

主讲:李卫海

目录 CONTENTS 位运算和位运算符

结构体中的位

位运算的例子

◎ 位运算的概念

- 很多算法是按二进制位进行运算的
- 位运算速度快, 效率高
- 位运算的运算对象是二进制的位
- 只能对整型数据(包括字符型)进行位运算
- 负数以补码形式参与运算

◎ 位运算符

• 注意位运算符与逻辑运算区别

运算符	运算	举例	优先级从高到低
			(逻辑非运算符)
~	按位取反	~flag	
			(算术运算符)
<<	左移	a << 2	
>>	右移	b >> 3	
			(关系运算符)
&	按位与	flag & 0x37	
^	按位异或	flag ^ 0xC4	
[按位或	flag 0x5A	
			(赋值运算符)

◎ 按位与 (Bitwise AND) &

• 运算规则

$$0 & 0 = 0$$

$$\circ$$
 1 & 0 = 0;

• 特殊用法

- 。 特定位清零
- 。保留其它位

◎ 按位或 (Bitwise Inclusive OR) |

• 运算规则

• 特殊用法

- 。 特定位置一
- 。保留其它位

```
xxxx,xxxx
| 0110,0010 (0x62)
x11x,xx1x
```


◎ 按位异或 (Bitwise Exclusive OR) ^

• 运算规则

• 特殊用法

- 。 特定位取反
- 。保留其它位

◎ 按位取反 (Bitwise NOT) ~

• 运算规则

◎ 左移 (Left Shift) <<

• 运算规则

- ∘ i << n
- 。把i各位全部向左移动n位
- 。最左端的n位被移出丢弃
- 。最右端的n位用O补齐

$$5 << 3 = 40$$

 $00000101 (0x05) << 3 \rightarrow 00101000 (0x28)$

• 用法

- 。若没有溢出,则左移n位相当于乘上2n
- 。运算速度比真正的乘法和幂运算快得多

◎ 右移 (Right Shift) >>

• 运算规则

- ∘ i >> n
- 。把i各位全部向右移动n位
- 。最右端的n位被移出丢弃
- 。最左端的n位用0补齐(逻辑右移)
- 。 或最左端的n位用符号位补齐(算术右移)

由编译系统的实现者决定。 为了可移植性,最好仅对无 符号数进行移位运算

$$5 >> 2 = 1$$

00000101 (0x05) >> 2 \rightarrow 00000001 (0x01)

• 用法

- 。右移n位相当于除以2n,并舍去小数部分
- 。运算速度比真正的除法和幂运算快得多

◎ 位运算

- 按位运算时, 两个操作数长度应相等,
- 否则先扩展, 再运算
 - 。两个操作数右端对齐
 - 。短的数据左端用符号位补齐
 - 正数或无符号数左端用0补满
 - 负数左端用1补满
- 复合赋值运算符 &=, ^=, |=,~=,<<=,>>=

◎ 位运算

• 例,将16进制短整数按二进制打印输出

。输入: F1E2

。 输出: 1111000111100010

。输入: 13A5

。 输出: 0001001110100101

```
include <stdio.h>
void main()
{ int i;
 short a;
 scanf("%X", &a);
 for (i=15;i>=0;i--)
 printf("%1d", a&1<<i ? 1 : 0);
}</pre>
```


◎ 结构体中的位

- 位段是以位为单位定义长度的结构体类型成员
- 定义形式:

```
struct 位域结构名 {
 位段成员列表;
};
位段成员的说明形式为:
 类型说明符位段名:位段长度;
```

- 注意:
 - 。一个位段分配在同一个存储单元之中,不能跨单元
 - 可以用 unsigned :0; 表示从下一个存储单元开始存放
 - 可以用未命名的位段来填充或调整位置,例如 unsigned:3;

◎ 结构体中的位

- 使用中应注意成员所占的位及其由长度限定的存取值域。 溢出了会怎样? 自行编程测试一下
- 不能对位段应用取地址运算
- 不能用指针指向位段
- 位段数组不被允许

- · 例,求char型数据二进制表示中1的个数
- 方法1: 模拟进制转换, 反复除2, 累加余数

```
int count1(unsigned char v)
{ int num=0;
 while (v)
 { if (v%2==1) num++;
 v/=2;
 }
 return(num);
}
```


- · 例,求char型数据二进制表示中1的个数
- 方法2: 将方法1中运算改为位运算

```
int count2(unsigned char v)
{ int num=0;
 while (v)
 { num+=v &0x01;
 v>>=1;
 }
 return(num);
}
```


- 例,求char型数据二进制表示中1的个数
- 方法3: 将循环次数降为1的个数

思路:设法使得每次循环都能减少一个1

```
int count3(unsigned char v)
{ int num=0;
 while (v)
 { v&=(v-1);
 num++;
 }
 return(num);
}
```

减1会使得最后一个1变为0,与之后1就少了一个

- · 例,求char型数据二进制表示中1的个数
- 方法4: 不用循环用判断分支

```
int count4(unsigned char v)
{ int num=0;
 switch (v)
 { case 0x00: num=0; break;
 .....
}
 return(num);
}
```


程序员: 敲得累死了! 敲错了算谁的?

存储器: 代码不占空间啊? 空间不是钱啊?

CPU: 分支不花时间啊?

- · 例,求char型数据二进制表示中1的个数
- 方法5: "以空间换时间"


```
int count5(unsigned char v)
{  static int countTable[256]={0,1,...};
  return countTable[v];
}
```

程序员: 认真输入比绞尽脑汁还是轻松些的

存储器: 我真的很便宜

CPU: 引用很轻松

程序员黄金法则:不需要展示技巧的时候就用最直接的方法实现;不值得优化的东西就不要费脑筋。

程序员经常错误地认为高效率编码就是快速堆砌代码,很多程序员不经思索和设计就直接编写代码。很不幸地是,这种鲁莽做法将会编写出草率的、脆弱的代码,然后不得不时常进行调试和打补丁,甚至将这些代码整段替换掉。因此,编码效率不仅包括编码的时间,而且还有调试代码的时间。

@中国科学技术大学先进技术研究院