第2章 基本数据类型和表达式

- 2.1 C语言的基本语法单位
- 2.2 数据和据类型
- 2.3 基本数据类型
- 2.4 运算符和表达式

2.1 C语言的基本语法单位

1. 基本符号

按照C99的规定, C语言的基本符号集包括:

- (1) 26个大写字母
- (2) 26个小写字母
- (3) 10个数字字符
- (4) 29个图形字符: ! " # % & '() * + , . / : ; < = > ? [\]^_ { | } ~

值得注意的是上面符号均是半角符号,非全角符号,编码时需留意输入法的当前状态

2. 关键字 用户不能用关键字作标识符!!

关键字是程序设计语言保留下来并被赋予特定语法 含义的单词或单词缩写,用来说明某一固定含义的语法 概念,程序中只能使用关键字的规定作用。(类似于自 然语言中具有特定含义的动、名词)

C99 中的37个关键字, 常用的有:

♥ 与数据类型有关的:

char int float double signed unsigned short long void struct union typedef enum sizeof

♥ 与存储类别有关的:

auto extern register static

♥ 与程序控制结构有关的:

do while for if else switch case default goto continue break return

3. 标识符

就是用来标识变量名、符号常量名、函数名、类型名、文件名等的有效字符序列。(类似于自然语言中各种事物的名字)

C语言规定: 标识符只能由字母、数字和下划线三种字符组成, 且第一个字符必须为字母或下划线。

例如:

合法标识符:_22A, lea_1, avg3, day, ABCde43xyw8

不合注标识符.

注意: 在C语言中,大小写字母不等效。因此,a和A, l和i, Sum和sum,分别是两个不同的标识符

2.2 C语言的基本语法单位

规定:在程序中用到的数据,必须指定数据类型。

2.3 基本数据类型

• 1. 常量与符号常量

常量是在程序运行过程中其值不能被改变的量。例如,100、0、-13为整型常量,3.14、-0.5、3.8e2为实型常量,'A'、'3'为字符常量。

为了增加程序的可读性,程序中经常用一个标识符来代表一个常量,即给常量命名,其语法格式如下:

#define 标识符 常量

例2-1:阅读程序。程序功能是计算半径为10的圆的周长。

```
必须先定义后使用,
程序如下:
 习惯用大写字母表示。
#include <stdio.h
#define PI 3.14 //宏定义,符号常量PI代表实数3.14
int main()
 常用这种方式简化程
 序调试,但是必须在
 double r, perim 程序的开头定义要使
 用的符号常量。称为
 r = 10.0:
 perimter=2*PI*r 宏定义。
 printf("perimter=%f\n",perimter);
 return 0:
```


・ 2. 变量

变量是程序运行过程中其值可以改变的量。C语言规定,程序中使用变量时,必须 "先定义,再赋值,后使用" 。

变量定义是指在程序中确定变量名和数据类型。程序编译时根据数据类型为变量分配不同大小的存储单元。编写程序时通过变量名来存、取存储单元。

变量定义语句一般位于函数体的声明部分, 其语法形式如下:

数据类型关键字 变量名1, 变量名2, ……, 变量名n;

例如: int num, count, i; //定义三个int类型变量 float radius, area; //定义两个float类型变量 //定义一个char类型变量 char ch: 为了给变量设定一个初始值,可以采用如下形式: int num=100, count=0, i=0; float radius=0. area=0: char ch= 'A': 不可以用下面的写法对几个变量同时赋同一个初值 int i=j=k=0; 但下面的做法是允许的: int i,j,k; i=j=k=0;

ANSI C标准没有规定各类数据所占内存的字节数,只要求 long型数据不短于int型, short型不长于int型。

恢佑登坐致佑川白内仔仝叫入小汀内: SNOIT 、 INT 、 IONG

根据二进制数最高位的意义分为: signed、unsigned

不同的整数类型表示数值的范围不同,如下表所示:

类型名称		类型关键字		字		
		完整写法	省略写法	节 数	位数	数值范围
有 符 号	短整型	short int	short	2	16	-2 ¹⁵ ~2 ¹⁵ -1
	基本整型	整型 int		2	16	-2 ¹⁵ ~2 ¹⁵ -1
	本个金里			4	32	-2 ³¹ ~2 ³¹ -1
	长整型	long int	long	4	32	-2 ³¹ ~2 ³¹ -1
无 符 号	短整型	unsigned short int	unsigned short	2	16	0~216-1
	甘未較刑	基本整型 unsigned int	unsigned	2	16	0~216-1
	基 个登里			4	32	0~2 ³² -1
	长整型	unsigned long int	unsigned long	4	32	0~2 ³² -1

如果程序在计算过程中,数值超出类型表示的数值范围,会产生溢出错误,得到错误结果;另一方面,一味用占空间大的整型变量;变量数多时,空间浪费问题需要重视。

整型常量

在C语言源程序中,可以用十进制、八进制、十六进制这三种制 式的数来表示各种类型的整型字面值常量

制式前缀 符号位 该进制数字(字母)序列

93U、 123Lu.

正号+可以

号-必须

N进制数转为十

十进制数字 长整型后缀L(或I) 八进制数字 无符号数后缀U(或u) 十六进制数字加子母:

0~9、A~F(或a~f)

十进制数转为N进制数的 被除数. 再除以N取余. 直到被除数为0. 所求余数按相反顺序

输出

58 072=7*8+2=58

58=072 所以:

整型变量

- · 变量定义实质上是为数据创建变量空间,需要指明类型和空间的 名称即变量名。C语言通过定义语句来完成这项工作。
- 变量名代表内存中的存储单元,变量的类型决定存储单元的大小。

例: //定义三个int类型的整型变量,并初始化c为10 int a, b, c=10;

//定义一个long类型的整型变量 long len;

//定义一个无符号的short类型的整型变量 unsigned short x;

整型数据的存储格式

- 所有数据在计算机中均以二进制数的形式存在于内存中
- · 整数的二进制数有3种编码方式: 原码、反码、补码, 为了将减 法统一到加法运算中, C语言中有符号整数采用了补码。
- · 正数:原码、反码、补码形式统一,最高位为0表示是正数,余下的二进制和具甘等效二进制表示
- 负数的原码: 0的补码只有一种形式: 其相反数相同
- 负数的补码: 最高位为1, 其余位是其反码最低位加1

-97的补码

1111111 10011111

整型数据的存储格式

- 同一个二进制数码序列,当表示的整数是有符号数时,最高位代表正负;当表示的整数是无符号数时,默认为正数,无符号位,最高位也是数值位。
- 例: 10000000 00000000

—当表示无符号数时,此位代表数值本身,即2¹⁵=32768 —当表示有符号数时,此位代表负数。其绝对值为后面 各位取反再加1,得到:10000000 00000000,即 2¹⁵=32768,因此该数的值为:-32768

```
例2-2:阅读程序
 作为有符号Int类型输出:
 n1=-1, n2=-1
#include <stdio.h>
 作为无符号int类型输出:
 int main()
 n1=4294967295,
 int n1=4294967295;
 n2=4294967295
 unsigned n2=429496 m =2147483647
 m+1--2147483648
 int m=2147483647:
 printf("作为有符号int类型输出: n1=%d,n2=%d\n", n1,n2);
 printf("作为无符号int类型输出: n1=%u,n2=%u\n", n1,n2);
 printf("m = %d\n",m);
 m=m+1;
 printf("m+1=%d\n",m);
 return 0;
```

2.实型数据。也称浮点型,是C语言中常用的基本类型。 根据实型数据精度以及所占字节数的不同,划分为单精度浮点型、 双精度浮点型和长精度浮点型。

C99规定的实型数据类型,如下表所示:

类型名称	类型关键字	字节	有效数字	数值范围(绝对值)
单精度	float	4	6~7	0, 1.2 × 10 ⁻³⁸ ~ 3.4 × 10 ³⁸
双精度	double	8	15~16	0, 2.3 × 10 ⁻³⁰⁸ ~ 1.7 × 10 ³⁰⁸
长双精度	long double	16	17~18	0, 3.4 × 10 ⁻⁴⁹³² ~ 3.4 × 10 ⁴⁹³²

实型常量 (实型常数不区分单精度和双精度)

- · 在C语言源程序中,只能用十进制实数来表示实型字面值常量
- 具体有两种形式:
- (1) 小数形式的实数,形式:

系统存储时自动舍去。

实型变量

· 实数类型的关键字为: float、double、long double, 定义字符变量的格式:

实数类型关键字 实型变量名1 [, 字符变量名2, …];

• 例如:


```
float x, y; //定义两个float类型的实型变量 double area; //定义一个double类型的实型变量
```

实型数据的存储格式

- 实型数据二进制数码序列包含有两个信息——实数的尾数、指数, 也就是说,尾数和指数都需要占用一定的存储空间。不同的实型 所占存储空间大小不同,分配给这两部分的比例也不一样,于是 有了精度与范围上的差别。(思考:整型数据没有精度问题)
- 实型数在内存的存储格式示意(忽略每一部分具体二进制位数)

- · 例: -111.1101B 在内存中的存储形式, 先转化成:
- · -0.1111101B×2^{11B}(保证尾数的小数点后第一位非0)

附: IEEE 754标准 (美国电气电子工程师协会IEEE, 1985)

将实数分成两类:

浮点数 (Float) 和双精度数 (Double)。 浮点数用32位表示:数符1位,阶码8位,尾数23位 双精度数用64位表示:数符1位,阶码11位,尾数52位 为了处理负指数的情况,实际数据的指数存储时数 值加上127 (27-1) 后进行存储。尾数只存储小数部分。

单精度浮点数机内存储格式(占4个字节,32位):

单精度实数的精度取决于小数部分的23位二进制数位所能表达的数值位数,将其转换为十进制, 最多可表示7位十进制数字,所以单精度实数的有效位是7位。

```
例2-3: 阅读程序
 #include <stdio.h>
 int main()
 float f = 12345.67899;
 double d = 12345.67899;
 printf("f=%f\n", f);
 printf("d=%f\n", d);
 return 0;
 f=12345.6787
 d=12345.6789
```

3.字符型数据

- · C语言中采用ASCII字符集中的字符表示字符型字面值常量,每个字符对应一个唯一的整数编码,占1字节。
- · 字符数据在程序中是采用编码形式进行存储和表示的,目前大多数系统采用的是ASCII码,其基本字符集包括了127个字符。 详细的字符及其编码对照见附录A。

这种表示通常用于

在C语言源程序中,字符 界符将字符值括起,

(1) 用单引号括起的

(2) 用单引号括起的以

这种表示通常用于控制字符。 控制字符不可直接显示 可以用来表示任何字符. 际上是用该字符ASCII码的八 进制和十六进制数来表示

- 两种通用的转义字符表示:
 - \ddd': 1到3位八进制数所代表的字符
 - ′\xhh′: 1到2位十六进制数所代表的字符

例如字符A常量就有3种等效的表示: 'A'、'\101'

和'\x41

例如换行符有3种等效的表示: '\n'、'\12'和'\xA'

常用的转义字符

表示形式	含义说明	ASCII码
/0	空字符	0
\a	响铃	7
\b	退格,当前输出位置回到前一位	8
\t	水平制表,当前输出位置跳到下一个制表位	9
\n	换行,当前输出位置跳到下一行的开始位置	10
١٧	垂直制表,当前输出位置跳到下一个Home位置	11
\f	换页,当前输出位置跳到下一页的开始位置	12
\r	回车,当前输出位置跳到当前行的开始位置	13
\"	双引号	34
/,	单引号	39
	反斜线 (\) 字符	92

```
例2-4: 阅读程序
 #include <stdio.h>
 int main()
 printf("Welcome to \"C Language\"!\n");
 printf("lt\tisn\'t an easy job.\b\x20");
 printf("to learn C.\n");
 return 0;
```

Welcome to "C Language"!

It isn't an easy job to learn
C.

字符变量

· 字符类型的关键字为: char, 定义字符变量的格式: char 字符变量名1 [, 字符变量名2, …];

例如:

```
char c1, c2; //定义两个char类型变量c1和c2 char digit='9'; //定义char类型变量digit, 并初始化值为字符'9'
```

字符型数据的存储格式

- · 128个标准字符和数值0~127一 一对应,这种对应使字符型数据在内存中以1字节的整数二进制形式存储
- 因此在C语言中,字符型数据可以当作整型数据使用,而 0~127之间的整数也可以当作字符数据使用
- · 需要熟记的几个字符的ASCII码:

```
`A'-- 65,其他的大写字母字符依序增加、例、 `E'--69
```

`0' -- 48,其他的数字字**3**

- 熟练掌握以下两组转换
 - 对应大小写字母字符 医
 - 对应数字字符与整数数字的转换: 数字字符-48=整数数字

```
例2-5:阅读程序
 #include <stdio.h>
 c=A, n=A
  int main()
 c=65, n=65
 c as char=a, c as
 char c='A';
 int=97
 int n=65:
 printf("c=%c, n=%c\n",c,n);
 printf("c=%d, n=%d\n",c,n);
 c=c+32; //计算c对应的小写字母的ASCII码
 printf("c as char=%c,c as int=%d\n",c,c);
 return 0:
```

ASCII**码字符'a'、'A'、'1'存储为:**97、65、49 例: 'a'的ASCII值为97 内存中存储形式

01100001

整型数97 内存中存储形式

00000000 01100001

在ASCII范围以内,整型数据与字符型数据可以通用,整型 变量和字符型变量可以相互赋值,字符型数据可以直接与 整型数据进行算术运算。

计算字符'A'与整型数据25的和

```
måin()
  char a:
  int b;
  a=' A':
  b=a+25;
  printf( "%c,%d,%c,%d",a,a,b,b);
```


程序运行结果: A, 65, Z, 90

字符串常量

字符串常量是用双引号括起来的一个或多个字符。

```
串长 1
例: "a"
  "This is C string " <sup>‡长16</sup>
 (空格) 串长1
 (不含空格) 串长()
```

字符串常量中的字符依次存储在内存中的一块连续区 域,末尾自动添加\0作为字符串的结束标志。n个字 符组成的字符串常量. 占内存空间为 n+1 个字节。

字符常量和字符串常量的区别:

在程序中,可以用字符常量或字符串常量表示单个字符,例如'a',或"a",两者的区别如下:

(1) 字符串"a"在内存中占2个字节,而字符'a' 在内存中占1个字节。

a \0

a

字符串"a"

字符'a'

(2) 不能将字符串赋给一个字符变量。

例: char ch1,ch2;

ch1='a'; /*正确*/

ch2="a"; /*错误*/

2.4 运算符和表达式

C语言中的运算符非常丰富,主要包括:

```
算术运算符: +、-、*、/、%、++、--
关系运算符: >、>=、<、<=、==、!=
逻辑运算符: !、&&、||
位运算符: <<、>>、~、^、&、|
赋值运算符: =、复合赋值运算符
条件运算符:?:
逗号运算符:
指针运算符: &、*
求字节数运算符: sizeof
强制类型转换运算符:(类型关键字)
分量运算符: ->、.
数组下标运算符:[]
其他运算符: 括号()、函数调用等
```

学习运算符不需要死记硬背, 伴随各章节的学习逐个掌握即可

使用运算符时,需要考虑运算符的以下特征:

(1) 运算符连接的运算对象的个数

如果一个运算符只能对一个运算对象进行运算,则称为单目运算符。依次类推,可以连接两个运算对象的称为双目运算符,连接三个运算对象的称为三目运算符。

(2) 运算符的优先级

当一个表达式中同时出现多个运算符时,优先级决定了运算的先后次序。例如大家都熟知的算术运算"先乘除,后加减"的优先级规定。C语言对其种类繁多的运算符共规定了15个级别的优先级。

(3) 运算符的结合性

当多个具有相同优先级的运算符连续出现在表达式中时,运算符的结合性规定了运算的先后次序。结合性分为"左结合"和"右结合"两种,左结合是指优先级相同的运算符按从左到右的顺序运算,右结合是从右到左运算。

1.基本算术运算符。

C语言提供5个基本算术运算符和两个单目的正、负运算符

运算符	运算说明	结合性	优先级	表达式示例
+	正号,结果是运算数本身	十件人	14	+a、+12.5
-	负号,结果是运算数的相反数	右结合	14	-a3
*	乘		13	a*2
1	除	左结合	13	a/2
%	模,结果是两个运算数相除的 余数		13	a%2
+	加		12	a+2
-	减		12	a-2

注意: / 是除法运算符。当两个整数相除时为整除。 9/2=4; -9/2=-4; (若有一个是负数,采取向零 取整)

%是取余数运算符,只能作用于两个整数。运算 结果的符号与被除数的符号一致。

9%2=1; -9%2=-1; 9%-2=1

2.自增运算符和自减运算符。

自增和自减运算符是C语言中比较有特色的单目运算符,它们的运算对象只能是一个数值类型的变量。其作用是使变量自身的值增加1或减少1,结合性为右结合(- a++ 等价于 - (a++))。两种运算符语法形式分别有两种:

- ++变量 或 变量++
- --变量 或 变量--

运算符位于变量(不能用于常量或表达式)前面时,先将变量的值加1(或减1),变量的新值作为表达式的运算结果。运算符位于变量后面时,变量的原值作为表达式的运算结果,然后再将变量的值加1(或减1)。

例2-6: 阅读程序 #include <stdio.h> int main() { int i=10,j=10; printf("%d,%d\n", i++, ++j); return 0; }

例2-6中,第5行输出语句中,表达式 "i++" 的结果是变量 i自增1之前的值,而表达式 "++j" 的值是变量j自增1之后的值,因此会产生相应的输出结果。

例: 将下列数学表达式写成符合C语言规则的表达式.

$$\frac{a+b+c}{\sqrt{a}+b(\sin x+\sin y+\sin z)}$$

$$(a+b+c)/(sqrt(a)+b*(sin(x)+sin(y)+sin(z)))$$

表达式必须书写在一行,其中sqrt(a)和sin(x)、sin(y)、sin(z)都是数学函数的引用,表达式中用了三层括号,以保证表达式的运算顺序。

强调:对C语言表达式的理解和掌握,除了要严格遵循表达式构成的规则,还要加强对表达式含义的理解,掌握运算符的优先级和结合规则。在此基础上才能灵活地运用表达式,有效地对实际问题进行描述。

常用的数学库函数:

平方根函数: sqrt(x), **计算**sqrt(4.0) **的值为**2.0

绝对值函数: fabs(x)

幂函数: pow(x.n),**计算**xⁿ

指数函数: exp(x), 计算e^x

以e为底的对数函数log(x),计算ln x

调用数学函数时,要求在源文件中包含头文件math.h. 参见附录C.1

3.赋值运算符和赋值表达式

C语言采用 "="作为赋值运算符, 其赋值表达式的语法形式如下: 变量=表达式

进行赋值运算时,有时会出现"="右边的表达式的结果的数据类型与 左边的变量数据类型不一致的情况,此时以左边变量的数据类型为准, 把右边表达式结果转换为左边变量的类型。例如:

int a; double b;

a=9.0/2;

//右边表达式结果是double类型的4.5,赋值时转换为int类型,a为4

b = 10;

//右边是int型常量10,赋值时转换为double类型,d得到10.0

复合赋值运算符和表达式

为了使程序源代码书写简洁和进行代码效率优化,C语言允许将5种双目算术运算符和5种双目位运算符放在 "="左边构成10种复合赋值运算符

复合赋值运算	作用说明	复合赋值运算	作用说明
x+=y	x=x+y	x<<=y	x=x< <y< th=""></y<>
x-=y	x=x-y	x>>=y	x=x>>y
x*=y	x=x*y	x&=y	x=x&y
x/=y	x=x/y	x^=y	x=x^y
x%=y	x=x%y	x =y	x=x y

4.逗号运算符(左结合,是所有运算符中级别最低的运算符)

逗号运算符","可以将两个表达式连接起来,实际程序经常使用多个逗号将多个表达式顺序连接起来,其基本语法形式如下: 表达式1,表达式2,表达式3,……,表达式n

例如:

//从左到右依次给三个变量赋值,逗号表达式的结果是3 x=1,y=2,z=3 //表达式运算后,表达式的值是2,变量x的值是8 x=5+3,5-3 //该表达式是赋值表达式,将逗号表达式的结果2赋值给变量x x=(5+3,5-3)

例如: a=3*5,a*4 a=3*5,a*4,a+5 x=(a=4%3, a+1, a*10) a等于15,表达式的值60 a等于15,表达式的值20 a等于1,表达式的值10

5. sizeof运算符

sizeof运算符是C语言特有的一种运算符,其语法形式如下: sizeof(运算对象)

该运算符的作用是获得运算对象占用内存空间的字节数,结果是整数类型。其中,运算对象可以是数据类型关键字、常量、变量和表达式。

```
例2-7:阅读程序
 #include <stdio.h>
  int main()
 float price;
 printf("int类型占用%d个字节.\n", sizeof(int));
 printf("变量price占用%d个字节.\n", sizeof(price));
 printf("实数3.14占用%d个字节.\n", sizeof(3.14));
 printf("字符串\"AB\"占用%d个字节.\n", sizeof("AB"));
 printf("表达式9+5的结果占用%d个字节.\n", sizeof(9+5));
 return 0;
 int类型占用4个字节.
 变量price占用4个字节.
 实数3.14占用8个字节.
```

字符串"AB"占用3个字节.

表达式9+5的结果占用4个字节.

6.混合运算与数据类型转换

整型、实型和字符型可以混合运算

混合运算与数据类型转换C语言程序中允许表达式中存在不同数据类型数据之间的运算,由于不同的数据类型的存储方式不同,因此表达式在进行混合数据运算时要先进行数据类型的转换,把不同的数据类型转换成相同的数据类型后,再进行运算。C语言提供"自动类型转换"和"强制类型转换"两种类型转换方式。

2020–3–25

自动类型转换

转换规则如下:

- (1) 如果其中一个操作数是long double类型,则把另一个也转换为long double类型;
- (2) 否则,如果其中一个操作数是double类型,则把另一个也转换为double类型;
- (3) 否则,如果其中一个操作数是float类型,则把另一个也转换为float类型:
- (4) 否则,如果其中一个操作数是unsigned long类型,则把另一个也转换为unsigned long类型;
- (5) 否则,如果其中一个操作数是long类型,则把另一个也转换为long类型:
- (6) 否则,如果其中一个操作数是unsigned int类型,则把另一个也转换为unsigned int类型;
- (7) 否则,两个操作数都转换为int类型。

例1:

已知: int i; long e; float f; double d;

$$f = 10 + 'a' + i * f - d / e$$

f的类型?

int double double

double

double

注意: 运算过程中的类型转换不是变量本身数据类型的转换

例2:已知三角形的底为15,高为20,计算其面积。

```
include <stdio.h>
main()
{
  int c=15,h=20,s;
  s=1/2*15*20;
  printf("s=%d",s);
}
```

运行结果:

强制类型转换

C语言程序中,如果有需要可以对数据进行强制类型转换,也称为显式 类型转换。强制类型转换的语法形式如下:

(数据类型关键字)表达式

例如: 定义double a=1.5, b=2.7; int k=1;

- (1) 表达式(double)k/5运算时,先把k的值转换为double,因此整个表达式的结果是double类型,其值为0.2。
- (2) 表达式(int)a+b运算时,把a的值强制转换为int类型的1,然后1又自动转换为double类型的1.0,整个表达式的结果是double类型,其值为3.7。
- (3) 表达式(int)(a+b)运算时, 先计算2个数的和是double类型的4.2, 再把和强制转换为int类型, 整个表达式的结果是int类型, 其值为4。

7.位运算(选讲)

位运算是指对二进制的位(bit)进行的运算。C语言是一种适合开发系统软件的语言,而系统软件开发中常常需要处理二进制位的问题。

运算 符	名称	功能说明
~	取反	单目,操作数每个二进制位都取反,即0变1,1变0
&	按位与	双目,两个操作数对应二进制位都是1时,结果为1
- I	按位或	双目,两个操作数对应二进制位有一个是1时,结果为1
٨	按位异 或	双目,两个操作数对应二进制位相同结果为0,否则为1
<<	左移	双目,操作数的二进制位全部左移n位
>>	右移	双目,操作数的二进制位全部右移n位

位运算

位运算是针对二进制数的运算,通常只适用于整数数据。

C语言中提供的位运算符有:

1.按位取反运算符~

形式: ~A

功能: 把A的各位都取反, (即0变1, 1变0)

例如: int A=179

A	0	0	0	0	0	0	0	0	1	0	1	1	0	0	1	1
~ A	1	1	1	1	1	1	1	1	0	1	0	0	1	1	0	0

2. 按位与运算符 &

形式: A&B

功能:对A的各位与B的对应位进行比较,如果两者都为1,

A&B对应位上的值为1, 否则为0。

例如: int A=179 (二进制10110011)

int B=169(二进制10101001)

A	1	0	1	1	0	0	1	1
В	1	0	1	0	1	0	0	1
A&B	1	0	1	0	0	0	0	1

3. 按位或运算符

形式: A B

功能:对A的各位与B的对应位进行比较,如果两者中有一个

为1, AIB对应位上的值为1, 否则为0。

例如: int A=179 (二进制10110011)

int B=169(二进制10101001)

A	1	0	1	1	0	0	1	1
В	1	0	1	0	1	0	0	1
A B	1	0	1	1	1	0	1	1

4. 按位异或运算符 ^

形式: A^B

功能:对A的各位与B的对应位进行比较,如果两者不同,

A^B对应位上的值为1, 否则为0。

例如: int A=179 (二进制10110011)

int B=169 (二进制10101001)

A	1	0	1	1	0	0	1	1
В	1	0	1	0	1	0	0	1
A&B	0	0	0	1	1	0	1	0

5. 左移运算符 <<

形式: A<<n (其中 n为一个大于0的整型表达式)

功能:把A的值向左移动n位,右边空出的n位用0填补。

当左移时移走的高位中全都是0时,相当于对A作n

次乘

以2的运算。

例如: int A=27 (二进制00011011)

A	0	0	0	1	1	0	1	1
A<<3	1	1	0	1	1	0	0	0

6.右移运算符>>

形式: A>>n (其中 n为一个大于0的整型表达式)

功能:把A的值向右移动n位,左边空出的n位用0填补。

相当于对A作n 次除以2的运算。

例如: int A=179 (二进制10110011)

A	1	0	1	1	0	0	1	1
A>>3	0	0	0	1	0	1	1	0

课后习题

- ・ 教材课后习题1、2
- ・ 预习下一章

奉章结束