第2章 数据类型与表达式

- 2.0 预备知识
- 2.1 C++的数据类型
- 2.2 常量
- 2.3 变量
- 2.4 C++的运算符
- 2.5 算术运算符与算术表达式
- 2.6 赋值运算符与赋值表达式
- 2.7 逗号运算符与逗号表达式

2.0 预备知识

- ★ 计算机中数据的表示及进制转换
- ★ 字节和位
- ★ 数值的表示方法——原码、反码和补码

★ 计算机中数据的表示

表示数值的方法:数制,又称为进位计数制,即按进位制的方法进行计数。常用的:十进制、二进制、八进制、十六进制。

数制	十进制数	二进制数	八进制数	十六进制数					
数码	0~9	0~1	0~7	0~9,A~F,a~f					
基	10	2	8	16					
权	10°, 10¹, 10²,	2°, 2¹, 2²,	8°, 8¹, 8²,	16°, 16¹, 16²,					
表示	十六进制:	81AE=8×16	3+1×16 2+10×1	6 414×16°					
特点	逢十进一	逢二进一	逢八进一	逢十六进一					

- ★ 各种进制之间的转换
- ① 二进制、八进制、十六进制转换成十进制

方法: 按权相加

例
$$(111011)_2 = 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = (59)_{10}$$

例
$$(136)_8 = 1 \times 8^2 + 3 \times 8^1 + 6 \times 8^0 = (94)_{10}$$

例
$$(1F2A)_{16} = 1 \times 16^3 + 15 \times 16^2 + 2 \times 16^1 + 10 \times 16^0 = (7978)_{10}$$

- ② 十进制转换成二进制、八进制、十六进制
- ③ 二进制与八进制之间的转换
- ④ 二进制与十六进制之间的转换

略(自学)

★ 字节和位

- ① 内存以字节为单元组成
- ② 每个字节有一个地址
- ③ 一个字节由8个二进制位组成
- ④ 每个二进位的值是0或1

_7	6	5	4	3	2	1	0
1	0	1	0	0	1	1	1

1010 0111
•
•

★ 数值的表示方法——原码、反码和补码

>原码:

最高位为符号位, 其余各位为数值本身的绝对值

> 反码:

正数: 反码与原码相同

负数:符号位为1,其余位对原码取反

▶ 补码:

正数:原码、反码、补码相同

负数:最高位为1,其余位为原码取反,再对整个数加1

(用一字节表示数)

	原码	反码	补码
+7	00000111	00000111	00000111
-7	10000111	1 1111000	1 1111001
+0	00000000	00000000	00000000
-0	10000000	11111111	00000000
数的范围	01111111~ 11111111 (-127~+127)	01111111~ 10000000 (-127~+127)	01111111~ 10000000 (-128~+127)

❖负数补码转换成十进制数:最高位不动,其余位取反加1

例 补码: 11111001

取反: 10000110

カロ1: 10000111=-7

2.1 C++的数据类型

```
// 求两数之和
 (本行是注释行)
#include <iostream>
 //预处理命令
 //使用命名空间std
using namespace std;
 //主函数首部
int main()
 //函数体开始
  int a,b,sum;
 //定义变量
 //输入语句
  cin>>a>>b;
 //赋值语句
  sum=a+b;
  cout<<"a+b="<<sum<<endl; //输出语句
  return 0;
 //程序结束
 //函数体结束
```

2.1 C++的数据类型

★数据类型总表

数据类型决定:

- 1. 数据占内存字节数
- 2. 数据取值范围
- 3. 其上可进行的操作

数据类型

基本类型

短整型short 整型int 长整型long

字符类型char

实型

↓ 单精度型float 双精度型double 长双精度型long double

布尔型bool

构造类型

数组 结构体struct 共用体union 枚举类型enum 类类型class

指针类型 引用类型 空类型(void)

★基本数据类型

类型	당 ()	关键字	所占位数	数的表示范围
		(signed) <mark>int</mark>	32	-2147483648~2147483647
	有	(signed)short	16	-32768~32767
整		(signed)long	32	-2147483648~2147483647
型		unsigned int	32	0~4294967295
	无	unsigned short	16	0~65535
		unsigned long	32	0~4294967295
	有	float	32	3.4e-38~3.4e38
实型	有	double	64	1.7e-308~1.7e308
	有	long double	64	1.7e-308~1.7e308
字	有	char	8	-128~127
符 型	叐	unsigned char	8	0~255

说明:数据类型所占字节数随机器硬件不同而不同,上表以PC机和VC为例

说明:

- (1) 整型数据分为长整型(long int)、一般整型(int)和 短整型(short int)。
- (2) 整型数据的存储方式为按二进制数形式存储, 例如十进制整数85的二进制形式为1010101, 则在内存中的存储形式:

32位:

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

(3) 在整型符号int和字符型符号char的前面,可以加修饰符signed(表示"有符号")或unsigned(表示"无符号")。例如短整型数据占两个字节:

- (4) 浮点型(又称实型)数据分为单精度
 - float: 分配4个字节, 提供6位有效数字
 - double: 分配8个字节, 提供15位有效数字
 - long double: 同double。
- (5) short和short int等效, long和long int等效, unsigned int和unsigned等效。

2.2 常量

- ★常量
 - ❖定义:运行时其值不能改变的量(即常数)
 - ❖分类:
 - ◆整型常量
 - ◆实型常量
 - ◆字符常量
 - ◆字符串常量

■整型常量 (整常数)

❖三种形式:

- ●十进制整数: 由数字0~9和正负号表示. 如 123, -456, 0
- ●八进制整数: 由数字0开头,后跟数字0~7表示. 如0123, 011
- ●十六进制整数: 由0x开头,后跟0~9,a~f,A~F表示. 如 0x123, 0Xff

```
问题:

0123 = ( 83 )<sub>10</sub>

0x123 = ( 291 )<sub>10</sub>

0Xff = ( 255 )<sub>10</sub>
```

```
#include<iostream>
using namespace std;
int main()
{ int a=0xff;
 cout<<a<<endl;
 return 0;
} // 255</pre>
```

- ■整型常量 (整常数)
 - ❖三种形式:
 - ❖整型常量的类型
 - ●根据其值所在范围确定其数据类型
 - ●在整常量后加字母l或L,认为它是long int 型常量

例 30000 为short int型 65536 为 int 型

□实型常量 (实数或浮点数)

- ◆表示形式:
 - 十进制数形式: (必须有小数点)如 0.123, .123, 123.0, 0.0, 123.
 - ●指数形式: (e或E前必须有数字; 指数必须为整数) 如12.3e3,123E2,1.23e4,e-5,1.2E-3.5
- ◆实型常量的类型
 - ●默认double型
 - ●在实型常量后加字母f或F, 认为它是float 型

□字符常量

❖定义:用单引号括起来的单个普通字符或转义字符.

❖字符常量的值:该字符的ASCII码值

❖转义字符:反斜线后面跟一个字符或一个代码值表示

□字符常量

❖转义字符: 反斜线后面跟一个字符或一个代码值表示

转义字符及其含义:

转义字符	含义	转义字符	含义
\ n	换行	\t	水平制表
\ v	垂直制表	\ b	退格
\r	回车	\ f	换页
\a	响铃		反斜线
\6	单引号	\66	双引号
\ddd	3位8进制数代表的字符	\ xhh	2位16进制数代表的字符

□字符常量

```
例 转义字符举例
#include<iostream>
using namespace std;
int main()
{ cout<< ''\101 \x42 C\n'';
 cout<< "I say:\"How are you?\"\n";
 cout<< ''\C Program\\\n'';
 运行结果: (屏幕显示)
 cout<< "Turbo \'C\""<<endl;
 ABC
 return 0;
 I say:"How are you?"
 \C Program\
 Turbo 'C'
```

- •字符数据的使用方法
 - 产字符数据和整型数据之间可以运算。
 - >字符数据与整型数据可以互相赋值。

•字符串常量: 用双引号括起来的一串字符

```
例: ''CHINA'' CH
''a'' a 0
'a' a
```

```
所以: char c; c="a";
```

```
#include<iostream>
using namespace std;
int main()
  int num=10;
  char ch;
  ch =num+56;
  cout<< num <<ch<<endl;
  return 0;
 结果: 10B
```


★符号常量

- ●符号常量: 用标识符代表常量
 - ◆定义格式: #define 符号常量标识符 常量
 - ◆一般用大写字母
 - ◆是宏定义预处理命令,不是C语句

```
#include<iostream>
#define PRICE 30
using namespace std;
int main()
 运行结果:
{ int num,total;
 total=300
  num=10;
  total=num*PRICE;
  cout<< "total= " <<total<<endl;
  return 0;
```

2.3 变量

在程序运行期间其值可以改变的量称为变量。

●变量名规则

- *定义:用来标识变量、常量、函数等的字符序列
- ₩组成:
 - ●只能由字母、数字、下划线组成,
 - ●且第一个字母必须是字母或下划线
 - ●大小写敏感,如 sum与Sum不同
 - ●不能使用关键字,如 int, char, main等

例:判断下列标识符号合法性 sum Sum M.D.John day Date 3days student_name #33 lotus_1_2_3 char a>b above \$123

- 定义变量
 - ❖变量必须"先定义,后使用"
 - ❖定义变量的一般形式:

变量类型 变量名表列;

例: float a,b,c,d,e;

*定义变量时指定它的初值。

例: float a=83.5,b,c=64.5,d=81.2,e;

❖对多个变量赋予同一初值,必须分别指定,不能写成

float
$$a=b=c=4.5$$
;

而应写成

float a=4.5,b=4.5,c=4.5;

● 常变量

❖在定义变量时,如果加上关键字const,则变量的 值在程序运行期间不能改变,此变量称为常变量。

例: const int a=3;

- ❖在定义常变量时必须同时对它初始化(即指定其值)
- ❖常变量不能出现在赋值号的左边。

例: const int a=5;

a=3; //常变量不能被赋值

❖可以用表达式对常变量初始化
例:

const int b=3+6,c=3*cos(1.5);

注意:

使用了系统函数cos,必须包含头文件 #include <cmath> 或 #include <math.h>

2.4 C++的运算符

- 算术运算符+、-、*、/、%、++、--
- 关系运算符>、<、 ==、>=、<=、!=
- 逻辑运算符& & 、 ||、 !
- 位运算符<<、>>、&、|、 ∧、~

- 赋值运算符(=及其扩展赋值运算符)
- 条件运算符(?:)
- 逗号运算符(,)
- 指针运算符(*)
- 引用运算符和地址运算符(&)
- 求字节数运算符 (sizeof)
- 强制类型转换运算符 ((类型)或类型())
- 成员运算符 (.)
- 指向成员的运算符 (一>)
- 下标运算符 ([])
- 其他 (如函数调用运算符 ())

- ◆学习运算符应注意: (如: 5/2)
 - ●运算符功能
 - ●与运算量关系
 - ◆要求运算量个数
 - •要求运算量类型
 - ●运算符优先级别
 - ●结合方向
 - ●结果的类型

2.5 算术运算符和表达式

- ▶基本算术运算符: +-*/%
 - *结合方向: 从左向右
 - *优先级: ----> * / % ----> + -(3) (4) (5)

说明:

- ₩"-"为单目运算符时,右结合
- * 两整数相除, 结果为整数
- ♦ %要求两侧均为整型数据

```
例 5/2 = 2
-5/2.0 = -2.5
```

```
运行结果:
1
-1
```

```
#include <iostream>
using namespace std;
int main()
{
 cout<<5%2<<endl;
 cout<<-5%2<<endl;
 return 0;
}</pre>
```


```
例:
#include <iostream>
 宏定义
#define PRICE 12.5 ←
using namespace std;
void main()
 { int num=3;
 - 变量定义
 float total;
 char ch1,ch2='D';
 total=num*PRICE;
 输出结果
 ch1=ch2-'A'+'a';
 cout << "total = " << total << ", ch1 = " << ch1 << endl;
 运行结果:
```


total=37.5, ch1=d

表达式中各类数值型数据间的混合运算

- ◆隐式转换
 - ●什么情况下发生
 - ◆运算转换-----不同类型数据混合运算时
 - ◆赋值转换-----把一个值赋给与其类型不同的变量时
 - ◆輸出转换-----輸出时转换成指定的輸出格式
 - ◆函数调用转换-----实参与形参类型不一致时转换
 - ●运算转换规则:

不同类型数据运算时先自动转换成同一类型

- ●自增、自减运算符++--
 - ●作用:使变量值加1或减1
 - ●种类:
 - ■前置: ++i, --i (先执行i+1或i-1, 再使用i值)
 - ■后置: i++,i-- (先使用i值, 再执行i+1或i-1)

- ●自增、自减运算符++ --
 - ●说明:
 - ■++ -- 不能用于常量和表达式,如5++, (a+b)++
 - ■++ -- 结合方向: 自右向左
 - ■优先级:

例
$$-i++$$
 \Leftrightarrow $-(i++)$ $i=3$; cout<<-i++<

●显式转换 (强制转换)

●一般形式: (类型名) (表达式)

例: (int)(x+y) (int)x+y (double)(3/2) (int)3.6

● 强制转换得到所需类型的中间变量,原变量类型不变

```
#include <iostream>
using namespace std;
int main()
 精度损失问题
 float x;
 int i;
 x=3.6;
 较高类型向较低类型转换时可能发生
 i=(int)x;
 cout <<''x=''<<x<<''i=''<<iendl;
 return 0;
 结果: x=3.6, i=3
```

例 a=3;

d=func();

c = d + 2;

2.6赋值运算符与赋值表达式

◆简单赋值运算符

●符号: =

●作用:将一个数据(常量或表达式)赋给一个变量

●格式: 变量标识符=表达式

◆复合赋值运算符

●种类: += -= *= /= %= ≪= » = &= ^= |=

◆含义: $exp1 op = exp2 \Leftrightarrow exp1 = exp1 op exp2$

$$a+=3 \Leftrightarrow a=a+3$$
 $x*=y+8 \Leftrightarrow x=x*(y+8)$

- ◆说明:
 - ◆结合方向: 自右向左
 - ◈优先级: 15
 - ◆左侧必须是变量,不能是常量或表达式
 - **◎赋值转换规则:使赋值号右边表达式值自动转换**成其左边变量的类型

```
例 int i;
i=2.56; //结果i=2;
```

例 float f; int i=10; f=i; 则 f=10.0

3=x-2*y; a+b=3;

例

- ◆说明:
 - ◆结合方向: 自右向左
 - ◈优先级: 15
 - ◆左侧必须是变量,不能是常量或表达式
 - ◆赋值表达式的值与变量值相等,且可嵌套

例将有符号数据传送给无符号变量。

```
#include <iostream>
using namespace std;
int main()
{ unsigned short a;
 short int b=-1;
 a=b;
 cout << " a=" << a << endl;
 return 0;
```

运行结果为: a=65535 不同类型的整型数据间的赋值归根到底就是一条:

按存储单元中的存储形式直接传送!

2.7 逗号运算符和表达式

■形式:表达式1,表达式2,.....表达式n

■结合性: 从左向右

■优先级:17

■逗号表达式的值: 等于表达式n的值

2.7 逗号运算符和表达式

- ■形式:表达式1,表达式2,.....表达式n
- ■结合性: 从左向右
- ■优先级:17
- ■逗号表达式的值: 等于表达式n的值
- ■用途:常用于循环for语句中

```
#include <iostream>
using namespace std;
int main()
{ int x,y=7; float z=4;
 x=(y=y+6,y/z);
 cout<<''x=''<<x<<endl;
 return 0;
}</pre>
```

运行结果: X=3

作业:

 $P_{37\sim38}$ 4~7