

Temat zajęć: **Operatory i instrukcje w języku C - 2**

Autor: mgr inż. Sławomir Samolej

Zagadnienie 1. (instrukcja cyklu: while)

Do wykonywania cyklicznych obliczeń w języku C stosuje się instrukcje cyklu (pętli). Podstawową instrukcją cyklu w języku C jest instrukcja „while”. Schemat blokowy i składnia instrukcji ma postać:

Jeśli wartość wyrażenia jest uznawane za prawdziwe, to wykonana zostanie instrukcja i program ponownie przejdzie do sprawdzenia wyrażenia. Instrukcja będzie powtarzana dotąd, gdy wyrażenie przestanie być prawdziwe z punktu widzenia języka C.

Uwagi:

- Wyrażenie jest prawdziwe z punktu widzenia języka C, jeśli wartość zwracana przez wyrażenie jest różna od 0. Jeśli wyrażenie zwraca wartość równą 0, to jest ono nieprawdziwe.
- Należy pamiętać, że po instrukcji „while(wyrażenie)” może znajdować się tylko jedna instrukcja! Przy czym instrukcja może być traktowana jako pojedyncza instrukcja prosta, np.:

```
c=3+b;
```

lub jako jedna instrukcja złożona, czyli ciąg instrukcji zamkniętych w nawiasie

klamrowym {...}, np.:

```
{  
 c=3+b;  
 if (c<10) b=b+1;  
 else b=b+2;  
}
```

Przykłady instrukcji „while”

1.

```
#include <stdio.h>
void main(void)
{
 char a=10;
 while(a>0)
 a=a-1;
 printf("a=%d\t",a);
}
```

2.

```
#include <stdio.h>
void main(void)
{
 char a=10;
 while(a>0)
 {
 a=a-1;
 printf("a=%d\t",a);
 }
}
```


3.

```
#include <stdio.h>
void main(void)
{
 char a=10;
 while(a>0)
 {
 a=a-1;
 if(a%2==1)
 printf("a=%d\t",a);
 else
 printf("a=%d\t",2*a);
 }
}
```


Zadania:

- Uruchomić przykładowe programy i przeanalizować wyniki ich działania.
- Napisać program, w którym wypisywać będzie zadaną ilość kolejnych potęg liczby 2. Użytkownik będzie podawał ile kolejnych potęg ma być podane, a program ma je po kolei wypisać.

Propozycja algorytmu:

- Napisać program, który pobiera od użytkownika kolejne liczby zmiennopozycyjne i oblicza z nich średnią arytmetyczną. Pobieranie liczb powinno się zakończyć w chwili podania przez użytkownika liczby 0.
Propozycja algorytmu:

- Podany poniżej program umożliwia powielenie pojedynczej linii znaków wprowadzonych przez użytkownika z konsoli. Program czyta pojedynczy znak z wejścia, sprawdza, czy nie jest on znakiem końca linii, a następnie wypisuje go na konsoli. Odczytywanie znaków trwa do momentu wykrycia znaku końca wiersza ($\backslash n$):

```

#include <stdio.h>
void main(void)
{
 int c;
 while((c=getchar())!='\n')
 {putchar(c);}
}

```

Program należy uzupełnić o fragment kodu sprawdzający, czy dany znak we wprowadzonym tekście jest literą. Jeśli tak, to zamiast znaku ma zostać wypisana '*'. Gdy znak nie jest literą, to program ma wypisać znak '-'.

Przykładowo tekst:

Ala ma kota.

Powinien zostać zdekodowany na:

***_

Zagadnienie 2. (operatory bitowe)

Do wykonywania operacji na poszczególnych bitach zmiennych w języku C wprowadzono operatory bitowe. Zestawienie operatorów oraz przykładowe wyniki ich działania zamieszczono poniżej:

Oprator	Operacja
&	Bitowe i (and)
	Bitowe lub (or)
^	Bitowe xor
~	Bitowe zaprzeczenie
>>	Przesunięcie bitowe w prawo
<<	Przesunięcie bitowe w lewo

	Wynik (bin)	Wynik (hex)
A	01101011	0x6B
B	00110011	0x33
A & B	00100011	0x23
A B	01111011	0x7B
A ^ B	01011000	0x58
~ A	10010100	0x94
A << 2	10101100	0xAC
A >> 2	XX011010	(XX==00) 0x1A

Zadania:

- ❑ Napisać program, który sprawdza poprawność tabeli z przykładowymi wynikami działania operatorów bitowych.
- ❑ Przykładowy program:

```
#include <stdio.h>
void main(void)
{
 unsigned char c;
 c=0x34;
 printf("%x\n",c);
 c=c | 0x03;
 printf("%x\n",c);
}
```

powoduje ustawienie 2 ostatnich bitów zmiennej c na 1. Należy napisać program, który będzie zerował 3 i 1 bit od prawej danej liczby. Np.: liczba 0x37 zostanie przekształcona na 0x32.
- ❑ Przykładowy program:

```

#include <stdio.h>
void main(void)
{
 unsigned char c,licznik=8;
 c=0x34;
 printf("Szesnastkowo: %#8x\n",c);
 printf("Binarnie : ");
 while(licznik>0)
 {
 if(c&0x80) putchar('1');
 else putchar('0');
 c=c<<1; // krócej: c<<=1;
 licznik=licznik-1; // krócej: licznik--;
 }
}

```

dokonuje analizy bit po bicie wskazanej zmiennej 8 bitowej oraz na podstawie analizy wyświetla jej reprezentację binarną.

Napisać program, który analizuje zmienną 8 bitową i wylicza ilość zerowych bitów w zmiennej.

- Napisać program, który „pakuje” dwie liczby unsigned char (8 bitów) do jednej liczby unsigned short (16 bitów). Np.: liczby 0x22 i 0x45 po spakowaniu powinny stworzyć jedną liczbę: 0x2245.