第四章

本章要点

- ■算术运算符
- 赋值运算符
- 自增和自减运算符
- 表达式求值
- 表达式语句

表达式

area=
$$\sqrt{s(s-a)(s-b)(s-c)}$$
, s= $\frac{a+b+c}{2}$

- 操作数(变量、常量)和运算符构成
 - $a^*x^2+b^*x+c$
 - +, *: 运算符
 - ·操作数a*x²,x,c各自都是表达式
- 基本运算符:
 - 。算术运算符
 - 。关系运算符
 - 。逻辑运算符

4.1 算术运算符

- 5个二元(两个操作数)算术运算符:
 - 。+加 (addition)
 - 。- 减(subtraction)
 - * 乘 (multiplication)
 - 。/除 (division):
 - 。%取余 (remainder), mod
 - 10 % 3
 - 12 % 4
- %应用
 - 。密码学,RSA,密码分配Diffie-Hellman算法
 - · 麻将抓牌方位(筛子: 2-12)
 - 。车牌限行,1,2,3,4,5,6,7,8,9,0

4.1 算术运算符

- 两个一元算术运算符:
 - 。+一元正号运算符:无操作
 - i = +1;
 - 。 一元负号运算符:
 - j = -i;

二元算术运算符

- 操作数可为整数或浮点数,也可混合。
- 混合时结果为浮点数 (精度自适应攀高)
 - 9 + 2.5f?
 - 6.7f / 2?

/和%运算符

- /: 两操作数都为整数
 - 。结果取整
 - · 1/2=? 0
- %: 操作数必须为整数
 - 。否则编译无法通过。
- 0做右操作数(除数)
 - 。导致未定义行为
- /和%用于负操作数,C89中由实现定义(implementation-defined)
 - 。结果可向上取整,也可向下取整。-9/7=-I或-2
 - 。可正可负
- 在C99中,/的结果是向零截取的。

由实现定义的行为 Implementation-Defined Behavior

- C标准故意对部分内容未加指定
 - 。细节由"实现"(特定平台上的编译、链接和执行软件)来定义。
- 尽量避免编写依赖于实现定义行为的程序。

运算符的优先级

- 算数运算符的优先级如下:
 - 最高优先级: + (一元)
 - * / %
 - 最低优先级: + (二元)
- 例子:
 - 。 i + j * k 等价于 i + (j * k)、

 - 。 +i + j / k 等价于 (+i) + (j / k)
- 允许圆括号分组表达式
 - \circ (i + j) * k

运算符的结合性

- 表达式包含两个或多个相同优先级运算符, 需结合性。
- 左结合性:
 - 。运算符从左向右结合。
 - 。二元运算符 (*,/,%,+,和-)是左结合
 - · i-j-k 等价于 (i-j)-k
 - · i*j/k 等价于 (i*j)/k、
- 右结合性:
 - 。运算符从右向左结合。
 - 。一元运算符 (+和-)是右结合

先左结合,不行在右结合

例子: 计算UPC校验位

- 美国和加拿大的货物使用通用产品代码3800"151
 (Universal Product Code) (12位):
 - 。第一个数字:表示种类。
 - 。第一组五个数字:标识生产厂商。
 - 。第二组五个数字:标识产品
- 最后一个数字:校验位(ck)
 - 。ck = f (前日位)

例子: 计算UPC校验位

- 校验位计算
 - checksum = 9-(first_sum*3+second_sum-1)%10;
 - 。 奇位和first_sum: 第Ⅰ、3、5、7、9、Ⅱ位的数字相加
 - 0 + 3 + 0 + | + | + 3 = 8
 - · 偶位和second_sum: 第2、4、6、8、10位的数字相加
 - \bullet 1 + 8 + 0 + 5 + 7 = 21
 - 。奇位和乘3,加偶位和得total。
 - 8*3+21=45
 - · 把结果减I,再除IO取余数。
 - (45-1)%10=4
 - 。最后用9减余数,得到校验位。
 - 9-4=5

例子: 计算UPC校验位 (upc.c)

• II位的UPC要求用户分三步录入:

```
Enter the first (single) digit: <u>0</u>
Enter first group of five digits: <u>13800</u>
Enter second group of five digits: <u>15173</u>
Check digit: 5
```

- 声明 | | 个整数变量存放分别存储UPC的前 | | | 位。
- 厂商标识、产品标识不是按5位数来读取, 而按5个I位数读入。
- 使用scanf的 %1d 转换说明,只匹配I位整数。

```
/* Computes a Universal Product Code check digit */
#include <stdio.h>
int main(void)
 int d, i1, i2, i3, i4, i5, j1, j2, j3, j4, j5, first_sum, second_sum, total;
 printf("Enter the first (single) digit: ");
 scanf("%1d", &d);
 printf("Enter first group of five digits: ");
 scanf("%1d%1d%1d%1d", &i1, &i2, &i3, &i4, &i5);
 printf("Enter second group of five digits: ");
 scanf("%1d%1d%1d%1d%1d", &j1, &j2, &j3, &j4, &j5);
 first\_sum = d + i2 + i4 + j1 + j3 + j5;
 second_sum = i1 + i3 + i5 + j2 + j4;
 total = 3 * first_sum + second_sum;
 printf("Check digit: %d\n", 9 - (total - 1) % 10);
 return 0;
```

4.2 赋值运算符

- 简单赋值运算符= (Simple assignment)
- 复合赋值运算符 (Compound assignment)

4.2.1 简单赋值

- 赋值: 把值赋予, 与"相等: =="不同
 - 两者混淆是常犯错误
- v = e, 求表达式e的值,把此值赋给v.
 - e可以是常量、变量或更复杂的表达式:

• v和e的类型不同,赋值运算符会把e的值转换成v 的类型(v水晶鞋,削足适履):

```
int i; float f;
i = 72.99f; /* i is now 72 */
f = 136; /* f is now 136.0 */
```

简单赋值

- 在很多编程语言中,赋值是语句
- 在C中赋值和+一样是运算符
 - 。 "v = e" 也是表达式
 - 。 "v = e; " 变成语句。
- 赋值表达式结果: 赋值后 v的值。

```
int i; i = 72.99f;
```

表达式i = 72.99f的值为i的值

副作用 (side effect)

- 运算符通常不修改操作数
 - 。如: a+5
- 赋值运算符修改左操作数
 - v = e
- 修改操作数的值——运算符的副作用

简单赋值

- 多个赋值运算符可以串联在一起:
 - i = j = k = 0;
 - 。结合性?
- 右结合,等价于: i = (j = (k = 0));
- "=" 串联,可能产生非预期效果:
 - int i; float f;
 - f = i = 33.3f; //f = ??

默认double, 标表示float

- 嵌入式赋值:
 - \circ i = I;
 - $\cdot k = 1 + (j = i);$
 - printf("%d %d %d\n", i, j, k); //??
- 输出"| 12"
- 不便于程序的阅读, 也是隐含错误的根源。

4.2.2 左值 (Lvalues)

- 赋值运算本质是数据入驻内存的过程,
- 要求左操作数必须是左值
 - · 存储在计算机内存中的对象, eg, 变量, 数组 元素
 - 。不能是常量或计算的结果(表达式)。
- 下面例子非法:

```
12 = i;
i + j = 0;
-i = j;
2*i=a;
```

- 编译器会检测这种错误,给出错误消息:
 - "invalid lvalue in assignment."

4.2.3 复合赋值

- 利用变量原值计算新值并又赋给该变量(更新):
 - · 计算存款;d=d*(I+i%)
 - \circ i = i + 2;
- C语言使用 += 复合赋值简化这种写法:

```
i += 2; /* same as i = i + 2; */
```

• 复合运算符-=, *=, /=, %= (其他的参见20章)

```
i = 2; /* same as i = i - 2; */
```

$$i *= 2; /* same as i = i * 2; */$$

$$i = 2; /* same as i = i / 2; */$$

$$i \% = 2; /* same as i = i \% 2; */$$

复合赋值

• 优先级低于算术运算符

$$i *= j + k$$

- 。等价于 i = i*(j + k), 而不是 i = i*j + k
- 注意:
 - 。i =+ j相当于i = (+j),和 i += j完全不一样
- 结合性:和 =一样,右结合
 - 。 i += j +=k 相当于i += (j +=k)

4.3 自增和自减运算符

- 自增(加I)和自减(减I):
 - \circ i = i + I;
 - \circ j = j \mid ;
- 用复合赋值运算符可以简化为:
 - \circ i += I;
 - j == |;
- · C提供更简化的 ++ (自增) 和-- (自减
 -)运算符
 - 。可作前缀使用: ++i和--i
 - 。也可作后缀使用: i++和i--

自增\自减(前缀\后缀)

- 前缀: 先变后用
 - · 先修改(自增或减),再取值(从内存中取出至CPU寄存器,使用变量值):

- 后缀: 先用后变
 - 。 先取值再修改变量:

$$k = i ++;$$

自增和自减运算符

前缀: 先变后用——先修改(自增或自减) 变量再取值(使用变量值):

```
i = 1;
printf("i is %d\n", ++i);
printf("i is %d\n", i);
printf("i is %d\n", --i);
printf("i is %d\n", i);
/* "i is 2" */
/* "i is 2" */
/* "i is 1" */
printf("i is %d\n", i);
```

• 后缀: 先用后变——先取值再自增或自减变量:

```
i = 1;
printf("i is %d\n", i++);
printf("i is %d\n", i);
printf("i is %d\n", i--);
printf("i is %d\n", i);
/* "i is 2" */
printf("i is %d\n", i);
/* "i is 1" */
```

自增和自减运算符

• 同一个表达式中多次使用 ++ 或 -- 结果难理 解:

```
i = 1;
j = 2;
k = ++i + j++;
```

• i=2, j=3, k=4

```
i=l;
++i++; error: invalid lvalue in increment
++(i++)=++l
自增/自减操作数须为左值!
```

4.4 表达式求值(运算优先级排位)

优先级	名称	符号	结合性
1	(后缀) 自增	++	左结合
	(后缀) 自减	•	
2	(前缀) 自增	++	右结合
	(前缀) 自减	-	
	一元正号	+	右结合
	一元负号		
3	乘法类	* / %	左结合
4	加法类	+ -	
5	赋值	= *= /= %= += -=	右结合

先一后二, 先左后右, 赋值殿后

表达式求值

例子:
 a = b += c++ - d + --e / -f

$$a = b += (c++) - d + --e / -f$$

•
$$a = b += (c++) - d + (--e) / (-f)$$

$$\bullet$$
 a = b += (c++) - d + ((--e) / (-f))

•
$$a = b += (((c++) - d) + ((--e) / (-f)))$$

•
$$(a = (b += (((c++) - d) + ((--e) / (-f)))))$$
 5

子表达式的求值顺序

- 运算符的优先级和结合性规则
 - 。分解复杂表达式为子表达式。
- 当有多个子表达式(并列)时
 - eg. (a + b) * (c d)
 - · 无法确定 (a + b)是否在 (c d)之前求值。
- C没有定义表达式的求值顺序
 - · 除含逻辑与(或)、条件、逗号等运算符的子 表达式。

子表达式的求值顺序

- 无论计算顺序如何,大多数表达式值相同eg.(a + b)*(c d)
- 但当子表达式会改变某个操作数值时(赋值副作用),结果可能不一致:

```
a = 5;
c = (b = a + 2) - (a = I);
先执行b=a+2, 则b = 7, c = 6。
先执行a=I, 则b = 3, c = 2。
```

- 上述语句的执行效果未定义——未定义行为
- 有些编译器会产生警告信息 "operation on 'a' may be undefined"

子表达式的求值顺序

为了避免此类问题,不在子表达式中使用赋值运算符,而是采用分离的赋值表达式:

```
a = 5;
b = a + 2;
a = 1;
c = b - a;
```

• 自增自减也可以改变操作数(副作用):

```
 i = 2;
 j = i * i++;
 公共田士会》、司科目4号
```

这里运算符优先级可确定计算顺序 等价于 j = i++ * i;

温故而知新——表达式

- 表达式构成
 - 。运算符+操作数
- 基本运算符
 - · 算术运算符: %(mod),7%(mod)3=?
 - 。关系运算符
 - 。逻辑运算符
- 赋值运算符: 数据存入内容
 - 。 简单赋值: v=e
 - · 左值lvalue: 具备可改写的内存空间的对象
 - · v、e类型不同:e值转换成v类型(削足适履)
 - 。复合赋值, +=,-=,*=,/=; a+=b+2、
- 自増\自减
 - 。 前缀: 先变后取
 - 。后缀: 先取后变

温故而知新——运算优先级

THE RESERVE OF THE PARTY OF THE	, , , , , , , , ,		-
优先级	名称	符号	结合性
1	(后缀) 自增	++	左结合
	(后缀) 自减	-	
2	(前缀) 自增	++	右结合
	(前缀) 自减		
	一元正号	+	右结合
	一元负号	•	
3	乘法类	* / %	左结合
4	加法类	+ -	
5	赋值	= *= /= %= += -=	右结合

先一后二,颠倒前后,赋值殿后,先左后右

实验

```
i=2;
printf("i*i++= %d\n",i*i++);
i=2;
printf("i++*i= %d\n",i++*i);
i=2;
printf("i^*++i=%d\n",i^*++i);
i=2:
printf("++i*i= %d\n",++i*i);
```

```
■ "D:\C程序设... - □ ×
i*i++= 4
i++*i= 4
i*++i= 9
++i*i= 9
请按任意键继续. . .
```

结果与乘数顺序无关,只与前后缀有关

这些例子说明的那样,++i意味着"立即自增i",而i++则意味着"现在先用i的原始值,稍后再自增i"。这个"稍后"有多久呢? **Q&A** C语言标准没有给出精确的时间,但是可以放心地假设i将在下一条语句执行前进行自增。

未定义行为(undefined behavior)

- 和前面讲的由实现定义的行为不同。
 - · 面包肉,实现定义:包子、饺子、抄手、馄饨等
 - 。 肉包面,未定义
- 其后果是严重的:
 - 。不同的编译器给出的编译结果不同。
 - 。程序可能无法编译。
 - 。或编译了无法运行,运行了可能崩溃,不稳定或产生无意义结果。
- 应该避免未定义行为。

4.5 表达式语句

- C语言规定任何表达式都可以用作语句 (加分号)
 - ++i;
 - 3.14*5*5;
- 不使用表达式的值(丢掉),表达式语句 没有意义,除非有副作用:

```
3+2*I; /* not useful */
i = I; /* useful */
i--; /* useful */
i * j - I; /* not useful */
```

表达式语句

- 键盘上的误操作容易造成"什么也不做" 表达式,比如:
 - 。输入: i = j;, 误输入为: i + j;
 - o if(i==0) fire(); ---->> if(i=0) fire();
- 某些编译器会检查无意义表达式,显示 "statement with no effect."警告。