遗留问题

```
_Bool flag=1;

for (d = 3; d < =sqrt(n); d++)
 if (0 == n % d) {
 flag = 0;
 break;} //合数

if(flag) printf("%d is prime\n", n);

else
 printf("%d is divisible by %d\n", n, d);
```

第7章 基本类型

基本类型

- C语言的基本(内置的)类型:
 - ○整型 (int): long、short和unsigned
 - 。浮点型: float, double和long double
 - 。字符型 (char)
 - 布尔型 (Bool (C99))

整数: 有符号、无符号

- 有符号数:二进制最高位(最左边)为符号位,0:正数,1:负数
 - 。最大16位整数: 32,767 (2¹⁵ 1),
- 无符号整数: 最左边位是数值的一部分
 - ·最大的16位无符号整数65,535 (2¹⁶ 1)
 - 最大的32位无符号整数是4,294,967,295
 (2³² 1)。

有符号和无符号整数

- 整型变量默认有符号
- 无符号数:
 - 。强制声明unsigned类型。
 - 主要用于系统编程和低级的、与机器相关的应用。

• 有/无符号+三种长度(关键字)产生6 种类型组合:

short int unsigned short int int unsigned int long int unsigned long int

- 关键字的顺序没有要求,"xxx +int""int"可省略
 - ·long int可以缩写为long。

- 6种整型取值范围随机器不同而不同
- 同种类型取值范围不一定统一
 - oint,有些2byte,有些4byte
 - 。类似公路,高速有些100,有些120
- C标准要求:
 - 。short、int和long中的每一种类型都要 覆盖一个确定的最小取值范围
 - 。其次,长度: long int>=int>=short int

• 16位机器上整型通常的取值范围:

类型	最小值	最大值
short int(2Byte)	- 32, 768	32, 767
unsigned short int	0	65, 535
int	- 32, 768	32, 767
unsigned int	0	65, 535
long int(4byte)	- 2, 147, 483, 648	2, 147, 483, 647
unsigned long int	0	4, 294, 967, 295

• 32位机器上整型通常的取值范围:

类型	最小值	最大值
<pre>short int(2byte)</pre>	- 32, 768	32, 767
unsigned short int	0	65, 535
<pre>int(4byte)</pre>	- 2, 147, 483, 648	2, 147, 483, 647
unsigned int	0	4, 294, 967, 295
long int(4byte)	- 2, 147, 483, 648	2, 147, 483, 647
unsigned long int	0	4, 294, 967, 295

• 64位机器上整型通常的取值范围:

类型	最小值	最大值
short int	- 32, 768	32, 767
unsigned short int	0	65, 535
int(4byte)	- 2, 147, 483, 648	2, 147, 483, 647
unsigned int	0	4, 294, 967, 295
long int(8byte)	- 2 ⁶³	$2^{63} - 1$
unsigned long int	0	$2^{64} - 1$

- 上述取值范围并非C标准强制
- 标准库 头文件 limits.h> 可以找到 定义了每种整数最大值和最小值的宏。

整型常量

- 在程序中以文本形式出现的数
 - 。变量: 温度
 - 。常量:密度,圆周率,汇率
- 不一定宏定义
 - 。宏定义是给常量命名
- C语言允许用十进制、八进制和十六进形式书写整型常量。
- •本质上?
 - 。二进制

整型常量

- 十进制常量包含数字0[~]9,以非零数字开头:
 - 15 255 32767
- 八进制常量包含数字0~7,以零开头
 - 017 0377 077777
- 十六进制常量包含数字0~9和字母a~f

不管什么进制,对数本身没有影响, 。 计算机只识二进制。

八进制和十六进制数

- 八进制数: 0⁷编写。每一位表示一个8次幂。
 - 。237[八进制]→十进制数:

$$2 \times 8^2 + 3 \times 8^1 + 7 \times 8^0$$

- = 128 + 24 + 7 = 159°
- 十六进制数: 0~9加上A~F, A~F分别 10~15。
 - 。1AF [十六进制]→十进制:

$$1 \times 16^2 + 10 \times 16^1 + 15 \times 16^0$$

= 256 + 160 + 15 = 431°

整型常量

- 常量没有声明(大小)
- 十进制常量默认: int类型
 - 。超过int范围,用long int,还大,编译器会将其作为unsigned long int 来处理。
- 八或十六进制:
 - ·编译器将遍历int, unsigned int, long int和 unsigned long int类型,从小到大,直到找到适合的表示常量的类型。

整型常量

- •常量后加上字母L(或1): 强制编译器把常量作为长整型数来处理:
 - 15L 0377L 0x7fffL
- 常量后边加上字母U(或u),指明无符号常量:
 - 15U 0377U 0x7fffU
- •常量长且无符号:组合字母L和U:
 - 0xfffffffUL
- 字母L和U的顺序和大小写都没有关系

整型溢出

- 算术运算结果超出表示范围。
- 溢出表现跟操作数有无符号有关
- 有符号溢出
 - 。程序行为没有定义(不确定的)
- 无符号溢出时,掐头取尾
 - 。结果为正确结果模(余)除2ⁿ的结果, 丢掉进位,保留余数

eg.两位十进制相加,结果取两位: 56+78=134,取值34

读/写整数

- 无符号整数、短和长整型整数需要一些新的转换说明符。
- 无符号整数,使用字母u、o或x。

```
unsigned int u;
scanf("%u", &u); //十
printf("%u", u):
scanf ("%o", &u); ///\
printf("%o", u):
scanf ("%x", &u); //十六
printf("%x", u):
```

读/写整数

•短整型:在d、o、u或x前面加上字母h:

```
short s;
scanf("%hd", &s);
printf("%hd", s);
```

- •长整型:在d、o、u或x前面加上1。
- •长长整型:在d、o、u或x前面加上11。

程序: 数列求和(改进版)

- ·数列项或和可能超出int表示范围。
- 在16位int机器上,可能发生:

Enter integers (0 to terminate):

<u>10000 20000 30000 0</u>

The sum is: -5536

· 将变量改换成long int型进行改进。

浮点型

- •float: 单精度浮点数
- double: 双精度浮点数
- long double: 扩展双精度浮点数

浮点型

- float适合精度要求不严格的浮点数。
- double为大部分的程序提供了足够的精度。
- •long double 很少用到。
- C标准没有说明三种float具体精度
 - 。不同计算机存储浮点数的方法可以不同。
 - ·大多数现代计算机和工作站都遵循IEEE 754标准。

IEEE浮点标准 (IEEE754-1985)

- 提供了两种主要的浮点数格式:
 - ofloat (32位)和double (64位)。
- 数值以科学计数法的形势存储:
 - 。符号、指数和小数。
- float:
 - 符号1位、指数8位(含1位符号),小数部分23位。最大值大约3.40 × 10³⁸,其

浮点类型

IEEE标准:

类型最小正值最大值精度float 1.17549×10^{-38} 3.40282×10^{38} 6 digitsdouble 2.22507×10^{-308} 1.79769×10^{308} 15 digits

- ·不遵循IEEE标准的计算机上,该表无效。
- 在一些机器上,float可以有和double相同的数值集合,或double可以有和long double相同的数值。

浮点常量——多种书写方式

- •如果有指数(10的幂),必须在指数 前放置字母E(或e)。
- •符号(+或-)可以出现在字母E(或e)的后边。
- 57. 0的有效写法如下:
 - 57. 0
 57. 0e0 57E0 5. 7e1
 5. 7e+1 . 57e2 570. e−1

浮点常量

- •默认情况下,以双精度数的形式存储
- 只需单精度,常量末尾加F(或f)(如57.0F)
- 以long double格式存储,常量末尾加L(或1)(如57.0L)

读/写浮点数

- 单精度浮点数: 用转换说明符%e、%f和%g。
- double float, 在e、f或g前放置字母1: double d; scanf("%1f", &d);
- 注意:
 - · 只能在scanf函数格式串中使用1
 - 。不能在printf函数格式串中使用,e、f和g可用来格式输出float或double型值。C99可加1,但不起作用
 - · 1控制scanf读缓存
- long double, 在e、f或g前放置字母L。
 - scanf("%Lf", &d);
 - o printf("%Lf", d);

字符型char

- •字符如何表示? A, a?
 - 。计算机用数字对字符编码(编号)
 - 。类似学号
- 字符如何显示?
 - 。模子, printf('A');
 - 。计算机中,12*8点阵
- 编码值可根据计算机的不同而不同,因不同的机器可能会有不同的字符集
- 例如,学号、身份证号

字符集

- 最常用的字符集是ASCII(美国信息 交换标准码)
 - 。7位代码(1byte)表示128个字符。
 - A-Z:1000001-1011010 (65-90) (97-122)
 - · 0-9:0110000-0111001 (48-57)
 - ·数字,数vs字,eg,9和'9'
- ASCII常被扩展为8位代码用于表示 256个字符代码,被称为Latin-1,提供一些西欧和许多非洲语言所需的字符。

字符 ASCII表

ASCII值	控制字符	ASCII值	控制字符	ASCII值	控制字符	ASCII值	控制字符
0	NUT	32	(space)	64	@	96	•
I	SOH	33	!	65	Α	97	a
2	STX	34	"	66	В	98	b
3	ETX	35	#	67	С	99	С
4	EOT	36	\$	68	D	100	d
5	ENQ	37	%	69	E	101	e
6	ACK	38	&	70	F	102	f
7	BEL	39	,	71	G	103	g
8	BS	40	(72	н	104	h
9	HT	41)	73	1	105	i
10	LF	42	*	74	J	106	j
11	VT	43	+	75	К	107	k
12	FF	44	,	76	L	108	1
13	CR	45	-	77	М	109	m
14	SO	46		78	N	110	n
15	SI	47	1	79	0	111	0
16	DLE	48	0	80	Р	112	Р
17	DCI	49	1	81	Q	113	q
18	DC2	50	2	82	R	114	r
19	DC3	51	3	83	×	115	s
20	DC4	52	4	84	Т	116	t
21	NAK	53	5	85	U	117	u
22	SYN	54	6	86	V	118	٧
23	ТВ	55	7	87	W	119	w
24	CAN	56	8	88	×	120	x
25	EM	57	9	89	Y	121	у
26	SUB	58	:	90	z	122	z
27	ESC	59	;	91	[123	{
28	FS	60	<	92	/	124	I
29	GS	61	=	93]	125	}
30	RS	62	>	94	٨	126	~
31	US	63	?	95	_	127	DEL

字符集

• char型变量可赋值为任何单个字符: char ch;

• 注意,字符常量需要用单引号括起来,而不是双引号。

字符操作

- C语言以ASCII码存贮字符
 - 1Byte(2进制):0000000°01111111(0°127)
- 按小整数的方式处理字符。

```
char c1, c2;
c1= 'a', c2=98;
printf("%c, %c\n", c1, c2);
printf("%d, %d\n", c1, c2);}
```

运行结果1: a, b

运行结果2: 97,98

字符常量

- 不是char型, 而是int型。
 - o char ch = 'a' ;——ch =97;
 - #define CH 'A' ——define CH 65

97

00 00 00 97

不用管,实际值相同

字符操作

- · 字符本质: int数值(小整数)
- 可以使用它对应的整数值赋值、比较、算术运算

字符操作——赋值运算

• 采用ASCII码字符集为前提:

字符操作——大小写转换

• 大小写转换:

•A(65), a(97),间隔32

• 'B' +
$$32$$
 ——» 'b'

• ASCII码中每个字母大小写都间隔32

32: 转换因子

'a'-'A':转换因子

字符操作——比较

·测试ch是否是小写字母;是则转化对应大写。

```
if('a' <=ch && ch <= 'z')//测试
ch = ch - ('a' - 'A');//转换
```

- 具体数值随字符集而有所不同
 - 。程序使用〈, 〈=, 〉, 和 〉= 来进行字符 比较可能不易移植。

字符操作

- 字符数的属性之好处:
 - ·ch++: 实现在字符间游走(遍历)
 - eg. for循环控制:

```
for (ch = 'A'; ch <= 'Z'; ch++) ...
```

- 字符数的属性之缺点:
 - 。可能会导致编译器无法检查出来的错误。
 - 。导致编写出诸如'a' * 'b' / 'c' 的无意义的表达式。
 - 。可能会妨碍程序的可移植性
 - · Eg, 上述for语句利用A到Z连续编码

有符号和无符号字符

- 存在有符号和无符号两种char类型。
 - signed char sch;
 - unsigned char uch;
- 有符号字符: 128 ~ 127, 无符号型字符: 0~255。
- 一些编译器按有符号处理,一些编译器按无符号。
- 大多数时候,没有太大关系,不用关心。

算术类型

- 整数类型
 - char
 - int
 - 。枚举(有序集合): 学校专业
- 浮点类型
 - 。实数
 - 。复数

转义序列

- 字符:
 - 。普通字符: 0-9, a-z, A-Z等, 常量书写: 单引号括起来
 - ·特殊字符:不可见、(无法打印的或键 入),如换行、制表符,需特殊表示法
 - \n, \t
- 转义序列呈现这类特殊符号
 - 。字符转义序列
 - 。数字转义序列

字符转义序列

名称	转义序列
Alert (bell)	\a
Backspace	\b
Form feed	\f
New line	\n
Carriage return	\r
Horizontal tab	\t
Vertical tab	\v
Backslash	//
Question mark	\?
Single quote	\'
Double quote	\"

- 方便但表示范围有限(仅常用特殊字符)
 - 。 不包含所有无法打印的ASCII字符,如ESC
 - 。 无法表示ASCII字符以外的字符, 西欧、非洲等8位(256) Latin-1
- 用编号表示: 数字转义序列

数字转义序列

- 可以表示任何字符。
 - 。格式: \???
- ???: 字符的八进制或十六进制编码(非十进制)
 - 。八进制:如 \33 或 \033。最多三位八进制数
 - 。十六进制:如\x1b 或\x1B。最多两位十六进制数, x小写,十六进制数字不限大小写。
- 作为字符常量: 单引号括起来, '\141'
 - 0141=97
- · 数字转义序列隐晦, #define命名意义明确:
 - #define ESC '\33'
- 转义序列可嵌入字符串中使用。
 - "hello\n"

字符处理函数

- toupper库函数:
 - 。小写字母转换成大写字母,tolower反之
 - o ch = toupper(ch);//ch-' a' +' A'
- toupper在ctype.h中声明
 - #include <ctype. h>
- C函数库提供了其他有用的字符处理 函数。

- scanf和printf用转换说明符%c读/写单个字符
- %c读字符不会跳过空白、回车等字符
- 需求: 扫描一行的末尾(结束符)
 - 。从行首开始,逐个读入并检查字符是否为换行符 do{//至少执行一次读取和检查,do循环

```
scanf("%c", &ch);
}while(ch != '\n');
```

- 循环结束后
 - ch=?? 行末的"\n"
 - 。循环读走当前行所有字符,下次scanf从新行开始
- 如需跳过空白等字符,%c前面加空格:
 - scanf(" %c", &ch);

温故而知新

•基本类型:整型、浮点型、字符、布尔

。整型

- · 三种长度: short、int、long、long long[C99]
- 符号: 有/无
- ·读写: %[h/1]d/u/o/x

。浮点

- float, double, long double
- ·读写: %[1/L]e/f/g

温故而知新——字符

- char: 二进制编码来表示(编号)
- 最常用字符集: ASCII码, 1Byte (8bits) 二进制
- 本质:小整数
 00000000°01111111(0°127)
 - o printf(), %c, %d

温故而知新——转义序列

- 字符转义序列
 - 。仅常用特殊字符, \n, \t方便但表示范围 有限
- 数字转义序列
 - 。\ASCII码(8/16进制)

温故而知新——字符操作

- 字符数之本质
- 赋值: char i= 'a'
 - 。字符-》整型: int i = 'a';
 - · 整型-》字符: char ch = 97;
- 比较
 - 遍历: for (ch = 'A'; ch <= 'Z'; ch++)
- 算术运算
 - 。大小写转换: ch = ch +/- 转换因子 ('a'-'A');
 - ch++; ch+=5;
 - o 'a' * 'b' / 'c'

- getchar()和putchar()代替scanf函数和printf函数读取字符。
- 格式:

```
putchar(ch);//printf("%c",ch)
ch = getchar();//scanf("%c",&ch)
```

- getchar () 和putchar () 节约时间
 - 。实现简单
 - 。作为宏实现
 - * #define getchar() getc(stdin)

- gechar还优于scanf()函数——返回字符 ch = getchar();直接取回 scanf("%c",&ch);取回放某处
- 用getchar()扫描行结束(末尾'\n'): do{

```
ch = getchar();//scanf( "%c", ch);
}while (ch != '\n');
```

• 循环可转换为 do {;}

```
while ((ch = getchar()) != '\n');
```

进一步转换(删除do{;})
while ((ch = getchar()) != '\n');
与do版本等价: getchar()至少执行一次
甚至变量ch都可以不需要:
while (getchar() != '\n');
类似等式代入

- 行首或存在空白,找非空行首
- 用getchar跳过若干空格,遇到第一个非空字符循环终止。

```
while((ch = getchar()) == '');
精简:
```

```
while(getchar() == ' ') ;
```

统计除行首空字符外的字符数

```
int len=0;
while(getchar() == ' ') ;
while (getchar() != '\n') len++;
```

程序: 确定用户输入消息的长度

Enter a message: <u>Brevity is the</u> soul of wit.

Your message was 27 character(s) long.

- 长度包括空格和标点符号,不含结尾 换行符。
- •可采用scanf或getchar函数读取字符 ,大多数C程序员愿意采用getchar函 数。

```
#include <stdio.h>
int main(void)
 char ch;
 int len = 0;
 printf("Enter a message: ");
 while (getchar() != '\n')
 len++;
 printf("Your message was %d character(s)
 long.\n", len);
 return 0;
```

类型转换

- (第四章)不同类型操作数运算时, 精度自适应攀高——类型转换
- 计算机执行算术运算,通常要求操作数具有相同的位数和存储方式,对齐
 - 。eg. 竖式运算
- •操作数类型不同时,C编译器先类型 转换,以方便硬件实现。
 - •a (16位int) +b (32位long int), a先 转化成32位long int
 - · int与float运算,将int转换为float。

类型转换类型

- 隐式转换:编译器自动处理的转换, 无需程序员介入。
- •显示转换:程序员使用强制运算符一一强制类型转换。

隐式类型转换

- 基本数据类型(算术类型)种类多, 规则略微复杂
 - 。算术转换:操作数的类型不同
 - 。赋值转换: =左右类型不匹配
 - 。函数调用转换:实参与形参类型不匹配
 - ·函数返回转换: return 表达式与函数返回类型不匹配

常用算术转换策略

- 统一操作数类型:类型提升——将相对较狭小类型的操作数转换成另一个操作数的类型。
- 整型提升: short int——》int。

类型提升规则(跟大碗)

最好尽量避免使用无符号整数,特别是不要把它和有符号整数混合使用。

赋值类型转换(削足适履)

- lv=expr: expr脚——》lv鞋的类型
- 小脚穿大鞋

```
char c; int i;
float f; double d;
i = c; /* c---> int */
f = i; /* i---> float */
d = f; /* f---> double */
```

大脚小鞋, 削足适履

· 浮点数赋值给整型变量,削小数部分。 int i;

```
i = 842.97; /* i is now 842 */
i = -842.97; /* i is now -842 */
```

• expr结果超出左值取值范围(溢出), 掐头取尾:

函数调用与返回类型转换

- 本质上也是赋值
- 函数调用转换: 实参赋值给形参
 - func (int a) → func (b)
- •函数返回转换: return 表达式返回 给外部调用者

```
int func()
{
 return 4.34;
}
```

强制类型转换

- 隐式转换自动完成,更大程度控制类型转换需主动进行转换。
 - average=sum/10;
- 强制类型转换表达式格式如下:
 - (类型名)表达式

强制类型转换

• 求float型值小数部分: float f, frac part; frac part = f - (int) f;• 求均值 float average; int sum, n; average = (float)sum/n;

强制类型转换优先级

- 一元运算符优先级高于二元运算符:
 - (float) sum / n
- •解释为
 - ((float) sum) / n
- 其他方法可以实现同样的效果:
 - o average = sum / (float) n;
 - o average = (float) sum / (float) n;
- 强制转任一操作数,其余隐式转换

强制类型转换

- 使用强制类型转换来避免溢出:
 - long i;
 - int j = 1000;
 - o i = j * j; /* overflow may occur */
- •用强制类型转换来避免这个问题:
 - $\circ i = (long) j * j;$

 - 。溢出在强制类型转换之前就已经发生了

类型定义

- #define创建一个布尔类型的宏: #define BOOL int
- 更好方法——类型定义给类型别名: typedef int Bool;//(int别名Bool) Bool flag; /* same as int flag; */
- •同:都是别名
- 异:
 - 。宏定义,指令,只能在程序头部,只在预 编译时处理(替换)——静态别名
 - 。类型定义,语句,程序运行时处理——动 态别名

类型定义的优点

- 使程序更易于理解:
- 假设变量cash_in、cash_out存储收 支的美元数量:
 - typedef float Dollars;
 - Dollars cash_in, cash_out;
- 比原始用法更有实际意义:
 - float cash_in, cash_out;

类型定义的优点

- 使程序更容易修改:
- 重定义Dollars为double类型,只需改变类型定义就可以了:
 - typedef double Dollars;
- •如果不使用类型定义,则需要找到所有用于存储美元数量的float型变量并改变它们的声明。

类型定义和移植性

- 类型定义是编写可移植程序的一种重要工具。
- •程序移植常出现的问题之一:不同计算机上的类型取值范围可能不同。

```
int i;
i = 100000;
```

· 在32位整数的机器上没有问题,在16位整数的机器上就会出错。

类型定义和移植性

- Eg. 假设程序需要变量——产品数量 (num),取值范围在0-50,000。
- •声明变量时,考虑int 还是long int。
 - 。取值范围: long int, 保证不溢出;
 - 。用户方便:用户更愿意使用int
 - 。算术运算速度: int型快;
 - 。占用内存空间: int型变量少。
- •针对不同计算机(int, long int表示范围不同),用typedef调整程序

类型定义和移植性

• 定义自己的"数量"类型,而避免使用 int类型声明数量变量:

```
typedef int Quantity;
Quantity q;
```

•程序移植到小值整数(int 2 byte)机器, 改变Quantity定义:

```
typedef long Quantity;
```

- 注意
 - 改变Quantity定义可能会影响Quantity类型变量的使用方式
 - 如printf(), scanf(),%d,or %ld

sizeof运算符

确定指定类型或变量所需存储空间的 大小——字节数。

sizeof (type-name)

- sizeof (char) 始终为1, 其他类型计 算出的值可能会有所不同。
- 在大多数32位机器上, sizeof(int)的值为4。

sizeof运算符

- 也可应用于常量、变量和表达式。
 - type i, j;
 - o sizeof(i)——>> sizeof(type)
 - o sizeof(i + j)——>> sizeof(type)
- 此时,圆括号不是必须的。
 - 。sizeof i等价于sizeof(i)。
- 优先级: 圆括号可能还是会需要的。
 - sizeof i + j --- (sizeof i) + j,
 - 。sizeof(一元运算符)优先级高于二元 运算符+。