www.testent.ru

Операции языка СИ
Многие операции обозначаются символами, которые по-разному интерпретируются в зависимости от контекста. Например, бинарная операция & - операция получения адреса.

Бинарная операция использует два операнда, а унарная – один операнд.

Большинство операций языка Си совпадают с операциями языка ассемблер.

Унарные  (однооперандные) операции
1. & - операция получения адреса операнда.

2. * - операция обращения по адресу, или операция разыменования, т.е. р = *а доступна по адресу к объекту на который указывает операнд.

3. − - изменяет знак арифметического операнда, а если операнд без знаковый, то результатом операции является величина 2n, где n – число бит, выделяемое под данную переменную.
4. ~ - поразрядное инвертирование  внутреннего двойного кода целочисленного аргумента, или побитовое отрицание.

5. ! – это логическое отрицание значения операнда, результатом является ноль, если операнд ненулевой и результатом является единица, если операнд нулевой.

Пример №1:

! 0 =1 

! 5=1

! 100=0

! (-90)=0

6. ++ - увеличение на 1 операнда, имеет две формы:

· префиксная операция: увеличение значения операнда на 1 до его использования,

· постфиксная операция: увеличение значения операнда на 1 после его использования.

7. -- - уменьшение на 1 (декремент), также имеет две формы:

· префиксная,

· постфиксная.

Операндами для обоих операций не может быть константа и производное выражение (++5 ; ++(j+k)).

Операндами этих операций должны быть модифицируемые именные переменные 

8. sizeof – операция вычисления размера в байтах для операнда. Имеет две формы:

· sizeof выражение (р.а или р+а или ...)

· sizeof тип

Бинарные (двухоперандные) операции.

1. Арифметические операции в Си

x + y – операция «сложение»
x - y – операция « вычитание»
x * y – операция « умножение»

x / y – операция «  деление». Если числа целые, то результат - целое число с отброшенной дробной частью - не округленное! Т.е., если в результате деления на калькуляторе получается 6.23411 или 6.94, то результат будет просто целое число 6 - запомните!

Если числа с плавающей точкой, то есть float или double и записываются с точкой и числом после точки, то и результат будет число с плавающей точкой .

x % y – операция «вычисления остатка от деления нацело».

Примеры:
5 / 2 – дает 2
5 % 2  – дает 1

2. Операция сдвига: определены только для целочисленных операндов:

<< - операция сдвиг влево битового представления значения левого целочисленного операнда на количество разрядов, равное значению правого целочисленного операнда.

3. Поразрядная операция:

^ - операция «поразрядное сложение по модулю два» (исключающее ИЛИ) битовых представлений значений целочисленных операндов.

4. Операции отношений или сравнений.

Используются для сравнения переменных, чисел (констант) и выражений.

x < y – операция  «x меньше y»
x > y  – операция «больше»
x <= y – операция  «меньше или равно»
x >= y – операция  «больше или равно»
x == y – операция  «равно»
x != y – операция  «не равно». 
Результат выполнения этих операций:

"истина" это "1" (точнее "не ноль")

 "ложно" это "0

Значения, хранимые в переменных (в регистрах) х и у, НЕ изменяются! Берутся (считываются) значения хранящиеся (или содержащиеся) в переменных и сравниваются.

5. Логические операции:
|| - операция "ИЛИ" - только "ложь" и "ложь" дают «ложь». Дизъюнкция (ИЛИ) арифметических операндов.


Пример: у= 5||1, у=1; 

                у=5||0, у=1.
&& - операция «конъюнкции» (И) арифметических операндов или отношений. Результат целочисленный: О или 1."И" - только "истина" и "истина" дают "истина".

Пример №2:

р = 5&&4 => р = 1

(1)        (1)

р = 5&&0 => р = 0

(1)             (0)

! – операция "НЕ" - логическое отрицание

Правило - в Си считается:

"Ложь" (False) только ноль.

"Истина"(True)- не ноль или так: (!0) */

! (истина) – дает "ложь"

! (ложь) – дает "истина"
В результате логической операции вы получаете НЕ ЧИСЛО, а логическое значение "истина" или "ложь".

Для логических операций && и || берутся результаты выражений слева и справа от знака операции, преобразованные в "истину" или "ложь", и определяется логический результат операции.

Компилятор результат "истина" превращает в 1, а не в любое отличное от 0 число.

Совет: Используйте скобки:
( () + ( () * () ) ),
чтобы точно знать порядок выполнения операций программой!

Логические операции могут объединять несколько проверяемых условий.

Например:
if ((выражение1)&&((выражение2)||(выражение3)))
{

/* Код программы здесь будет выполняться если: Выражение1 "Истина" (значит не ноль) и хотя бы одно из выражений 2 и 3 тоже "Истина" (значит не ноль). */
};

6. Операция присваивания.

Чтобы поместить число в переменную (в регистр) в Си, есть оператор присваивания это знак =, называемый в математике "равно".

= в Си означает  вычислить результат того, что справа от оператора присваивания и поместить этот результат в переменную находящуюся левее оператора присваивания.

PORTB = PINB + 34; Эта строчка на Си означает: взять (прочитать, считать) значение переменной (регистра) PINB, затем прибавить к нему число 34 и поместить результат в переменную PORTB

Пример №3:

1. Строка, где переменная стоит слева от =, но через знак &:

PORTB & = 0x23;
На Си означает - прочитать содержимое переменной PORTB, затем выполнить "поразрядное (побитное) логическое И" между прочитанным значением и числом 0x23 и поместить (записать, присвоить) результат в переменную PORTB.

Пример №4
2. Строка, где переменная стоит непосредственно слева от = 

PORTB = 0x23;
на Си означает – не читая содержимое переменной PORTB присвоить ей значение 0x23.
Вместо & "И" (AND - только 1 и 1 дают 1) могут быть и другие побитные логические операции:

| "ИЛИ" (OR только 0 и 0 дают 0). Поразрядная дизъюнкция (ИЛИ) битовых представлений значений целочисленных операндов;
^ "иключающее ИЛИ" (XOR изменить бит напротив "1"). Поразрядная (исключение ИЛИ) битовых представлений значений целочисленных операндов;
~ "инвертирование битов" (изменить биты регистра).
С оператором присваивания используются следующие сокращения:

Табл. 2 Сокращения, используемые с оператором присваивания
	ДЛИННАЯ ЗАПИСЬ
	СМЫСЛ
	СОКРАЩАЕТСЯ ДО

	x = x + 1;
	добавить 1
	x++; или ++x;

	x = x - 1;
	вычесть 1
	x--; или --x;

	x = x + y;
	прибавить y
	x += y;

	x = x - y;
	вычесть y
	x -= y;

	x = x * y;
	умножить на y
	x *= y;

	x = x / y;
	поделить на y
	x /= y;

	x = x % y;
	остаток от деления
	x %= y;

	x--;
	вычесть 1
	x -= 1;

	x++;
	добавить 1
	x += 1;


Пример №5:
10010 | 1001111 – операция "ИЛИ" - только 0 и 0 дают 0 
(англ. название  OR )

1011111 – это результат,  только биты под номером 5 в обоих числах были нули
10010 &  1001111 – операция "И" - только 1 и 1 дают 1
(англ. название   AND)

10 – это результат 

– только биты под номером 2 в обоих числах были единицами.
10010 ^ 1001111 
"исключающее ИЛИ" – сложение по модулю два ( англ. название XOR).

1011101 – это результат.

~  1001111 –  поразрядное инвертирование , биты равные "1" станут "0" и наоборот. 

110000 –  это результат.

*= присваивание после умножения

Пример:

р*=2 -> р=p*2

/= присваивание после деления

Пример №6:

р/=2,2-d -> р=p/2,2-d
%= - (присваивание после деления по модулю);

Пример №7:

N%=3 -> N =N%3

+= присваивание после суммирования,

-= присваивание после вычитания,

<= присваивание после сдвига раз,рядов влево,

>>= присваивание после сдвига разрядов вправо,

&= присваивание после поразрядной конъюнкции (И),

|= присваивание после поразрядной дизъюнкции (ИЛИ),

^= присваивание после поразрядного исключающего ИЛИ.

Результатом поразрядных (побитных) логических операций: & | ^ ~, является число, которое может быть интерпретировано компилятором как "истина", если оно не ноль и "ложно", если число ноль.

Есть в Си операции которые изменяют значение переменной и без оператора присваивания:
PORTA++; Эта строчка на Си означает: взять значение переменной PORTA добавить к ней 1 и записать результат обратно в PORTA (говорят: Инкрементировать регистр PORTA).

PORTC--; Эта строчка на Си означает обратное действие! (Декрементировать - вычесть 1 из значения регистра PORTC).

Инкремент и декремент удобно использовать для изменения значения различных переменных счетчиков. Важно, помнить, что они имеют очень низкий приоритет – поэтому, чтобы быть уверенными в порядке выполнения желательно писать их отдельной строчкой программы!

В конце выражения или конструкции в программе на Си ставят точку с запятой.

Длинные выражения можно писать в несколько строк.

Когда инкремент или декремент используется в выражении, то становится важным место, где стоят два знака + или -, перед переменной или после переменной:

a=4;

b=7;
a = b++; Эта строчка на Си означает: взять значение переменной b присвоить его переменной a, затем добавить 1 к переменной b и сохранить результат в b.
В результате a будет содержать число 7, а b будет содержать число 8.

a=4;

b=7; 

a = ++b; Эта строчка на Си означает: взять значение переменной b  затем добавить к нему 1 и сохранить результат в b, и этот же результат присвоить a. 
Теперь a будет содержать число 8 и b будет содержать число 8.

Условные и циклические операторы
if(){}else{}; идеальная конструкция, если вам нужно выполнить какую-то часть программы при наличии каких либо условий:

if (выражение) { /* делать этот код, если выражение "истина" - т.е. результат его вычисления не ноль */

}

else { /* делать этот код, если выражение "ложь" - т.е. результат его вычисления равен нулю */

};

} else { - это не обязательный элемент конструкции:

if (выражение) { /* делать этот код, если выражение "истина" - т.е. результат его вычисления не ноль */

};

while(){}; - это условный цикл - используйте если вам нужно выполнять какой-то код программы пока выполняется (существует, справедливо, не ноль) некоторое условие:

while (выражение) { /* делать этот код, если выражение "истина" - т.е. результат его вычисления не ноль. Пока выполняется этот код, выражение не проверяется на истинность! После выполнения кода происходит переход к строке while снова проверять истинность выражения.

};

Цикл while имеет вариант do – while, при котором код в { } выполняется по меньшей мере один раз, независимо от истинности условия в скобках:

do {/* сделать этот код один раз затем, если выражение есть "истина" - т.е. результат его вычисления не ноль - опять делать код с начала, и так до тех пор пока выражение является «истина» */ }


while (выражение);

for(;;){}; - этот цикл позволяет выполнить часть программы нужное число раз:

char i; /* объявление переменной для for - это обычная переменная и значит может иметь любое допустимое имя по вашему желанию */ 

for (i=5;i<20;i+=4) { /* код цикла for i=5 - это начальное выражение.

Число 5 просто для примера, может быть таким, как позволяет объявление переменной i, в  нашем случае от 0 до 255, 

i<20 - контрольное выражение. Может быть с разными операторами отношения, важно лишь, чтобы по ходу цикла оно становилось когда-то "ложью" - иначе цикл "зациклится" т.е. никогда не кончится.  

i+=4 – счетчик. Обычно это i++,  т.е. к переменной добавляется 1 каждый "прогон" цикла.. Но опять же, может быть таким, какое вам требуется, важно лишь достижение когда-либо условия абзацем выше! Иначе цикл станет бесконечным. 

Код цикла for будет первый раз выполнен для i=5, затем по выражению i+=4, i станет 9 теперь будет проверено контрольное выражение i<20 и так как 9<20 код цикла for будет выполнен еще раз. 

Так будет происходить до тех пор, пока контрольное выражение "истино". Когда оно станет "ложно" цикл for закончится и программа пойдет дальше.

};

Начальным условием - может быть любое допустимое в Си выражение, результатом которого является целое число.

Контрольное выражение - определяет до каких пор будет выполнятся цикл.

Счетчик – показывает, как изменяется начальное выражение, перед каждым новым выполнением цикла.

Циклы for (;;) и while() часто используют вот так:
while(1);
for (;;);

/* Так написанные эти циклы означают:

МК будет выполнять эту строчку пока есть питание, нет сброса и нет прерывания. 

Когда возникает прерывание, программа переходит на обработчик прерывания и (если в обработчике нет перехода в другое место программы) по завершении кода обработчика опять возвращается в такой цикл. */

switch(){}; - оператор множественного выбора, позволяет вам сделать выбор из нескольких вариантов.

switch (выражение) {

case 5:

/* этот код будет выполняться, если результат вычисления выражения равен числу 5, на этом работа оператора switch закончится */

break;

case -32:

/* этот код будет выполняться, если результат вычисления выражения равен отрицательному числу -32, на этом работа оператора switch закончится */

break;

case 'G':

/* этот код будет выполняться если результат вычисления выражения равен числу, соответствующему символу G в таблице ASCII, на этом работа оператора switch закончится */

break;

default:

/* этот код будет выполняться, если результат вычисления выражения не равен ни 5, ни - 32, ни 'G', на этом работа оператора switch закончится */

};

/* switch закончен - выполняется дальнейший код программы */

case - может быть столько, сколько вам нужно, чтобы программа работала, быстрее старайтесь наиболее вероятные варианты располагать выше!

default - не обязателен.

break; - лучше писать, иначе, найдя нужный вариант, программа будет проверять и следующие условия case - напрасно тратя время.

goto - оператор безусловного (немедленного) перехода.

mesto_5: /* сюда мы попадем после выполнения строки программы goto mesto_5  */ 

goto mesto_1; /* перейти в то место программы, где в начале строки написано mesto_1:  */

goto mesto_5; /* перейти в то место программы, где в начале строки написано mesto_5: */

mesto_1: /* сюда мы попадем после выполнения строки программы goto mesto_1 */

goto - существует наверно во всех языках и в ассемблере в том числе. Используйте его с осторожностью! Думайте, к чему может привести выполнение функций или конструкций вашей программы не до конца.

Например: Если вы покинете функцию - обработчик прерывания по goto не завершив ее, то не произойдет автоматического включения прерываний глобально - т.е. не установится бит I в регистре SREG. Этот бит устанавливается автоматически после полного выполнения функции обработки прерывания и "естественного" выхода из неё. 

