第 12 章 位 运 第

8. 及理解与监督部,不多以为外值的 1. 图为注: 均量性的工品

成惠资料订购链接

位运算是 C 语言的重要特色,是其他计算机高级语言所没有的。

所谓位运算是指以二进制位为对象的运算。在系统软件中,常要处理二进制位的问题。例如,将一个存储单元中的各二进制位左移或右移一位、两个数按位相加等。C语言提供位运算的功能,与其他高级语言相比,它显然具有很大的优越性。

12.1 位运算和位运算符

表 12.1

三 运算符	含义	运算符	含义
&.	按位与	~	按位取反
	按位或	<<	左移
Λ	按位异或	>>	右移

🗘 说明 .

- (1) 位运算符中除"~"以外,均为二目(元)运算符,即要求两侧各有一个运算量。如 a&b。
 - (2)参加位运算的对象只能是整型或字符型的数据,不能为实型数据。 下面对各种位运算分别介绍。

12.1.1 "按位与"运算,由自己应介表下。由来参与其《证券免集管论网》的证法的

参加运算的两个数据按二进制位进行"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。即

5 00001000

0&0=0, 0&1=0, 1&0=0, 1&1=1.

例如,7 &5 并不等于 12,应该是进行"按位与"的运算:

00000111(7)

(7 用二进制表示为 111)

(&) 00000101(5)

(5 用二进制表示为 101)

00000101(5)

(二进制数 101 等于十进制数 5)

因此,7 &5 的值为 5。如果参加"&"运算的是负数(如一7 & 一5),则以补码形式表示为二进制数,然后按位进行"与"运算。

★注意: & & 是逻辑与运算符,7 & & 5 的值为 1,因为非 0 的数值按"真"处理,逻辑与的结果是"真",以1表示。而 & 是按位与,7 & 5 的结果是 5。

按位与有一些特殊的用途:

(1) 清零。如果想将一个单元清零,即使其全部二进制位为 0,只要找一个二进制数,其中各个位符合以下条件: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。

例如,原有数为00101011,另找一个数,设它为10010100,它符合以上条件,即在原数为1的位置上,它的位值均为0。将两个数进行 & 运算:

其道理是显然的。当然也可以不用 10010100 这个数,而用其他数(如 01000100)也可以,只要符合上述条件即可。

(2) 取一个数中某些指定位。如有一个整数 a(为方便起见,以 2 个字节表示),想要其中的低字节。只须将 a 与(377)。按位与即可,见图 12.1。

图中表示 c=a&b 的运算。b 为八进制数的 377,运算后 c 只保留 a 的低字节,高字节为 0。

如果想取两个字节中的高字节,只须用 c=a & 0177400 (0177499 表示八进制数的 177400),见图 12.2。

a 00 10 11 00		10 10 11 00	
· [00 00 00 00	0.000	
c [00 00 00 00	10 10 11 00	

图 12.1

a 00 10 11 00		10 10 11 00
ьГ	11 11 11 11	00 00 00 00
ء آ	00 10 11 00	00 00 00 00

图 12.2

THE STATE OF

(3) 要想将哪一位保留下来,就与一个数进行 & 运算,此数在该位取 1。例如,有一数 01010100,想把其中左面第 3,4,5,7,8 位保留下来,可以这样运算:

可以看到得到的结果的数(16) 其中第 3,4,5,7,8 位就是 01010100 的第 3,4,5,7,8 位,其他各位均为 0。以上运算表示为: a=84,b=59,c=a & b,结果是 16。

12.1.2 "按位或"运算

按位或运算的规则是:两个对应的二进制位中只要有一个为 1,该位的结果值为 1。即 0|0=0, 0|1=1, 1|0=1, 1|1=1。

格八进制数 60 与八进制数 17 进行按位或运算。

低 4 位全为 1。如果想使一个数 a 的低 4 位改为 1,只须将 a 与 017 进行按位或运算 即可。

按位或运算常用来对一个数据的某些位定值为 1。例如,a 是一个整数,有表达式: a 0377,则低 8 位全置为 1,高 8 位保留原样。

12.1.3 "异或"运算

异或运算符"Λ"也称 XOR 运算符。它的规则是: 若参加运算的两个二进制位异号,则 得到1(真),若同号,则结果为0(假)。即

$$0 \land 0 = 0$$
, $0 \land 1 = 1$, $1 \land 0 = 1$, $1 \land 1 = 0$.

例如:

即 071 \ 052,结果为 023(八进制数)。

"异或"的意思是判断两个相应的位值是否为"异"。为"异"(值不同)就取真(1);否则为 假(0)。

下面举例说明异或运算的应用。

(1) 使特定位翻转。

假设有 01111010,想使其低 4 位翻转,即 1 变为 0,0 变为 1。可以将它与 00001111 进 行异或(A)运算,即

结果值的低 4 位正好是原数低 4 位的翻转。要使哪几位翻转就将与其进行 / 运算的数在该 几位置为 1(其他位置为 0)即可。这是因为原数中值为 1 的位与 1 进行 / 运算得 0,原数中 的位值0与1进行A运算的结果得1。

(2) 与 0 相 ∧ , 保留原值。

例如:012 \ 00 = 012

因为原数中的1与0进行∧运算得1,0∧0得0,故保留原数。

(3) 交換两个值,不用临时变量。

假如 a=3,b=4。想将 a 和 b 的值互换,可以用以下赋值语句实现

$$a = a \wedge b;$$

$$b = b \wedge a;$$

$$a = a \wedge b;$$

· 州宁 中军主二十一 图 月是时 x

C程序设计(第五版)学习辅导

196

可以用下面的竖式来说明:

即等效于以下两步:

① 执行前面两个赋值语句: " $a=a \wedge b$;"和" $b=b \wedge a$;"相当于 $b=b \wedge (a \wedge b)$ 。而 $b \wedge a \wedge b$ 等于 $a \wedge b \wedge b$ 的结果为 0, 因为同一个数与本身相 A ,结果必为 0。因此 b 的值 等于 $a \wedge 0$,即 a ,其值为 3。

변 ' 1 및 1 및 1 및 1 및 1 및 1 및 1

重要控制型环,和子类对变 (15)

② 再执行第 3 个赋值语句: a=a \(\Lamba\) b. 由于 a 的值等于(a \(\Lamba\)), b 的值等于(b \(\Lamba\)), b 的值等于(b \(\Lamba\)), b 的值等于 a\(\Lamba\) b\(\Lamba\) b\(

a 得到 b 原来的值。

12.1.4 "取反"运算

"~"是一个单目(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。例如,~025 是对八进制数 25(即二进制数 00010101)按位求反。

即八进制数 177752。因此, ~ 025 的值为八进制数 177752。不要误认为 ~ 025 的值是-025。

下面举一例说明~运算符的应用。

若一个整数 a 为 16 位,想使最低一位为 0,可以用

177776 即二进制数 11111111111111111110,如果 a 的值为八进制数 75,a & 0177776 的运算可以表示如下:

a的最后面一个二进制位变成 0。但如果一个整数 a 为 32 位,想将最后一位变成 0 就不能 用 a & 0177776 了。应改用

这种方法不易记忆,可以改用

它对以 16 位和以 32 位存放一个整数的情况都适用,不必作修改。因为在以两个字节存储一个整数时,1 的二进制形式为 0000000000000001,~1 是 1111111111111110(注意~1 不等于-1,要弄清~运算符和负号运算符的不同)。在以 4 个字节存储一个整数时,~1

~运算符的优先级别比算术运算符、关系运算符、逻辑运算符和其他位运算符都高, 例如:

先进行~a运算,然后进行 & 运算。以前对表示者,起音和透测。"将音量变量的图像 1

12.1.5 左移运算

$$a=a<<2$$

将 a 的二进制数左移 2 位,右补 0。若 a=15,即二进制数 00001111,左移 2 位得 00111100,即得到十进制数 60。高位左移后溢出,舍弃。

为简单起见,用 8 位二进制数表示十进制数 15,如果用 16 位或 32 位二进制数表示,结果是一样的。

左移 1 位相当于该数乘以 2, 左移 2 位相当于该数乘以 $2^2 = 4$ 。上面举的例子 15 < < 2,结果是 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。例如,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。

由表 12.2 可以看出,若 a 的值为 64,在左移 1 位后相当于乘 2,左移 2 位后,值等于 0。

表	12.	2

a的值	a的二进制形式	a<<1			a<<2
64	01000000	0	10000000	01	00000000
127	01111111	0	11111110	01	11111100

左移比乘法运算快得多,有些 C 编译程序自动将乘 2 的运算用左移一位来实现,将乘 2^* 的幂运算处理为左移 n 位。

12.1.6 右移运算

a>>2 表示将 a 的各二进制位右移 2 位,移到右端的低位被舍弃,对无符号数,高位补0。例如,a=017 时,a 的值用二进制形式表示为 00001111。

挂的形形 美国原籍的品牌的复数形式 医轮动压力

右移一位相当于除以 2, 右移 n 位相当于除以 2"。

在右移时,需要注意符号位问题。对无符号数,右移时左边高位补0;对于有符号的数, 如果原来符号位为 0(该数为正),则左边也补 0,如同上例表示的那样。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。有的系统补0,有的系统补 1。补 0 的称为"逻辑右移",即简单右移,不考虑数的符号问题,补 1 的称为"算术右移"(保 持原有的符号)。

例如,a 是 short 型变量,用两个字节存放数,若 a 值为八进制数 113755,即最高位为 1, 对它进行右移两位的运算: a>>1。请看结果:

1001011111101101

(用二进制形式表示)

a >> 1: 01001011111110110

(逻辑右移时)

a>>1: 11001011111110110

(算术右移时)

在有些系统上,a>>1 得八进制数 045766 (逻辑右移时),而在另一些系统上可能得到 的是 145766(算术右移时)。 Visual 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,左面补入高位的是1。

12.1.7 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,如: & =, | =, >>=, <<=, $\Lambda =$ 等。

例如,a &=b 相当于 a=a&b,a<<=2 相当于 a=a<<2。

12.1.8 不同长度的数据进行位运算

如果两个数据长度不同(例如 short 和 int 型)进行位运算时(如 a&b, 而 a 为 short 型, b 为 int 型),系统会将二者按右端对齐。如果 a 为正数,则左侧 16 位补满 0;若 a 为负数,左 端应补满 1;如果 a 为无符号整数型,则左侧添满 0。

12.2 位运算举例

【例 12.1】 从一个整数 a 中把从右端开始的 4~7 位取出来。 可以这样考虑:

① a 右移 4 位,见图 12.3。图 12.3(a)是未右移时的情况,(b)图是右移 4 位后的情况。 目的是使要取出的那几位移到最右端。右移到右端 可以用下面方法实现: 15

a>>4

② 设置一个低 4 位全为 1,其余全为 0 的数。 可用下面方法实现:

(b)

图 12.3

~(~0<<4)

~0 的全部二进制位为1,左移4位,这样右端低4位为0,见下面所示:

微信公众号同名

87 43

(a)

③ 将上面①、②进行 & 运算。即

$$(a>>4) & \sim (\sim 0 <<4)$$

根据 2.1.1 节介绍的方法,与低 4 位为 1 的数进行 & 运算,就能将这 4 位保留下来。程序如下:

```
# include < stdio. h>
int main()
{unsigned a,b,c,d;
printf("please enter a:");
scanf("%o", & a);
b=a>>4;
c=~(~0<<4);
d=b&c;
printf("%o, %d\n%o, %d\n",a,a,d,d);
return 0;
```

运行结果:

```
please enter a:331
331,217
15,13
```

输入 a 的值为八进制数 331,即十进制数 217,其二进制形式为 11011001,经运算最后 得到的 d 为 00001101,即八进制数 15,十进制数 13。

可以任意指定从右面第 m 位开始取其右面 n 位。只须将程序中的"b=a>>4"改成"<math>b=a>>(m-n+1)"以及将" $c=\sim(\sim 0<<4)$ "改成" $c=\sim(\sim 0<< n)$ "即可。

【例 12.2】 循环移位。要求将 a 进行右循环移位,见图 12.4。图 12.4 表示将 a 右循环移 n 位,即将 a 中原来左面 16-n 位右移 n 位,原来右端 n 位移到最左面 n 位。今假设用两个字节存放一个短整数(short int 型)。

1.5 15 対文状のする線頭は入び

解题思路:

为实现以上目的可以用以下步骤:

① 将 a 的右端 n 位先放到 b 中的高 n 位中,可以用下面语句实现:

图 12.4

b=a << (16-n);

② 将 a 右移 n 位,其左面高位 n 位补 0,可以用下面语句实现:

c=a>>n

③ 将 c 与 b 进行按位或运算,即

c=c|b;

程序如下:

```
# include < stdio. h >
int main()

{ unsigned a,b,c,
 int n;
 printf("please enter a & n"\n);
 scanf("a = %0,n = %d", &a, &n);
 b = a < < (16-n);
 c = a >> n;
 c = c | b;
 printf("a;\nc;",a.c);
 return 0;
```

运行结果:

```
please enter a & n:
a=157653,n=3
a:157653
c:75765
```


运行开始时输入八进制数 157653,即二进制数 11011111110101011,循环右移 3 位后得二进制数 01111011111110101,即八进制数 75765。

同样可以进行左循环位移。

12.3 位 段

以前曾介绍过对内存中信息的存取一般以字节为单位。实际上,有时存储一个信息不必用一个或多个字节,例如,"真"或"假"用0或1表示,只需1个二进位即可。在计算机用于过程控制、参数检测或数据通信领域时,控制信息往往只占一个字节中的一个或几个二进制位,常常在一个字节中放几个信息。

那么,怎样向一个字节中的一个或几个二进制位赋值和改变它的值呢?可以用以下两种方法。

à

(1) 人为地将一个整型变量 data 分为几段。例如,a,b,c,d 分别占 2 位、6 位、4 位、4 位(见图 12.5)。如果想将 c 段的值变为 12(设 c 原来为 0)。

可以这样:

- ① 将整数 12 左移 4 位(执行 12<<4),使 1100 成为右面起第 4~7 位。
- ② 将 data 与"12<<4"进行"按位或"运算,即可使 c 的值变成 12。如果 c 的原值不为 0,应先使之为 0。可以用下面方法:

data=data & 0177417 (0177417 的最左边的 0 表示 177417 是八进制数) (177417)。的二进制表示为

-微信公众号同名

$\underline{1} \ \underline{1} \$

也就是使第 4~7 位全为 0,其他位全为 1。它与 data 进行 & 运算,使第 4~7 位为 0,其余 各位保留 data 的原状。

这个 177417 称为"屏蔽字",即把 c 以外的信息屏蔽起来,不受影响,只使 c 改变为 0。 但要找出和记住 177417 这个数比较麻烦。可以用

data=data & ~(15<<4):

15 是 c 的最大值(c 共占 4 位,最大值为 1111,即 15)。15<<<4 是将 1111 左移到以右侧开 始 4~7 位,即 c 段的位置,再取反,就使 4~7 位变成 0,其余位全是 1,以上可以示意为

15.

0000000000001111

15<<4:

0000000011110000

 $\sim (15 < < 4)$:

11111111100001111

这样可以实现对 c 清零,而不必计算屏蔽码。

将上面几步结合起来,可以得到

(赋给4~7位,使之为0)

n 是应赋给 c 的值(例如 12)。n & 15 的作用是只取 n 的右端 4 位的值,其余各位置 0,即把 n 放到最后 4 位上,(n & 15) << 4 就是将 n 置在 4~7 位上,见下面:

> data & ~(15<<4): 11011011|0000|1010 00000000|1100|0000 (n & 15) < < 4: 11011011|1100|1010 (按位或运算)

可见,data 的其他位保留原状未改变,而第 4~7 位改变为 12(即 1100)了。

但是用以上方法给一个字节中某几位赋值太麻烦了。可以用下面介绍的位段结构体的 方法。

(2) 使用位段

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"或称"位域"(bit field)。利用位段能够用较少的位数存储数据。例如:

struct Packed_data

{unsigned a:2;

unsigned b:2;

unsigned c:2;

unsigned d:2; may ... 显示"调读" 提 mi 表 tai bongiens 发生患去种种类例识别特益

short it

data;

The state of the s 见图 12.6。其中 a,b,c,d 段分别占 2 位、6 位、4 位、4 位,i 为 short 型,以上共占 4 个字节。 也可以使各个位段不恰好占满一个字节。例如:

struct Packed data {unsigned a:2;

关于信贷的证义和引用。有几点要说明。

展居是重新, 社及第小上或第字选多类数的位长。

可,产店位置的第一规格式表

至型名 . 原设名 . 密度

爰み、東京字介 1 古、前り孔共 かわの 中美

C程序设计 (第五版) 学习辅导

unsigned b:3; unsigned c:4; short i; };

struct Packed_data dats;

见图 12.7。

其中 a,b,c 共占 9 位,占 1 个字节多,不到 2 个字节,它的后面为 short 型,占两个字节。在 a,b,c 之后 7 位空间闲置不用,i 从另一字节开头起存放。

★注意: 位段的空间分配方向因机器而异。一般是由右到左进行分配的,如图 12.8 所示。但用户可以不必过问这种细节。

可以直接对位段进行操作。例如可以直接对位段赋值:

c b a

华州弘禄度

图 12.8

data. a=2;

data. b=7;

data. c=9;

请注意位段允许的最大值范围。如果写成

data. a=8;

B.

就错了。因为 data. a 只占两位,最大值为 3。在此情况下,系统会自动取赋予它的数的低位。例如,8 的二进制数形式为 1000,而 data. a 只有 2 位,取 1000 的低 2 位,故 data. a 得值 0。

关于位段的定义和引用,有几点要说明:

(1) 声明位段的一般格式为

类型名 [成员名]:宽度

位段成员的类型可以指定为 unsigned int 或 int 型。"宽度"应是一个整型常量表达式,其值应是非负的,且必须小于或等于指令类型的位长。

(2) 对位段组(例如上面的结构体变量 data 在内存中存放时,至少占一个存储单元(即一个机器字,4个字节),即使实际长度只占一个字节,但也分配4个字节。如果想指定某一位段从下一个存储单元(字)存放,可以用以下形式定义:

unsigned a; 1; unsigned b; 2; (一个存储单元)

知否大学』APP

(表示本存储单元不再存放数据) unsigned: 0:

unsigned c: 3; (另一存储单元)

本来 a,b,c 应连续存放在一个存储单元(字)中,由于用了长度为 0 的位段,其作用是使下一 个位段从下一个存储单元开始存放。因此,现在只将 a 和 b 存储在一个存储单元中,c 另存 放在下一个单元(上述"存储单元"可能是一个字节,也可能是两个字节,视不同的编译系统

- (3) 一个位段必须存储在同一存储单元中,不能跨两个单元。如果第1个单元空间不 能容纳下一个位段,则该空间不用,而从下一个单元起存放该位段。
 - (4) 可以定义无名位段。例如:

unsigned a : 1:

unsigned : 2; (这两位空间不用)

unsigned c : 4; The time they had still decided that I the time to be the wind of the Ambertal

见图 12.9。在 a 后面的是无名位段,该空间不用。

- (5) 位段的长度不能大于存储单元的长度,也不能定义位段数组。
- (6) 位段中的数可以用整型格式符输出。例如:

printf("%d, %d, %d", data, a, data, b, data, c);

当然,也可以用%u、%o、%x 等格式符输出。

"当一一、社學各樣者在生命。」 北海浸透

(7) 位段可以在数值表达式中引用,它会被系统自动地转换成整型数。例如:

data, a+5/data. b

是合法的。

在本章中简要地介绍了有关位运算的知识,读者可以从中了解为什么说 C 语言是贴近 机器的语言,以及 C 语言是怎样对二进位操作的。这些知识对有些读者是很需要的。

日前行主 原果其及 心疾病防難生全一種動物的由中的科學部分

举刀。以后近,一是各、置言先表播作的表表近时,

出起。其不然是最高特定是否公司、以内特色出往不包含量