附录 B C语言的运算符及其优先级和结合性

	()	含义	运算对象的个数	结合方向
1	->	圆括号 下标运算标 指向结构体成员运算符 结构体成员运算符		自左至右
2	! ~ ++ (类型) * &. sizeof	逻辑非运算符 按位取反运算符 自减运算符 自减运算符 负号运算符 类型转换运算符 类型转换运算符 地址与运算符	1 (单目运算符)	自右至左
3	* / %	乘法运算符 除法运算符 求余运算符	2 (双目运算符)	自左至右
4	+	加法运算符减法运算符	2 (双目运算符)	自左至右
5	« »	左移运算符 右移运算符	2 (双目运算符)	自左至右
6	<<=>>=	关系运算符	(双目运算符)	自左至右
7	==	等于运算符 不等于运算符	2 (双目运算符)	自左至右
8	8.	按位与运算符	2 (双目运算符)	自左至右
9	٨	按位异或运算符	2 (双目运算符)	自左至右
10		按位或运算符	2 (双目运算符)	自左至右
	8.8.	逻辑与运算符	2 (双目运算符)	自左至右
11		逻辑或运算符	2 (双目运算符)	自左至右
12		条件运算符	3 (三目运算符)	自右至左

优先级	运 算 符	含 义	运算对象的个数	结合方向
14	= += -= * = /= %= >>= «= &= \lambda = =	赋值运算符	2 (双目运算符)	自右至左
15	,	逗号运算符(顺序求值 运算符)	2 (双目运算符)	自左至右

使用说明:

- (1) 表中的运算符优先级别由上到下依次递减,逗号运算符优先级最低。
- (2) 同一优先级别的运算符没有优先次序,运算次序由其结合方向来决定。
- (3) 不同的运算符要求有不同的运算对象个数,单目运算符要求运算对象只有一个;双目运算符要求运算对象为两个;三目运算符要求运算对象为三个。
- (4) 对于初学者在使用运算符时,为了避免产生混乱,最好每一种运算式子的两侧加圆括号,以示区分。

附录 D C 库 函 数

D1. 数学函数

在编程中使用数学函数时,应该在源程序文件前使用以下命令行,以便将所使用的 函数定义包含到自己的源程序文件中。

#include<math.h>或#include"

函数名	函数与形参类型	功能	返回值	说明
abs	int abs (int x);		计算结果	01 000
acos	1 11		计算结果	x 应在-1~ 1内
asin	double asin (double x);	计算 $\sin^{-1}(x)$ 的值	计算结果	x 应在-1~ 1内
atan	double atan (double x);	计算 tan ⁻¹ (x)的值	计算结果	
atan2	double atan2 (double x, double y);	计算 tan-1(x/y)的值	计算结果	N. N.
cos	double cos (double x);	计算 cos(x)的值	计算结果	x 的单位为 弧度
cosh	double cosh (double x);	计算 x 的双曲余弦 cosh(x) 的值	计算结果	
	double exp (double x);	求 e* 的值	计算结果	
exp	double fabs (double x);	求x的绝对值	计算结果	
floor	double floor (double x);	求出不大于 x 的最大 整数	该整数的双精 度实数	
	double fmod (double x,	求整除 x/y 的余数	返回余数的双精度数	Z
fmod	double y);	把双精度数 val 分解成数		A COUNTY OF THE PARTY OF
frexp	double frexp (double val, int* eptr);	字部分(尾数)x和以2为底的指数n,即val=x* 2 ⁿ ,n存放在eptr指向的变量中	返回数字部分:	X,
	11e y):	求lnx	计算结果	
log	double log (double x);	求lgx	计算结果	
log10	double log10 (double x);	十 wal 分解成绩	数	
modf	double modf (double val, double iptr);	1 加八和小粉部分, 汇3	定 1 的小粉如	分

	函数与形参类型	功能	返回值	说明
pow	double pow (double x, double y);	计算 x ^y 的值	计算结果	193
rand	int rand (void);	产生-90~32 767 的随 机整数	随机整数	49 10
sin	double sin (double x);	求 sin(x)的值	计算结果	x 的单位为 弧度
sinh	double sinh (double x);	计算 x 的双曲正弦函数 sinh(x)的值	计算结果	
sqrt	double sqrt (double x);	计算√x	计算结果	x≥0
tan	double tan (double x);	计算 tan(x)的值	计算结果	×单位为弧度
tanh	double tanh (double x);	计算 x 的双曲正切函数 tanh(x)的值	计算结果	

D2. 字符函数和字符串函数

在编程中使用字符串函数时,应该在源程序文件前使用以下命令行,以便将所使用的函数定义包含到自己的源程序文件中。

#include<string.h>或#include"string.h"

有些 C 编译系统将字符串函数封装成其他文件名的头文件,在使用时要根据所使用的 C 编译系统的版本不同来确定。

函数名	函数原型	功能	返回值	包含文件
isalnum	int isalnum (int ch);	检查 ch 是否是字母(alpha) 或数字(numeric)	是字母或数字返 回1;否则返回0	ctype.h
isalpha	int isalpha (int ch);	检查 ch 是否是字母	是,返回1;不是则 返回0	ctype.h
iscntrl	int isentrl (int ch);	检查 ch 是否控制字符(其 ASCII 码为 0~0x1F)	是,返回1;不是则 返回0	ctype.h
isdigit	int isdigit (int ch);	检查 ch 是否是数字(0~9)	是,返回1;不是则 返回0	ctype.h
isgraph	int isgraph (int ch);	检查 ch 是否是可打印字符 (其 ASCII 码 为 0x21 ~ 0x7E),不包括空格	是,返回1;不是则 返回0	ctype.h
islower	int islower (int ch);	检查 ch 是否是小写字母 (a~z)	是,返回1;不是则 返回0	ctype.h
isprint	int isprint (int ch);	检查 ch 是否是可打印字符 (包括空格),其 ASCII 码为 0x21~0x7E	是,返回1;不是则 返回0	ctype.h

函数名	函数原型			续表
	~ 原型	功能	返回值	包含文件
ispunct	int ispunct (int ch);	检查 ch 是否是标点字符 (不包括空格),即除字母、 数字和空格以外的所有可 打印字符	是,返回1;不是则 返回0	ctype.h
isspace	int isspace (int ch);	检查 ch 是否是空格、跳格符(制表符)或换行符	是,返回1;不是则 返回0	ctype.h
isupper	int isupper (int ch);	检查 ch 是否是大写字母 (A~Z)	是,返回1;不是则 返回0	ctype.h
isxdigit	int isxdigit (int ch);	检查 ch 是否是一个十六进制数学字符(即 0~9,或A~F,a~f)	是,返回1;不是则 返回0	ctype.h
strcat	<pre>char * strcat (char * strl, char * str2);</pre>	把字符串 str2 接到 str1 后面,str1 最后面的\0'被取消	strl	string.h
strchr	<pre>char * strchr (char * str, int ch);str;</pre>	找出 str 指向的字符串中第 一次出现字符 ch 的位置	返回指向该位置 的指针,如找不 到,则返回空指针	string.h
strcmp	<pre>int strcmp (char * strl, char * str2);</pre>	比较两个字符串 strl 和 str2	strl < str2, 返回负 数; strl = str2, 返 回 0; strl > str2, 返回正数	string.h
strcpy	<pre>char * strcpy (char * str1, char * str2);</pre>	把 str2 指向的字符串复制 到 str1 中	返回 strl	string.h
strlen	<pre>unsigned int strlen(char * str);</pre>	统计字符串 str 中字符的个数(不包括终止符\0')	返回字符个数	string,h
strstr	<pre>char * strstr (char * strl, char * str2);</pre>	找出 str2 字符串在 str1 中 第一次出现的位置(不包括 str2 的串结束符)		100
tolower	int tolower (int ch);	ch 字符转换为小写字母	返回 ch 所代表的字符的小写字母	ctype.l
tolowel	int touupper (int ch);	将 ch 字符转换为大写字母	返回与 ch 对应的 大写字母	的

D3. 输入输出函数

在编程中使用输入输出函数时,应该在源程序文件前使用以下命令行,以便将所使 用的函数定义包含到其源程序文件中。

#include<stdio.h>或#include"stdio.h"

	五 函数原型	功能	返回值	说
函数	id clearerr(FILE * fp);	清除文件指针错误。指示器	无	明
clearer	int close(int fp);	关闭文件	关闭成功返回 0;不成功返回 -1	非 ANSI 标准
creat	<pre>int creat (char * filename, int mode);</pre>	以 mode 指定的方式建立 文件	成功返回正数; 否则返回-1	非 ANSI 标准
eof	int eof (int fp);	检查文件是否结束	遇文件结束返回 1; 否则返回 0	非 ANSI 标准
fclose	int fclose (FILE * fp);	关闭 fp 所指的文件,释放 文件缓冲区	有错则返回非 0;否则返回0	
feof	int feof (FILE * fp);	检查文件是否结束	遇文件结束符 返回非 0;否则 返回 0	
fgetc	int fgetc (FILE * fp);	从 fp 所指定的文件中取 得下一个字符	返回所得到的字符。若读入出错,返回EOF	
fgets	<pre>char * fgets (char * buf, int n, FILE * fp);</pre>	从 fp 指向的文件读取一个长度为(n-1)的字符串,存入起始地址为 buf 的空间	返回地址 buf, 若遇文件结束 或 出 错 则 返 回 NULL	
fopen	FILE * fopen (char * filename, char * mode);	以 mode 指定的方式打开 名为 filename 的文件	成功,返回一个 文件指针(文件 信息区的起始 地址);否则返 回0	
fprintf	int fprintf (FILE * fp, char * format, args,);	把 args 的值以 format 指定的格式输出到 fp 所指的文件中	实际输出的字符数	
fputc	int fputc (char ch, FILE * fp);	将字符 ch 输出到 fp 所指 的文件中	成功,则返回该 字符;否则返回 非 0	for a second
fputs	<pre>int fputs (char * str, FILE * fp);</pre>	将 str 指向的字符串输出 到 fp 所指定的文件	成功则返回 0; 出错返回非 0	1 10 10 1
fread	int fread (char * pt, unsigned size, unsigned n, FILE * fp);	从 fp 所指定文件中读取 长度为 size 的 n 个数据 项,存到 pt 所指向的内 存区	返回所读的数据项个数,如遇 文件结束或出 错返回0	1 1 2 3 A 10 A

续	表
ZR	~
-	-

函数名	河 米			续表
	函数原型	功能	返回值	说明
fscanf	char format, args,);	从 fp 指定的文件中按给 定的 format 格式将输入	已输入的数据 个数	and the same
fseek	int fseek (FILE * fp, long offset, int base);	将 fp 指向的文件的位置 指针移到 base 所指出的 位置为基准、以 offset 为 位移量的位置	返回当前位置; 否则返回一1	
ftell	long ftell (FILE * fp);	返回 fp 所指向的文件中 读写位置	返回 fp 所指向 的文件中读写 位置	
fwrite	<pre>int fwrite (char * ptr, unsigned size, unsigned n, FILE * fp);</pre>	把 ptr 所指向的 n * size 个字节输出到 fp 所指向 的文件中	写到 fp 文件中的 数据项的个数	5
getc	int getc (FILE * fp);	从 fp 所指向的文件中读 入一个字符	返回所读的字符,若文件出错或结束返回 EC	
getchar	int getchar (void);	从标准输入设备中读取 下一个字符	所读字符,若文件出错或结束 返回-1	
getw	int getw (FILE * fp);	从 fp 所指向的文件读取下一个字(整数)	输入的整数如文件结束。出错,返回一1	THE WINDI MILE
open	int open (char * filename int mode);	以 mode 指定的方式打开 已存在的名为 filenam 的文件	医回文件号(数)。如打开 败,返回-1	THE HINDI WITH
printf	int printf (char * format args,);	按 format 指向的格式等符串所规定的格式,将转出列表 args 的值输出等标准输出设备	舸 数. 若出错返	一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一一
	int putc (int ch, FILE	* 把一个字符 ch 输出到 所指的文件中	fp 输出的字符 若出错返回	
putc	fp);	把字符 ch 输出到标准 出设备	输 输出的字符 若出错返回	Annual Control of the
putchar	int putchar (char ch);	ШХГ		

					_
		H	7	ĺ	,
	٠	•	á	۰	4

———— 函数名	函数原型	功能	返回值	说明
puts	int puts (char * str);	把 str 指向的字符串输出 到标准输出设备,将\\0'转 换为回车换行	返回换行符。若 失败返回 EOF	
putw	int putw (int w, FILE * fp);	将一个整数 w(即一个字)写到 fp 指向的文件中	返回输出的整数。若出错返回 EOF	非 ANSI 标准 函数
read	int read (int fd, char * buf, unsigned count);	从文件号 fd 所指的文件 中读 count 个字节到由 buf 指示的缓冲区中	返回真正读人的字节个数,如遇 文件结束返回0, 出错返回-1	非 ANSI 标准 函数
rename	int rename (char * oldame, char * newname);	把由 oldname 所指的文件名,改为由 newname 所指的文件名	成功返回 0,出 错返回-1	
rewind	void rewind (FILE * fp);	将 fp 指示的文件中的位置指针置于文件开头位置,并清除文件结束标志和错误标志	无	
scanf	<pre>int scanf (char * format, args,);</pre>	从标准输入设备按 format指示的格式字符 串所规定的格式,输入数 据给 args 所指示的单元	读人并赋给 args的数据个 数。遇文件结 束返回EOF;出 错返回0	args 为指针
write	<pre>int write (int fd, char * buf, unsigned count);</pre>	从 buf 指示的缓冲区输出 count 个字符到 fd 所标志 的文件中	返回实际输出 的字节数,如出 错返回-1	非 ANSI 标 准函数

D4. 动态存储分配函数

在编程中使用输入输出函数时,应该在源程序文件前使用以下命令行,以便将所使用的函数定义包含到自己的源程序文件中。

#include<stdlib.h>或 #include"stdlib.h"

函数名	函数和形参类型	功能	返回值
calloc	<pre>void * calloc (unsigned n, unsigned size);</pre>	分配 n 个数据项的内存连续空间, 每个数据项的大小为 size	分配内存单元的起始地 址。如不成功,返回0
free	<pre>void free(void * p);</pre>	释放 p 所指内存区	无
malloc	<pre>void * malloc(unsigned size);</pre>	分配 size 字节的存储区	所分配的内存区地址,如 内存不够,返回0
realloc	<pre>void * reallod(void * p, unsigned size);</pre>	将 p 所指出的已分配内存区的大小改为 size。size 可以比原来分配的空间大或小	返回指向该内存区的 指针