C Operatörler

Dr. Öğr. Üyesi M. Ozan AKI

Operatörler

Bir veya iki değişken ya da sabit arasında işlem yaparak yeni bir değer üreten ya da mevcut bir değişkenin değerinin değiştirebilen, işlem yapan sembollerdir.

- Atama Operatörü
- Aritmetik Operatörler
- İlişkisel Operatörler
- Mantiksal Operatörler
- Bitsel işlem yapan Operatörler
- Özel amaçlı Operatörler

Atama Operatörü (=)

Sağındaki deyim ya da sabitin değerini, solundaki değişkene atayan opetaördür.

```
<değişken adı> = <deyim>;
```

```
basit atamalar:
int a = 123;
double d = 1.23;
char c = 'A';
```


Atama Operatörü (=)

Eğer atama operatörünün sağındaki değişken ya da sabitin tipi, solundaki hedef tipten farklı ise burada otomatik olarak tip dönüşümü yapılır.

Eğer, sağ tarafın bit sayısı sol tarafınkinden fazla ise, sol üst bitler kesilir ve alt sağ bitler sol taraftaki değişkene atanır.

Her bir atama ifadesi, bir bütün olarak değer döndürür.

+, -, * , / operatörleri, bildiğimiz dört işlem yapar. İşleme giren veri tipinde bir değer döndürür.

/ operatörü tam sayılar üzerinde kullanıldığında, eğer bölme işleminde kalan varsa atılır, sadece tam kısmı döndürülür. (sayı yuvarlanmaz!!!)

% Modül operatörü, tam sayı bölme işleminde kalanı verir. float ve double tipinde kullanılmaz.

```
a = 5 % 2;
b = 10 % 2;
c= 10 % 4;
```

 + + ve - - operatörleri, arttırma ve eksiltme operatörleridir. Tek bir değişken üzerine uygulanır, bu değişkenin değerini değiştirir.

a++; işlemi, a = a + 1; işlemi ile aynı sonucu verir.

b--; işlemi, b = b - 1; işlemi ile aynı sonucu verir.

- + + ve - operatörleri, değişkenin hem sağına hem soluna yazılabilir.
- a++; ile ++a; ifadeleri <u>tek başına kullanıldığında</u> hiç bir fark yoktur.
- Ancak bir ifade içerisinde kullanıldığında;
- operatör değişkenin solunda ise, önce değişkenin değeri bir arttırılır/eksiltir, daha sonra ifade içerisndeki işleme sokulur.
- operatör değişkenin sağında ise, önce değişkenin değeri ifade içerisinde işleme sokulur, işlem bittikten sonra değeri bir arttırılır/eksiltilir.

```
int a,b;
a = 5;
b = ++a;
printf("a=%d b=%d\n",a,b);
a = 5;
b = a++;
printf("a=%d b=%d\n",a,b);
```


Aritmetik Operatörlerde işlem önceliği;

En Yüksek Öncelik

```
++ --
- (tek eksi, işaret)
* / %
```

En Düşük Öncelik

```
int a,b,c,d;
a = b+c++/(-c*++a%3);
```

C Dilinde **Doğru (True)** ve **Yanlış (False)**

C#, Java, C++ gibi üst düzey diller hatta C99 ile belirlenen standartlarda mantıksal işlemler için bool (Boolean) tipinde bir veri tipi tanımlanmıştır.

Bu veri tipi sadece true ve false değerlerini alabilir.

İlişkisel operatörler, bu mantıksal sonuçlardan birini döndür.

Mantıksal Operatörler ile, bu mantıksal sonuçlar üzerinde mantıksal işlem yaparak yine mantıksal bir sonuç üretirler.

C Dilinde Doğru (True) ve Yanlış (False)

Ancak C dilinde özel bir mantıksal veri tipi yoktur. Bunun yerine, Herhangi tam sayı olabilen değer;

- sıfır ise FALSE (Yanlış),
- sıfırdan farklı ise TRUE (Doğru)

kabul edilir.

$$0 > 0 -> false$$

$$0 == 0 -> true$$

$$0 != 0 -> false$$

- Birden fazla mantıksal durumu sınamak ya da mantıksal durumlar arasında işlem yapmak amacıyla mantıksal operatörler kullanılır.
- **&&**: VE (AND) opertörü; sadece her iki mantıksal durum doğru (true) ise doğru (true) döndürür.
- | | : VEYA (OR) operatörü; her iki mantıksal durumdan herhangi biri doğru (true) ise doğru (true) döndürür.
- ! : DEĞİL (NOT) operatörü; Önüne geldiği mantıksal durumu tersine çevirir. Doğru (true) ise Yanlış (false), Yanlış (false) ise doğru (true) yapar.

$$(1 < 2) \&\& (4 < 7) \rightarrow \text{true}$$

 $(5 == 4) \mid \mid (8 != 4) \rightarrow \text{true}$
 $(32 <= 40) \&\& !(43 > 55) \rightarrow \text{true}$

$$((a < 23) | | (b > 47)) && (c != 0)$$

 $(a < b) && (b < c)$
 $(a == b) && (b != c) \rightarrow (a == b) && !(b == c)$

Bitsel işlem yapan operatörler, operans olarak verilen değişkenlerin bitleri üzerinde işlem yapan operatörlerdir.

Bu operatörlerin çalışmasını kağıt üzerinde çözebilmek için sayıları bitlerine ayırmamız gerekir.

- ~: DEĞİL (NOT) operatörü; önüne geldiği değerin tüm bitlerini tersine çevirir, 0'ları 1, 1'leri 0 yapar.
- &: VE (AND) operatörü; iki değer arasında bit bit lojik VE işlemi yapar.
- | : VEYA (OR) operatörü; iki değer arasında bit bit lojik VEYA işlemi yapar.
- ^: ÖZEL-VEYA (XOR) opratörü; iki değer arasında bit bit lojik ÖZEL-VEYA işlemi yapar.
- << : solundaki değerin bitlerini, sağındaki değer kadar sola kaydırır.
- >> : solundaki değerin bitlerini, sağındaki değer kadar sağa kaydırır.

~: DEĞİL (NOT) operatörü

```
unsigned char a,b;

a=50; // 50 \rightarrow 00110010

b = ^a; // ^50 \rightarrow 11001101 \rightarrow 205 (255-50)

printf("b=%d\n", b);
```

&: VE (AND) operatörü;

```
unsigned char a,b,c;

a=50; b=38; // 50 \rightarrow 00110010

c = a & b; // 38 \rightarrow 00100110

// c = 00100010 \rightarrow34

printf("c=%d\n", b);
```

: VEYA (OR) operatörü;

```
unsigned char a,b,c;

a=50; b=38; // 50 \rightarrow 00110010

c = a | b; // 38 \rightarrow 00100110

// c = 00110110 \rightarrow54

printf("c=%d\n", b);
```

^: ÖZEL-VEYA (XOR) opratörü;

```
unsigned char a,b,c;

a=50; b=38; // 50 \rightarrow 00110010

c=a \land b; // 38 \rightarrow 00100110

// c=00010100 \rightarrow 20

printf("c=%d\n", b);
```

<< : Operatörü

```
unsigned char a,b,c;

a=6; b=3; // 6 → 00000110

c = a << b; // c = 00110000 → 48

printf("c=%d\n", b);

// Bir sayının bitlerini bir bit sola kaydırmak,

// o sayıyı 2 ile çarpmak demektir.
```


>> : Operatörü

unsigned char a,b,c;

```
a=50; b=3; // 50 → 00110010
c = a >> b; // c = 00000110 → 6
printf("c=%d\n", b);
// Bir sayının bitlerini bir bit sağa kaydırmak,
// o sayıyı 2'ye bölmek demektir.
```

Bitsel İşlem Yapan Operatörler ile Bit Test ve Bit Maskeleme

Bazı durumlarda bir değişkenin bitleri bazı bitlerini test etmek ya da bazı bitlerini, diğer bitlere dokunmadan değiştirmek gerekebilir.

Bu durumda bitsel işlem yapan operatörler kullanılarak bit maskeleme yapılır.

Bitsel İşlem Yapan Operatörler ile Bit Test ve Bit Maskeleme

```
a değişkeninin 3. bitini 1 yapalım
a = a \mid 0x08; ya da a = a \mid (1 << 3);
a değişkeninin 6. bitini 0 yapalım
a = a \& ^0x40; ya da a = a \& 0xBF;
a değişkeninin 4. biti 0 mıdır?
(a \& 0x10) == 0; ya da (a \& (1 << 4)) == 0;
a değişkeninin 5. biti 1 mi?
(a \& 0x20) == 0x20; ya da (a \& (1<<5)) == (1<<5);
```

?: Koşullu değerlendirme operatörü ifade1 ? ifade2 : ifade3 ifade1 doğru (true) ise → ifade2, yanlış (false) ise → ifade3 geçerli olur.

```
int a,b,min,max,abs,yil,subat;
min = (a < b) ? a : b;
max = (a < b) ? b : a;
abs = (a < 0) ? -a : a;
subat = ( yil % 4 ) ? 28 : 29;</pre>
```

sizeof() opratörü;

Öntanımlı ya da kullanıcı tanımlı veri tiplerinin bellekte kapladığı alanı **byte** cinsinden döndür.

```
sizeof(char) \rightarrow 1

sizeof(int) \rightarrow 4

sizeof(1.2) \rightarrow 8 (double)

sizeof(doube) \rightarrow 8

sizeof('A') \rightarrow 1

sizeof(main()) \rightarrow 2 (pointer)
```

(cast) opratörü;

Atama ve işlemlerde sabit sayı ya da ifadenin C tarafından varsayılan veri tipini değiştirmek amacıyla kullanılır.

(Tip Bildirimi) İfade

(cast) opratörü;

Bileşik Atama Operatörleri (+= -= &= |=)

Bazı Aritmetik ve Bitsel işlem yapan operatörler atama (=) operatörü ile birlikte kullanılarak kısa ifadeler elde edilebilir;

$$a = a + 1; \rightarrow yerine \rightarrow a += 1;$$

 $a = a - 1; \rightarrow yerine \rightarrow a -= 1;$
 $a = a \mid 8; \rightarrow yerine \rightarrow a \mid = 8;$
 $a = a \& 15; \rightarrow yerine \rightarrow a \& = 15;$

Operatörlerde İşlem Önceliği

Sembol	Operasyon
!,~,++,	Lojik NOT , Bitsel NOT , Bir Arttırma, Bir Eksitme
- , (tip)	İşaret Değiştirme , (cast)
*,&	Pointer (Değer, Adres)
sizeof()	Bellek alanı
*,/	Çarpma, Bölme
%	Modüler Bölme
+,-	Toplama Çıkarma
<<,>>	Bit Kaydırma
< , <= , > , >=	Karşılaştırma
== , !=	Karşılaştırma (Eşitlik, Farklılık)
&,^,	Bitsel AND , Bitsel XOR , Bitsel OR
&&,	Mantiksal AND , Mantiksal OR
?:	Koşullu değerlendirme
=,+=,-=, =,&=	Atama ve operatörle atamalar

Operatörlerde İşlem Önceliği

Eğer işlem önceliğinden emin değilseniz,

(parantez)

kullanarak işlem önceliğini garanti altına almaktan hiç çekinmeyin ve işi şansa bırakmayın.

Parantezlerde önce en içteki parantez işlem görür ve en dıştakine doğru devam eder.

Eğer ifadede kullanılan operatörlerin hepsi aynı işlem önceliğine sahipse; İşlem sırası,

SOLDAN SAĞA doğrudur.

Operatörlerde Farklı Veri Tipleri

Eğer işleme giren veri tipleri aynı ise, döndürülen değer yine aynı veri tipinde olacaktır.

Ancak, işleme giren veri tipleri, birbirinden faklı ise, bit uzunluğu küçük olan veri tip, bit uzunluğu daha yüksek olan veri tipine dönüştürülür.

Operatörlerde Farklı Veri Tipleri

```
char ch;
int i;
float f;
double d;
result=(ch/i)
 double
 int
 float
 double
 float
```