

高级语言程序设计(C语与数据结构)

杨雄

83789047@qq.com

第二章 数据类型、运算符和表达式

- 2.1 数据与数据类型
- 2.2 变量、常量与标准函数
- 2.3 基本运算符及其表达式

学习目的

2.1 数据类型

基本类型

是C语言数据类型的基本型,其值不可再分解为其他类型。

构造类型

- 一种由单种或 多种数据类型 构造而成的数 据类型。
- •数组
- •结构体
- 共用体
- •枚举类型

指针类型

一种特殊 的数据类 型,其个的 的内存地 。

空类型

一种无返回值函数的数据类型。

自定义

用新的类型名替代已有类型名使用。用typedef定义

C语言的基本数据类型

■ 整型: 无符号的基本整型、短整型、长整型

■实型: 单精度实型、双精度实型 float, double

■字符型:表示和存储ASCII字符。 char

2.2 常量、变量和标准函数

2.2 常量、变量和标准函数

2.2.1 常量

2.2.2 变量

2.2.3 标准函数

- 常量
 - 在程序执行期间其值保持不变的量

- C语言有以下几种类型的常量:
 - -整型常量
 - 实型(浮点型)常量
 - 字符常量
 - 字符串常量

> 整型常量

•有三种形式:

-十进制整数: 如: 11, -13, 0, 65535,... √ 1,000 21/3 10⁴ 54. 10*3 01 ×

-八进制整数: 由数字 0 开头

如: 014 -011 0177777

-十六进制整数: 由前缀 Ox 或 OX 开头

如: Ox11 OXAFBDE √ OXOOFFH ×

> 整型常量

- 长整型整数: 用后缀 L/I 表示。

012L, 65536L, 0XCL

-无符号整数: 用后缀 U/u 表示。

017u, 0xfdbU

-无符号长整数:用后缀 UL/ul 表示。

15_uL

- > 实型常量——浮点数
- 实型常量又称实数,指带有小数部分的数。C语言中的实数是以十进制表示的,有两种表示形式:
 - -十进制小数形式: 由数字、数符和小数点组成。

例: 0.123, .123, 123. , 0.0 , -2.5 , ...

- 指数形式: 又称科学记数法。用E(或e)表示以10为底的指数。

字母E/e前必须有数字,而E后面的阶码必须为整数。

例: 下列不合法的指数形式:

①单独的小数点和单独的指数部分

如: .E-5 E10

②阶码只能是整数,不能带小数点。

如: 1234E1.5 2.E 6.5e

(2*3)E-3 5*E4

③10¹²不能写成 E12, 必须写成: 1.0E12

> 字符常量

. 字符常量: 是用单引号括起来的一个字符

如: 'a' , 'A' , '9' , '+' , '?' , ' ' 合法 "a" , '99999' , '' 非法

- · 在内存中,字符常量以ASCII码存储,一个字符占一个字节。
- . 由于字符常量是按<mark>整数存储</mark>的,可以像整数一样在程序中参与相关的运算。如:

```
'a' -32; // 执行结果97-32=65
'9'-9; // 执行结果57-9=48
```

>字符常量 转义字符

- 以 '\' 开头的字符序列, 有特定的含义。
- 如: '\\' 表示输出一个反斜杠符

 - \ddd (ddd表示八进制的ASCII码)
 - \xhh (hh表示十六进制的ASCII码)
- 例: '\n' (回车换行) → '\12' → '\xa'
 - $'A' \rightarrow ' \setminus 101' \rightarrow ' \setminus x41'$
- 注: '\0' 或 '\000' 是代表ASCII码为0的字符,

即空字符(NULL),表示整数0。

【例2.1】转义字符的应用

```
#include <stdio.h>
void main()
{
 printf( "a\tb\nc\bd\100\x40\n" );
}
 a_____b
 d@@
```

输出到显示屏

> 字符串常量

•字符串常量:用一对双引号括起的字符序列。例:

"CHINA", "a", "\$12.5", "", "w\x53\\\np\103q"

- 字符串长度: 字符串中所有字符的个数
- 系统自动在每个字符串的末尾加上一个空字符NULL,即'\0' 作为字符串的结束。'\0'是一个ASCII码为0的字符。

例: "CHINA" 在内存中所占的字节为:

C H I N A \0

- ★字符串常量和字符常量的主要区别:
- 字符常量由单引号括起来,字符串常量由双引号括起来。
- 署籍當園母將畢曲舍兩領号で符申前曼更排稿文字符(字符。
- ●特常量占一个字节,字符串常量占的字节数等于字符个数加1printf("he said \" I am a student.\" \n");
- 比翰祖: A'h与sald 的区别 a student."

- > 符号常量
 - 符号常量: 用标识符表示的常量
 - 格式:

#define 标识符 常量

- 功能: 用该标识符代表后面的常量值
- 例: #define PI 3.1415926

#define STAR '*'

预处理命令#define也称为宏定义,一个#define命令只能 定义一个符号常量,用一行书写,不用分号结尾。

【例2.2】求半径为r的圆面积和圆周长


```
#include <stdio.h>
#define PI 3.1415926 //用预处理命令定义符号常量
void main()
{ float r, area, l; //定义变量类型为实型
 scanf( "%f", &r); //输入r的值
 area=PI*r*r;
 l=2*P|*r;
 printf( "area=%f\n", area, I);
```

- ➢ 符号常量
 - 说明:
 - 符号常量名习惯用大写字母表示
 - 该命令通常放在文件头
 - 在程序中, 符号常量不允许重新赋值。
 - 例: #define PI 3.1415926

PI=5.6; × 或 scanf("%f", &PI); ×

- □ 变量概述
- □ 整型变量
- □ 实型变量
- □ 字符型变量
- □ 变量的初始化

- > 变量概述
- 变量: 在程序执行期间其值可以改变的量
- 变量在使用之前必须被声明
 - -每一个变量有名字,类型,长度和值。
 - -对变量赋值过程是"覆盖"过程,用新值去替换旧值。
 - -从内存中读出变量的值,该变量保持不变。

- > 变量概述
 - 定义变量的形式:

类型说明符 变量名表;

例:

变量类型 (type) int a, b; /*定义两个整型变量a和b*/

char c; /*定义字符型变量c*/

float f1, f2; //定义单精度实型变量f1和f2

C语言中规定,标识符只能由字母、数字和下划线三种字符组成,且第一个字符必须是字母或下划线,而且标识符不能是C语言的关键字。

▶ 整型变量 -用来存放整型数据的变量

整型变量的分类表

类型名称	类型说明符	字节数	数值范围	
基本整型	int	4	-2147483648~ 2147483647	
短整型	short [int]	2	-32768~32767	
长整型	long [int]	4	-2147483648~ 2147483647	
无符号基本整型	unsigned [int]	4	0~4294967295	
无符号短整型	unsigned short [int]	2	0~65535	
无符号长整型	unsigned long [int]	4 .	0~4294967295	

与操作系统、编译系统、 机器字长有关。

•有符号的整数 一最高位是符号位

- 正整数在内存中以二进制原码形式存放。
- 负整数在内存中以二进制补码的形式存放。
- 有符号正整数 10
- 有符号负整数 -10

-10的原码

按位取反

加1后得到-10的补码

•无符号整数

无符号整数的所有二进制位全部用来存放数值,不能存放负数。

无符号整数 65535u

1111111 1111111

RAM 11111111 11111111

例: 求50的三次方 #include <stdio.h> void main() { short int x; x=50*50*50; printf("%d\n" , x); 程序运行结果为: -6072 (错)

将以上程序改为:

```
#include <stdio.h>
void main()
{ int x ;
  x=50*50*50;
  printf( "%d\n", x);
 运行结果: 125000
```

因此,在定义整型变量时,要注意数据类型允许的数值范围。

> 实型变量

- 用来存放实型数据的变量
- 分单精度型、双精度型和长双精度型三类

变量类型名	变量类型	所占字节数	数的范围	有效数字
单精度实型	float	4	$10^{-38} \sim 10^{+38}$	7
双精度实型	double	8	$10^{-308} \sim 10^{+308}$	16
长双精度型	long double	10	$10^{-4932} \sim 10^{+4932}$	19

【例2.3】实型变量的使用

```
#include <stdio.h>
void main()
{ float f;
 // f为单精度实型变量
 // d为双精度实型变量
 double d;
 f=33333.3333f;
 printf("f=\%f\nd=\%f\n", f, d);
} 输出结果:
 f=33333. 332031
 无
 效
 d=333333333333333333000
 数
```

> 字符变量

c1

c2

- 01000001
 - $0\ 0\ 0\ 0\ 1\ 0\ 1\ 0$
- 'A'的ASCII码(值)为65
- '\n'的ASCII码(值)为10

- •用来存放字符常量的变量
- •例: char c1, c2, c3;

$$c1 = 'A' ; c2 = '\n' ; c3 = 97;$$

- •每个字符变量分配一个字节用于存放一个字符。
 - •字符数据与整型数据可相互赋值,直接运算。
 - 可以把字符变量按整型量输出,也允许把整型量按字符量输出。

```
【例2.4】字符型变量的使用
#include <stdio.h>
void main( )
\{ int a = 'b' ; \}
 //给一个整型变量赋一个字符值
 char c1=97;
 //给一个字符变量赋一个整数值
 c1 = c1 - 32;
 // 将小写字母转换为大写字母
 printf( "%d %d\n", a, c1);
 printf( "%c %c\n", a, c1);
 98 65
```

注意:

- 只能将一个字符常数赋给一个字符变量,不能 把一个字符串常量赋予字符变量。

例: char c= "abc"; x

- 在C语言中没有字符串变量

(但可以用一个字符数组来存放一个字符串常量)

> 变量的初始化

在说明变量的同时给变量赋初值 int a;格式: a=5; //赋初值

类型说明符 变量 = 常数;

例: int a=5; //定义并初始化 char c1= 'a', c2= 'B'; double area, r=23.e-2; int x=10, y=10, z=10; //不能写成int x=y=z=10;

2.2.3 标准函数

- ·C编译系统提供的库函数
 - 包括: 输入输出函数、数学函数、字符和字符串函数等。
- 数学函数

```
- sin(x) x为弧度, double x, double sin(x)
```

$$-\cos(x)$$
 $\cos(x)$

$$-\exp(\mathbf{x})$$
 e^{x}

$$-\log(\mathbf{x})$$
 $\log_e x$

$$-\log 10(x) \qquad \log_{10} x$$

$$- fabs(x) \qquad |x|$$

$$-\operatorname{pow}(\mathbf{x},\mathbf{y}) \qquad \mathcal{X}^{\mathcal{Y}}$$

$$-\operatorname{sqrt}(\mathbf{x}) \qquad \sqrt{x}, \quad x \ge 0$$

2.2.3 标准函数

【例2.5】求三角形面积

```
area=\sqrt{s(s-a)(s-b)(s-c)}, s=(a+b+c)/2
#include <stdio.h>
#include <math.h> //预编译命令, 将系统提供的数学函数
 //作为头文件包含到用户源文件中
void main()
{ double a, b, c, s, area;
 scanf("%|f,%|f,%|f", &a,&b,&c);
 s=(a+b+c)/2;
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 printf("the area is%6.2f\n", area);
```


2.3 运算符和表达式

2.3 基本运算符及其表达式

- 2.3.1 算术运算符与算术表达式
- 2.3.2 不同数据类型的转换与运算
- 2.3.3 关系运算符与关系表达式
- 2.3.4 逻辑运算符与逻辑表达式
- 2.3.5 条件运算符与条件表达式
- 2.3.6 赋值运算符与赋值表达式
- 2.3.7 逗号运算符与逗号表达式

> 基本算术运算符

算术运算符用于各类数值运算。包括基本算术运算符、自 增运算符、自减运算符。下表为基本算术运算符。

运算符	运算规则	操作数数目	优先级	结合方向
_	负号	単目	2	右结合
+	加法	双目	4	左结合
_	减法	双目	4	左结合
*	乘法	双目	3	左结合
/	除法	双目	3	左结合
%	求余或模	双目	3	左结合

在C语言中,规定了运算符的优先级和结合性。

• 优先级:

C语言中,运算符的优先级共分为15级。1级最高,15级最低。表达式求值时,先做优先级高的操作。

如: d=a+b*c;

当运算符的优先级别相同时,运算次序由结合性决定。

• 结合性: 左结合性(先左后右)例: d=3*5/4;

右结合性(先右后左)例: d=a=3;

> /运算符

① 整数相除截去余数,此运算为整除。

$$5/2=2 \ (\neq 2.5) \ 1/3+1/3+1/3=0$$

② 对于浮点数则为通常意义的除法

$$5.0/2.0=2.5$$
 $1./3+1./3+1./3=1$

- >%模运算符
- 用于计算两个数相除后得到的余数。

如: a%b 求a除以b以后得到的余数。

• 运算对象只能是整型量, 其结果也是整型量。

如: 5%2=1 3%3=0 3%5=3

'A' %2=1 3.0+10.0%5 \times

• 所得结果的符号与运算符左侧操作数的符号相同

-5%2=-1 5%-2=1

▶ 自增、自减运算符

含义	运算符	优先级	结合性	功能
自增	++	2	右结合	使变量的值增1
自减		2	右结合	使变量的值减1
使用形式		● + + i 或i 变量i先自增或自减1,再引用i.		
		② i++或i 先使用变量i,再自增或自减1.		

例: x = 10; y = ++x; 此时, y = 11

若: x = 10; y = x++;则y = 10

在这两种情况下, x都被置为11。

例:

K=3; j=5; i=3;

$$m=(++k)*j$$
;
 $n=(i++)*j$;
 $m=20$ $k=4$
 $n=15$ $i=4$

【例2.7】自增、自减运算符的使用。

```
#include <stdio.h>
void main()
{ int i=6, a, b;
  printf( "%d\n" , ++i );
  printf( "%d\n" , i++ );
  a=--i; printf( "%d\n", a);
  b=i--; printf( "%d\n" , b );
  printf( "%d\n", -i++);
  printf( "i=%d\n" , i'); • •
```

注意:

- 自增、自减运算只能用于变量,不能用于常量和表达式。
- 自增、自减运算符是两个+或两个-的一个整体,中间不能有空格。如果有多于两个+或两个-连写的情况,则编译首先识别前两个+或-为增量或减量运算符。
- 表达式 x+++y 等价于 (x++)+y
- 自增、自减运算符的运算顺序是右结合,因此对-i++应理解为: -(i++),而(-i)++是非法的。

【例2.8】自增、自减运算符的使用

```
#include <stdio.h>
 程序运行结果:
void main()
 i=2, j=1, k=2
{ int i, j, k;
  i=1;
 k=(i++)+j;
  j=1;
  k=i+++j;
  printf( "i=%d, j=%d, k=%d\n", i, j, k);
```

> 算术表达式

由算术运算符和括号将运算对象(如常量、变量、 函数等)连接起来的一个有值的式子。

例: 'A' *2-sqrt(4)/-d

• 表达式求值的优先次序:

书写问题:

- ① "/"号, 如: $\frac{a+b}{c+d}$ \rightarrow (a+b)/(c+d)
- ② "*" 不能省略,如: 2(a+b) → 2*(a+b)
- ③括号只能使用圆括号,且成对出现,不能使用[]和{}。

如: $a[x+b(y+c)] \rightarrow a*(x+b*(y+c))$

例: 与数学式子3乘以x的n次方除以(2x-1)对应的 C语言表达式是____。

- $A > 3*x^n/(2*x-1)$
- B > 3*x**n/(2*x-1)
- \checkmark C> 3*pow(x,n) *(1/(2*x-1))
 - D> 3*pow(n, x) / (2*x-1)

在C程序中,当不同类型的量进行运算时, 要转换成同一种类型然后再进行运算。

例: 10+ 'a' +1.5-8765.1234* 'b'

- 转换方式:
 - 自动转换:数据类型自动由低级向高级转换。
 - 强制转换: 将表达式的运算结果强制转换成指定 的数据类型。

> 自动类型转换

- 这种类型转换由编译系统自动完成
- 转换规则:

- > 强制类型转换
- 格式:

(数据类型说明符)(表达式)

- 注意:
 - 强制转换属单目运算,运算优先级为2。
 - 强制转换得到的是中间结果类型,原变量类型不变。
 - 数据类型说明符和表达式都必须加括号(单个变量除外)
 - 例: int x, y; float z; (float) (x+y); (int)z+x;

(float)(5%3); (将5%3的值转换为float型)

【例2.12】强制类型转换的应用

```
X,f的类型
 并未改变
#include < stdio.h >
void main( )
 (float)x=8.000000, x=8
\{ int x=8; 
 (int)f=2, f=6.850000
  float f=6.85;
  printf( "(float)x=%f, x=%d\n", (float)x, x);
  printf( "(int)f=%d, f=%f\n", (int)f %4, f);
```

. 即比较两个量的大小, 比较的结果为"真"或"假"。

例: a > 3

如果a=8,则结果为"真";如果a=1,则结果为"假"。

1. 关系运算符

含义	运算符	优先级	结合性
小于	<		
小于等于	<=	L	
大于	>	6	
大于等于	>=		左结合
等于	==	7	,
不等于	!=		4 4 1 4 6

- > 关系表达式
- 用关系运算符将两个表达式连接起来的式子。
- 格式:

其中: 表达式1和表达式2可以是任意表达式。

$$a' > b' + 3$$

$$(a=4)>=(b=6)$$

```
例2.13
 输出结果:
 1,10,10
 1,20,11
#include<stdio.h>
 0,20,11
void main()
\{ int a, b, c; a=b=c=10; \}
 a=b==c;
 printf ( "%d, %d, %d \n", a, b, c);
 a==(b=c+*2);
 printf ( "%d, %d, %d \n", a, b, c);
 a = b > c > = 100;
 printf ( "%d, %d, %d \n", a, b, c);
```

- > 关系运算的不足
- 关系表达式只能表达简单的关系,如:

$$y!=z$$

即只能对一个条件进行测试。

而以下关系:

则不能用关系表达式表示。

> 逻辑运算符

C逻辑运算符

含义	运算符	优先级	结合性
逻辑非	į	2	右结合
逻辑与	&&	11	左结合
逻辑或		12	左结合

● 逻辑运算真值表

逻辑非!

a	!a
1	0
0	1

逻辑与&&

a	b	a&&b
1	1	1
1	0	0
0	1	0
0	0	0

特点: 全真为真,

其余为假。

逻辑或||

a	b	a b
1	1	1
1	0	1
0	1	1
0	0	0

特点:全假为假,

其余为真。

- > 逻辑表达式
- 用逻辑运算符将表达式连接起来的式子。
- 形式:

[〈表达式1〉]〈逻辑运算符〉〈表达式2〉

表达式1和表达式2可以是任何表达式

如: 5>3&&2||4-!' a'

逻辑表达式的值

整数 1: true

0: false

· 判断时, 0代表"假", 非0即表示"真"。

将下面的条件用C语言的逻辑表达式表示

例1: 1≤x≤10且x≠7

$$x>=1 && x<=10 && x!=7$$

例2: y能被4整除但不能被100整除,或y能被400整除。

$$(y\%4==0 \&\&y\%100!=0)||(y\%400==0)$$

● 运算顺序:

$$(a=7)>6&&(b=-1)>6$$

●逻辑与和逻辑或运算符具有短路能力

- 逻辑与: (表达式1) && (表达式2) && ...

只有表达式1的值为"真"时才求表达式2的值

● 短路表达式


```
- 逻辑或: (表达式1) || (表达式2) ||...
 只有表达式1为假时才判断表达式2的值
 例: void main()
 \{ int num=3; \}
 5>4||(num=0);
 printf( "num=%d\n" , num);
 输出: num=3
```

- 条件运算符: ?:
 - -三目运算符、右结合、13级。
- •条件表达式:

〈表达式1〉?〈表达式2〉:〈表达式3〉

例: max = a > b ? a : b;

•执行过程:

- □说明:
- 在程序中常把条件表达式的值赋给某个变量, 如:
 - ①将ch中字母转换为小写字母

char ch=getchar();

$$ch=(ch>= 'A' \&\&ch<= 'Z')?(ch+32): ch;$$

②将x 的绝对值赋给 y

$$y = x > = 0 ? x : -x ;$$

□说明:

 在条件表达式中,各表达式的类型可以不同,此时, 条件表达式值的类型为表达式2和表达式3中较高 的类型。

如:

x>y? 1:1.5

条件表达式的值为浮点型

□说明:

条件运算符可以嵌套,这种嵌套是右结合的。例:

```
例2.15 写出运行结果。
 运行结果:
#include<stdio.h>
void main()
\{ int a=1, b=1, c=1; \}
  a = a+b; b=b+c; c = c+a;
  printf( "(1)%d\n", a > b ? a : b);
  printf( "(2)%d\n", a>c? a--:c++);
  (a>=b>=c)? printf( "a\n"): printf( "b\n");
  printf( "(4)%d, %d, %d\n", a, b, c);
```

例2.16:任意输入三个数,输出最大值。 #include<stdio.h> void main() { int a , b , c , max ; scanf("%d%d%d", &a, &b, &c); max = a > = b ?(a > = c ? a : c): (b > = c ? b : c);printf("最大数为: %d\n", max); } 程序运行如下: **25 -7 48** \(\sqrt{} \)

最大数为: 48

- 赋值运算符分两种:
 - -简单赋值运算符:=
 - -复合赋值运算符: 如 +=、-=、*=、/=、
 - %= 等
 - -优先级14, 右结合性。
- 赋值表达式: 由赋值运算符连接起来式子
 - -作用:将表达式的值赋给变量

- > 简单赋值运算符和赋值表达式
- 简单赋值运算符为 "=";由 "="连接的式子为(简单)赋值表达式。
- 格式: <变量> = <表达式>
- 作用: 把右边表达式的值, 赋给左边的变量。

$$x=(a=5)+(b=8)$$
 (x的值为₁₃)

$$d = e = 2.1$$

• 执行顺序是: 先计算, 再赋值。

例: 指出下列赋值表达式的错误

$$(1) \quad \underline{-s} = x + y$$

(2)
$$5 = n$$

(3)
$$a=a*3=2$$

(4)
$$w = 3.64E2.1/5.87$$

(5)
$$\cos(\beta) = a/\operatorname{sqrt}(a*a+b*b)$$

$$(6)$$
 k=12.3%4

● 赋值运算的类型转换, 规则为:

- 实型数据赋给整型变量时,只取整数部分。

如: int i=1.5*2/2; (i值为1)

- 整型数据赋给实型变量时,以浮点形式取值。

如: float x=1/4+1/4+1/4; (x的值为0.000000)

- 字符型数据赋给整型变量时,整型变量的高位补的数与 char的最高位相同,低八位为字符的ASCII码值。

如: K= 'A' (k值为65)k: 0000 0000 0100 0001

-整型数据赋给字符型时,只把低8位赋给字符变量。

```
例2-13:
 void main()
{ short int x=300; x:0000000100101100
 char y;
 y=x;
 printf( "y=%d y=%c\n", y, y);
 输出结果: y=44
```

> 复合赋值符及表达式

• 复合赋值运算符是在简单赋值运算符前加双目运算符构成。

$$c=c+3$$
 $x*=y+7$
 $x=x*(y+7)$

设x, y, z的初始值分别为: 10, 20, 30

设t的值为5

```
例2-14
 a=5, b=5, c=5
void main()
 a=10, b=4, c=6
{ int a, b, c;
 a=20, b=4, c=6
  a=b=c=5;
 a=0
  printf(" a = %d, b = %d, c = %d \n", a,b,c);
 a=(b=4)+(c=6);
  printf(" a = %d, b = %d, c = %d \n", a,b,c);
 a+=b+c;
  printf(" a = %d, b = %d, c = %d \n", a,b,c);
  a+=a-=a*=a;
  printf(" a = %d n'' ,a);
```

- 逗号运算符运算符: ","
 - 优先级15级 (最低), 左结合
- 用逗号运算符将各表达式连接起来的式子为逗号表达式。
 - 格式:

<表达式1>,<表达式2>,...,<表达式n>

如: a=3*5, a*10, a+8

- 求解过程: 先求表达式1的值, 再求表达式2的值, 最后求表达式n的值, 表达式n的值作为整个逗号表达式的值。

```
例: 逗号表达式的应用
 #include < stdio.h >
 void main()
\{ int a=2, b=4, c, y; \}
 y=(c=a*b,b+c);
 printf("y=%d\n", y);
输出结果:
```

例:

2)
$$a=5, a*=a, a+5$$
 30

4) int
$$x=10$$
, $y=3$, z ;
printf("%d\n", $z=(x\%y, x/y)$); 3

说明:

(1) 用一个逗号表达式语句,可代替多个赋值语句,如 a=0; b=1; c=2; 可写成: a=0, b=1, c=2;

(2) 在变量说明和函数参数表中逗号只是起分隔符作用 printf("%d,%d,%d",a,b,c); printf("%d,%d,%d",(a,b,c),b,c);