

□ **Kifejezések, operandusok, operátorok**

□ *Kifejezések a C nyelvben*

□ *Operátorok típusai, kiértékelési sorrendje*

□ *Aritmetikai operátorok*

□ *Értékadó operátorok*

□ *Léptető operátorok*

□ *Relációoperátorok*

□ *Logikai operátorok*

□ *A feltételes operátor*

□ *A címe és a mutató operátor*

□ *A sizeof operátor*

□ *A vessző operátor*

□ *Típuskonvertáló operátor*

□ Kifejezések a C nyelvben

- **Kifejezés** lehet : operátorokkal összekapcsolt operandusok, vagy egyetlen operandus. Egy kifejezés kiértékelésének eredménye általában egy érték.
- **Operandus**, amelyen az operátor hatása érvényesül, lehet : konstans, változó, függvény, vagy egy kifejezés.
- **Operátorok**, műveleti jelek : meghatározzák az operandusokkal végzendő műveleteket.
Megkülönböztethetünk
 - egy operandusra ható **előrevetett (prefix)** és **hátravetett (postfix)** operátorokat,
 - **közbeírt (infix)** kétoperandusos operátorokat és
 - létezik egy **három operandusos** operátor is.

□ **Értékadó kifejezés**

- *A C nyelv jellegzetessége, hogy értékadó kifejezés is létezik, amelyből, bármely más kifejezéshez hasonlóan, egy ; utánaírásával utasítást kapunk. Az értékadó kifejezés alakja:*

balérték = jobbérték

*ahol a **balérték (lvalue)** egy tárolóhelyet jelölő kifejezés, mely egyértelműen beazonosítja a tárolóhely memóriacímét.*

*Pl.: **valt1** , **vekt[i]** , **rekord.mezo** .*

*A **jobbérték (rvalue)** egy kifejezés, amelynek kiértékelésével adódó értéket a balértéknek megfelelő tárolóhelyre kell eltárolni.*

*Pl.: **0.625** , **const1** , **valt1** , **vekt[i] + 7** .*

- **Az értékadó kifejezés értéke:** az eltárolt érték.

□ Operátorok típusai, kiértékelési sorrendje

(□) [□] □.□ □ ->□

!□ -□ ++□ □++ --□ □-- &□ *□ (típus)□ sizeof □

□*□ □/□ □%□

□+□ □-□

□<□ □<=□ □>□ □>=□

□==□ □!=□

□&&□

□||□

□?□:□

□=□ □+=□ □-=□ □*=□ □/=□ □%=□

□,□

Kiértékelés: **jobbról balra** ill. **balról jobbra** haladva. □ = operandus

□ Operátorok részletezése

() *A zárójelek alkalmazásával az operátorok precedenciája által meghatározott kiértékelési sorrend módosítható:*

$$5+7*2 \Rightarrow 19 \quad (5+7) * 2 \Rightarrow 24$$

[] *A tömbök indexének megadására szolgáló zárójelekről a tömbök témakörénél szólunk bővebben.*

. *-> A struktúratagokra való hivatkozás operátorait, a pontot és a nyílat a struktúrák témájánál részletezzük.*

□ Aritmetikai operátorok

-□ □+□ □ - □ □ * □ □ / □ □ % □

-□ előjelváltás (negálás)

Pl.: $v = 6;$ $w = -v;$ /* w értéke -6 lesz */

□+□ összeadás

Pl.: **unsigned int** $v;$ /* $0 \leq v \leq 65535$ */

$v = 5+3;$ /* v értéke 8 lesz */

$v = 65535 + 4;$ /* v értéke 3 lesz !! */

□ - □ kivonás

Pl.: **unsigned int** $v;$ /* $0 \leq v \leq 65535$ */

$v = 125 - 43;$ /* v értéke 82 lesz */

$v = 43 - 125;$ /* v értéke 65454 lesz! */

□ Aritmetikai operátorok ..

-□ □+□ □ - □ □ * □ □ / □ □ % □

□ * □ *szorzás*

Pl.: **unsigned int v;** /* 0 <= v <= 65535 */

v = 257 * 256; /* v értéke 256 lesz!! */

□ / □ *osztás, egész típusú operandusok esetén egészosztás*

Pl.: **f = 42.6 / 5;** /* v értéke 8.52 lesz */

v = 42 / 5; /* v értéke 8 lesz */

□ % □ *osztás maradéka*

egész jellegű (egészek, char és enum) értékekre értelmezett.

Pl.: **v = 42 % 5;** /* v értéke 2 lesz */

□ **Értékadó operátorok**

□ = □ □ += □ □ -= □ □ *= □ □ /= □ □ %= □

A balérték és a jobbérték operandusok az értékadó operátorok egyikével összekapcsolva **értékadó kifejezést** alkotnak. Ebből következik, hogy a C nyelvben kifejezésekben is kaphatnak új értéket a változók.

Pl.: *terulet = (magassag = 6) * (szelesseg = 9);*

Ennél a nehezen olvasható programszöveget eredményező tömör megoldásnál hasznosabb a jobbról balra történő kiértékelésből eredő **többszörös értékadás** lehetősége:

Pl.: *alfa = beta = 90; ⇔ alfa = (beta = 90) ;*

□ **Értékadó operátorok ..**

□ **+=** □ □ **-=** □ □ ***=** □ □ **/=** □ □ **%=** □

A további összetett értékadó műveletek, melyek gyorsabb programot eredményeznek, az alábbi értékadások egyszerűsített formái:

<i>valt = valt + kif;</i>	<i>⇔</i>	<i>valt += kif;</i>
<i>valt = valt - kif;</i>	<i>⇔</i>	<i>valt -= kif;</i>
<i>valt = valt * kif;</i>	<i>⇔</i>	<i>valt *= kif;</i>
<i>valt = valt / kif;</i>	<i>⇔</i>	<i>valt /= kif;</i>
<i>valt = valt % kif;</i>	<i>⇔</i>	<i>valt %= kif;</i>

□ Léptető operátorok

$++\square$ $\square++$ $--\square$ $\square--$

A léptető operátorok változók (balértékek) értékének eggyel történő növelésére (*inkrementálás*, $++$), illetve csökkentésére (*dekrementálás*, $--$) alkalmasak.

$++\text{valt};$ \Leftrightarrow $\text{valt} = \text{valt} + 1;$ \Leftrightarrow $\text{valt}++;$
 $--\text{valt};$ \Leftrightarrow $\text{valt} = \text{valt} - 1;$ \Leftrightarrow $\text{valt}--;$

Eredmény: könnyebben olvasható, gyorsabb program.

□ Léptető operátorok .. ++□ □++ --□ □--

Összetett kifejezésbe ágyazva az operátorokat, figyelembe kell vennünk azt, hogy hatásukat vagy a kifejezés kiértékelése előtt (prefix, előrevetett alak), vagy után (postfix, hátravetett alak) fejtik ki.

Pl.: $z = ++x * --y;$	\Leftrightarrow	$++x; --y; z = x * y;$
$z = x++ / y--;$	\Leftrightarrow	$z = x / y; x++; y--;$
$z = x-- + ++y;$	\Leftrightarrow	$++y; z = x + y; x--;$
$z = -x-- --y;$	\Leftrightarrow	$--y; z = -x - y; x--;$
$z += ++x + y++$	\Leftrightarrow	$++x; z += (x + y); y++;$
$z -= --x - y--;$	\Leftrightarrow	$--x; z -= (x - y); y--;$

A kifejezésbe ágyazott léptető operátorok **mellékhatásaként** (*side effect*) a kifejezés kiértékelése előtt, vagy után megváltozik a léptetett változók értéke. Használjunk szöközös tagolást, kétség esetén zárójelet!

□ Relációoperátorok

□ < □ □ <= □ □ > □ □ >= □ □ == □ □ != □

A C nyelvben nincs logikai típus.

*Bármely kifejezés szerepelhet logikai feltételben, ilyenkor a kifejezés **nulla értéke a hamis**, attól eltérő értéke az igaz értéknek felel meg. Ennek megfelelően **a relációk teljesülése 1, hamis volta 0 értéket ad**. Az egyenlőség relációjele az **==**, a nemegyenlő relációoperátor pedig a **!=**.*

Pl.: 25 < 3 ⇔ 0, hamis
 45 != 12 ⇔ 1, igaz

□ **Logikai operátorok** !□ □&&□ □||□

A logikai tagadás operátora a **!**, az és művelet operátora az **&&**, a vagy műveleté a **||**. Igazságtábláik:

a	!a
0	1
1	0

		b	
a && b	0	1	
0	0	0	
1	0	1	

		b	
a b	0	1	
0	0	1	
1	1	1	

Relációkifejezések logikai operátorral történő összekapcsolásánál nem szükséges zárójelezni, mert a relációk magasabb precedenciájúak.

Pl.: 25 + 3 < 45 && 12 > 3

Logikai kifejezések rövid, csak az egyértelmű döntéshez szükséges hosszban való kiértékelése megakadályozhatja a nem kiértékelt részben található művelet, vagy mellékhatású operátor működését (rövidzár).

Pl.: **a || (v = 3)** .

□ A feltételes operátor

□ ? □ : □

Az egyetlen háromoperandusos operátor az első operandusként megadott feltételkifejezés igaz (nem nulla), vagy hamis (nulla) értékétől függően a : előtti, vagy utáni kifejezés értékét adja a feltételes kifejezés értékeként. A feltételes kifejezés típusa a kettő közül a nagyobb pontosságúéval egyezik.

Pl.: $x > 0 ? y : -y$
 $minab = (a < b) ? a : b ;$

Zárójelezéssel áttekinthetőbb formát kapunk.

□ A sizeof operátor

sizeof □

A **sizeof** operátor operandusa egy egyszerű, vagy összetett változó neve, vagy egy zárójelek között megadott típusnév lehet. A kifejezés értéke a változó, vagy a típus memóriabeli helyfoglalását adja meg byte-okban.

```
Pl.: int x, x_merete, szohossz, helyfogl ;  
 unsigned int szo;  
x_merete = sizeof x ; /* x_merete 4 lesz */  
szohossz = sizeof szo ; /* szohossz 4 lesz */  
helyfogl = sizeof (long int) ; /* helyfogl 8 lesz */
```


□ A vessző operátor

□,□

*A vesszővel elválasztott két operandusból álló kifejezés értéke és típusa a jobboldali operandus értékével és típusával egyezik. A vessző operátorral több kifejezést sorolhatunk fel és értékeltehetünk ki olyan helyen, ahol egyébként csak egy kifejezés állhatna. Előnyösen használható pl. **for** ciklusban kezdőértékkadásra.*

Pl.: *kerulet = (r = 23.5 , 2 * r * PI);*

Megjegyzés: A deklarációkban, ill. függvényargumentumfelsorolásban alkalmazott vessző nem operátor, hanem elválasztó karakter.

□ **Típuskonvertáló operátor**

□ **Automatikus (implicit) típuskonverzió**

A C nyelv típusai eltérhetnek az adatábrázolás pontosságában, értéktartományában, de azonos memóriafoglalású és értékkeszletű típusok is lehetnek eltérő nevűek, mint pl. a **short int** és az **int**, vagy az alapértelmezett **char** és a **signed char**. Különösen érvényes ez az eltérő adattípusokra mutató pointerok esetében. Olyan eset is előfordulhat, amikor az egyik típus értékkeszlete részhalmaz egy másik típus értékkeszletének, pl. az **int** a **long int** típusnak. *Az eltérő típusú értékek közötti műveletek elvégzése előtt a típusokat azonos típussá kell konvertálni.* Ez a típusátalakítás az esetek nagy részében a **beépített automatikus (implicit) típuskonverzió** következtében észrevétlenül zajlik. A kisebb értéktartományú és pontosságú típusok automatikus konverziója probléma nélkül végbemegy, pl. **float** típusról **double** típusra. Azonban a konvertált adat pontossága, vagy akár értéke is romolhat, vagy definiálatlanná is válhat, pl. **float** típusról **int**-re történő átalakításnál.

□ **Típuskonvertáló operátor** (típus) □

□ **Programozott (explicit) típuskonverzió**

Szükséges lehet a típuskonverzió operátorával programozott típuskonverzió olyan esetben, ha

- *felül akarjuk bírálni az automatikus konverziót pl. a program gyorsítása céljából, vagy*
- *a típuseltérés hibájának elkerülésére, ha egy függvény adott típusú paramétert vár, továbbá*
- *programozott konverziót igényel eltérő típusra mutató pointerek címtartalmának átadása.*

Ilyen esetben az átalakítandó típusú kifejezésre alkalmazzuk a típuskonverzió operátorát :

(típus) kifejezés

alakban. Az eredményül kapott kifejezésérték a zárójelben megadott típusú lesz.

□ **Típuskonvertáló operátor .. (típus)** □

Pl.: **int** *fok* ;

double *v* ;

int * *egeszremutato* ;

char * *karakterremutato* ;

fok = 85; *v* = sin((**double**) *fok*);

egeszremutato = &*fok* ;

karakterremutato = (**char***) *egeszremutato* ;

