位运算

- 1 引言
- 2 基本位运算
- 3 位段
- 4 应用实例

引言

- ❖ C语言既是一种高级语言,广泛应用于应用软件的开发和程序设计,同时又是一种低级语言,可以用于系统软件的开发和程序设计,如自动控制系统中的过程控制、参数检测、数据通讯等控制程序,都可以综合利用C语言中的指针操作、位运算和位段技术来实现。
- ❖ 本章介绍位运算的基本形式和常用运算符,并简要介绍位段的概念。位运算的深入学习,应该在《计算机原理》和《汇编语言程序设计》课程中进行。

基本位运算

❖ 位运算概述

• 所谓"位运算",是指按二进制位进行运算。

运算符	含义	示例	说明
&	按位与	b&c	求b和c的位与
	按位或	b c	求b和c的位或
۸	按位异或	b^c	求b和c的位异或
~	取反	~b	求b的位反
<<	左移	c<<2	c左移2位
>>	右移	b>>3	b右移3位

注:参与运算的数是以补码形式出现的,并且参与运算的量应为整型或字符型, 不能为实型数据

按位与(均为1时结果为1)

```
#include<stdio.h>
int main()
  int a,b;
  printf("Enter a :");
  scanf("%d",&a);
  printf("Enter b:");
  scanf("%d",&b);
  printf("a&b=%d\n",a&b);
  return 0;
```

```
0001 0100 (a)
<u>& 0001 1110 (b)</u>
0001 0100

0000 1010 (a)
<u>& 0001 0100 (b)</u>
0000 0000
```

```
Enter a and b: 20,30 a&b=20
```

Enter a and b: 10,20 a&b=0

按位或 (均为0时结果为0)

```
#include<stdio.h>
int main()
  int a,b;
  printf("Enter a :");
  scanf("%d",&a);
  printf("Enter b:");
  scanf("%d",&b);
  printf("a|b=%d\n",a|b);
  return 0;
```

```
0001 0100 (a)
| 0001 1110 (b)
0001 1110

0000 1011 (a)
| 0001 0100 (b)
0001 1111
```

```
Enter a and b: 20,30 a|b=30
```

Enter a and b: 11,20 a&b=31

按位异或(相等时为0,不等时为1)

```
#include <stdio.h>
int main()
{
 unsigned char a=0x39, b=0x0F;
 a=a^b;
 printf("%#x\n", a);
 return 0;
}
```

```
0011 1001 (a)

^ 0000 1111 (b)

0011 0110
```

0x36

按位取反

```
#include <stdio.h>
int main()
{
 char a=3;
 int b=10;
 printf("~a=%d,~b=%d\n",~a,~b);
 return 0;
}
```

```
~ a:
补码: 11111100
原码: 10000100
~ b:
补码:11110101
原码:10001011
```

 $^{\sim}a = -4$, $^{\sim}b = -11$

左移 a<<n 将a中各位向左移n位,右端补0,高位溢出丢弃。

```
#include <stdio.h>
int main()
{
 unsigned int a=0x3ef,b;
 b=a<<2;
 printf("%x,%x\n",a,b);
 return 0;
}</pre>
```

3ef,fbc

右移运算

a>>n 将a中各位右移n位,溢出则舍弃。

左端补位

a为正数时(符号位为0),填0;

a为负数时(符号位为1),填0或填1与系统有关

填0 (逻辑右移)

填1 (算术右移) TC使用算术右移

右移

```
#include <stdio.h>
int main()
{
 int a=9,b=-9;
 printf("%d,%d",a>>2,b>>2);
}
```

结果: 2, -3

位段

❖ C语言允许在一个结构体中以位为单位来指定其成员所占内 存长度。这种以位为单位的成员称为"位段"。

```
int main()
 struct packed date{
 unsigned int a:2;
 unsigned int b:6;
 unsigned int c:4;
 unsigned int d:4;
 int i;
}data;
data.a=3;data.b=4;
data.c=data.a+data.b;
data.d=data.b-data.a;
printf("data.c=%d,data.d=%d\n",data.c,data.d);
data.i=data.a+data.b+data.c+data.d;
printf("%d\n",data.i);
```

- ❖ 位段的类型只能是int, unsigned int, signed int三种类型,不能是char型或者浮点型;
- ❖ 位段占的二进制位数不能超过该基本类型所能表示的最大位数,比如在VC中int是占4个字节,那么最多只能是32位;
- ❖ 无名位段不能被访问,但是会占据空间;
- ❖ 不能对位段进行取地址操作;
- ❖ 若位段占的二进制位数为0,则这个位段必须是无名位段,下一个位段人下一个位段存储单元(VC环境下是4个字节)开始存放;
- ❖ 若位段出现在表达式中,则会自动进行整型升级,自动转换为int型或者unsigned int。
- ❖ 对位段赋值时,最好不要超过位段所能表示的最大范围,否则可能 会造成意想不到的结果。
- ❖ 位段不能出现数组的形式。

应用实例

从整数a最右端第m个位置开始取该位开始右面n位

算法如下:

$$b=a>>(m-n+1)$$

$$c = \sim (\sim 0 < < n)$$

注:位自右向左从0

开始编号

将一个整数a循环右移n位。

