9 c = c%2; // c = 1. Esta operación se utiliza con frecuencia</pre>		

// para comprobar la paridad. En este caso, el

// resultado es 1 lo que significa que la variable

Adición

• Los operadores simples asignan los valores a las variables utilizando el carácter común '='. Por ejemplo: a =8 • Las asignaciones compuestas son específicas para el lenguaje C. Consisten en dos caracteres como se muestra en la tabla a la

OPERADORES DE ASIGNACIÓN

derecha. Se utilizan para simplificar la sintaxis y habilitar la ejecución más rápida.

Hay dos tipos de asignación en el lenguaje C:

// es un número imparo

- **EJEMPLO OPERADOR** Expresión Equivalente

+=	a += 8	a = a + 8		
-=	a -= 8	a = a - 8		
*=	a *= 8	a = a * 8		
/=	a /= 8	a = a / 8		
%=	a %= 8	a = a % 8		
<pre>int a = 5; // Declarar e inicializar la variable a a += 10; // a = a + 10 = 15</pre>				
OPERADORES DE INCREMENTO Y DECREMENTO				

expresión antes de ser aumentada por 1. Lo mismo se aplica a la operación de decremento. **DESCRIPCIÓN OPERADOR EJEMPLO**

++

++a

Variable "a" es incrementada por 1 a++ --b Variable "a" es decrementada por 1

Las operaciones de incremento y decremento por 1 se denotan con "++" y "--". Estos caracteres pueden preceder o seguir a una variable. En

primer caso (++x), la variable x será incrementada por 1 antes de ser utilizada en la expresión. De lo contrario, la variable se utilizará en la

	b		
			_1
int a, b, c;			
a = b = 5;			
c = 1 + a++; // c = 6			
b = ++c + a // b = 7 + 6 = 13			
OPERADORES RELACIONAL	ES		
Los operadores relacionales se u	tilizan en comparaciones con e	el propósito de comparar dos valor	es. En mikroC, si una e

EJEMPLO

DESCRIPCIÓN OPERADOR

si **b** es mayor que **a** mayor que b > a > si **a** es mayor o igual que mayor o igual que a >= 5 >=

evaluada como falsa (false), el operador devuelve 0, mientras que si una oración es evaluada como verdadera (true), devuelve 1. Esto se

CONDICIÓN DE

VERACIDAD

<	menor que	a < b	si a es menor que b	
<=	menor o igual que	a <= b	si a es menor o igual que b	
==	igual que	a == 6	si a es igual que 6	
!=	desigual que	a != b	si a es desigual que b	
<pre>int prop; int var = 5; prop = var < 10; // Expresión es evaluada como verdadera, prop = 1</pre>				
OPERADORES LÓGICOS				
Hay tres tipos de operaciones lógicas en el lenguaje C: Y (AND) lógico, O (OR) lógico y negación - NO (NOT) lógico. Los operadores lógicos devuelven verdadero (1 lógico) si la expresión evaluada es distinta de cero. En caso contrario, devuelve falso (0 lógico) si la expresión				

utiliza en expresiones tales como 'si la expresión es evaluada como verdadera, entonces...'

```
expresión. Por ejemplo: 1 && 0 es igual a (expresión verdadera) && (expresión falsa) El resultado 0, o sea - Falso en ambos casos.
 FUNCIÓN
 OPERADOR
```

evaluada equivale a cero. Esto es muy importante porque las operaciones lógicas se realizan generalmente sobre las expresiones, y no

sobre las variables (números) particulares en el programa. Por lo tanto, las operaciones lógicas se refieren a la veracidad de toda la

EJEMPLO

a = b << 2

a = b >> 2

c = a & b

a = ~b

RESULTADO

b = 11110011

b = 11110011

11001100

a = 11100011 b =

a = -5

a = 11001100

a = 00011110

c = 11000000

ASOCIATIVIDAD

de izquierda a derecha

de derecha a izquierda

de izquierda a derecha

b = 5

OPERADORES DE MANEJO DE BITS A diferencia de las operaciones lógicas que se realizan sobre los valores o expresiones, las operaciones de manejo de bits se realizan sobre los bits de un operando. Se enumeran en la siguiente tabla: **DESCRIPCIÓN OPERADOR** Complemento a uno

Υ

Ο

NO

&&

PRIORIDAD

Alta

Desplazamiento a la izquierda << Desplazamiento a la derecha >>

Y lógico para manejo de bits

OPERADORES

() [] -> .

+ -

< >

La prioridad más baja

// A la variable x se le asigna el tipo integer (un entero)

// A la variable x se le asigna el valor 3

/* El resultado de la adición es 6 en vez de 6.14, como era de esperar. Para obtener el resultado esperado sin descartar los números que siguen al

x+ = 3.14; // El valor 3.14 se agrega a la variable x al

// realizar la operación de asignación

punto decimal, se debe declarar x como un punto flotante. */

que siguen al punto decimal.

int x;

SUBSCRIBE TO

1		O lógico para manejo de bits	c = a b	a = 11100011 b = 11001100	c = 11101111
۸		EXOR lógico para manejo de bits	c = a ^ b	a = 11100011 b = 11001100	c = 00101111
aplic con	Note que el resultado de la operación de desplazamiento a la derecha depende del signo de la variable. En caso de que el operando se aplique a una variable sin signo o positiva, se introducirán los ceros en el espacio vacío creado por desplazamiento. Si se aplica a un entero con signo negativo, se introducirá un 1 para mantener el signo correcto de la variable. ¿CÓMO UTILIZAR LOS OPERADORES?				
 Aparte de los operadores de asignación, dos operadores no deben estar escritos uno junto al otro. 					
x*%12; // esta expresión generará un error					
Cada operador tiene su prioridad y asociatividad como se muestra en la tabla:					
•	• Similar a las expresiones aritméticas, los operadores se agrupan juntos por medio de paréntesis. Primero se calculan las expresiones encerradas entre paréntesis. Si es necesario, se pueden utilizar los paréntesis múltiples (anidados).				

* / % de izquierda a derecha de izquierda a derecha

! ~ ++ -- +(unitario) -(unitario) *Puntero &Puntero

	< <= > >=	de izquierda a derecha
	== !=	de izquierda a derecha
	&	de izquierda a derecha
	^	de izquierda a derecha
		de izquierda a derecha
	&&	de izquierda a derecha
	H	de derecha a izquierda
	?:	de derecha a izquierda
Baja	= += -= *= /= /= &= ^= = <= >=	de izquierda a derecha
<pre>int a, b, res; a = 10; b = 100; res = a*(a + b); // resultad res = a*a + b; // resultad</pre>		
CONVERSIÓN DI	E TIPOS DE DATOS	
no sea un entero. El mikro operación aritmética, el ti _l	ican conversión de datos. Por ejemplo, si divide dos valores oC realiza una conversión automática cuando se requiera. So po de operando de la prioridad más baja se convierte autor incipales se colocan según el siguiente orden jerárquico: char 4 int 4 long 4 float/double	Si dos operandos de tipo diferente se utilizan en una

La prioridad más alta

La autoconversión se realiza asimismo en las operaciones de asignación. El resultado de la expresión de la derecha del operador de la

asignación siempre se convierte en el tipo de la variable de la izquierda del operador. Si el resultado es de tipo de la prioridad más alta, se

descarta o se redondea para coincidir con el tipo de la variable. Al convertir un dato real en un entero, siempre se descartan los números

```
entre paréntesis.
 double distancia, tiempo, velocidad;
 distancia = 0.89;
 tiempo = 0.1;
 velocidad = (int)(a/b); // c = (int)8.9 = 8.0
 velocidad = ((int)a)/b; // c = 0/0.1 = 0.0
```

in

github

0

instagram

Privacy

youtube

Legacy

Para realizar una conversión explícita, antes de escribir una expresión o una variable hay que especificar el tipo de resultado de operación

CEC