

- 2.1.C++的数据类型 2.1.1.C++的数据类型
 - P. 18

- 2.1.C++的数据类型
- 2.1.2. 各种数据类型所占字节及表示范围
- P. 19-20 表2.1及说明

(VS2017 32bit编译器为基准,浮点数范围有错)

类型	类型标识符	字节	数值范围	数值范围
整型	[signed] int	4	−2147483648 <i>~</i>	$-2^{31} \sim +2^{31}-1$
			+2147483647	
无符号整型	unsigned [int]	4	$0 \sim 4294967295$	$0 \sim +2^{32}-1$
短整型	short [int]	2	−32768 ~ +32767	$-2^{15} \sim +2^{15}-1$
无符号短整型	unsigned short [int]	2	$0 \sim 65535$	$0 \sim +2^{16}-1$
长整型	long [int]	4	−2147483648 ~	$-2^{31} \sim +2^{31}-1$
			+2147483647	
无符号长整型	unsigned long [int]	4	$0 \sim 4294967295$	$0 \sim +2^{32}-1$
字符型	[signed] char	1	−128 ~ +127	$-2^7 \sim +2^7 -1$
无符号字符型	unsigned char	1	$0\sim$ +255	0 ~ +28-1
单精度型	float	4	$-3.4 \times 10^{38} \sim 3.4 \times 10^{38}$	$-3.4 \times 10^{38} \sim 3.4 \times 10^{38}$
双精度型	double	8	$-1.7 \times 10^{308} \sim 1.7 \times 10^{308}$	$-1.7 \times 10^{308} \sim 1.7 \times 10^{308}$
长双精度型	long double	8	$-1.7 \times 10^{308} \sim 1.7 \times 10^{308}$	$-1.7 \times 10^{308} \sim 1.7 \times 10^{308}$

- 2.1.C++的数据类型
- 2.1.2. 各种数据类型所占字节及表示范围
- P. 19-20 表2.1及说明

(VS2017 32bit编译器为基准,浮点数范围有错)

★ 用sizeof(数据类型)来确定某个具体编译器中每种数据类型所占的字节

```
用VS2017的32位编译器
#include <iostream>
 64位编译器
using namespace std;
 DevC++的32位编译器
 64位编译器
int main()
 CodeBlocks的32编译器
{
 Linux C++的64位编译器
 cout << sizeof(int)</pre>
 << end1:
 cout << sizeof(unsigned int) << endl;</pre>
 分别编译运行并观察结果
 cout << sizeof(long)</pre>
 << end1:</pre>
 cout << sizeof(unsigned short) << endl;</pre>
 注:
 cout << sizeof(float)</pre>
 1、给的CodeBlocks软件只包含
 << endl:</pre>
 32位编译器
 cout << sizeof(double)</pre>
 << end1:</pre>
 2、给的Linux虚拟机中只包含
 return 0;
 64位编译器
 3、VS2017和DevC++如何切换
 32位和64位编译器?
```

- 2.1.C++的数据类型
- 2.1.2. 各种数据类型所占字节及表示范围
- ★ 对于整型数(3种),均有signed及unsigned的区别,缺省为signed
- ★ 对于16/32位编译系统, short型占2字节, long占4字节, int的大小与编译系统有关(2/4字节) (本课程中若不加以特别说明, 均认为是32位编译系统)
- ★ 对某些32位编译系统,有8字节的整型数,表示形式为(__int64, long long int等), 本课程不讨论
- ★ 对某些64位编译系统, int和long所占字节可能存在差异, 了解即可
- ★ 对于整型数,存储为二进制数形式

P.19 图 2.1 (十进制)85 = 1010101(二进制)

则: int型 : 00000000 00000000 00000000 01010101

long型: 00000000 00000000 00000000 01010101

short型: 00000000 01010101

char型: 01010101

★ 浮点型数有有效位数的限定,可能存在一定的误差

- 2.1.C++的数据类型
- 2.1.3.整型数的符号位

含义:表示一个整型数的若干字节的最高bit位(最左)

0/1表示正负: signed

0/1表示数值: unsigned

P. 20 图2. 2:

```
 ○1111111 11111111 = 32767 (有符号短整型)
 32767 (无符号短整型)
 11111111 11111111 = -1 (有符号短整型) ?? (用第1章补充知识理解,应为-32767)
 65535 (无符号短整型)
```

2.1.4. 补码的基本概念

原码:整型数转换为二进制后的形式,最高位可作为符号位

10: 000000000001010

-10**:** 100000000001010

★ 原码的缺陷: +0与-0的二义性问题

1: 10000000000000000

0: 0000000000000000

补码: 计算机内整型数值的表示方法

正数与原码相同

负数:绝对值的原码取反+1

问: 现在看到一个整数(1***),到底是unsigned正数

还是signed的负数?

答:错误的问题!!!

不是你看到整数后,再去判断该数是什么类型,而是要先确定以什么类型去看待这个数,再去

确定该数的值

例: short型整数

数值	二进制表示	原码	补码	
100	1100100	0000000001100100	0000000001100100	
-10	1010(绝对值)	000000000001010	1111111111110101	
			+) 1	
			11111111111110110	
0	0(正)	00000000000000000	00000000000000000	
	0(负)	00000000000000000	11111111111111111	
			+) 1	
			1 00000000000000000	
			(高位溢出,舍去)	
-1	1(绝对值)	0000000000000001	1111111111111110	
			+) 1	
			11111111111111111	
20760	1000000000000000	10000000000000000	A111111111111111	
-32768	10000000000000000	10000000000000000	0111111111111111	
			+) 1	
			10000000000000000	
			100000000000000	
-32767	0111111111111111	0111111111111111	10000000000000000	
			+) 1	
			1000000000000001	

10讲制表示

8讲制表示

16进制表示

四个值相等,都是10进制的123

0b1111011 2进制表示

- 2.2. 常量
- 2.2.1. 基本概念

常量: 在程序运行过程中值不能改变的量称为常量

字面常量(直接常量):直接字面形式表示

- 2.2.2.数值常量
- 2.2.2.1. 整型常量
 - 三种表示方法:

十进制: 正常方式

二进制: 0b+0~1

八讲制: $0+0^{\sim}7$

十六进制: 0x/0X+0~9, A-F, a-f

★ 老版本编译器可能无二进制表示方法(但内部存储仍然为二进制补码)

123

0173

0x7B

- ★ 二进制方式表示不方便,今后不再讨论
- ★ 整型常量缺省是int型, long型通常加1(L)表示, unsigned通常加u(U), short型无特殊后缀

- 请把下列三个数从大到小排列:
- (1) 123
- (2) 0123
- (3) 0x123

- 2.2. 常量
- 2.2.2.数值常量
- 2.2.2.2.浮点型常量

两种表示方式:

十进制数(带小数点的数字)

0. 123 123. 456 123. 0

指数形式(科学记数法)

● e前面为尾数部分,必须有数,e后为指数部分,必须为整数

```
1. 23e4  \( \sqrt{1} \)
1. 23e-4  \( \sqrt{2} \)
-1. 23e-4  \( \sqrt{2} \)
e4  \( \sqrt{2} \)
1. 23e4. 5  \( \sqrt{2} \)
```

● 尾数的整数部分为0,第1位小数非零的表示形式称为<mark>规范化的指数形式</mark>,无论源程序中如何表示,机内存储都是规范化指数形式

```
123e4 (123 x 10<sup>4</sup>)
12.3e5 (12.3 x 10<sup>5</sup>)
1.23e6 (1.23 x 10<sup>6</sup>)
0.123e7 (0.123 x 10<sup>7</sup>) 机内存储形式
0.0123e8 (0.0123 x 10<sup>8</sup>)
```

- 2.2. 常量
- 2.2.2.数值常量
- 2.2.2.2. 浮点型常量

两种表示方式:

十进制数 (带小数点的数字)

指数形式(科学记数法)

★ 浮点数在内存中的存储分为三部分,分别是符号位、指数部分和尾数部分

31 30 23 22 8bit指数 23bit尾数

浮点数的存储遵从 IEEE 754 规范 具体暂时不做要求,第2学期再说 P. 22 图2. 3仅是一个分段示范,不准确

★ 浮点数有指定有效位数(float:6位/double:15位), 超出有效位数则舍去(四舍五入), 因此会产生误差

例1: 常量1: 123456. 7890123456e5 常量2: 123456. 7890123457e5

内部存储都是 0.123456789012346e11

例2: 1.0/3*3 不同编译系统,可能是0.999999或1或1.000001

★ 浮点常量缺省为double型,如需表示为float型,可以在后面加f(F)

可自行写测试程序来证明 cout $\langle\langle \text{ sizeof}(1.23) \rangle\langle\langle \text{ endl}:$ cout << sizeof(1.23F) << endl;</pre>

- 2.2. 常量
- 2.2.3. 字符常量与字符串常量
- 2. 2. 3. 1. ASCII码
- ★ P.464 附录A ASCII码表
- ★ ASCII码占用一个字节,共可表示256个字符
 - OXXXXXXX: 基本ASCII码 128个(0-127)
 - 1xxxxxxx : 扩展ASCII码 128个(128-255)
- ★ 基本ASCII码分图形字符和控制字符
 - 0-32, 127: 控制字符, 34个
 - 33-126 : 图形字符, 94个(键盘上都能找到)
- ★ 几个基本的ASCII码值
 - 0 48/0x30 空格 32
 - A 65/0x41 a 97/0x61
- ★ 汉字的表示:
 - GB2312-80 : 用两个字节表示一个汉字, 共6733个, 两字节的高位为1(与扩展ASCII码冲突)
 - GBK : 1995年公布, 2字节表示, 收录汉字20000+
 - GB18030-2005: 2-4个字节表示, 收录汉字70000+

- 2.2. 常量
- 2.2.3. 字符常量与字符串常量
- 2.2.3.2. 普通字符常量与转义字符常量
- ★ 直接表示 '空格或大部分可见的图形字符'
- ★ 转义符表示 '\字符、八、十六进制数'
 - '\字符': P. 22-23 表2.2 (\v的ASCII码为11)
 - '\ddd': 000-377 (0-255),超出error
 - '\xhh': 00-ff/FF (0-255)

注意: \x的x必须小写, 否则warning('\X41' 错), 后面字符大小写不限('\x1A'/' x1a' 均可) 相似概念: 整型常量的16进制, 大小写均可0x41 / 0X41

```
#include <iostream>
using namespace std;
int main()
{
 cout << '\377' << endl;
 cout << '\477' << endl;
 cout << '\x41' << endl;
 cout << '\x41' << endl;
 return 0;
}

#include <iostream>
US2017: error+warning
其余三个编译器: warning
体会编译器的差异
```

- 2.2. 常量
- 2.2.3. 字符常量与字符串常量
- 2.2.3.2. 普通字符常量与转义字符常量
- ★ 一个字符常量可有几种表示形式

A (ASCII=65)	'A' '\101' '\x41' ('\X41'错!!!)	ESC (ASCII=27) '\33' '\033' '\x1b'
换行(ASCII=10)	'\n' '\12' '\012' '\xA' '\x0A' '\xa' '\x0a'	'\x1B' 双引号(ASCII=34) '\"' '\42' '\042' '\x22'

★ '0'与'\0'的区别

- ★ 控制字符中,除空格外,都不能直接表示,\' * 等特殊图形字符也不能直接表示
- 2.2.3.3.字符在内存中的存储
- ★ 一个字符常量只能表示一个字符,
 - 一个字符在内存中占用一个字节,

字节的值为该字符的ASCII码

- 2.2. 常量
- 2.2.3. 字符常量与字符串常量
- 2.2.3.4. 字符串常量

含义:连续多个字符组成的字符序列

表示: "字符串"

★ 可以是图形字符,也可以转义符

字符串的长度:字符序列中字符的个数

```
"abc123*#" = ?
"\x61\x62\x63\061\62\063\x2a\043" = ?
"\r\n\t\\A\\t\x1b\"\1234\xft\x2f\33" = ?
```

```
#include <iostream>
 strlen是系统函数,
 #include <iostream>
using namespace std:
 #include <cstring>
 打印字符串的长度
 using namespace std:
int main()
 int main()
 cout << strlen("abc123*#") << endl:
 cout << strlen("abc123*#") << endl;</pre>
 cout << strlen("\x61\x62\x63\061\62\063\x2a\043") << endl;
 cout << strlen("\r\h\t\x1b\"\1234\xft\x2f\33") << endl;
 cout \langle \text{strlen}("\x61\x62\x63\061\62\063\x2a\043") < \text{end1};
 cout \langle \text{strlen}("\r\h\t\\A\\t\x1b\"\1234\xft\x2f\33") << \text{end1};
 return 0;
 return 0:
 用四个编译器分别编译,体会编译器的差异
 用四个编译器分别编译,体会编译器的差异
```

\0

65

65

- 2.2. 常量
- 2.2.3. 字符常量与字符串常量
- 2.2.3.4. 字符串常量
- 含义:连续多个字符组成的字符序列
- 表示: "字符串"
- ★ 可以是图形字符,也可以转义符字符串的长度:字符序列中字符的个数

```
"abc123*#" = ?
"\x61\x62\x63\061\62\063\x2a\043" = ?
"\r\n\t\\A\\t\x1b\"\1234\xft\x2f\33" = ?
"\r\n\t\\A\\t\x1b\"\9234\xft\x2f\33" = ?
```

在内存中的存放:每个字符的ASCII码+字符串结束标志 '\0' (ASCII 0、尾0)

- **★** ""与" "的区别
 - "" 空字符串,长度为0
 - ""-含一个空格的字符串,长度为1
- ★ 'A'与"A"的区别
 - 'A'- 字符常量, 内存中占一个字节
 - "A" 字符串常量,内存中占两个字节
- ★ 暂不讨论字符串中含尾0的情况(第5、6章再讨论) "Hello\OABC"

```
可写测试程序,观察下面的值
sizeof(""); strlen("");
sizeof(""); strlen("");
sizeof('A'); strlen('A');
sizeof("A"); strlen("A");
问题1: 上述8个中哪个错?
2: sizeof和strlen差异?
```

- 2.2. 常量
- 2.2.4. 符号常量

用一个标识符代表的常量称为符号常量

#define pi 3.14159

★ 优点:含义清晰,修改方便

```
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
 #define pi 3.14159
int main()
 int main()
 . . . ;
 . . . ;
 3. 14159 * ...:
 pi * ...;
 . . . ;
 . . . ;
 pi * ...;
 3. 14159 * . . . :
 . . . ;
 3. 14159 * . . . :
 pi * ...;
 . . . ;
 return 0;
 return 0;
```

假设共10000处使用π值

- 1、要求降低π的精度为3.14
- 2、要求提高 π 的精度为3.1415926 那种方法方便?易于修改?

```
2.3. 变量
2.3.1.基本概念
变量: 在程序运行中, 值能够改变的量(有名字、值)
2.3.2. 标识符
标识符:用来标识变量名、符号常量名、函数名、数组名、结构体名、类名等的有效字符序列,
 称为标识符
C++的标识符命名规则: 由字母或下划线开头, 由字符、数字、下划线组成
  合理:
 A a al a al alb abc
  不合理: 1a a-b
★ 标识符区分大小写
★ 长度<=32(或64)
★ 取名时通常按变量的含义
★ 必须先定义、后使用
★ 同级不能同名
2.3.3. 定义变量
 多个变量间用逗号分隔,
 数据类型 标识符名,标识符名,…;
 最后有分号
  int a;
  unsigned int b,c;
 long e, f;
  short i, j;
 类型的数据
  float f1, f2;
 在内存中占用
```

double d1, d2;

char c1;

- 2.3. 变量
- 2.3.3. 定义变量
- ★ VS2017允许用中文做变量名,通用性差,不建议


```
#include <iostream>
using namespace std;
int main()
{
 int 分数 = 78;
 cout << 分数 << endl;
 return 0;
}
```

★ VS2017支持auto自动定义类型,由初值决定类型,通用性差,不建议

```
#include <iostream>
using namespace std;
int main()
{ auto x = 12;
 auto y = 1.2;
 cout << sizeof(x) << endl;
 cout << sizeof(y) << endl;
 return 0;
}</pre>
```

- 2.3. 变量
- 2.3.4. 对变量赋初值 变量可以在定义的同时赋初值

```
int a=10; int a; a=10; char b='B'; b='B';
```


★ 对多个变量赋同一初值,要分开进行

int a=b=c=10; (错误)

int a=10, b=a, c=b+1; (可用已定义变量赋初值)

★ 若变量定义后未赋值即访问、VS2017直接报error (其他编译器报warning/不报错,并打印不可预知值)

```
#include <iostream>
using namespace std;
int main()
{
 int k;
 cout << k << endl;
 k=10;
 return 0;
}

不可预知值: 不同编译系统表现
不一样,有些每次都一样,有些每次不同

本例中,k未赋初值即使用
VS2017报error错
其它编译器不报错
```

- 2.3.变量
- 2.3.4. 对变量赋初值

变量可以在定义的同时赋初值

P. 28中间: float a, b=5.78*3.5, c=2*sin(2.0);

```
#include <iostream>
 sin是系统的库函数
 求sin值,单位弧度
using namespace std:
int main()
  float a, b=5.78*3.5, c=2*sin(2.0):
 cout << a << endl:
 本例中:
 cout << b << endl:
 1. a未赋初值即使用
 VS2017报error
 cout << c << endl:</pre>
 其它编译器不报错
 return 0:
 2. 库函数sin未包含对应头文件
 VS2017不报错
 其它编译器报error
```

再次强调:

不同编译器可能在细节 处理上有差异,前几个都是 简单的例子,后面限于时间 关系,均以VS2017为准,完 成多编译器作业时,要有能 力去解决差异

虽然VS2017可以不包含cmath头文件,但建议加上,方便移植

```
#include <iostream>
using namespace std;
int main()
{
 double b=5.78*3.5, c=2*sin(2.0);

 cout << b << endl;
 cout << c << endl;
 return 0;
}

VS2017: 0 error 0 warning
其他编译器: 报error
```

```
#include <iostream>
#include <cmath> //数学函数
using namespace std;
int main()
{ double a=0, b=5.78*3.5, c=2*sin(2.0);
cout << a << endl;
cout << b << endl;
cout << c << endl;
return 0;
}

| 四个编译器均正常
0 error o warning
```

- 2.3. 变量
- 2.3.5.各种类型变量的使用(归纳+补充+重点+难点)
- 2.3.5.1. 整型变量的使用
- ★ 整型常量缺省是int型, long型后通常加1(L)表示, unsigned通常加u(U), short型无特殊后缀
 123 123L 123U 123UL 123LU
- ★ 数据的溢出在C++中不认为是错误
- ★ 同长度的signed与unsigned相互赋值时,可能会有不正确的结果 (机内二进制相同,但十进制表现不同)
- ★ 不同长度的整型数据相互赋值时,遵循如下规则:

短=>长:低位赋值,高位填充符号位(短为signed)

填充0 (短为unsigned)

长=>短:低位赋值,高位丢弃

(赋值按机内二进制进行,可能导致不正确)

★ 数据的溢出在C++中不认为是错误

```
short a=32767, b=a+1:
a= 0111111111111111 = 32767
short a=-32768, b=a-1:
b= 011111111111111 = 32767
unsigned short a=65535, b=a+1;
a= 111111111111111 = 65535
(高位溢出,舍去)
unsigned short a=0, b=a-1;
b= 11111111111111 = 65535
 (借位不够,虚借一位)
```

```
#include <iostream>
using namespace std;
int main()
 short a1=32767, b1=a1+1;
 cout \langle\langle a1 \langle\langle\rangle ' \langle\langle b1 \langle\langle endl:
 short a2=-32768, b2=a2-1;
 cout << a2 << ' ' << b2 << endl;
 unsigned short a3=65535, b3=a3+1;
 cout << a3 << ' ' << b3 << endl:
 unsigned short a4=0, b4=a4-1;
 cout \langle\langle a4 \langle\langle ' ' \langle\langle b4 \langle\langle endl:
 return 0:
```

相当于以几为模?

★ 同长度的signed与unsigned相互赋值时,可能会有不正确的结果

(机内二进制相同,但十进制表现不同)

```
short a=100; unsigned short b=a;
a = 0000000001100100 = 100
b = 0000000001100100 = 100
short a=-10; unsigned short b=a;
b= 111111111111110110 = 65526
unsigned short a=100; short b=a;
a = 0000000001100100 = 100
b = 000000001100100 = 100
unsigned short a=40000; short b=a;
a = 1001110001000000 = 40000
b = 1001110001000000 = -25536
```

```
#include <iostream>
using namespace std;
int main()
 short a1=100;
 unsigned short b1=a1;
 cout << a1 << ' ' << b1 << endl:
 short a2=-10:
 unsigned short b2=a2:
 cout << a2 << ' ' << b2 << endl;
 unsigned short a3=100;
 short b3=a3;
 cout << a3 << ' ' << b3 << endl:
 unsigned short a4=40000;
 short b4=a4;
 cout << a4 << ' ' << b4 << endl;
 return 0;
```

★ 短=>长: 低位赋值, 高位填充符号位(短为signed) 填充0 (短为unsigned)

```
short a=100; long b=a;
 填充符号位
 000000001100100 = 100
a=
b= 0000000000000000000000001100100 =100
unsigned short a=100; long b=a;
 填充0
 000000001100100 =100
a=
b= 000000000000000000000001100100 =100
short a=32767: long b=a:
 0111111111111111 = 32767
 填充符号位
a=
b= 000000000000000001111111111111111 =32767
unsigned short a=32767; long b=a;
 填充0
 0111111111111111 = 32767
a=
b= 000000000000000001111111111111111 =32767
```

```
#include <iostream>
using namespace std;
int main()
 short a1=100;
 long b1=a1;
 cout << a1 << ' ' << b1 << endl:
 unsigned short a2=100;
 long b2=a2;
 cout << a2 << ' ' << b2 << endl;
 short a3=32767;
 long b3=a3;
 cout << a3 << ' ' << b3 << endl:
 unsigned short a4=32767;
 long b4=a4;
 cout << a4 << ' ' << b4 << endl;
 return 0;
```

★ 短=>长: 低位赋值, 高位填充符号位(短为signed) 填充0 (短为unsigned)

```
short a=-10; long b=a;
 填充符号位
 11111111111110110 =-10
a=
short a=-10; unsigned long b=a;
 11111111111110110 =-10
 填充符号位
ล=
unsigned short a=40000; long b=a;
 1001110001000000 =40000
 填充0
a=
b= 0000000000000001001110001000000 =40000
unsigned short a=40000; unsigned long b=a;
 填充0
 1001110001000000 =40000
a=
b= 0000000000000001001110001000000 =40000
```

```
#include <iostream>
using namespace std;
int main()
 short a1=-10;
 long b1=a1;
 cout << a1 << ' ' << b1 << endl:
 short a2=-10:
 unsigned long b2=a2;
 cout << a2 << ' ' << b2 << endl;
 unsigned short a3=40000;
 long b3=a3;
 cout << a3 << ' ' << b3 << endl:
 unsigned short a4=40000;
 unsigned long b4=a4;
 cout << a4 << ' ' << b4 << endl;
 return 0;
```

★ 长=>短:低位赋值,高位丢弃

```
long a=100; short b=a:
a= 00000000000000000000000001100100 =100
 000000001100100 =100
h=
long a=70000:short b=a:
a= 00000000000000010001000101110000 =70000
 0001000101110000 =4464
b=
long a=100000; short b=a;
a= 000000000000001100001101010100000 =100000
 1000011010100000 =-31072
b=
long a=100000; unsigned short b=a;
a= 00000000000000011000011010100000 =100000
 1000011010100000 =34464
b=
```

```
#include <iostream>
using namespace std;
int main()
 long a1=100;
 short b1=a1;
 cout << a1 << ' ' << b1 << endl:
 long a2=70000;
 short b2=a2:
 cout << a2 << ' ' << b2 << endl;
 long a3=100000;
 short b3=a3;
 cout << a3 << ' ' << b3 << endl;
 long a4=100000;
 unsigned short b4=a4;
 cout << a4 << ' ' << b4 << endl;
 return 0;
```

★ 长=>短: 低位赋值, 高位丢弃

```
long a=-10; short b=a:
11111111111110110 =-10
b=
long a=-10; unsigned short b=a;
111111111111110110 =65526
b=
unsigned long a=4294967286; short b=a;
h=
 11111111111110110 =-10
unsigned long a=4294967286; unsigned short b=a;
111111111111110110 =65526
h=
```

```
#include <iostream>
using namespace std;
int main()
 long a1=-10;
 short b1=a1;
 cout << a1 << ' ' << b1 << endl;
 long a2=-10;
 unsigned short b2=a2;
 cout << a2 << ' ' << b2 << endl;
 unsigned long a3=4294967286;
 short b3=a3;
 cout << a3 << ' ' << b3 << endl;
 unsigned long a4=4294967286;
 unsigned short b4=a4;
 cout << a4 << ' ' << b4 << endl:
 return 0;
```

- 2.3. 变量
- 2.3.5.各种类型变量的使用(归纳+补充+重点+难点)
- 2.3.5.2. 浮点型变量的使用
- ★ 浮点数在内存中的存储分为三部分,分别是符号位、指数部分和尾数部分
- ★ 浮点数有指定的有效位数,有效位数以外的数字被舍去,会产生误差
- ★ 浮点常量缺省为double型,如需表示为float型,可以在后面加f(F) 1,23 1,23F
- ★ float赋值给double一定正确, double赋值给float不一定正确,且不同于整型的高位丢弃, VS2017会出现 inf 的形式,具体原因不作要求

- 2.3. 变量
- 2.3.5.各种类型变量的使用(归纳+补充+重点+难点)
- 2.3.5.3. 字符型变量的使用
- ★ 直接表示 '空格或大部分可见的图形字符'
- ★ 转义符表示 '\字符、八、十六进制数'
- ★ 一个字符常量可有几种表示形式
- ★ '0'与'\0'的区别
- ★ 控制字符中,除空格外,都不能直接表示,\ ' " 等特殊图形字符也不能直接表示
- ★ 存储形式: 一个字符常量只能表示一个字符, 一个字符在内存中占用一个字节字节的值为该字符的ASCII码
- ★ 注意变量与常量的区别

```
char a, b;
a='a'; //左边是变量,右边是常量
b='\101';
```

- 2.3. 变量
- 2.3.5. 各种类型变量的使用(归纳+补充+重点+难点)
- 2.3.5.3. 字符型变量的使用
- ★ 注意变量与常量的区别

```
char a, b;
a='a'; //左边是变量,右边是常量
b='\101';
```

★ 输出形式: 数字/字符 P. 23-24 例2.1、2.2

```
//例 2.2
 'A':
 01000001
 c1:
 01100001
//例 2.1
 #include <iostream>
 i : 00...00 01000001
 32: 00..00 00100000
#include <iostream>
 using namespace std;
 24个
 24个
using namespace std;
 int main()
 可以理解为1字节整数
 可以理解为1字节整数
int main()
 减4字节整数,再赋值
 赋值给4字节整数
 char c1, c2;
 给1字节整数
 c1='a':
  int i, j;
 c1:
 01000001
  i='A':
 c2='b':
 (减32后的结果)
  j='B';
 c1=c1-32;
  cout <<ii<' '<<i<' \n':
 c2=c2-32:
 cout \langle\langle c1\langle\langle\rangle\rangle\rangle\langle\langle c2\langle\langle end1\rangle\rangle\rangle
  return 0;
 return 0:
```

- 2.3.变量
- 2.3.5.各种类型变量的使用(归纳+补充+重点+难点)
- 2.3.5.3. 字符型变量的使用
- ★ 注意变量与常量的区别
- ★ 输出形式: 数字/字符
- ★ 与整数的互通性: 可当作1字节的整数参与运算(signed/unsigned)

```
#include <iostream>
using namespace std;
int main()
{ char a;
 a=65;
 cout << a << endl;
 return 0;
}</pre>
#include <iostream>
using namespace std;
int main()
{ char a;
 a='A';
 cout << a << endl;
 return 0;
}

A
```

结果虽相同,但过程不同

a=65 : 4字节赋1字节, 丢弃24bit 0

a='A': 1字节赋1字节

a的赋值方法:

1、字符常量形式

$$a='A' / a=' \setminus 101' / a=' \setminus x41'$$

2、整数常量形式

```
a=65 / a=0101 / a=0x41 / a=0X41
```

- 2.3.变量
- 2.3.5.各种类型变量的使用(归纳+补充+重点+难点)
- 2. 3. 5. 4. 字符串型变量的使用
- ★ C++中无字符串变量,可用一维字符数组来表示字符串变量,第5章讨论

- 2.3.变量
- 2.3.6. 常变量

含义: 在程序执行过程中值不能改变的变量

形式: const 数据类型 变量名=初值; const int a=10; const double pi=3.14159;

★ 常变量必须<u>在定义时赋初值</u>,且在执行过程中不能再次赋值,否则编译错误

```
#include <iostream>
using namespace std;
int main()
{
  const int a;
  return 0;
}

//编译报错

#include <iostream>
using namespace std;
int main()
{
  const int a=10;
  a=15;
  return 0;
}

//编译报错
```

- 2.3.变量
- 2.3.6. 常变量
- ★ 常变量与符号常量使用方法相似,但本质有区别(推荐使用常变量)

```
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
#define pi 3.14159
 int main()
int main()
 { const double pi=3.14159;
{ double r=3, s, v;
 double r=3, s, v;
 s = pi*r*r;
 s = pi*r*r:
 v = pi*r*r*4/3;
 v = pi*r*r*4/3;
 cout \langle \langle s \langle \langle endl \rangle \rangle
 cout << s << endl:
 cout \langle \langle v \langle \langle endl \rangle \rangle
 cout << v << endl:
 return 0;
 return 0;
```

★ 常变量与符号常量的本质有区别(具体不做要求),推荐常变量

- 2.4.C++的运算符
- 2.4.1.C++的运算符的种类
 - P. 29 15类
- 2.4.2. 运算符的优先级和结合性

优先级:不同运算符进行混合运算时,按优先级的高低依次执行

结合性: 同级运算符进行混合运算时, 按结合性的方向依次进行处理

左结合: 从左至右进行同级运算符的混合运算右结合: 从右至左进行同级运算符的混合运算

P. 465 附录B (1最高 17最低 熟记!!!)

- 2.5. 算术运算符与算术表达式
- 2.5.1. 基本的算术运算符

★ 字符型可以参与算术运算,当作1字节的整型数,值为其ASCII码

$$10 + A' = 10 + 65 = 75$$

★ %的使用(求模,整数相除求余数),%两侧为整型(int,long,short,char)

7 % 3 1 <u> 9</u>	10 % -3 1 10 10 10 10 10 10 10 10 10 10 10 10 1	-7 % 3 −1 <u>-9</u>	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
--------------------	---	---------------------	---

★ 整数相除 (/) 的使用

结果为整数(舍去小数,非四舍五入)

```
//比较容易犯的错误
#include <iostream>
using namespace std;
int main()
 double pi=3.14159, v1, v2;
 int r=3, h=5;
 v1=1/3*pi*r*r*h;
 v2=4/3*pi*r*r*r;
 实际
 期望
 cout << v1 << endl:
 47, 1238
 cout << v2 << endl;</pre>
 84. 8229
 113, 097
 return 0;
```

2.5. 算术运算符与算术表达式

2.5.2. 算术运算符的优先级与结合性

优先级: * / % 4级

+ - 5级 都是双目运算符

结合性: 左结合

2.5.3. 算术表达式

含义:用算术运算符及括号将操作数(运算对象:常量、变量、函数)连接起来,组成符合 C++语法规则的算式

- 2.5. 算术运算符与算术表达式
- 2. 5. 4. C++的表达式求值(补充, 重要!!!)

表达式:由若干操作数和操作符构成的符合C++语法的算式 表达式的求值:整个表达式从左到右依次分析,分析原则如下

★ 若只有一个运算符,则求值 a+b

- ★ 若有两个运算符, 若
 - ① 左边运算符的优先级高于右边运算符 或
 - ② 左边运算符的优先级<mark>等于</mark>右边运算符,且该级别运算符是<mark>左结合</mark>,则对左边运算符 求值,其值再参与后续的运算

a*b+c a+b+c

- ★ 若有两个运算符,若
 - ① 左边运算符的优先级低于右边运算符 或
 - ② 左边运算符的优先级等于右边运算符,且该级别运算符是右结合,则先忽略左边 运算符,继续向后分析,直到右边运算符被求值后再次分析左边运算符

a+=a-=a*a a+b*c a+b*c-d a+b*c*d

- 2.5. 算术运算符与算术表达式
- 2. 5. 4. C++的表达式求值(补充, 重要!!!)
- ★ 用栈(LIF0)的形式理解表达式求值过程

LIFO: Last In First Out

运算数栈: 存放运算数 运算符栈: 存放运算符

规则: (1) 运算数/运算符分别进各自的栈

- (2) 若欲进栈的运算符级别高于或等于(右结合)栈顶运算符,则进栈
- (3) 若欲进栈的运算符级别低于或等于(左结合)栈顶运算符,则先将栈顶运算符 计算完成,计算数为运算数栈的两个元素,运算符及运算数出栈,运算结果进栈
- (4) 重复上述步骤至运算符栈为空,运算数栈只有一个元素,否则认为语法错

例:10+'a'+i*f-d/e (P. 31中间)

说明: 10 - 整型常量

'a' - 字符型常量

i - 某个int型变量

f - 某个float型变量

d - 某个double型变量

e - 某个long型变量

初始: 两栈均为空

要进栈的(+)等于栈顶(+),且左结合,求值

要进栈的(+)等于栈顶(+),且左结合,求值

> f i 10+'a' f进栈

要进栈的(-)低于栈顶的(*), 先计算

例:10+'a'+i*f-d/e 步骤① 10+'a' 步骤② i*f

要进栈的(-)低于栈顶的(*),先计算

例:10+'a'+i*f-d/e 步骤① 10+'a' 步骤② i*f

要进栈的(-)等于栈顶的(+),左结合,先计算

例:10+'a'+i*f-d/e 步骤① 10+'a' 步骤② i*f 步骤③ ①+② (步骤①的和 + 步骤②的积)

要进栈的(-)等于栈顶的(+),左结合,先计算

步骤① 10+'a'

步骤② i*f

步骤③ ①+② (步骤①的和 + 步骤②的积)

步骤① 10+'a'

步骤② i*f

步骤③①+②(步骤①的和 + 步骤②的积)

步骤① 10+'a'

步骤② i*f

步骤③ ①+② (步骤①的和 + 步骤②的积)

步骤① 10+'a'

步骤② i*f

步骤③ ①+② (步骤①的和 + 步骤②的积)

例:10+'a'+i*f-d/e 步骤① 10+'a' 步骤② i*f

步骤③ ①+② (步骤①的和 + 步骤②的积)

步骤④ d/e

步骤① 10+'a'

步骤② i*f

步骤③ ①+② (步骤①的和 + 步骤②的积)

步骤④ d/e

步骤⑤ ③-④ (步骤③的和 - 步骤④的商)

3-4

计算 ③-④

例:10+'a'+i*f-d/e 步骤① 10+'a' 步骤② i*f (步骤①的和 + 步骤②的积) 步骤③ ①+② 步骤④ d/e 步骤(5) (3)-(4) (步骤③的和 - 步骤④的商)

表达式分析并求值完成

(3)-(4)

- 2.5. 算术运算符与算术表达式
- 2.5.5.字符型、整型、实型的混合运算
- ★ 运算的方法

```
10+'a'+1.5-8765.1234*'b' (P. 30最后)
```

如果某个运算符涉及到两个数据不是同一类型,则需要先转换成同一类型,再进行运算

- ★ 转换的优先级
 - P. 31 图2.7 (有错)

```
高 double
float
unsigned long
long
unsigned [int]
int <- char, short <- 表示必定的转换
```

思考: 怎么证明说法的正确性? (引申: 如何解决学习过程中碰到的含义不清的问题?)

```
验证: int <- char / short
#include <iostream>
 #include <iostream>
 是必定的转换
using namespace std:
 using namespace std:
int main()
 int main()
 已知: short a=32767;
 short a = 1:
 short b=a+1:
 short a = 1;
 short b = 32767;
 则: b是-32768
 cout << sizeof(a+'A') << endl:
 cout << a+b << endl:
 预测:结果为-32768 则验证不正确
 结果为 32768 则验证正确
 return 0;
 return 0;
 结果为 4 则验证正确
```

- 2.5. 算术运算符与算术表达式
- 2.5.5.字符型、整型、实型的混合运算
- ★ 运算的方法
- ★ 转换的优先级
- ★ <-表示必定的转换 10+'a'+i*f-d/e (P.31 解释中float必转double错)
- ① 10+'a' int + int
- ② i*f float * float 算式中优先级最高
- ③ ①+② float + float 的最先计算,而是
- ④ d/e double / double 分步进行
- 5 3-4 double double
- ★ 同级的signed与unsigned混合时,以unsigned为准
- ★ 类型转换由系统<mark>隐式</mark>进行
- ★ 类型转换时,不是一次全部转换成最高级,而是依次转换

```
'a'+10+15L+1.2
```

- 'a'+10 : char=>int int+int
- 'a'+10+15L : int=>long long+long
- 'a'+10+15L+1.2 : long=>double double+double

```
#include <iostream>
using namespace std;
int main()
  int a=2:
 int b=3:
 cout \langle\langle a-b \langle\langle endl:
 return 0;
 -1
#include <iostream>
using namespace std;
int main()
 int a=2:
 unsigned int b=3;
 cout << a-b << endl:
 return 0:
 4294967295
```

比较容易犯的错误:

```
float pi=3.14159, v1, v2;
int r=3, h=5; 实际 期望
圆锥体积: v1=1/3*pi*r*r*h; 0 47.1238
球体积: v2=4/3*pi*r*r*r; 84.8229 113.097
```

此例正因为是依次转换,才得到上述结果

- 2.5. 算术运算符与算术表达式
- 2.5.6. 自增与自减运算符
- 2.5.6.1. 形式

```
变量名++(--) 先使用,后自增/减1(后缀)
```

```
#include <iostream>
using namespace std;
int main()
\{ int i=3, j;
 j = ++i; //前缀
 cout << i << endl: 4
 cout \langle\langle j \langle\langle endl; 4 \rangle\rangle
 return 0;
```

- ① ++优先级高于=, 先计算++
- ② 因为++是前缀, 先++i成为4
- ③ 再将i值4赋值给j

```
#include <iostream>
using namespace std;
int main()
{ int i=3, j;
 j = i++; //后缀
 cout << i << endl: 4
 cout \langle\langle j \langle\langle end1; 3\rangle\rangle
 return 0;
```

```
#include <iostream>
using namespace std:
int main()
 int i = 3:
 i = i++:
 cout << i << endl:</pre>
 return 0:
无聊的做法,仅为了理解
 顺序1
 顺序2
 i值为3
 i值为4
VS2017
 其余三编译器
```

- ① ++优先级高于=,先计算++
- ② 后缀++,将i的原值3保留到某个中间变量中 接下来,因为不同的编译器(例如VS系列和) 部分gcc),可能有两种执行顺序
- ③ 先将原值赋给j ✓ ③ 先进行++, i值为4 ✓
- ④ 再进行++, i值为4④ 再将原值赋给 i

无论哪种顺序,都是j=3 i=4

- 2.5. 算术运算符与算术表达式
- 2.5.6. 自增与自减运算符
- 2.5.6.1. 形式
- 2.5.6.2.使用
- ★ ++/--的前/后缀对变量自身无影响,影响的是参与运算的表达式

```
int i=3;
i++:
 单独成为语句时,前后缀等价
++i:
```

★ 前后缀的优先级和结合性均不相同

后缀: 优先级(2) 前缀: 优先级(3)

左结合 右结合

```
int i=3, j:
\langle 1 \rangle -++i: i=4
\langle 2 \rangle j = -++i; i=4 j=-4
 ① 前缀++(3)和-(3)优先级相同,右结合,先++
 ② ++i成为4
 ③ 4变为-4, 存于中间变量中,
 、对<1>无意义,所以有编译警告
 対<2>则赋值给j
注意: 负号(一)运算符的结果保存在中间变量中,
 不会影响原常量、变量、表达式(i仍然是4)
```

```
#include <iostream>
using namespace std;
int main()
\{ int i=3:
  -++i:
 cout << i << endl;</pre>
  return 0;
 编译有警告
```

```
#include <iostream>
using namespace std;
int main()
\{ int i=3, j:
 i = -++i:
 cout << i << endl:
 cout << j << end1;</pre>
  return 0;
```

- 2.5. 算术运算符与算术表达式
- 2.5.6. 自增与自减运算符
- 2.5.6.1. 形式
- 2.5.6.2.使用
- ★ ++/--的<mark>前/后缀</mark>对变量自身无影响,影响的是参与运算的表达式

```
int i=3;
i++;
++i;
单独成为语句时,前后缀等价
```

★ 前后缀的优先级和结合性均不相同

后缀: 优先级(2) 前缀: 优先级(3) 左结合 右结合

```
int i=3, j;
<1> -++i; i=4
<2> j = -++i; i=4 j=-4

按照上例,请自行给出解释
```

```
#include <iostream>
 #include <iostream>
 using namespace std;
using namespace std;
int main()
 int main()
\{ int i=3:
 \{ int i=3, j;
 -i++:
 i = -i++:
 cout << i << endl;</pre>
 cout << i << endl:
 cout << j << endl;</pre>
 return 0;
 return 0;
 编译有警告
```

- 2.5. 算术运算符与算术表达式
- 2.5.6. 自增与自减运算符
- 2.5.6.1. 形式
- 2.5.6.2.使用
- ★ ++/--的前/后缀对变量自身无影响,影响的是参与运算的表达式
- ★ 前后缀的优先级和结合性均不相同
- ★ ++/--后,变量的值改变(不能对常量、表达式)

```
int i=3, j=4;
const int k=3;
```

(i+j)++: 无地方存放++后的结果 (错)

10++: 常量值不能被改变 (错)

k++: 常变量的值不能被改变 (错)

★ 不主张对同一个变量的多个++/--出现在同一个表达式中

```
(i++)+(i++)+(i++)
```

(不同编译系统处理方式不同,不深入讨论)

```
//用不同编译器测试本程序
#include <iostream>
using namespace std;
int main()
{
 int i = 3, k;
 k = (i++) + (i++) + (i++);
 cout << i << ' ' << k << endl;
 return 0;
}
```

- 2.5. 算术运算符与算术表达式
- 2.5.7. 强制类型转换

```
(类型名)(表达式) / 类型名(表达式)
(int) (a+b)
 / int(a+b)
(int)a / int(a)
C形式
 C++形式
int a;
float b, c;
a+(int)b / a+int(b)
 int型
a+(int)b+c / a+int(b)+c
 float型
a+(int)(b+c) / a+int(b+c)
 int型
C形式
 C++形式
```

- ★ 必须在程序中显式使用
- ★ 强制转换后,原变量的值、类型不变(强制转换的结果放在一个中间变量中)

- 2.6. 赋值运算符与赋值表达式
- 2.6.1. 形式

```
变量 = 数据(常量、变量、表达式)
```

a=b

a=15

a=b*c-d

- ★ 赋值运算符左边必须是变量名
- ★ 若赋值运算符的左右类型不同,则以左值类型为准进行转换 float a;
 - a = 1.2; (右值double转换为左值float型, VS2017有warning)

- 2.6. 赋值运算符与赋值表达式
- 2.6.2. 字符型、整型、实型间相互赋值的类型转换
- ★ float/double => char/short/int/long时, 取整
 - 保证合理范围,否则可能溢出(C++语法不错)

 $f=123.0 \Rightarrow char=123$

 $f=12345.67 \Rightarrow short 12345$

=> char 溢出(值不可信)

f=1234567.89 => long 1234567

=> char 溢出(值不可信)

=> short 溢出(值不可信)

值不可信:不同编译器处理不可信值 的方法不同,不需要深究

★ char/short/int/long => float/double, 不变

后面补零,不会溢出,但精度受影响

char 123 \Rightarrow float 123

int 12345 => double 12345

long 1234567 => float 1.23457e+06

long 123456700 => float 1.23457e+08

long 123456789 => float 1.23457e+08

相同

● 实型数运算时要四舍五入

★ float/double相互赋值时

float -> double: 不会错

double -> float : 可能溢出(VS2017中是 inf 形式)

- 2.6. 赋值运算符与赋值表达式
- 2.6.2. 字符型、整型、实型间相互赋值的类型转换
- ★ char/short/int/long相互赋值时

少字节->多字节:低位赋值,高位补符号位/0十进制的表示形式可能不同

char 123 => long 123

short $-10 \Rightarrow$ unsigned int 4294967286

多字节->少字节:低位赋值,高位自动截断 可能溢出

long 1234 => short 1234 long 70000 => short 4464

★ signed与unsigned相互赋值时,值的二进制形式不变,但十进制表示形式可能不同 unsigned short a=65535;

short b;

b=a; b=-1

 $(unsigned)65535 = 1111 \ 1111 \ 1111 \ 1111 = (signed)-1$

- 2.6. 赋值运算符与赋值表达式
- 2.6.3.复合的赋值运算符

变量 复合赋值运算符 表达式(常量、变量、表达式)

P. 465 附录B 优先级15 共10种(目前: + - * / %)

 $a+=b \Rightarrow a=a+b$

a*=b+1 => a=a*(b+1)

★ 优先级相同(注意: +、*优先级不同,但+=、*=优先级相同)

- 2.6. 赋值运算符与赋值表达式
- 2.6.4. 赋值表达式
- 2.6.4.1.含义 将一个变量和一个表达式用赋值运算符连接起来
- 2.6.4.2. 形式

变量 = 表达式(常量、变量)

a=b

a=5

a=b+c

a=(b=5) 如何理解?

- 2.6. 赋值运算符与赋值表达式
- 2.6.4. 赋值表达式
- 2.6.4.3. 赋值表达式的值(含复合赋值表达式)

和变量的值相等

 $a=b=c=5 \Rightarrow a=(b=(c=5))$

理解:

- 1、将常量5赋值给c,赋值表达式 c=5 的值也是5
- 2、将赋值表达式c=5的值5赋值给b,赋值表达式 b=(c=5) 的值也是5
- 3、将赋值表达式b=(c=5)的值5赋值给a,赋值表达式 a=(b=(c=5)) 的值也是5
- ★ 变量赋初值时, int a=b=c=5:不行

int a=5, b=5, c=5; 正确 int a, b, c;

int a=b=c=5:

错误 a=b=c=5; 正确

★ 赋值表达式的值可以参与其它表达式的运算

(a=3*5)=4*33*5 / a=3*5 a=15**4*****%** a=4*3 a=12

> 虽然=的左边是一个表达式,不是要求的变量 但先计算该表达式,使=执行时形式为变量

a=3*5=4*3

3*5

4*3

4*3 => 3*5

(4*3的值赋给表达式3*5, 错)

- 2.6. 赋值运算符与赋值表达式
- 2.6.4. 赋值表达式
- 2.6.4.3. 赋值表达式的值(含复合赋值表达式)
- ★ 变量赋初值时, int a=b=c=5;不行
- ★ 赋值表达式的值可以参与其它表达式的运算

int a=12; a+=a-=a*a;

步骤	原因	执行的表达式	a的值
① a*a	* 优先级最高	12*12	a=12
② a-=a*a	+=、-=相同,右结合	a-=12 * 12	a=12
③ a=a-a*a	-=展开	a=12-12 * 12	a=-132
4 a = (a = a - a * a)	+=最后	a+=-132	a=-132
⑤ $a=a+(a=a-a*a)$	+=展开	a=(-132)+(-132)	a=-264

★ 不讨论相同变量的多个赋值表达式同时运算的情况

例: cout << (a=10)+(a=20) << end1;

不同编译器可能20、30、40(VS2017是40, RedFlag5是30)

- 2.7. 逗号运算符和逗号表达式
- 2.7.1.形式 表达式1,表达式2,...,表达式n
- ★ C++中级别最低的运算符(又称为顺序求值运算符)
- 2.7.2. 逗号表达式的值

顺序求表达式1,2,...,n的值,整个逗号表达式的值为第n个表达式的值

顺序水农及八1,2,,11的值,整个这与农及八的值为第11个农及八的值			
a=3*5, a*4 式1(赋值表达式): a=15 式2(算术表达式): 15*4=60 整个逗号表达式的值为60	b=(a=3*5, a*4) b = 60 (赋值表达式,将逗号表达式的值赋给b)		
(a=3*5, a*4), a+5 式1(逗号表达式) 式1-1(赋值表达式)=15 (a=15) 式1-2(算术表达式)=60 式1 =60 式2(算术表达式)=20 整个逗号表达式的值为20	b = ((a=3*5, a*4), a+5) b=20 (赋值表达式, 将逗号表达式的值赋给b)		
int a=5, b=4, c=3; cout << a << b << c; cout << (a, b) << (a, c) << (a, b, c);	543433		

- 2.8. 关于C++表达式的总结
- ★ C++中任意类型的表达式均有值
 - 算术表达式赋值表达式、复合赋值表达式逗号表达式
- ★ 表达式按照优先级/结合性逐步求值(借助<mark>栈理解)</mark>,运算过程中可能还会涉及到类型转换
- ★ 表达式类型由最后一个运算决定

b = (a=3*5, a*4): 赋值表达式

b = a=3*5, a*4 : 逗号表达式