第2章基本数据类型与表达式

• • • 主要内容

- 2.1 数据类型的概念
- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

主要内容

2.1 数据类型的概念

- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

• • 2.1 数据类型

- 一种数据类型包含两个集合
 - 值集: 描述该数据类型包含哪些值
 - 操作集: 描述对值集中的值能实施哪些运算

- 两种类型
 - 简单数据类型: 值集是不可再分解的简单数据
 - 复合数据类型:值集由其它类型的数据按照一定方式

组织而成

• 2.1 数据类型

- 语言对类型的支持
 - 静态类型与动态类型
 - ▶静态类型:在静态程序中区分类型
 - ▶ 动态类型:在程序运行中区分类型
 - ✓ C++是静态类型语言

• • 2.1 数据类型

主要内容

- 2.1 数据类型的概念
- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

• • 2.2 C++基本数据类型

- o C++数据类型根据提供方式分为:
 - 基本数据类型: C++语言预先定义的数据类型。
 - 构造数据类型:程序员利用语言提供的类型构造机制从其它类型构造出来的数据类型。
 - 抽象数据类型:程序员利用数据抽象机制把数据与相应的操作作为一个整体来描述的数据类型。

• • 2.2 C++基本数据类型

o 基本数据类型:

- 整数类型
- 实数类型
- 字符类型
- 逻辑类型
- 空值类型

• • 2.2.1 整数类型

。都以32位机器为例:

- int (4字节)
- short int 或 short (2字节)
- long int 或 long (4字节)
- o short类型容易越界,很少用; long范围大, 但是计算代价高。
 - unsigned int
 - unsigned short int 或 unsigned short
 - unsigned long int 或 unsigned long

• • 2.2.2 实数类型

- o float占用内存少, double精度高。
 - float (4字节)
 - double (8字节)
 - long double (8、12字节等等)
- o 计算机内部: **尾数和指数均采用二进制表示**

a×2^b a: 尾数; b: 指数

1b a (8b) b (23b)

• • 2.2.3 字符类型

- 在计算机中存储的是字符的编码
 - ASCII码、Unicode码、GB2312码
- 类比:

整数类型 -> 二进制数

字符类型 -> 字符编码器 -> 各种字符编码 (二进制)

• • 2.2.3 字符类型

- C++的字符类型:
 - char (1字节) : ASCII码
 - wchar_t (2~4字节): Unicode码
- C++允许把字符类型的数据进行算术运算; 进而提供了以下类型:
 - signed char, unsigned char

• • 2.2.4 逻辑类型

- o bool类型 (1字节): true, false
- · 逻辑值与整数类型之间的转换:
 - true对应1、false对应0
 - $0 \rightarrow \text{false}$, $\sharp = 0 \rightarrow \text{true}$

```
例如: int x = 10, y = 20; bool z = x; cout << z << endl; // 1 cout << y+z << endl; // 21
```

• • 2.2.n 空值类型

- o void类型
 - 没有返回值的函数的返回类型
 - 通用指针类型 (void *)

• • 2.2.n+1 其他

- 统称:
 - 各种int、char、wchar_t、bool类型统称为整型 (integral type)
 - 整型和实数类型统称为算术型 (arithmetic type)
- 取别名: typedef <已有类型> <别名>
 - 例子: typedef unsigned int Unit;

主要内容

- 2.1 数据类型的概念
- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

• • | 2.3.1 常量

• 两种形式

- 常量:用于表示在程序执行过程中不变
- 变量:用于表示在程序执行过程中值可变的数据
- 。 常量可以用两种形式表示
 - 字面常量:通过直接写出常量值来使用的常量。
 - 整数类型字面常量
 - 实数类型字面常量
 - > 字符类型字面常量
 - 字符串类型字面常量
 - 符号常量:通过常量定义给常量取一个名字并指 定一个类型,在通过常量名来使用这些常量。

• • • 整数类型字面常量

- 可以采用下列进制形式来书写:
 - 十进制形式
 - 八进制形式:数字0打头,0-7数字组成

如: 073, 0200, -0110为八进制表示;

• 十六进制形式: 0x或0X打头, 0-9数字和A-F

(或a-f) 字母组成

如: 0x3B, 0x80, -0x48为十六进制表示

o 在整型常量后面加上l或L,表示long int类型的常量,也可在整型常量后面加上u或U,表示unsigned int类型的常量

• • • 实数类型字面常量

- 采用十进制书写,内部采用二进制存储
- · 实数型常量有两种表示法:
 - 小数表示法: 由整数部分、小数点"."和小数部分 构成,例如 456.78, -0.0057。
 - 科学表示法:在小数表示法后加上指数部分,指数部分由E(e)和一个整数构成,表示基数为10的指数,例如 4.5678E2, -5.7e-3等。
- o 实数类型常量为double型:
 - 在实数型常量后面加上F(f)、或者L(l)表示float型、 或者long double类型,例如 5.6F和5.6L。

●●●字符类型字面常量

- o 两个单引号(') 括起来的一个字符:
 - 字符本身,如:'A'
 - ▶ 也可以用转义序列表示(由\打头的一串符号)
 - ▶ 例如:八进制数 '\ddd', 十六进制数 '\xhh'
 - ➤ 'A'的另外两种形式: '\x41'和 '\101'
 - 特殊符号: '\n' (换行符) 、'\r' (回车符) 等
 - 注意
 - 反斜杠())应写成: '\\'
 - 单引号(')应写成: '\"
 - > 双引号(")可写成: "\"或""

• • 字符串类型字面常量

- 两个双引号(")括起来的字符序列,其中字符的写法与字符类型常量基本相同。例如:
 - "This is a string."
 - "Please enter \"Y\" or \"N\":"
- 存储字符串时,要在最后一个字符后存储一个字符'\0',表示字符串结束。

●●●字符串二字符串常量的区别

- o 字符常量表示单个字符, 类型为char; 而字符串常量表示多个字符, 类型为常量字符数组, 对字符串常量的操作按字符数组的规定。
- o 字符常量在内存中占1个字节;字符串常量占 多个字节:串中字符个数加上1。
- o string类: 不是C++基本数据类型; 标准C++支持

• • • 符号常量

- 通过常量定义给常量取一个名字并指定一个 类型;在程序中通过常量名来使用这些常量。
- 。符号常量的定义格式为:
 - const <类型名> <常量名>=<值>;
 - #define < 常量名 > < 值 >

例如: const double PI=3.1415926;

或 #define PI 3.1415926

优点:易读性;一致性;易维护性

• • 2.3.2 变量 (基本特性)

- o 变量名:用标识符表示。
- 类型:指定变量能取何种值、对其能进行 何种运算以及所需内存空间的大小等。
- 值:在类型的值集范围内可变。
- o内存地址

• • 2.3.2 变量 (定义)

- o <类型名> <变量名>;
- <类型名><变量名>=<初值>;
- o <类型名> <变量名>(<初值>);
 - 例如: int a=1, b=2, c=a+b;

• • 2.3.2 变量 (输入、输出)

- o 可以通过iostream中的cout和cin来完成
- 輸入时,空白符作为輸入数据之间的分隔符, 输入数据的格式应与相应变量的类型相符。

例如: int i; double d; cin >> i >> d;

输入: <u>12□3.4</u> , 则i=12, d=3.4

输入: <u>012</u> <u>U</u> 3.4 <u></u> , 则i=12, d=3.4

输入: <u>12,3.4</u> / 则i=12, d值无意义

• • • 主要内容

- 2.1 数据类型的概念
- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

• • 2.4.1 C++操作符概述

o 按功能划分

- 算术操作符
- 关系操作符
- 逻辑操作符
- 位操作符
- 赋值操作符
- 其它操作符

o按操作数的个数划分

- 单目操作符
- 双目操作符
- 三目操作符

• • 2.4.2 算术操作符

- o 操作数类型一般为算术类型 (整型或者实数):
 - 取负 "-" 与取正 "+"
 - 加 "+" 、减 "-" 、乘 "*" 、除 "/" 和取余数 "%"
 - 自减 "--"和自增 "++":
 - 在操作数左侧时,先加后用
 - 在操作数右侧时,先用后加

```
int x=1, y;
y = (++x); //运行此句,则x=2, y=2
y = (x++); //运行此句,则x=2, y=1
```

=> 副作用(side effect): 得要结果的同时,修改操作数

• • 2.4.3 关系操作符

- 对数据进行大小比较
 - >(大于), <(小于), >=(不小于), <=(不大于),==(相等), !=(不等)
 - 关系操作的结果为true或false。

例如: 'A' < 'B'的结果为true

false < true的结果为true

• • 2.4.3 逻辑操作符

- 实现逻辑运算,用于复杂条件的表示中:
 - !(逻辑非)、&&(逻辑与)、||(逻辑或)
 - o短路求值
 - 如果第一个操作数已能确定运算结果,则不再计算 第二个操作数的值。
 - true || x 或者 false && x
 - 能够提高逻辑运算的效率,也能为逻辑运算式中的 其它运算提供一个"卫士" (guard)

• • 2.4.4 位操作 (1)

- 对操作数的各个二进制位分别进行运算的操作,包括:逻辑位运算和移位运算。
 - 逻辑位操作
 - ~ (按位取反), & (按位与), | (按位或), ^ (按位异或)
 - 运算规则

$$\sim 0 \rightarrow 1, \sim 1 \rightarrow 0$$

• • 2.4.4 位操作 (2)

• 移位操作

- <<(左移):高位舍弃,低位补0
- >> (右移): 低位舍弃, 高位按下面规则处理:
 - 对于无符号数或有符号的非负数,高位补0
 - 对于有符号数的负数,高位与原来的最高位相同 (有符号数的二进制补码,高位1表示负数)

• • 2.4.5 赋值操作

• 简单赋值操作符

$$a = b$$

 当赋值操作的两个操作数类型不同时,将进行 隐式类型转换,即把右边操作数转换成左边的 操作数类型。

• 复合赋值操作符

- a #= b 功能上等价于: a = a # (b)
- b可以是表达式: (x=y)*z

• • 2.4.6 其它操作符

- o 条件操作符 (?:) d1?d2:d3
 - 如果d1值为true或非零,则结果为d2,否则为d3。
- o 逗号操作符 d1,d2,d3,...
 - 从左至右依次进行各个运算,操作结果为最后一个运算的结果,逗号操作表示的计算更加清晰。

例如: x = a+b, y = c+d, z = x+y;

- o sizeof(<类型名>) 或 sizeof(<表达式>)
 - 计算某类型的数据占用的字节数
- 还有其他的操作符,因为:
 - 以上是针对基本数据类型的操作符,当用于抽象数据型时,带有新含义,例如: cin >>

• • 2.4.7 操作数的类型转换

- o 运算前要把操作数转换成相同类型。
 - 算术运算的结果类型与转换后的操作数类型相同。
- 两种类型转换
 - 隐式转换:由编译程序按照某种预定的规则进行 自动转换,基本原则:低精度->高精度;
 - 显式转换:由程序员在程序中用类型转换操作符明确地指出转换。

- ① 如果其中一个操作数类型为long double,则另一个转换成 long double。
- ② 如果其中一个操作数类型为double,则另一个转换成double。
- ③ 如果其中一个操作数类型为float,则另一个转换成float。
- ④ 先对操作数进行整型提升转换(见下页),如果转换后操作数的类型不一样,则按5)以后的规则再进行转换。

- 对于char、signed char、unsigned char、short int、unsigned short int类型,如果int型能够表示它们的值,则这些类型转换成int,否则,这些类型转换成unsigned int。
- bool型转换成int型, false为0; true为1。
- wchar_t和枚举类型转换成下列类型中第一个能表示其所有值的 类型: int、unsigned int、long int、unsigned long int。

- ⑤ 如果其中一个操作数类型为unsigned long int,则另一个转换成unsigned long int。
- ⑥ 如果一个操作数类型为long int,另一个操作数类型为 unsigned int,那么,如果long int能表示unsigned int的所有值, 则unsigned int转换成long int,否则,两个操作数都转化成 unsigned long int。
- ⑦ 如果一个操作数类型为long int,则另一个操作数转换成**long** int。
- ⑧ 如果一个操作数类型为unsigned int,则另一个操作数转换成 unsigned int

• 举例: double d; int i; unsigned int j; char ch; d + i; // i的值转为double型 ch + i; // ch的值转为int型 i + j; // i的值转为unsigned int型

• • (2) 关系操作的类型转换

- o 操作数是算术类型时,按照常规算术转换规则转换。
- 举例:

```
int i; double d; if (d < i) ... // 都转为double int a1 = 1, b1 = 1, c1 = 1; if (a1 == b1 == c1) ... // true int a2 = 2, b2 = 2, c2 = 2; if (a2 == b2 == c2) ... // false
```

• • (3) 逻辑操作的类型转换

- o 操作数是算术类型时,先转换为逻辑类型:
 - 零转为false, 非零转为true
 - 不易发现的语法错误:
 - if (i & j) 和 if (i & & j)
 - \rightarrow if (k = 1) π if (k == 1)

• • (4-6)其它操作符的类型转换

- 位操作符的类型转换
 - 逻辑位操作: 算数转换规则
 - 移位操作: 整数提升规则
- 赋值操作符的类型转换
 - 右侧类型转换为左侧类型
- 条件操作符的类型转换
 - d1: 算术型to逻辑型
 - d2和d3: 转换成一致的类型

• • (n) 隐式转换的问题

• 隐式转换有时不能满足要求

• 例如:

```
int i = -10;
unsigned int j = 3;
i+j 将得到错误的结果: 4294967289
```

再例如: (溢出)

```
int i = 2147483647; //最大的int正整数
int j = 10;
i+j 将得到错误的结果: -2147483639
```

• • (n+1) 显示类型转换

• 格式为:

```
<类型名>(<操作数>)或(<类型名>)<操作数>
```

• 例如:

```
int i = -10;
unsigned int j = 3;
i+(int)j 将得到正确的结果: -7
```

• 再例如:

```
int i = 2147483647; //最大的int正整数
int j = 10;
(double)i+j 将得到正确的结果: 2147483657.0
```

• • • 主要内容

- 2.1 数据类型的概念
- 2.2 C++基本数据类型
- 2.3 常量与变量
- 2.4 操作符
- 2.5 表达式

• • 2.5.1 表达式的构成和分类

- o 表达式 = 操作符 + 操作数 + 圆括号
 - 例子: (a+b)*c/12-max(a,b)
 - 基本表达式: 单独的常量或变量

• 表达式的分类

- 分类1: 算术表达式、关系/逻辑表达式、地址表达式
- 分类2: 常量表达式、变量表达式
- 分类3: 左值表达式、右值表达式

• • 2.5.2 表达式的优先级和结合性

- 。优先级与结合性
 - 基本原则:
 - ✓ 单目、双目、三目依次降低
 - ✓ 算术、移位、关系、逻辑位、逻辑依次降低
 - 具体的优先级与结合性(见P43)
 - 不相邻的操作符, C++ 一般没有规定计算次序

• • 2.5.3 表达式中操作数的类型转换

- 根据优先级、结合性,逐个操作符进行类型转换
 - short int a = 2;

int b=2147483647;

double c=2.0;

表达式a*b/c得到错误的结果: -1.0。

解决办法: (double)a*b/c 或者 a*(double)b/c