C 语言运算符优先级及结合性明细表

1 () 改变运算优先级或函数调用 双目 从之 [] 访问数组元素 . 直接访问数据成员	.左向右
直接访问数据成员	
一> 间接访问数据成员	
2 ! 逻辑非 单目 从	从右向左
按位取反	
+,一 取正,取负	
* 间接访问对象	
& 取对象地址	
++, 増1,減1	
() 强制类型转换	
sizeof 测类型长度	
3 *,/,% 乘,除,取余 双目 从左	从左向右
4	
5 《<,>>,>>> 按位左移,按位右移,无符号右移	
6 <, <=, >, >= 小于,小于等于,大于,大于等于	
7 ==,! = 等于,不等于	
8 接位与	
9	
10 按位或	
11 &&	
12 逻辑或	
13 ?: 条件运算符 三目 从	从右向左
14	从右向左
十=,一= 加赋值,减赋值	
*=,/= 乘赋值,除赋值	
%=,&= 取余赋值、按位与赋值	
^= 按位异或赋值	
按位或赋值	
<<= 按位左移赋值	
>>= 按位右移赋值	
	.左向右

C++ 操作符的优先级

优先级	运算符	叙述	示例	重载性	结合性
1	<mark>::</mark>	全局作用域	::name	否	由左至右
	::	类作用域	class::name		
	<mark>::</mark>	名字空间作用域	namespace::name		

2	++	后缀递增	i++		
		后缀递减	i		
	{}	组合	{i++;a*=i;}		
	()	函数调用或变量初始化	c_tor(int x, int y) :		
			$_{x(x), y(y * 10)} {}$		
	[]	数组访问	array[4] = 2;		
	T <mark>.</mark>	以对象方式访问成员	obj.age = 34;	否	
	->	以指针方式访问成员	ptr->age = 34;		
	dynamic_cast	运行时检查类型转换(C++专有)	Y& y =	否	
			dynamic_cast <y&>(x);</y&>		
	static_cast	未经检查的类型转换(C++专有)	Y& y = static_cast <y&>(x);</y&>	否	
	reinterpret_cast	重定义类型转换(C++专有)	int const* p =	否	
			reinterpret_cast <int< th=""><th></th><th></th></int<>		
			const*>(0x1234);		
	const_cast	更改非常量属性(C++专有)	int* q =	否	
			const_cast <int*>(p);</int*>		
	typeid	获取类型信息(C++专有)	std::type_info const& t =	否	
			typeid(x);		
3	++	前缀递增	++i		由右至左
		前缀递减	i		
	+	一元正号	int i = +1;		
	-	一元负号	int i = -1;		
	!	逻辑非	if (!done) …		
	not	!的备用拼写			
	~	按位取反	flag1 = ~flag2;		
	compl	~的备用拼写			
	(type)	转换为给定的类型	int i = (int)floatNum;		
	*	取指针指向的值	int data = *intPtr;		
	&	某某的地址(参考)	int *intPtr = &data		
	sizeof	某某的大小	size_t s = sizeof(int);	否	
	new	动态内存分配(C++专有)	long* pVar = new long;		
	new[]	动态数组内存分配(C++专有)	long* array = new long[20];		
	delete	动态内存释放(C++专有)	delete pVar;		
	delete[]	动态数组内存释放(C++专有)	delete [] array;		
4	<mark>. *</mark>	成员对象选择(C++专有)	obj.*var = 24;	否	由左至右
	->*	成员指针选择(C++专有)	ptr->*var = 24;		
5	*	乘法	int i = 2 * 4;		
	/	除法	float f = 10.0 / 3.0;		
	%	模数(取余)	int rem = 4 % 3;		
6	+	加法	int i = 2 + 3;		
	-	减法	int i = 5 - 1;		
7	<<	位左移	int flags = 33 << 1;		

	>>	位右移	int flags = 33 >> 1;		
8	<	小于关系	if (i < 42) ···		
	<=	小于等于关系	if (i <= 42)		
	>	大于关系	if (i > 42) ···		
	>=	大于等于关系	if (i >= 42)		
9	==	等于关系	if (i == 42)		
	eq	==的备用拼写			
	!=	不等于关系	if (i != 42) ···		
	not_eq	!=的备用拼写			
10	&	位 AND	flag1 = flag2 & 42;		
	bitand	&的备用拼写			
11	^	位 XOR(独占 or)	flag1 = flag2 ^ 42;		
	xor	^的备用拼写			
12		位 OR(包含 or)	flag1 = flag2 42;		
	bitor	的备用拼写			
13	&&	逻辑 AND	if (conditionA &&		
	and	&&的备用拼写	conditionB) …		
14		逻辑 OR	if (conditionA		
	or	的备用拼写	conditionB)		
15	c?t:f	三元条件运算	int i = a > b ? a : b;	否	由右至左
16	=	直接赋值	int a = b;		
	+=	以和赋值	a += 3;		
	-=	以差赋值	b -= 4;		
	*=	以乘赋值	a *= 5;		
	/=	以除赋值	a /= 2;		
	%=	以取余数赋值	a %= 3;		
	<<=	以位左移赋值	flags <<= 2;		
	>>=	以位右移赋值	flags >>= 2;		
	& =	以位 AND 赋值	flags &= new_flags;		
	and_eq	&=的备用拼写			
	^=	以位 XOR 赋值	flags ^= new_flags;		
	xor_eq	^=的备用拼写			
	=	以位 OR 赋值	flags = new_flags;		
	or_eq	=的备用拼写			
17	throw	抛出异常	throw	否	
			EClass("Message");		
18	,	逗号	for (i = 0, j = 0; i < 10;		由左至右
			i++, j++) ···		

详解:

符中它们具有最高的优先级,又由于它们都是<mark>从右至左</mark>结合的,因此*p++与*(p++)等效 是毫无疑问的。

C语言运算符优先级顺口溜[转]

醋坛酸味灌,味落跳福豆。 (共44个运算符)

醋一初等,4个: ()[]-> 指向结构体成员 . 结构体成员

坛一单目, 9个: !~++ -- - 负号 (类型)*指针 &取地址 sizeof 长度 (自右向左)

酸一算术,5个: */%+-减

味一位移, 2个: <<>>>

灌一关系,6个: <<=>>=== 等于!= 不等于

味一位逻,3个: & 按位与 ^ 按位异或 | 按位或

落一逻辑, 2个: && 逻辑与 || 逻辑或

跳一条件,1个,三目:?: (结合方向:自右向左)

福一赋值,11个: = += -= *= /= %= >>= <<= &= ^= |= (结合方向:自右向左)

豆一逗号,1个:,

结合方向自右向左的只有三类:赋值、单目和三目,其它的都是从左至右结合。

注意:

自己今天写程序时候把**关系运算符号和位逻辑的优先级弄反**。尽量用括号,就不出问题。如: if(P1OUT&BIT0==0)P1OUT ^=BIT0; //判断 P1OUT 是否输出为 0,是就翻转,即点亮 LED.这行程序是错误的。可两边加上括号,即 if((P1OUT&BIT0)==0),或是直接用: P1OUT|=BIT0;

C语言中,只有 4 个运算符规定了运算方向,它们是&&、||、条件运算符及赋值运算符。&&、||都是先计算左边表达式的值,当左边表达式的值能确定整个表达式的值时,就不计算右边表达式的值。如 a=0 && b; &&运算符的左边位 0,则右边表达式 b 就不再判断。在条件运算符中。如 a?b:c; 先判断 a 的值,再根据 a 的值对 b 或 c 之中的一个进行求值。赋值表达式则规定先对右边的表达式求值,因此使 a=b=c=6;成为可能。