

第4章 表达式

--C++程序设计

对外经济贸易大学 雷擎 leiqing@uibe.edu.cn

算数运算符

运算符	说明	举例
+	加法运算符,或正值运算符	3+5, +3
-	减法运算符,或负值运算符	5-2, -3
*	乘法运算符	3*5
/	除法运算符	5/3
%	模运算符,或称求余运算符	%两侧均应为整型数据,如 7%4的值为3

自增和自减运算符(--和++)

- 自增"++"和自减"--"运算符的作用是使变量的值增1或减1。
 - ++i(在使用i之前,先使i的值加1,如果i的原值为3,则执行j=++i 后,j的值为4)
 - --i (在使用i之前,先使i的值减1,如果i的原值为3,则执行j=--i后,j的值为2)
 - i++ (在使用i之后,使i的值加1,如果i的原值为3,则执行j=i++后, j的值为3,然后i变为4)
 - i-- (在使用i之后,使i的值减1,如果i的原值为3,则执行j=i--后,j的值为3,然后i变为2)
 - ++i是先执行i=i+1后,再使用i的值;而i++是先使用i的值后,再执行 i=i+1。

赋值运算符与赋值表达式

- 赋值运算符: "="就是赋值运算符
 - 作用是将一个数据赋给一个变量。如"a=3"的作用是执行一次赋值操作(或 称赋值运算)。
- 赋值过程中的类型转换

如果赋值运算符两侧的类型不一致,但都是数值型或字符型时,在赋值时会自动进行类型转换。

- 1) 将浮点型数据(包括单、双精度)赋给整型变量时,舍弃其小数部分。
- 2) 将整型数据赋给浮点型变量时,数值不变,但以指数形式存储到变量中。
- 3)将一个double型数据赋给float变量时,要注意数值范围不能溢出。
- 4) 字符型数据赋给整型变量,将字符的ASCII码赋给整型变量。
- 5) 将一个int、short或long型数据赋给一个char型变量,只将其低8位原封不动地送到char型变量(发生截断)。

复合的赋值运算符

- 在赋值符"="之前加上其他运算符,可以构成复合的运算符。
- 凡是二元(二目)运算符,都可以与赋值符一起组合成复合赋值符。C++可以使用以下几种复合赋值运算符:

• 其中后5种是有关位运算的。

复合的赋值运算符的运算规则

• 以"+="作为例子:

a+= b(其中a为变量, b为表达式)

等价于:

a = a + b (在"="左侧补上变量名a)

• 注意,如果b是包含若干项的表达式,则相当于它有括号。

$$x \% = y + 3$$

等价于:

x = x%(y+3)(不要错认为x=x%y+3)

条件运算符(?:)

• "?:"是一个三元运算符,表达式格式为:

<表达式1>?<表达式2>:<表达式3>

例如:

if (a>b) max=a;
else max=b;

可写成:

max=a>b?a:b;

关系与逻辑运算符

- 关系运算符,结果为逻辑值: true(真)或false(假):
 - > (大于)
 - >= (大于等于)
 - < (小于)
 - <= (小于等于)
 - == (等于)
 - != (不等于)。

- 逻辑运算符:
 - !(逻辑非)
 - && (逻辑与)
 - ||(逻辑或)
- 逻辑值:在c++中,逻辑值与整数有一个对应关系: true对应1,false对应0。 所以,逻辑运算的结果可作为整数参与其他运算; 整型数也可参与逻辑运算。

逗号运算符

- C++中, 逗号既是分隔符, 又是运算符, 且优先级最低。
- 逗号表达式:用逗号连接起来的表达式,其一般格式为:

<表达式1>, <表达式2>, ..., <表达式n>

- 运算规则是:从左到右依次求出各表达式的值,并将最后一个表达式的值当做整个逗号表达式的值。
- 例如: 假定a=1, b=2, c=3;以下逗号表达式的结果是: c=b=(a=3, 4*3) //结果为: a=3, b=12, c=12, 表达式的值为12 c=b=a=3, 4*3 //结果为: a=3, b=3, c=3, 表达式的值为12 c=(b=a=3, 4*3) //结果为: a=3, b=3, c=12, 表达式的值为12

sizeof()运算符

• sizeof运算符:用于计算存储一种数据类型或一个变量所需的字节数。一般格式为:

sizeof (<数据类型>) 或 sizeof(<变量名>)

• 例如:

sizeof(int); //值为4

sizeof(float); //值为4

double x;

sizeof(x); //值为8

其他运算符

- 位运算符
 - <<(按位左移) >>(按位右移) &(按位与) |(按位或) ^(按位异或) ~(按位取反)
- 指针运算符(*)
- 引用运算符和地址运算符(&)
- 强制类型转换运算符((类型)或类型())
- 成员运算符(.)
- 指向成员的运算符 (->)
- 下标运算符([])
- 其他 (如函数调用运算符())

Q & A

