

Programmazione e Laboratorio di Programmazione

Manualistica 2 Gli operatori

Operatore &

- **Sintassi :**

&nome_variabile

- **Valore:**

indirizzo della variabile nome_variabile

- **Esempio:**

```
int *x;
```

```
int y;
```

```
x = &y;
```

Operatore *

- **Sintassi :**

***nome_puntatore**

- **“Valore”:**

il nome della variabile il cui indirizzo è memorizzato in **nome_puntatore**

- **Esempio:**

```
int *x, y;  
y = 1;  
x = &y;  
*x = *x + 1;
```


Operatore di assegnamento

- **Sintassi:**

nome_variabile = espressione

espressione

- **Valore:**

è il valore di **espressione**

- **Modifiche allo stato della memoria:**

assegna alla variabile **nome_variabile**
il valore di **espressione**

Operatore di assegnamento

- **Attenzione:**

il tipo di **nome_variabile** e quello di **espressione** “devono” coincidere

Operatore di assegnamento

- **Esempio:**

```
// sorgente: Lezione_XI\OpAss_1.c
// programma che mostra il comportamento
// dell'operatore di assegnamento
#include <stdio.h>
int main ()
{
 // definizione e inizializzazione delle variabili
 int x, y;
 y=2;
 // visualizza il valore di y assegnandolo
 // al tempo stesso a x
 printf("\nY: %d", x=y);
 // visualizza il valore di x
 printf("\nX: %d", x);
 return(1);
};
```

Operatore di assegnamento

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XI>gcc -Wall OpAss_1.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XI>a  
Y: 2  
X: 2
```

Operatore di assegnamento

- **Sintassi:**

***nome_puntatore = espressione**

espressione

- **Valore:**

è il valore di **espressione**

- **Modifiche allo stato della memoria:**

assegna alla variabile il cui indirizzo è memorizzato in **nome_puntatore** il valore di **espressione**

Operatore di assegnamento

- **Esempio:**

```
// sorgente: Lezione_XI\OpAss_2.c
// programma che mostra il comportamento
// dell'operatore di assegnamento
#include <stdio.h>
int main ()
{
 // definizione e inizializzazione delle variabili
 int x, y, *punx, *puny;
 punx=&x; puny=&y;
 *puny=2;
 // visualizza il valore di y assegnandolo
 // al tempo stesso a x
 printf("\nY: %d", *punx=*puny);
 // visualizza il valore di x
 printf("\nX: %d", *punx);
 return(1);
};
```

Operatore di assegnamento

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XI>gcc -Wall opAss_2.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XI>a  
Y: 2  
X: 2
```

Operatore di auto-incremento prefisso

- **Sintassi:**

++nome_variabile

- **Valore:**

il valore di **nome_variabile**
incrementato di **1**

- **Modifiche allo stato della memoria:**

incrementa di **1** il valore di
nome_variabile

Operatore di auto-incremento prefisso

- **Esempio:**

B=++A;

2834		x	
2835	4	x	B
2836		x	
2837		x	
2838			
2839		x	
2840	4	x	A
2841		x	
2842		x	
2843			
2844			
2855			

Operatore di auto-incremento postfisso

- **Sintassi:**

`nome_variabile++`

- **Valore:**

il valore di `nome_variabile`

- **Modifiche allo stato della memoria:**

incrementa di `1` il valore di
`nome_variabile`

Operatore di auto-incremento postfisso

- **Esempio:**

B=A++;

2834		x	
2835	3	x	B
2836		x	
2837		x	
2838			
2839		x	
2840	4	x	A
2841		x	
2842		x	
2843			
2844			
2855			

Operatore di auto-decremento prefisso

- **Sintassi:**

--nome_variabile

- **Valore:**

il valore di **nome_variabile**
decrementato di **1**

- **Modifiche allo stato della memoria:**

decrementa di **1** il valore di
nome_variabile

Operatore di auto-decremento prefisso

- **Esempio:**

B=--A;

2834		x	
2835	2	x	B
2836		x	
2837		x	
2838			
2839		x	A
2840	2	x	
2841		x	
2842		x	
2843			
2844			
2855			

Operatore di auto-decremento postfisso

- **Sintassi:**

`nome_variabile--`

- **Valore:**

il valore di `nome_variabile`

- **Modifiche allo stato della memoria:**

decrementa di **1** il valore di
`nome_variabile`

Operatore di auto-decremento postfisso

- **Esempio:**

B=A--;

2834		x	
2835	3	x	B
2836		x	
2837		x	
2838			
2839		x	
2840	2	x	A
2841		x	
2842		x	
2843			
2844			
2855			

Operatori di auto-incremento e decremento

• Esempio

```
// sorgente Lezione_XI\AutoIncrDecr.c
```

```
// Mostra il comportamento degli operatori  
// di autoincremento e autodecremento
```

```
#include <stdio.h>
```

```
int main ()  
{  
 int y = 1;
```

```
 printf("\nvalore di y +suffisso = %d\n", y++);  
 printf("valore di y +prefisso = %d\n", ++y);  
 printf("valore di y -prefisso = %d\n", --y);  
 printf("valore di y -suffisso = %d\n", y--);  
 printf("valore finale di y = %d\n", y);
```

```
 return(1);  
}
```

1
3
2
2
1

Operatori di auto-incremento e decremento

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XI>gcc AutoIncrDecr.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XI>a  
valore di y +suffisso = 1  
valore di y +prefisso = 3  
valore di y -prefisso = 2  
valore di y -suffisso = 2  
valore finale di y = 1
```

Operatori di relazione

- **Sintassi:**

- a) $\text{espr}_1 == \text{espr}_2$ **uguale**
- b) $\text{espr}_1 != \text{espr}_2$ **diverso**
- c) $\text{espr}_1 > \text{espr}_2$ **maggiore**
- d) $\text{espr}_1 >= \text{espr}_2$ **maggiore o uguale**
- e) $\text{espr}_1 < \text{espr}_2$ **minore**
- f) $\text{espr}_1 <= \text{espr}_2$ **minore o uguale**

- **Valore:**

- 1 se i valori di espr_1 e espr_2 si trovano nella relazione specificata
- 0 altrimenti

Operatori di relazione

- **Esempio**

```
// sorgente: Lezione_XI\OpRel.c  
  
// programma che mostra il comportamento degli  
// operatori di relazione  
  
#include <stdio.h>  
  
int main ()  
{  
 printf ("\nvalore di 3 < 5: %d\n", (3 < 5));  
 printf ("valore di 3 > 5: %d\n", (3 > 5));  
 printf ("valore di 3 == 5: %d\n", (3 == 5));  
 printf ("valore di 3 != 5: %d\n", (3 != 5));  
 printf ("valore di 5 == 5: %d\n", (5 == 5));  
  
 printf ("Numero di relazioni soddisfatte: %d", \  
 (3 < 5)+(3 > 5)+(3 == 5)+(3 != 5)+(5 == 5));  
  
 return(1);  
}
```

1
0
0
1
1
3

Operatori di relazione

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XI>gcc -Wall opRel.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XI>a  
valore di 3 < 5: 1  
valore di 3 > 5: 0  
valore di 3 == 5: 0  
valore di 3 != 5: 1  
valore di 5 == 5: 1  
Numero di relazioni soddisfatte: 3
```

Operatori “logici”

- **Sintassi:**

$espr_1 \ || \ espr_2$ “or”

- **Valore:**

0 se $espr_1$ e $espr_2$ valgono entrambe **0**
1 altrimenti

- **Sintassi:**

$espr_1 \ \&\& \ espr_2$ “and”

- **Valore:**

1 se $espr_1$ e $espr_2$ sono entrambe $\neq 0$
0 altrimenti

Operatori “logici”

- **Sintassi:**

!espr

“not”

- **Valore:**

1 se **espr** vale **0**

0 altrimenti

Operatori “logici”

- **Esempio**


```
// sorgente: Lezione_XI\OpLog.c
// programma che illustra il comportamento degli
// operatori logici
#include <stdio.h>
int main ()
{
→ printf ("\nvalore di !(3 > 5): %d\n", !(3 > 5));
→ printf ("valore di ((3 < 5) || (3 > 5)): %d\n", \
((3 < 5) || (3 > 5)));
→ printf ("valore di ((3 < 5) && (3 > 5)): %d\n", \
((3 < 5) && (3 > 5)));
return(1);
}
```

Operatori “logici”

- **Compilazione:**

```
D:\Codice\Lezioni\Lezione_XI>gcc -Wall OpLog.c
```

- **Esecuzione:**

```
D:\Codice\Lezioni\Lezione_XI>a  
valore di !(3 > 5): 1  
valore di ((3 < 5) || (3 > 5)): 1  
valore di ((3 < 5) && (3 > 5)): 0
```