第2章 C运算符和表达式

——赋值中的自动类型转换

(数值溢出问题)

本节要讨论的主要问题

- 在不同类型的数据间赋值是安全的吗?
- 为什么会出现数值溢出?何为数值溢出? 数值溢出的危害是什么?

自动类型转换

- 问题: 赋值操作中, 何时发生自动类型转换?
 - * 左侧(目标侧)与右侧类型不一致
- 问题:自动类型转换的规则是什么?

变量 = 表达式;

类型2 ← 类型1

自动类型转换

- 问题: 在不同类型数据间赋值,是安全的吗?
 - * 取值范围大的类型 > 取值范围小的类型,通常是不安全的
 - * 数值溢出(Overflow)

数据类型	所占字节数	取值范围
char	1	-128~127
unsigned char	1	0~255
short int	2	-32768~32767
unsigned short int	2	0~65535
int, long	4	-2147483648~2147483647
unsigned int, unsigned long	4	0~4294967295
float	4	$-3.4 \times 10^{38} - 3.4 \times 10^{38}$
double	8	$-1.7 \times 10^{308} \sim 1.7 \times 10^{308}$

- 问题: 何为数值溢出? 为什么会发生数值溢出?
 - * 任何类型都只能用有限的位数来存储数据,表数范围有限
 - * 向变量赋的值超出了其类型的表数范围
 - * 1996年,阿丽亚娜火箭发射失败
 - * 将浮点数转换成整数,发生溢出

- 生活中数值溢出的例子
 - * 20世纪末爆发的千年虫问题
 - 在99年存钱,到01年取出,该怎样计算利息呢?
 - 第一代身份证号码中的出生年——如何区分百岁老人和婴儿?

-884901888

```
#include <stdio.h>
int main()
  long a;
  a = 200*300*400*500;
  printf("%ld\n", a);
  return 0;
```

Visual C++6.0下给出的警告

integral constant overflow

Code::Blocks下给出的警告

integer overflow in expression

运算结果超出了long所能表示的数的上界, 进位到达了最前面的符号位(○→1)

65535 0 1

■ 上溢出

* |一个数值运算结果| > |类型能表示的最大数|

32767 32768

- * 进位超过最高位而发生进位丢失
- * 或进位到达最高位而改变符号位

a(65535)

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

a+1(0)

000000000000000

无符号短整型(最高位是数据位)		有符号短整型(最高位是符号位)		
二进制补码	十进制	二进制补码	十进制	
0000000 00000000	0	00000000 00000000	0	
00000000 00000001	1	00000000 00000001	1	
00000000 00000010	2	00000000 00000010	2	
00000000 00000011	3	00000000 00000011	3	
01111111 11111111	32767	01111111 11111111	32767	
10000000 00000000	32768	10000000 00000000	-32768	
10000000 00000001	32769	10000000 00000001	-32767	
11111111 11111110	65534	11111111 11111110	-2	
11111111 11111111	65535	11111111 11111111	-1	
			1	

■ 上溢出

* |一个数值运算结果 > |类型能表示的最大数|

-32767 32767 -32768

- * 进位超过最高位而发生进位丢失
- * 或进位到达最高位而改变符号位

a(32767) 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1

a+1(32768) 10000000000000000

a+1(-32768) 1000000000000000

无符号短整型(最高位是数据位)		有符号短整型(最高位是符号位)		
二进制补码	十进制	二进制补码	十进制	
00000000 00000000	0	00000000 00000000	0	
00000000 00000001	1	00000000 00000001	1	
00000000 00000010	2	00000000 00000010	2	
00000000 00000011	3	00000000 00000011	3	
•••		•••		
01111111 11111111	32767	01111111 11111111	32767	
10000000 00000000	32768	10000000 00000000	-32768	
10000000 00000001	32769	10000000 00000001	-32767	
11111111 11111110	65534	11111111 11111110	-2	
11111111 11111111	65535	11111111 11111111	-1	

```
#include <stdio.h>
int main()
{
 short a;
 int b = 65537;
 a = b;
 printf("%hd,%d\n", a, b);
 return 0;
}
```

```
#include <stdio.h>
int main()
{
 short a;
 int b = 32768;
 a = b;
 printf("%hd,%d\n", a, b);
 return 0;
}
```

```
#include <stdio.h>
int main()
  unsigned short a = 8;
  unsigned short b = 10;
  printf("%hu\n", a - b);
  return 0;
```

%hu,输出无符号短整数

借位借到超出了最高位


```
a(8) 000000000001000
b(10) 000000000001010
a-b(65534) 1111111111110
```

65534

对于无符号数,不能随意用a-b<0取代a<b

浮点数的数值溢出

- 上溢出:
 - * | 浮点数运算结果 | > | 类型能表示的最大数 |
- 下溢出
 - * | 浮点数运算结果 | < | 类型能表示的最小数 |
 - *此时,系统将运算结果处理成机器0

C语言程序设计

- 数值溢出的危害

- *编译器有时对它熟视无睹,只是输出奇怪的结果
- * 在平台间移植时,例如程序从高位计算机向低位计算机移植 (如从64位系统移植到32位系统)时,可能出现溢出,这种 问题经常被忽视

■ 解决对策

- * 用取值范围更大的类型,有助于防止数值溢出
 - * 但可能会导致存储空间的浪费
- * 了解处理问题的规模,选取恰当的数据类型
- * 同种类型在不同的平台其占字节数不尽相同
 - * 不要对变量所占的内存空间字节数想当然
 - * 用sizeof获得变量或者数据类型的长度

讨论题

■ 为什么整数没有下溢出,而浮点数有下溢出?

