计算机程序设计基础(1) --- C语言程序设计(4)

孙甲松

sunjiasong@tsinghua.edu.cn

电子工程系 信息认知与智能系统研究所 罗姆楼6-104

电话: 13901216180/62796193 2022.10.

第4章 C表达式与宏定义

- 4.1 赋值运算
- 4.2 算术运算及其表达式
- 4.3 关系运算及其表达式
- 4.4 逻辑运算及其表达式
- 4.5 其他运算符
 - 4.5.1 增1与减1运算符
 - 4.5.2 sizeof 运算符
 - 4.5.3 逗号运算符

- 4.6 标准函数
- 4.7 宏定义
 - 4.7.1 符号常量定义
 - 4.7.2 带参数的宏定义
 - 4.7.3 带#的宏定义

4.1 赋值运算

● 赋值运算符为"="。 赋值表达式为:变量名=表达式

功能是:首先计算赋值运算符右边的表达式值,然后将计算结果赋给赋值运算符左边的变量,最后该赋值表达式的值也就是该运算结果。赋值表达式可以出现在另一个表达式中参与运算。

例如

假设x与y都是已定义的整型变量,

表达式 x=y=4+5 等价与 x=(y=4+5)

在执行这个表达式时,执行顺序是<u>自右至左</u>,首先计算赋值表达式(y=4+5)的值,即计算4+5的值为9,将计算结果赋给变量y,而赋值表达式(y=4+5)的值也为9;然后再将赋值表达式(y=4+5)的值(即9)赋给变量x。因此,通过这个赋值表达式将4+5的计算结果同时赋给了变量x与y。

也可以写成: y=4+5; x=y; 但不能写成: x=y; y=4+5;

赋值表达式的最后加一个";",就是赋值语句, 赋值语句的形式为: 变量名=表达式;

说明

- 1) 在C语言中,"="为赋值运算符,而不是一般意义的等号。
- 2) 赋值运算符"="左边必须是变量名(左值),不能是表达式。
- 3)赋值运算符"="两端的类型不一致时,系统将自动进行类型转换。但编译器往往会给出警告信息,提示两端的类型不一致。

为了简化程序,提高编译效率,C语言允许在赋值运算符"="之前加上 其他运算符,构成复合的赋值运算符,一般来说,凡是需要两个运算对象 的运算符(即二元运算符),都可以与赋值运算符一起组成复合的赋值运 算符。常用的复合算术赋值运算符有:

+=, **-**=, *=, /=, %= 其中%为求余运算符

<变量>=<变量>算术运算符(<算术表达式>)

即首先计算出右侧<算术表达式>的值,然后对左侧变量进行相应的运算。

等价于:
$$a = a + (b+3)$$
;

$$a *= b+3;$$

等价于:
$$a = a * (b+3)$$
;

$$a \% = b + 3;$$

4.2 算术运算及其表达式

在解决数值型问题时,算术表达式是必不可少的。 在C语言中,基本的算术运算符有以下5个:

- + 加法运算符(双目运算符),或正值运算符(单目运算符),如 3+z,+y。
- 减法运算符(双目运算符),或负值运算符(单目运算符),如 y-8,-z。
- * 乘法运算符(双目运算符),如y*d。
- / 除法运算符(双目运算符),如c/d。
- % 求余运算符(双目运算符)。只适用于整型数据。

例如12%5的值为2,32%11的值为10,(-12)%5的值为-2,

12%(-5)的值为2 , (-12)%(-5)的值为-2 。

4.2 算术运算及其表达式

这些算术运算符的运算顺序与数学上的运算顺序相同。即:

- ① 先乘除后加减;
- ② 乘、除、求余运算优先级相同;
- ③加、减运算优先级相同;
- ④ 括号可以提高执行优先级;
- ⑤同一优先级运算自左至右执行。

例如:对于表达式a+b-c*d,不会因为*运算优先级高就先执行c*d,而是自左至右扫描表达式,由于b后面的-的运算优先级与b前面的+的运算优先级相同,因此先执行a+b得到r1,表达式变成 r1-c*d,继续自左至右扫描表达式,由于c后面的*的运算优先级高于c前面的-的运算优先级,因此再执行c*d,得到r2,此时表达式变成r1-r2,最后执行r1-r2得到表达式的最终结果。

对于表达式a+(b+e)-c*d, 自左至右先执行(b+e)得到r1, 表达式变成 a+r1-c*d, 接下来的执行顺序与上例相同。

算术表达式是指用算术运算符将运算对象连接起来的式子

对于算术表达式要注意以下几个问题:

① 注意表达式中各种运算符的运算顺序,必要时应加括号,例如,

$$(a+b)/(c+d) \neq a+b/c+d$$
.

$$(a*b)/(c*d) \neq a*b/c*d$$
.

② 注意表达式中各运算对象的数据类型,特别是整型相除。C语言规定,两个整型量相除,其结果仍为整型。例如:

7/6的值为1;

4/7的值为0;

(1/2)+(1/2)的值为0,而不是1。

int n; 当n大于1时,1/n 总是 0。

③ C语言允许在表达式中进行混合运算,系统将自动进行类型转换,转换的原则是从低到高。

(低) int \rightarrow unsigned int \rightarrow long \rightarrow double (高)

↑必定转换

↑必定转换

char或short

float (C语言统一用双精度运算)

特别需要说明的是,在混合运算过程中,系统所进行的类型转换并不改变原数据的类型,只是在运算过程中将其值变成同类型后再运算。

④ C语言提供了强制类型转换。强制类型转换的形式为:

(类型名)表达式

例如: f = (double)1; n = (long)(f*10); m = (int)n;

● 虽然C语言允许在表达式中进行混合运算,并自动进行 类型转换,但并不是将表达式中的所有量统一进行转换后 才进行运算,而是在运算过程中逐步进行转换。

例如,为了计算表达式

10/4+2.5

的值,首先执行运算10/4,两个整型数据相除,其结果仍为整型,计算值为整型数2。然后执行运算2+2.5,发现类型不一致,进行类型转换,将整型数2转换成实型数2.0后再运算,即2.0+2.5,最后计算结果为实型数4.5。而并不是首先将表达式中的数据统一转换成实型数据后作运算10.0/4.0+2.5,这样计算结果就变为5.0了。实际上C语言的表达式不是这样执行的。

● 表达式中的数据是否转换成实型数,只看当前运算符两侧的数据项的类型,若其中一个为实型,而另一个不是,则把不是实型的转换为实型后进行运算。<u>若运算符两侧的</u>数据项的类型一致,则不做任何类型转换。

4.3 关系运算及其表达式

【例4-1】 已知A,B,C,D四个人中有一人是小偷,并且,这四个人中每个人要么说真话,要么说假话。在审问过程中,这四个人分别回答如下:

A说: B没有偷,是D偷的。

B说: 我没有偷,是C偷的。

C说: A没有偷,是B偷的。

D说: 我没有偷。

现要求根据这四个人的回答,写出能确定谁是小偷的条件。

● 假设用整型变量a, b, c, d分别代表A, B, C, D四个人,且变量只取值为0和1, 值为1表示该人为小偷, 值为0表示该人不是小偷。由于四个人中只有一人是小偷, 而且不管是不是小偷, 他的回答要么是真话, 要么是假话。

a+b=1

a+b+c+d=1

数学表达式: b+d=1 且 b+c=1 且 a+b=1 且 a+b+c+d=1

C表达式: b+d==1 && b+c==1 && a+b==1 && a+b+c+d==1

- 上述条件中的符号 "="在C语言中是赋值运算符,不能作为判断是否 "等于"来使用。
- C语言用两个连续的数学上的等号 "=="表示"等于"运算符, 以区别于赋值运算符"="。
- C语言提供了表示若干个子条件同时成立的运算符,用"&&"来连接若干个子条件,以表示这若干个子条件"同时成立",这个运算符称为"与"运算符。其中"等于"运算符"=="属于C语言中的关系运算符,"与"运算符"&&"属于C语言中的逻辑运算符。

●关系表达式是指用关系运算符将两个表达式连接起来的有 意义的式子

在C语言中,基本的关系运算符有以下六个:

< 小于

<= 小于或等于

> 大于

>= 大于或等于

== 等于

!= 不等于

必须<u>注意</u>,在这六个关系运算符中,前四个(即<、<=、>、>=)运算符的优先级要高于后两个(即==、!=)运算符的优先级。并且还要<u>特别注意</u>,"等于"的关系运算符是"==",而"="是赋值运算符,要注意这两个运算符的区别。

一在C语言中,用1表示关系表达式的值为"真"(即条件满足), 0表示关系表达式的值为"假"(即条件不满足),即关系表达式的值要么是1(条件满足),要么是0(条件不满足)。

- 特别需要指出的是,C语言中的关系表达式与数学中的不等式 其意义是不一样的,因此,不能简单地将数学中的不等式作为关 系表达式来使用。
- 例如,数学中的不等式 -5<x<5 表示变量x(设为整型变量)的一个取值范围,显然对于区间(-5,5)内的一切整数都满足这个不等式,在此区间外的所有整数都不满足这个不等式。
- 但在C语言中,-5<x<5 是一个合法的关系表达式,这个关系表达式等价于 (-5<x)<5 其中关系表达式(-5<x)的值要么是1 (条件满足),要么是0 (条件不满足),但不管关系表达式(-5<x)的值是1还是0,都小于5。即不管x的值为多少,关系表达式 (-5<x)<5 的值恒为1。即关系表达式 -5<x<5 的值恒为1。这说明,不管x如何取值,该条件表达式的值恒为1。
- 由上面的分析可以看出,数学中的不等式与C语言中的关系表达式其意义是不同的,在使用过程中应多加小心。
- ●不等式 -5<x<5 正确的C语言写法是: -5<x && x<5

4.4 逻辑运算及其表达式

逻辑表达式是指用逻辑运算符将关系表达式或逻辑量 连接起来的有意义的式子

逻辑型常量只有两种: 值非零表示"真", 值为零表示"假"。

&& (逻辑与)两个量都为真时为真(1),否则为假(0)

- || (逻辑或) 两个量中只要有一个为真时为真(1),都为假时为假(0)
- ! (逻辑非) 一个量为真(1)时为假(0), 假(0)时为真(1)

逻辑表达式中各种运算符的优先级顺序如下:

!(逻辑非)→算术运算符→关系运算符→&&→||→赋值运算符

注意:_ && (逻辑与)的运算优先级高于|| (逻辑或),写逻辑表达式一定要小心。但逻辑表达式的计算与算术表达式一样,是按照自左至右的顺序执行,5>3 && 0 || 2 < 4 - !0 表达式计算时不会先执行!0和4 - !0,而是先执行5>3,这和执行算术表达式a+b-c*d 时先执行a+b的道理是一样的。

【例4-2】逻辑表达式"5>3 && 2 || 8 < 4 - !0"的运算顺序如下:

其中8<4-!0将不会被执行。

<u>注意</u>:对于||,前一个项为1已经可以断定整个逻辑表达式结果为1,不再执行||后面的表达式。

【例4-3】逻辑表达式 "5>3 && 0 || 2 < 4 - !0"的运算顺序如下: 5>3 && 0 || 2 < 4 - !0
1 && 0 || 2 < 4 - !0
0 || 2 < 4 - !0
0 || 2 < 4 - 1
0 || 2 < 3
0 || 1

【例4-4】写出判断某一年year是否是闰年的逻辑表达式。

闰年的条件为: (1)能被4整除,但不能被100整除;

(2) 能被400整除。

闰年可以用逻辑表达式表示为:

$$((year\%4==0) \&\& (year\%100!=0)) || (year\%400==0)$$

● 对于某一个年份year,如果上述表达式的值为1,则表示该年是闰年;如果值为0,则表示该年不是闰年。

非闰年的逻辑表达式为:

$$!(((year\%4==0)\&\&(year\%100!=0))||(year\%400==0))$$

或 ((year%4!=0) || (year%100==0) && (year%400!=0)

● 对于某一个年份year,如果上述两个表达式的值为1,则表示该年不是闰年;如果值为0,则表示该年是闰年。

【例4-5】 有甲,乙,丙三人,每人说一句话如下:

甲说: 乙在说谎。

乙说: 丙在说谎。

丙说: 甲和乙都在说谎。

试写出能确定谁在说谎的条件(即逻辑表达式)。

分别用 a, b, c 表示甲, 乙, 丙三人,

值为1表示说真话,0表示说假话。

a==1 && b==0 等价于 a&&!b 以此类推

a && !b || !a && b

b && !c || !b && c

 $c \&\& a+b==0 \parallel !c \&\& a+b!=0$

C语言规定, C语言编译系 统在对逻辑表达式的求解中, 并不是所有部分都会被执行, 只是在必须执行后面的运算 符才能求出表达式值时, 才执行其后的运算。

(a&&!b||!a&&b)&&(b&&!c||!b&&c)&&(c&&a+b==0||!c&&a+b!=0)

或: (a&&!b||!a&&b)&&(b&&!c||!b&&c)&&(c&&!(a+b)||!c&&a+b)

【例4-6】阅读下列C程序,问输出的m,n,p分别为多少?

```
#include <stdio.h>
 输出结果为:
main()
 m=0
{ int a=1, b=2, c=3, d=4;
 n=1
 p=0
int p, m=1, n=1;
p = (m=a>b) && (n=c>d);
 printf("m=\% d \mid n = \% d \mid n p = \% d \mid n', m, n, p);
 此时,程序输出的结果为
  如果分解为以下三个语句:
 m=0
 n=0
  m=a>b; n=c>d; p=m && n;
 p=0
```

■注意事项:

C语言规定,C语言编译系统在对逻辑表达式的求解中,并不是所有的运算符都被执行。C语言为了提高执行效率而采用的规则为:

- (1) 在有连续几个&&的表达式中,从左向右,只要有一个 关系运算结果为假,整个结果将为假,不再执行后面的关系运 算。例如: int a=5, b=4, c=3, d=3; 当执行语句:
- if (b>a && (d=c>a)) 时,由于b>a为假,故不再执行(d=c>a),所以此语句执行完d仍为3,而不是0。
- (2) 在有连续几个||的表达式中,从左向右,只要有一个关系运算结果为真,整个结果将为真,不再执行后面的关系运算。例如: int a=5, b=4, c=3, d=3; 当执行语句: if (a>b || (d=a>c))时,由于a>b为真,整个结果将为真,故不再执行(d=a>c),所以此语句执行完d仍为3,而不是1。
- 因此,为避免出现条件表达式中某个赋值操作可能被执行 也可能不被执行的不确定性问题,尽量不要在if语句或其他语 句的条件表达式中使用赋值运算、++和--运算。

4.5 其他运算符

● 4.5.1 增1与减1运算符

增1与减1运算符位于运算对象的前面时,表示在使用该运算对象之前使它的值先增1或减1,然后再使用它,即使用的是增1或减1后的值。

例如, 语句x=++n; 相当于以下两个语句的运算结果:

n=n+1; x=n;

增1与减1运算符位于运算对象的后面时,表示在使用该运算对象之后才使它的值增1或减1,即使用的是增1或减1前的值。

例如, 语句x=n++; 相当于以下两个语句的运算结果:

x=n; n=n+1;

注意事项:

- (1) 增1与减1运算符不能用于常量或表达式,只能用于左值量(lvalue,有对应内存单元的变量)。 例如,--5,(i+j)++等都是非法的。
- (2) 操作符++和--是一元操作符,两个符号之间不能有空格。
- (3) 一元操作符的执行优先级高于所有二元操作符,包括*、/和%运算符。
- (4) 在表达式中尽量用空格隔开各个量,增加程序可读性。 例如: k=i+++++j; 不但可读性差,而且编译是错误的,应 该写成: k=i+++++j;
- (5) <u>特别提醒</u>: k=1; printf("%d,%d,%d,%d,%d\n",k,++k,k,++k,k); 在VS上编译运行,两次++k会在printf语句之前先执行,因此输出结果将是: 3,3,3,3,3
 - 但 k=1; printf("%d,%d,%d,%d,%d\n",k,k++,k,k++,k); 在VS上编译运行结果是: 3,2,3,1,3 因此毫无规律可循。
 - 再次声明: 这类问题属于C语言标准中的undefined behavior,希望大家以后不要再抠此类问题!

4.5.2 sizeof运算符

给出一个变量或某种数据类型的量在计算机内存中所占的字节数

① 用于求得表达式计算结果所占内存的字节数。

其一般形式为: sizeof(表达式) 或 sizeof 表达式

②用于求得某种数据类型的量所占内存的字节数。

其一般形式为: sizeof(类型名)

sizeof运算符可以出现在表达式中。

例如, x=sizeof(float)-2;

printf("%d", sizeof(double));

③ 但结构体的位段(bit-field)变量,不能用sizeof求所占内存的字节数。关于位段,将在第13章"位操作"中详细讲。

```
#include <stdio.h>
main() /*输出各种类型的量在计算机中占的字节数*/
{ printf("sizeof(char)=%d\n",sizeof(char));
 printf("sizeof(int)=%d\n",sizeof(int));
 printf("sizeof(long)=%d\n",sizeof(long));
 printf("sizeof(long long)=%d\n",sizeof(long long));
 printf("sizeof(short)=%d\n",sizeof(short));
 printf("sizeof(float)=%d\n",sizeof(float));
 printf("sizeof(double)=%d\n",sizeof(double));
 printf("sizeof(3)=\%d\n",sizeof(3));
 printf("sizeof(3L)=\%d\n",sizeof(3L));
 printf("sizeof(3LL)=%d\n",sizeof(3LL));
 printf("sizeof(3.46)=\%d\n",sizeof 3.46);
 printf("sizeof(3.46f)=\%d\n",sizeof(3.46f));
```

在32位VS编译器上运行结果:

sizeof(char)=1

sizeof(int)=4

sizeof(long)=4

sizeof(long long)=8

sizeof(short)=2

sizeof(float)=4

sizeof(double)=8

sizeof(3)=4

sizeof(3L)=4

sizeof(3LL)=8

sizeof(3.46)=8

sizeof(3.46f)=4

字符整型量在计算机中占1个字节

整型量在计算机中占4个字节

长整型量在计算机中占4个字节

超长整型量在计算机中占8个字节

短整型量在计算机中占2个字节

单精度实型量在计算机中占4个字节

双精度实型量在计算机中占8个字节

整型数在计算机中占4个字节

长整型数在计算机中占4个字节

超长整型数在计算机中占8个字节

双精度实数在计算机中占8个字节

单精度实数在计算机中占4个字节

```
#include <stdio.h>
main()
{ printf("%d\n",sizeof('\n'));
}
运行结果是:
4
```

原因是:

在C语言中,常量数只有两种:整数和浮点数。C编译器默认所有整数常量是int型,浮点数常量是double型。'\n'虽然在我们看来是字符型,但对于C编译器,看到的是这个字符的ASCII值10,也就是int型10,因此sizeof('\n')的值为4。

只有写为: sizeof((char)'\n'), 结果才为1。

● 4.5.3 逗号运算符

分隔符

- 一个变量说明语句可以同时定义多个相同类型的 变量,这些变量之间就用逗号来分隔。如 int x, y, z;
- 函数参数表中的各参数之间也是用逗号来分隔的。printf("x=%d\ny=%d\nz=%d\n", x, y, z);

运算符

顺序求值运算符

逗号表达式

般形式为:

子表达式1, 子表达式2, ..., 子表达式n

求解过程是:

按从左到右的顺序分别计算各子表达式的值,其中 最右边的子表达式n的值就是整个逗号表达式的值。

- 逗号运算符是所有运算符中级别最低的一种运算符。
 例如,下面两个表达式的意义是不同的: ① x=3+4,5+7,10*4
 ② x=(3+4,5+7,10*4)
 - ① x值为7, ② x值为40
- 一个逗号表达式又可以与另一个表达式(可以是逗号表达式, 也可以不是逗号表达式)连接成新的逗号表达式。(a=2*4, a*5), a-3 最后得到整个逗号表达式的值为5。
- 在许多情况下,使用逗号表达式的目的仅仅是为了得到各个子表达式的值,而并不一定要得到或使用整个逗号表达式的值。
 例如,为了实现交换a与b两个变量中的值,就可以使用下列逗号表达式 t=a, a=b, b=t; 它等价于 t=a; a=b; b=t;

但前者是1个语句,后者是3个语句

● 在某些情况下,使用逗号表达式是逼不得已,因为不能使用更多分号等。 例如: for(i=0, j=0; i<10&&j<20; i++, j+=2) for语句中只能出现两次分号,因此用逗号进行并列操作。

4.6 标准函数

在C语言中定义了一些标准函数,称为C库函数,用户在设计程序时可以很方便地调用它们。在本书的附录B中列出了VS2008常用的库函数。

在使用C编译系统所提供的库函数时,必须要将相应的 头文件包含到源程序文件中来,否则,在编译链接时会出 错。引用这些头文件的目的是为了: <u>函数的向前引用说明</u>。

```
# include <stdio.h>
# include <stdlib.h>
# include <string.h>
# include <math.h>
```

4.7 宏定义

- 符号常量定义
- 带参数的宏定义
- 带#的宏定义

在C语言中,允许将程序中多处用到的"字符串"定义成一个符号常量。 这样的符号常量又称为常量标识符。

● 4.7.1 符号常量定义

#define 符号常量名 字符串

好处:

可以减少程序中重复书写某些字符串的工作量。使用符号常量便于程序的调试。

当需要改变一个常量时,只需改变 #define命令行中的字符串,则程序中所有带有符号常量名的地方全部被修改,而不必每处都一一进行修改。

```
【例4-7】 在下面的程序中,定义了一个符号常量P代表字符串
"printf",以及符号常量Q代表字符串"sizeof":
#include <stdio.h>
#define P printf
#define Q sizeof
main()
 P("%d\n", Q(int)); /*输出整型量在计算机中占的字节数*/
  P("%d\n", Q(long int)); /*输出长整型量在计算机中占的字节数*/
  P("%d\n", Q(short int)); /*输出短整型量在计算机中占的字节数*/
  P("%d\n", Q(float)); /*输出单精度实型量在计算机中占的字节数*/
  P("%d\n", Q(double)); /*输出双精度实型量在计算机中占的字节数*/
  P("%d\n", Q(3.46)); /*输出实型数在计算机中占的字节数*/
```

```
编译预处理后,会去掉注释和宏定义,程序变为:
#include <stdio.h>
main()
  printf("%d\n", sizeof(int));
  printf("%d\n", sizeof(long int));
  printf("%d\n", sizeof(short int));
  printf("%d\n", sizeof(float));
  printf("%d\n", sizeof(double));
  printf("\%d\n", sizeof(3.46));
实际上#include <stdio.h> 也会去掉,把stdio.h文件的内容全
部插入到上面的程序的开头处。然后开始真正的编译过程。
```

- 在定义符号常量时要注意以下几个问题:
- (1) 由于C语言中的所有保留关键字一般使用小写字母,因此,符号常量名一般用大写字母表示,以便与C语言中的保留关键字相区别,例如 #define PAI 3.1415926
- (2) C编译系统对定义的符号常量的处理只是进行简单的<u>字符串替换</u>, 不作任何语法检查。但要注意,程序中用双引号(")括起来的字符 串,即使与定义中需要替换的字符串相同,也不进行替换。
- (3) #define 是一个预处理命令,而不是语句,因此在行末不能加";", 并且应独立占一行。
- (4) #define 命令一般应出现在程序中函数的外面,其作用域范围是从 #define 符号常量名 字符串 到 #undef 符号常量名(或本文件末)。
- (5) 一个#define 的定义如果一行写不下,可以下一行继续写,本行 行尾加续行符'\',这种续行可以一直进行下去。例如:

#define ABCDE 234567888*234+1234567+7654321+888888+\
7777777 +6666666 +5555555

● 4.7.2 带参数的宏定义

在用#define命令定义符号常量时,C编译系统只是简单地进行字符串替换。但如果在定义的符号常量后带有参数,则不仅要对字符串进行替换,还要进行参数替换。这种带有参数的符号常量简称为宏(Macro)。

#define 宏名(参数表) 字符串

其中字符串中应包含在参数表中所指定的参数,并且,当参数表中的参数多于一个时,各参数之间要用逗号分隔。

```
重写【例4-7】的程序:
#include <stdio.h>
#define P(x) printf ("%d\n", x)
#define Q sizeof
main()
  P(Q(int)); /*输出整型量在计算机中占的字节数*/
  P(Q(long int)); /*输出长整型量在计算机中占的字节数*/
  P(Q(short int)); /*输出短整型量在计算机中占的字节数*/
  P(Q(float)); /*输出单精度实型量在计算机中占的字节数*/
  P(Q(double)); /*输出双精度实型量在计算机中占的字节数*/
  P(Q(3.46)); /*输出实型数在计算机中占的字节数*/
```

```
还可以重写【例4-7】的程序为:
#include <stdio.h>
#define Q sizeof
#define P(x) printf ("%d\n", Q(x))
/* 后一个宏定义可以使用前一个宏 */
main()
{ P(int); /*输出整型量在计算机中占的字节数*/
 P(long int); /*输出长整型量在计算机中占的字节数*/
 P(short int); /*输出短整型量在计算机中占的字节数*/
 P(float); /*输出单精度实型量在计算机中占的字节数*/
 P(double); /*输出双精度实型量在计算机中占的字节数*/
 P(3.46); /*输出实型数在计算机中占的字节数*/
```

【例4-8】 下面是计算两个长方体体积之和的程序。其中第一个 长方体各边的边长分别为3,4,5,第二个长方体各边的边长分别 为11,23,45。

```
#include <stdio.h>
#define V(a, b, c) a*b*c
main()
{ double vsum;
 vsum=V(3.0, 4.0, 5.0) + V(11.0, 23.0, 45.0);
 printf("vsum=%f\n", vsum);
```

在这个程序中,将计算长方体体积定义为宏。这个程序经编译宏替 换展开后, 赋值语句 vsum=V(3.0, 4.0, 5.0)+V(11.0, 23.0, 45.0);

等价于 vsum=3.0*4.0*5.0+11.0*23.0*45.0;

```
预编译处理后,程序为:
#include <stdio.h>
main()
{ double vsum;
 vsum= 3.0*4.0*5.0 + 11.0*23.0*45.0;
 printf("vsum=%f\n", vsum);
}
```

注意事项:

● 在使用带参数的宏定义时,一般应将宏定义字符串中的参数 都用括号括起来,否则经过宏替换展开后,可能会出现意想不 到的错误。下面的例子说明了这个问题。

【例4-9】 计算下列函数值:

 $f(x)=x^3+(x+1)^3$ 其中自变量x的值从键盘输入。

如果将计算x3的值定义为一个带参数的宏,即

#define F(x) x*x*x

计算函数值f(x)的C程序写成如下:

预处理后:

```
#include <stdio.h>
#define F(x) x^*x^*x
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f=F(x)+F(x+1);
 printf("f=\%f\n", f);
```

```
#include <stdio.h>
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f = x^*x^*x + x + 1^*x + 1^*x + 1;
 printf("f=\%f\n", f);
 结果肯定不对!
```

计算函数值f(x)的C程序写成如下:

```
#include <stdio.h>
#define F(x) x^*x^*x
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f=F(x)+F(x+1);
 printf("f=%f\n", f);
```

重写宏F(x):

```
#include <stdio.h>
#define F(x) = (x)^*(x)^*(x)
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f=F(x)+F(x+1);
 printf("f=%f\n", f);
```

计算函数值f(x)的C程序写成如下:

预处理后:

```
#include <stdio.h>
#define F(x) (x)*(x)*(x)
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f=F(x)+F(x+1);
 printf("f=%f\n", f);
```

```
#include <stdio.h>
main()
{ double f, x;
 printf("input x: ");
 scanf("%lf", &x);
 f=(x)*(x)*(x)+(x+1)*(x+1)*(x+1);
 printf("f=\% f \mid n", f);
 结果正确但仍不完美!
```

注意事项:

在使用带参数的宏定义时,除了应将宏定义字符串中的参数都要用括号括起来,还需要将整个字符串部分也要用括号括起来,否则经过宏替换展开后,还会可能出现意想不到的错误。用下面的例子说明这个问题。

【例4-10】 计算下列函数值:

$$f(x,y)=[x^3+x^2][(y+1)^3+(y+1)^2]$$

其中自变量x与y的值从键盘输入。

如果将计算x3+x2的值定义为一个带参数的宏,即

#define F(x) (x)*(x)*(x)+(x)*(x)

计算函数值f(x,y)的C程序预处理宏替换后:

```
#include <stdio.h>
#define F(x) (x)*(x)*(x)+(x)*(x)
main()
{ double f, x, y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f=F(x)*F(y+1);
 printf("f=\% f \mid n", f);
```

```
#include <stdio.h>
main()
{ double f, x, y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f = (x)*(x)*(x)+(x)*(x) *
  (y+1)*(y+1)*(y+1)+(y+1)*(y+1);
 printf("f=\% f \mid n", f);
 结果也肯定不对!
```

计算函数值f(x,y)的C程序可以写成如下形式:

```
#include <stdio.h>
#define F(x) (x)*(x)*(x)+(x)*(x)
main()
{ double f, x, y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f=F(x)*F(y+1);
 printf("f=\% f \mid n", f);
```

```
#include <stdio.h>
#define F(x) ((x)*(x)*(x)+(x)*(x))
main()
{ double f, x, y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f=F(x)*F(y+1);
 printf("f=\% f \mid n", f);
```

计算函数值f(x,y)的C程序预处理宏替换后:

```
#include <stdio.h>
#define F(x) ((x)*(x)*(x)+(x)*(x))
main()
{ double f, x, y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f=F(x)*F(y+1);
 printf("f=\% f \mid n", f);
```

```
#include <stdio.h>
main()
{ double f, x,y;
 printf("input x, y: ");
 scanf("%lf, %lf", &x, &y);
/*输入的两个数据之间用逗号分隔*/
 f = ((x)*(x)*(x)+(x)*(x)) *
  ((y+1)*(y+1)*(y+1)+(y+1)*(y+1));
 printf("f=\% f \mid n", f);
 结果完全正确!
```

● 4.7.3 带#的宏定义

#define中有两种情况可以使用#。

① 一种是变量的字符串化(stringizing)。即 #标识符 → "标识符" 例如,若有程序: #include <stdio.h> #define PR(x) printf("%s=%d\n", #x, x) main() { int a=15, b2=123; **PR(a)**; PR(b2);

```
经编译预处理后程序变为:
#include <stdio.h>
 main()
  int a=15, b2=123;
 printf ("%s=%d\n", "a", a);
 printf ("^{\circ}s=^{\circ}d^{\circ}n", "b2", b2);
运行结果:
a = 15
b2=123
不但打印变量的值,还打印出了变量的名字。
```

● 4.7.3 带#的宏定义

② 另一种是所谓字符串连接(token-pasting),即 <标识符>## <宏变量> → <标识符><宏变量> 例如,若有程序: #include <stdio.h> #define MP(x) printf("%d", a##x) main() $\{ \text{ int a } 1=2, \text{ a } 5=4;$ **MP(1)**; **MP(5)**;

经编译预处理后程序变为:

```
#include <stdio.h>
main()

{ int a1=2, a5=4;
 printf("%d", a1);
 printf("%d", a5);
}
```

● 编译预处理的替换,将MP(1);替换为printf("%d", a1); 其中的a##x将标识符a与宏变量x的值串1串接起来,形成 变量名a1;将MP(5);替换为printf("%d", a5);其中的 a##x将标识符a与宏变量x的值串5串接起来,形成变量名 a5。

```
若把程序改为:
 #include <stdio.h>
#define MP(x) printf("%d", a##x)
main()
\{ int a1=2, a5=4, i; \}
 i=1; MP(i);
 i=5; MP(i);
编译结果:
 test.c(5): error C2065: "ai": 未声明的标识符
 test.c(6): error C2065: "ai": 未声明的标识符
因为: MP(i); 宏展开后为: printf("%d\n", ai);
```

第4次作业

教程 p.81-84

习题 1, 2, 3, 8, 9, 10, 12, 13