操作符详解

操作符和表达式

版权@比特科技

本章重点

- 1. 各种操作符的介绍。
- 2. 表达式求值

正文

操作符

分类:

算术操作符

移位操作符

位操作符

赋值操作符

单目操作符

关系操作符

逻辑操作符

条件操作符

逗号表达式

下标引用、函数调用和结构成员

算术操作符

+ - * / %

- 1. 除了%操作符之外,其他的几个操作符可以作用于整数和浮点数。
- 2. 对于/操作符如果两个操作数都为整数,执行整数除法。而只要有浮点数执行的就是浮点数除法。
- 3. %操作符的两个操作数必须为整数。返回的是整除之后的余数。

移位操作符

- << 左移操作符
- >> 右移操作符

左移操作符 移位规则:

左边抛弃、右边补0

int num = 10;

num < < 1

num在内存中的二进制 num左移一位产生的结果

但实际上num在没被赋值的情况下,自身的值不会变化。

右移操作符 移位规则:

首先右移运算分两种:

- 1. 逻辑移位 左边用0填充,右边丢弃
- 2. 算术移位 左边用原该值的符号位填充,右边丢弃

int num = -1;

我们假设, num是-1。

这样内存中存储-1的补码为32个全1.

如图:

111111111111111111111111111111111111

算术右移: 左边用原该值的符号位填充

11111111111111111111111111111111111<mark>1</mark>

由于是负数,所以符号位为1,即左边补1.

逻辑右移: 左边补0

警告: 对于移位运算符,不要移动负数位,这个是标准未定义的。例如:

int num = 10;
num>>-1;//error

位操作符有:

```
* //按位与| //按位或^ //按位异或注: 他们的操作数必须是整数。
```

练习一下:

```
#include <stdio.h>
int main()
{
 int num1 = 1;
 int num2 = 2;
 num1 & num2;
 num1 | num2;
 num1 / num2;
 return 0;
}
```

一道变态的面试题:

不能创建临时变量(第三个变量),实现两个数的交换。

```
#include <stdio.h>
int main()
{
 int a = 10;
 int b = 20;
 a = a^b;
 b = a^b;
 a = a^b;
 printf("a = %d b = %d\n", a, b);
 return 0;
}
```

练习:

编写代码实现:求一个整数存储在内存中的二进制中1的个数。

```
//方法1
#include <stdio.h>
int main()

int num = 10;
int count= 0;//计数
while(num)

{
 if(num%2 == 1)
 count++;
 num = num/2;
}

printf("二进制中1的个数 = %d\n", count);
return 0;
}
```

```
//思考这样的实现方式有没有问题?
//方法2:
#include <stdio.h>
int main()
 int num = -1;
 int i = 0;
 int count = 0;//计数
 for(i=0; i<32; i++)
 if(((num>>i)\&1) == 1)
 count++;
 printf("二进制中1的个数 = %d\n", count);
 return 0;
//思考还能不能更加优化,这里必须循环32次的。
//方法3:
#include <stdio.h>
int main()
{
 int num = -1;
 int i = 0;
 int count = 0;//计数
 while(num)
 {
 count++;
 num = num&(num-1);
 printf("二进制中1的个数 = %d\n",count);
 return 0;
}
//这种方式是不是很好?达到了优化的效果,但是难以想到。
```

赋值操作符

赋值操作符是一个很棒的操作符,他可以让你得到一个你之前不满意的值。也就是你可以给自己重新赋值。

```
int weight = 120; // 体重
weight = 89; // 不满意就赋值
double salary = 10000.0;
salary = 20000.0; // 使用赋值操作符赋值。

赋值操作符可以连续使用,比如:
int a = 10;
int x = 0;
int y = 20;
a = x = y+1; // 连续赋值
这样的代码感觉怎么样?

那同样的语义,你看看:
x = y+1;
a = x;
这样的写法是不是更加清晰爽朗而且易于调试。
```

复合赋值符

```
+=
-=
*=
/=
%=
>>=
<<=
&=
|=
^=
```

这些运算符都可以写成复合的效果。 比如:

```
int x = 10;
x = x+10;
x += 10;//复合赋值
//其他运算符一样的道理。这样写更加简洁。
```

单目操作符

单目操作符有哪些呢?

```
 !
 逻辑反操作

 -
 负值

 +
 正值

 &
 取地址

 sizeof
 操作数的类型长度(以字节为单位)

 ~
 对一个数的二进制按位取反

 --
 前置、后置--

 ++
 前置、后置++

 *
 间接访问操作符(解引用操作符)

 (类型)
 强制类型转换
```

演示代码:

```
#include <stdio.h>
int main()
{
 int a = -10;
 int *p = NULL;
 printf("%d\n", !2);
 printf("%d\n", !0);
 a = -a;
 p = &a;
 printf("%d\n", sizeof(a));
 printf("%d\n", sizeof(int));
 printf("%d\n", sizeof a);//这样写行不行?
 printf("%d\n", sizeof int);//这样写行不行?
```

```
return 0;
}
```

关于sizeof其实我们之前已经见过了,可以求变量(类型)所占空间的大小。

sizeof和数组

```
#include <stdio.h>
void test1(int arr[])
 printf("%d\n", sizeof(arr));//(2)
}
void test2(char ch[])
 printf("%d\n", sizeof(ch));//(4)
}
int main()
 int arr[10] = \{0\};
 char ch[10] = \{0\};
 printf("%d\n", sizeof(arr));//(1)
 printf("%d\n", sizeof(ch));//(3)
 test1(arr);
 test2(ch);
 return 0;
}
问:
(1)、(2)两个地方分别输出多少?
(3)、(4)两个地方分别输出多少?
```

```
//++和--运算符
//前置++和--
 //前置++和--:
 #include <stdio.h>
 int main()
 int a = 10;
 int x = ++a;
 //先对a进行自增,然后对使用a,也就是表达式的值是a自增之后的值。x为11。
 int y = --a;
 //先对a进行自减,然后对使用a,也就是表达式的值是a自减之后的值。y为10;
 return 0;
 }
 //后置++和--
 #include <stdio.h>
 int main()
 int a = 10;
 int x = a++;
 //先对a先使用,再增加,这样x的值是10;之后a变成11;
 int y = a--;
 //先对a先使用,再自减,这样y的值是11;之后a变成10;
 return 0;
```

关系操作符

关系操作符

这些关系运算符比较简单,没什么可讲的,但是我们要注意一些运算符使用时候的陷阱。

警告: 在编程的过程中== 和=不小心写错,导致的错误。

逻辑操作符

逻辑操作符有哪些:

```
 &&
 逻辑与

 | |
 逻辑或
```

区分逻辑与和按位与 区分逻辑或和按位或

```
1&2---->0
1&&2---->1
1|2---->3
1||2---->1
```

逻辑与和或的特点:

360笔试题

```
#include <stdio.h>

int main()
{
 int i = 0,a=0,b=2,c =3,d=4;
 i = a++ && ++b && d++;
 //i = a++||++b||d++;
 printf("a = %d\n b = %d\n c = %d\nd = %d\n", a, b, c, d);
 return 0;
}
//程序输出的结果是什么?
```

条件操作符

```
exp1 ? exp2 : exp3
```

```
1.
if (a > 5)
 b = 3;
else
 b = -3;
转换成条件表达式,是什么样?

2.使用条件表达式实现找两个数中较大值。
```

逗号表达式

```
exp1, exp2, exp3, ...expN
```

逗号表达式,就是用逗号隔开的多个表达式。 逗号表达式,从左向右依次执行。整个表达式的结果是最后一个表达式的结果。

```
//代码1
int a = 1;
int b = 2;
int c = (a>b, a=b+10, a, b=a+1);//逗号表达式
c是多少?
//代码2
if (a = b + 1, c = a / 2, d > 0)
//代码3
a = get_val();
count_val(a);
while (a > 0)
{
 //业务处理
 a = get_val();
 count_val(a);
}
如果使用逗号表达式,改写:
while (a = get_val(), count_val(a), a>0)
{
 //业务处理
```

下标引用、函数调用和结构成员

1.[]下标引用操作符

操作数:一个数组名+一个索引值

```
int arr[10];//创建数组
arr[9] = 10;//实用下标引用操作符。
[ ]的两个操作数是arr和9。
```

2.() 函数调用操作符接受一个或者多个操作数:第一个操作数是函数名,剩余的操作数就是传递给函数的参数。

3.访问一个结构的成员

- . 结构体.成员名
- -> 结构体指针->成员名

```
#include <stdio.h>
struct Stu
{
 char name[10];
 int age;
 char sex[5];
 double score;
};
void set_age1(struct Stu stu)
{
 stu.age = 18;
}
void set_age2(struct Stu* pStu)
 pStu->age = 18;//结构成员访问
}
int main()
  struct Stu stu;
 struct Stu* pStu = &stu;//结构成员访问
 stu.age = 20;//结构成员访问
 set_age1(stu);
 pStu->age = 20;//结构成员访问
 set_age2(pStu);
 return 0;
```

表达式求值

表达式求值的顺序一部分是由操作符的优先级和结合性决定。

同样,有些表达式的操作数在求值的过程中可能需要转换为其他类型。

隐式类型转换

C的整型算术运算总是至少以缺省整型类型的精度来进行的。

为了获得这个精度,表达式中的字符和短整型操作数在使用之前被转换为普通整型,这种转换称为**整型**提升。

整型提升的意义:

表达式的整型运算要在CPU的相应运算器件内执行, CPU内整型运算器(ALU)的操作数的字节长度一般就是int的字节长度,同时也是CPU的通用寄存器的长度。

因此,即使两个char类型的相加,在CPU执行时实际上也要先转换为CPU内整型操作数的标准长度。

通用CPU(general-purpose CPU)是难以直接实现两个8比特字节直接相加运算(虽然机器指令中可能有这种字节相加指令)。所以,表达式中各种长度可能小于int长度的整型值,都必须先转换为int或unsigned int,然后才能送入CPU去执行运算。

```
//实例1
char a,b,c;
...
a = b + c;
```

b和c的值被提升为普通整型,然后再执行加法运算。

加法运算完成之后,结果将被截断,然后再存储于a中。

如何进行整体提升呢?

整形提升是按照变量的数据类型的符号位来提升的

```
//负数的整形提升
char c1 = -1;
变量c1的二进制位(补码)中只有8个比特位:
1111111
因为 char 为有符号的 char
所以整形提升的时候,高位补充符号位,即为1
提升之后的结果是:
//正数的整形提升
char c2 = 1;
变量c2的二进制位(补码)中只有8个比特位:
00000001
因为 char 为有符号的 char
所以整形提升的时候,高位补充符号位,即为0
提升之后的结果是:
//无符号整形提升,高位补0
```

整形提升的例子:

```
//实例1
int main()
{
 char a = 0xb6;
```

```
short b = 0xb600;
int c = 0xb6000000;
if(a==0xb6)
 printf("a");
if(b==0xb600)
 printf("b");
if(c==0xb6000000)
 printf("c");
return 0;
}
```

实例1中的a,b要进行整形提升,但是c不需要整形提升 a,b整形提升之后,变成了负数,所以表达式 a==0xb6, b==0xb600 的结果是假,但是c不发生整形提升,则表达式 c==0xb6000000 的结果是真.

所程序输出的结果是:

C

```
//实例2
int main()
{
 char c = 1;
 printf("%u\n", sizeof(c));
 printf("%u\n", sizeof(+c));
 printf("%u\n", sizeof(!c));
 return 0;
}
```

实例2中的,c只要参与表达式运算,就会发生整形提升,表达式 +c,就会发生提升,所以 sizeof(+c) 是4个字节.

表达式-c也会发生整形提升,所以sizeof(-c)是4个字节,但是sizeof(c),就是1个字节.

算术转换

如果某个操作符的各个操作数属于不同的类型,那么除非其中一个操作数的转换为另一个操作数的类型,否则操作就无法进行。下面的层次体系称为**寻常算术转换**。

```
long double
double
float
unsigned long int
long int
unsigned int
int
```

如果某个操作数的类型在上面这个列表中排名较低,那么首先要转换为另外一个操作数的类型后执行运算。

警告: 但是算术转换要合理, 要不然会有一些潜在的问题。

```
float f = 3.14;
int num = f;//隐式转换,会有精度丢失
```

操作符的属性

复杂表达式的求值有三个影响的因素。

- 1. 操作符的优先级
- 2. 操作符的结合性
- 3. 是否控制求值顺序。

两个相邻的操作符先执行哪个?取决于他们的优先级。如果两者的优先级相同,取决于他们的结合性。操作符优先级

操作符	描述	用法示例	结果类 型	结合性	是否控制求值 顺序
()	聚组	(表达式)	与表达 式同	N/A	否
()	函数调用	rexp (rexp ,,rexp)	rexp	L-R	否
[]	下标引用	rexp[rexp]	lexp	L-R	否
	访问结构成员	lexp.member_name	lexp	L-R	否

操作符	描述	用法示例	结果类 型	结合性	是否控制求值 顺序
->	访问结构指针成员	rexp->member_name	lexp	L-R	否
++	后缀自增	lexp ++	rexp	L-R	否
	后缀自减	lexp	rexp	L-R	否
!	逻辑反	! rexp	rexp	R-L	否
~	按位取反	~ rexp	rexp	R-L	否
+	单目,表示正值	+ rexp	rexp	R-L	否
-	单目,表示负值	- rexp	rexp	R-L	否
++	前缀自增	++ lexp	rexp	R-L	否
	前缀自减	lexp	rexp	R-L	否
*	间接访问	* rexp	lexp	R-L	否
&	取地址	& lexp	rexp	R-L	否
sizeof	取其长度,以字节表示	sizeof rexp sizeof(类型)	rexp	R-L	否
(类 型)	类型转换	(类型) rexp	rexp	R-L	否
*	乘法	rexp * rexp	rexp	L-R	否
/	除法	rexp / rexp	rexp	L-R	否
%	整数取余	rexp % rexp	rexp	L-R	否
+	加法	rexp + rexp	rexp	L-R	否
-	减法	rexp - rexp	rexp	L-R	否
<<	左移位	rexp << rexp	rexp	L-R	否
>>	右移位	rexp >> rexp	rexp	L-R	否
>	大于	rexp > rexp	rexp	L-R	否
>=	大于等于	rexp >= rexp	rexp	L-R	否
<	小于	rexp < rexp	rexp	L-R	否
<=	小于等于	rexp <= rexp	rexp	L-R	否
==	等于	rexp == rexp	rexp	L-R	否
!=	不等于	rexp != rexp	rexp	L-R	否
&	位与	rexp & rexp	rexp	L-R	否
٨	位异或	rexp ^ rexp	rexp	L-R	否

操作符	描述	用法示例	结果类 型	结合性	是否控制求值 顺序
I	位或	rexp rexp	rexp	L-R	否
&&	逻辑与	rexp && rexp	rexp	L-R	是
П	逻辑或	rexp rexp	rexp	L-R	是
?:	条件操作符	rexp?rexp:rexp	rexp	N/A	是
=	赋值	lexp = rexp	rexp	R-L	否
+=	以…加	lexp += rexp	rexp	R-L	否
-=	以减	lexp -= rexp	rexp	R-L	否
*=	以乘	lexp *= rexp	rexp	R-L	否
/=	以除	lexp /= rexp	rexp	R-L	否
%=	以取模	lexp %= rexp	rexp	R-L	否
<<=	以…左移	lexp <<= rexp	rexp	R-L	否
>>=	以右移	lexp >>= rexp	rexp	R-L	否
&=	以…与	lexp &= rexp	rexp	R-L	否
^=	以异或	lexp ^= rexp	rexp	R-L	否
=	以或	lexp = rexp	rexp	R-L	否
,	逗号	rexp , rexp	rexp	L-R	是

一些问题表达式

```
//表达式的求值部分由操作符的优先级决定。
//表达式1
a*b + c*d + e*f
```

注释:代码1在计算的时候,由于*比+的优先级高,只能保证,*的计算是比+早,但是优先级并不能决定第三个*比第一个+早执行。

所以表达式的计算机顺序就可能是:

```
a*b
c*d
a*b + c*d
e*f
a*b + c*d + e*f

或者:
a*b
c*d
e*f
```

```
a*b + c*d
a*b + c*d + e*f
```

```
//表达式2
c + --c;
```

注释:同上,操作符的优先级只能决定自减--的运算在+的运算的前面,但是我们并没有办法得知,+操作符的左操作数的获取在右操作数之前还是之后求值,所以结果是不可预测的,是有歧义的。

```
//代码3-非法表达式
int main()
{
 int i = 10;
 i = i-- - --i * ( i = -3 ) * i++ + ++i;
 printf("i = %d\n", i);
 return 0;
}
```

表达式3在不同编译器中测试结果:非法表达式程序的结果

值	编译器
—128	Tandy 6000 Xenix 3.2
—95	Think C 5.02(Macintosh)
—86	IBM PowerPC AIX 3.2.5
—85	Sun Sparc cc(K&C编译器)
—63	gcc , HP_UX 9.0 , Power C 2.0.0
4	Sun Sparc acc(K&C编译器)
21	Turbo C/C++ 4.5
22	FreeBSD 2.1 R
30	Dec Alpha OSF1 2.0
36	Dec VAX/VMS
42	Microsoft C 5.1

```
//代码4
int fun()
{
 static int count = 1;
 return ++count;
}
int main()
{
 int answer;
 answer = fun() - fun() * fun();
 printf( "%d\n", answer);//输出多少?
 return 0;
}
```

这个代码有没有实际的问题?

有问题!

虽然在大多数的编译器上求得结果都是相同的。

但是上述代码 answer = fun() - fun() * fun(); 中我们只能通过操作符的优先级得知:先算乘法,再算减法。

函数的调用先后顺序无法通过操作符的优先级确定。

```
//代码5
#include <stdio.h>
int main()
{
 int i = 1;
 int ret = (++i) + (++i) + (++i);
 printf("%d\n", ret);
 printf("%d\n", i);
 return 0;
}
//尝试在linux 环境gcc编译器, VS2013环境下都执行, 看结果。
```

Linux环境的结果:

[root@centos7net test]# ./a.out 10

VS2013环境的结果:

 $\overline{12}$ C:\WINDOWS\system32\cmd.exe

4

请按任意键继续.

看看同样的代码产生了不同的结果,这是为什么?

简单看一下汇编代码.就可以分析清楚.

这段代码中的第一个 + 在执行的时候,第三个++是否执行,这个是不确定的,因为依靠操作符的优先级和结合性是无法决定第一个 + 和第三个前置 ++ 的先后顺序。

总结:我们写出的表达式如果不能通过操作符的属性确定唯一的计算路径,那这个表达式就是存在问题的。

本章完

