C语言位运算符: 与、或、异或、取反、左移和右移

语言位运算符: 与、或、异或、取反、左移和右移

位运算是指按二进制进行的运算。在系统软件中,常常需要处理二进制位的问题。C语言提供了6个位操作运算符。这些运算符只能用于整型操作数,即只能用于带符号或无符号的 char,short,int 与 long 类型。

C 语言提供的位运算符列表:

运算符 含义 描述

- & 按位与 如果两个相应的二进制位都为1,则该位的结果值为1,否则为0
- | 按位或 两个相应的二进制位中只要有一个为1,该位的结果值为1
- ^ 按位异或 若参加运算的两个二进制位值相同则为 0, 否则为 1
- ~ 取反 ~是一元运算符,用来对一个二进制数按位取反,即将 0 变 1,将 1 变 0
- << 左移 用来将一个数的各二进制位全部左移 N 位, 右补 0
- >> 右移 将一个数的各二进制位右移 N 位,移到右端的低位被舍弃,对于无符号数,高位补 0

1、"按位与"运算符(&)

接位与是指:参加运算的两个数据,接二进制位进行"与"运算。如果两个相应的二进制位都为 1 ,则该位的结果值为 1 ;否则为 0 。这里的 1 可以理解为逻辑中的 true,0 可以理解为逻辑中的 false。按位与其实与逻辑上"与"的运算规则一致。逻辑上的"与",要求运算

数全真,结果才为真。若,A=true,B=true,则ANB=true 例如:3&53的二进制编码

是 **11(2)**。(为了区分十进制和其他进制,本文规定,凡是非十进制的数据均在数据后面加上括号,括号中注明其进制,二进制则标记为 **2**)内存储存数据的基本单位是字节

(Byte),一个字节由 8 个位(bit)所组成。位是用以描述电脑数据量的最小单位。二进制系统中,每个 0 或 1 就是一个位。将 11 (2) 补足成一个字节,则是 00000011

(2)。5的二进制编码是 101(2),将其补足成一个字节,则是 00000101(2) 按位与运算:

```
00000011(2)
&0000001(2)
由此可知 3&5=1
c 语言代码:
#include <stdio.h>
main()
{
int a=3;
int b = 5;
printf("%d",a&b);
}
按位与的用途:
(1) 清零
```

若想对一个存储单元清零,即使其全部二进制位为 0,只要找一个二进制数,其中各个位符合一下条件:

原来的数中为1的位,新数中相应位为0。然后使二者进行&运算,即可达到清零目的。

```
例:原数为43,即00101011(2),另找一个数,设它为148,即10010100
(2),将两者按位与运算:
00101011 (2)
&10010100 (2)
0000000 (2)
c 语言源代码:
#include <stdio.h>
main()
{
int a=43;
int b = 148;
printf("%d",a&b);
}
(2) 取一个数中某些指定位
若有一个整数 a(2byte),想要取其中的低字节,只需要将 a 与 8 个 1 按位与即可。
a 00101100 10101100
b 00000000 11111111
c 00000000 10101100
(3) 保留指定位:
与一个数进行"按位与"运算,此数在该位取 1.
例如: 有一数 84, 即 01010100(2), 想把其中从左边算起的第3,4,5,7,8位保
留下来,运算如下:
01010100(2)
&00111011(2)
00010000(2)
即: a=84,b=59
  c=a\&b=16
c 语言源代码:
#include <stdio.h>
main()
{
int a=84;
int b = 59;
printf("%d",a&b);
}
```

2、"按位或"运算符(|)

两个相应的二进制位中只要有一个为 1,该位的结果值为 1。借用逻辑学中或运算的话来说就是,一真为真

```
例如: 60(8) | 17(8),将八进制 60 与八进制 17 进行按位或运算。
00110000
100001111
00111111
c 语言源代码:
#include <stdio.h>
main()
{
int a = 060;
int b = 017;
printf("%d",a|b);
}
应用:按位或运算常用来对一个数据的某些位定值为 1。例如:如果想使一个数 a 的低 4
位改为 1,则只需要将 a 与 17(8)进行按位或运算即可。
3、交换两个值,不用临时变量
例如: a = 3, 即 11 (2); b = 4, 即 100 (2)。
想将 a 和 b 的值互换,可以用以下赋值语句实现:
  a = a \wedge b;
  b = b \wedge a;
 a = a \wedge b;
a = 011(2)
 (\land) b = 100(2)
a = 111(2) (a > b 的结果, a 已变成7)
 (\land) b = 100(2)
b = 011(2) (b^a 的结果, b 已变成 3 )
 (\land) a =111(2)
a = 100(2)(a ^ b 的结果, a 已变成 4)
等效于以下两步:
  ① 执行前两个赋值语句: "a = a ^ b; "和" b = b ^ a; "相当于 b=b^(a ^ b)。
```

② 再执行第三个赋值语句: $a = a \wedge b$ 。由于 a 的值等于 $(a \wedge b)$, b 的值等于

```
(b \wedge a \wedge b),
```

因此,相当于a=a ∧ b ∧ b ∧ a ∧ b , 即 a 的值等于 a ∧ a ∧ b ∧ b ∧ b , 等于 b 。

```
很神奇吧!
c语言源代码:
#include <stdio.h>
main()
{
int a=3;
int b = 4;
a=a^b;
b=b^a;
a=a^b;
printf("a=%d b=%d",a,b);
}
```

4、"取反"运算符(~)

他是一元运算符,用于求整数的二进制反码,即分别将操作数各二进制位上的 1 变为 0, 0 变为 1。

```
例如: ~77(8)
源代码:
#include <stdio.h>
main()
{
int a=077;
printf("%d",~a);
}
```

5、左移运算符(<<)

左移运算符是用来将一个数的各二进制位左移若干位,移动的位数由右操作数指定(右操作数必须是非负

值),其右边空出的位用 0 填补,高位左移溢出则舍弃该高位。

例如:将 a 的二进制数左移 2 位,右边空出的位补 0,左边溢出的位舍弃。若 a=15,即 00001111(2),左移 2

```
位得 00111100(2)。
源代码:
#include <stdio.h>
main()
```

```
{ int a=15; printf("%d",a<<2); } 左移 1 位相当于该数乘以 2, 左移 2 位相当于该数乘以 2*2=4,15<<<2=60,即乘了 4。但此结论只适用于该
```

数左移时被溢出舍弃的高位中不包含 1 的情况。

假设以一个字节(8 位)存一个整数,若 a 为无符号整型变量,则 a = **64** 时,左移一位时溢出的是 **0**

,而左移 2 位时,溢出的高位中包含 1。

6、右移运算符(>>)

右移运算符是用来将一个数的各二进制位右移若干位,移动的位数由右操作数指定(右操作数必须是非负

值),移到右端的低位被舍弃,对于无符号数,高位补 0。对于有符号数,某些机器将对左边空出的部分

用符号位填补(即"算术移位"),而另一些机器则对左边空出的部分用 0 填补(即"逻辑移位")。注

意:对无符号数,右移时左边高位移入 0;对于有符号的值,如果原来符号位为 0(该数为正),则左边也是移

入 0。如果符号位原来为 1(即负数),则左边移入 0 还是 1,要取决于所用的计算机系统。有的系统移入 0,有的

系统移入 1。移入 0 的称为"逻辑移位",即简单移位;移入 1 的称为"算术移位"。例: a 的值是八进制数 113755:

a:1001011111101101 (用二进制形式表示) a>>1: 0100101111110110 (逻辑右移时)

a>>1: 1100101111110110 (复并有移时)

在有些系统中,a>>1 得八进制数 045766,而在另一些系统上可能得到的是 145766。 Turbo C 和其他一些 C

编译采用的是算术右移,即对有符号数右移时,如果符号位原来为 1,左面移入高位的是 1。源代码:

```
#include <stdio.h>
main()
{
int a=0113755;
printf("%d",a>>1);
}
```

7、位运算赋值运算符

位运算符与赋值运算符可以组成复合赋值运算符。

例如: &=, |=, >>=, <<=, ^=

例: a & = b 相当于 a = a & b

a << =2 相当于 a = a << 2