

规格严格 功夫到家

第3章 简单的算术运算 和表达式

哈尔滨工业大学
计算机科学与技术学院
苏小红
sxh@hit.edu.cn

本章学习内容

- ☞ 算术运算符
- ☞ 增1和减1运算符
- ☞ 宏常量与 `const`常量
- ☞ 表达式与赋值中的自动类型转换
- ☞ 强制类型转换运算符
- ☞ 常用的标准数学函数

运算符 (*Operator*)

- 详见附录C
- 常见的运算符
 - 算术运算符
 - 赋值运算符
 - 类型强转
 - 关系运算符
 - 逻辑运算符
 - 增1和减1
 - 位运算符

3.1C 运算符和表达式 (*Operator and Expression*)

何谓运算符和操作数?

Example:

3.1.1 算术运算符和表达式

Arithmetic Operators

除法 (*Division*)

Example:

W / Z

整数除法

(Integer Division)

- **W** and **Z** are integers

浮点数除法

(Floating Division)

- **W** or **Z** or both are floats

整数除法 (*Integer Division*)

Example:

$$11 / 5 = 2$$

an integer

an integer

\therefore the result is
also an integer

实数除法 (*Floating Division*)

Example:

$$11.0 / 5 = 2.2$$

a float

an integer

the result is a float

求余 (*Modulus*)

- It returns the **remainder** that occurs after performing the division of 2 operands

- Rule:
 - 操作数必须是整数
 - Operands must be **integers**

求余 (*Modulus*)

Example:

$$11 \% 5 = 1$$

求余 (*Modulus*)

Example:

$$-11 \% 5 = -1$$

an integer

result

$$\begin{array}{r} -2 \\ 5 \sqrt{-11} \\ -10 \\ \hline -1 \end{array}$$

an integer

the result is the remainder of $-11/5$

remainder

求余 (*Modulus*)

Example:

$$11 \% -5 = 1$$

求余 (*Modulus*)

Example:

$$11.0 \% 5 = ?$$

a float

INVALID!

an integer

算术表达式 (Arithmetic Expression)

- 当算术表达式包含两个或两个以上的算术运算符时
- 首先要确定运算顺序
- 所有的运算符都有一个优先级（Order of Precedence）

算术表达式 (Arithmetic Expression)

优先级 (Order of Precedence)

High:	*	/	%
Low:	+	-	

不同优先级时的运算顺序：

——从高到低

相同优先级时的运算顺序：

——算术运算符为左结合（从左到右）

算术表达式 (Arithmetic Expression)

Example:

$$2.5 + 6 - 2 * 2 = ?4.5$$

算术表达式 (Arithmetic Expression)

■ 巧妙使用圆括号改变运算顺序

— 从内往外运算

Example:

$$(9 - (3 + 2)) * 3 = ?$$

算术表达式 (Arithmetic Expression)

Example:

$$(\boxed{4}) * 3 = 12$$

$$\therefore (9 - (3 + 2)) * 3 = 12$$

赋值语句 (Assignment Statement)

- 三种赋值形式：
 - Simple——简单赋值
 - Multiple——多重赋值
 - Shorthand——简写的复合赋值

算术混合运算

$$a = [-3 * 2] - 1 + 3;$$

$$a = [((-3) * 2)] - 1 + 3;$$

$$a = [-6] - 1 + 3;$$

$$a = [-7] + 3;$$

$$a = -4;$$

$$a = -(3 * 2) - 1 + 3;$$

$$a = -(6 - 1) + 3;$$

$$a = -(5 + 3);$$

$$a = -8;$$

【例3.1】计算并输出一个三位整数的个位、十位和百位数字之和

关键是如何分离个位、十位、百位数字？

$$153 \% 10 = 3$$

$$153 / 100 = 1$$

$$153 - 1 * 100 = 53$$

$$53 / 10 = 5$$

【例3.1】计算并输出一个三位整数的个位、十位和百位数字之和

```
#include <stdio.h>
main()
{
 int x = 153, b0, b1, b2, sum;
 b2 = x / 100;
 b1 = (x - b2 * 100) / 10;
 b0 = x % 10;
 sum = b2 + b1 + b0;
 printf("b2=%d, b1=%d, b0=%d, sum=%d\n", b2, b1, b0, sum);
}
```

b2=1, b1=5, b0=3, sum=9

变量的赋值

简单赋值 (Simple Assignment) :

变量 = 表达式；

多重赋值 (Multiple Assignment) :

变量1 = 变量2 = 表达式；

3.1.2 复合的赋值运算符 (*Combined Assignment Operators*)

Syntax:

变量x $=$ 变量x **运算符***op* 表达式；

变量x **运算符***op* $=$ 表达式；

这种形式看起来更直观，且执行效率一般也更高一些

3.1.2 复合的赋值运算符 (*Combined Assignment Operators*)

Example:

`num = num + 5;`

$$\begin{aligned} &\rightarrow 15 + 5 \\ &\rightarrow 20 \end{aligned}$$

num

20

Example:

`num += 5;`

similar to `num = num + 5`

shorthand assignment operator

已知 int a = 3;

执行 a += a -= a * a 后，变量a的值？

a += a -= a * a

a += a -= 9

a += -6

a = -12

-12

执行 a += a -= a *= a 后，变量a的值？

a += a -= a *= a

a += a -= 9

a += 0

a = 0

0

3.1.2 复合的赋值运算符 (*Combined Assignment Operators*)

Operation	Examples of expression	Description
$+=$	<code>num += 5;</code>	<code>num = num + 5;</code>
$-=$	<code>num -= 5;</code>	<code>num = num - 5;</code>
$*=$	<code>num *= 5;</code>	<code>num = num * 5;</code>
$/=$	<code>num /= 5;</code>	<code>num = num / 5;</code>
$\%=$	<code>num %= 5;</code>	<code>num = num % 5;</code>

简写的复合赋值 (*Shorthand Assignment*)

3.1.3 增1和减1运算符 (*Increment and Decrement*)

■ **n++， n--， ++n， --n**

- ++让参与运算的变量加1， --让参与运算的变量减1
- 作为后缀(postfix)运算符时，先取n的值，然后加/减1

3.1.3 增1和减1运算符 (*Increment and Decrement*)

n++, n--, ++n, --n

- ++让参与运算的变量加1, --让参与运算的变量减1
- 作为后缀(postfix)运算符时, 先取n的值, 然后加/减1
- 作为前缀(prefix)运算符时, 先加/减1, 然后取n的值

前缀 (Prefix) 增1和减1运算符

Example:

j = ++i - 2

similar to

→ i = i + 1;

→ j = i - 2;

i 6
j 4

后缀 (Postfix) 增1和减1运算符

Example:

j = i++ - 2

similar to

→ j = i - 2;
→ i = i + 1;

后缀 (Postfix) 增1和减1运算符

```
int a=3;  
  
printf("%d", -a++);
```

similar to

→ `printf("%d", -a);`

→ `a = a + 1;`

a 4

3.1.3 增1和减1运算符 *(Increment and Decrement)*

良好的程序设计风格提倡：

- 在一行语句中，一个变量只能出现一次增1或者减1运算
 - 过多的增1和减1运算混合，不仅可读性差，而且因为编译器实现的方法不同，导致不同编译器产生不同的运行结果

【例3.2】计算圆的周长和面积

```
#include <stdio.h>
main()
{
 double r = 5.3;
 printf("circumference = %f\n", 2*3.14159*r);
 printf("area = %f\n", 3.14159*r*r);
}
```

circumference = 33.300854
area = 88.247263

【例3.3】计算圆的周长和面积

```
#include <stdio.h>
main()
{
 double r;
 printf("Input r:");
 scanf("%lf", &r);
 printf("circumference = %f\n", 2*3.14159*r);
 printf("area = %f\n", 3.14159*r*r);
}
```

在程序中直接使用的常数称为幻数(Magic Number)

```
Input r: 5.3
circumference = 33.300854
area = 88.247263
```

使用幻数存在的问题？

■ 假如直接使用常数，会有什么影响？

- 程序的可读性变差
- 容易发生书写错误
- 当常数需要改变时，要修改所有引用它的代码，工作量大，还可能有遗漏

■ 解决方案：

- 避免使用幻数
- 把幻数定义为常量（宏常量、`const`常量……）

3.2 宏常量与宏替换

#define 标识符 字符串

■ 宏常量 (Macro constant)

- 也称符号常量
- 一般采用全大写字母表示

■ 宏定义不是语句，而是一种编译预处理命令

【例3.4】计算圆的周长和面积

```
#include <stdio.h>
main()
{
 double r;
 printf("Input r:");
 scanf("%lf", &r);
 printf("circumference = %f\n", 2*PI*r);
 printf("area = %f\n", PI*r*r);
}
```

宏替换

计算圆的周长和面积

```
#include <stdio.h>
#define PI 3.14159;
#define R 5.3;
main()
{
 printf("area = %f\n", PI * R * R);
 printf("circumference = %f\n", 2 * PI * R);
}
```

语法错误

相当于执行

```
#include <stdio.h>
main()
{
 printf("area = %f\n", 3.14159; *5.3; *5.3);
 printf("circumference = %f\n", 2*3.14159; *5.3);
}
```

3.3 *const*常量

```
#include <stdio.h>
main()
{
 const double PI = 3.14159;
 double r;
 printf("Input r:");
 scanf("%lf", &r);
 printf("circumference = %f\n", 2*PI*r);
 printf("area = %f\n", PI*r*r);
}
```

【例3.5】

■ *const*常量与宏常量相比的优点是什么？

- *const*常量有数据类型
- 某些集成化调试工具可以对*const*常量进行调试

表达式与赋值中的自动类型转换

- 相同类型数据的运算结果，还是该类型
- 不同类型数据的运算结果，是两种类型中取值范围大的那种
 - 先做 `short, char → int`
 - 然后按下述规则转换 ↑
 - `long double >`
 - `double >`
 - `float >`
 - `unsigned long >`
 - `long >`
 - `unsigned int >`
 - `int`

表达式与赋值中的自动类型转换

- 取值范围**小的类型**赋值给取值范围**大的类型**是**安全的**
- 反之是**不安全的**
 - 若大类型的值在**小类型能容纳的范围之内**, 则平安无事
但是**浮点数转为整数**, 会**丢失小数部分**, 而非四舍五入
 - 反之转换后的结果**必然是错误的**, 具体结果与机器和实现方式有关
 - 避免如此使用, 好的编译器会发出警告

表达式与赋值中的自动类型转换

【例 3.6】下面程序演示了赋值中的类型转换

```
1 #include <stdio.h>
2 main()
3 {
4 int n = 256;
5 float f = 3.6;
6 double d = 2.5;
7 n = f;
8 f = n;
9 d = f;
10 printf("n = %d\n", n);
11 printf("f = %f\n", f);
12 printf("d = %f\n", d);
13 }
```

```
n = 3
f = 3.000000
d = 3.000000
```

3.4 自动类型转换与强制类型转换运算符

- 强转 (Casting) 可以消除从大到小的警告
- 通过下面方式把表达式的值转为任意类型
(类型) 表达式

Example:

```
int x = 10;
```

```
float y;
```

```
y = (float)x;
```

→ (float)10

→ 10.000000

不改变x

x

10

y

10.000000

3.4 自动类型转换与强制类型转换运算符

Example:

两个整数运算的结果
还是整数，不是浮点
数

```
int total, number;  
float average;
```

...

```
average = total / number;
```

→ 15 / 2

→ 7

total 15

number 2

average 7.000000

3.4 自动类型转换与强制类型转换运算符

Example:

```
int total, number;  
float average;
```

...

```
average = (float) total / number;
```

→ 15.000000 / 2

→ 7.500000

total 15

number 2

average 7.500000

【例3.7】演示类型强转运算符

```
1 #include <stdio.h>
2 main()
3 {
4 int m = 5;
5 printf("m/2=%d\n", m/2);
6 printf("(float)(m/2) = %f\n", (float)(m/2));
7 printf("(float)m/2 = %f\n", (float)m/2);
8 printf("m = %d\n", m);
9 }
```

```
m/2 = 2
(float)(m/2) = 2.000000
(float)m/2 = 2.500000
m = 5
```

常用的标准数学函数

函 数 名	功 能
<code>sqrt(x)</code>	计算 x 的平方根, x 应大于等于 0
<code>fabs(x)</code>	计算 x 的绝对值
<code>log(x)</code>	计算 $\ln x$ 的值, x 应大于 0
<code>log10(x)</code>	计算 $\lg x$ 的值, x 应大于 0

函 数 名	功 能
<code>exp(x)</code>	计算 e^x 的值
<code>pow(x,y)</code>	计算 x^y 的值
<code>sin(x)</code>	计算 $\sin x$ 的值, x 为弧度值, 而非角度值
<code>cos(x)</code>	计算 $\cos x$ 的值, x 为弧度值, 而非角度值

【例3.8】计算三角形面积

$$\text{area} = \sqrt{s(s - a)(s - b)(s - c)}$$

$$s = \frac{1}{2}(a + b + c)$$

```
area = sqrt(s * (s - a) * (s - b) * (s - c))
```

```
area = sqrt(s * (s-a) * (s-b) * (s-c))
```

```
s = 0.5 * (a + b + c)
```

```
s = 1.0/2 * (a + b + c)
```

```
s = (a + b + c) / 2.0
```

```
s = (float)(a + b + c) / 2
```

```
s = 1/2 * (a + b + c)
```

```
s = (float)((a + b + c) / 2)
```


【例3.8】计算三角形面积

```
1 #include <stdio.h>
2 #include <math.h>
3 main()
4 {
5 float a, b, c, s, area;
6 printf("Input a,b,c:");
7 scanf("%f,%f,%f", &a, &b, &c);
8 s = (float)(a + b + c) / 2;
9 area = sqrt(s * (s - a) * (s - b) * (s - c));
10 printf("area = %f\n", area);
11 }
```

```
Input a,b,c:3,4,5↙
area = 6.000000
```


■ Questions and answers

