

> 数据类型

short 占据的内存大小是2个byte; int占据的内存大小是4个byte; long占据的内存大小是4个byte; float占据的内存大小是4个byte; double占据的内存大小是8个byte; char占据的内存大小是1个byte。

C语言优先级

优先级	运算符	名称或含义	使用形式	结合方向	说明		
1	0	数组下标	数组名[常量表达式]				
	()	圆括号	(表达式)/函数名(形参表)				
		成员选择(对象)	对象.成员名	左到右			
	->	成员选择(指针)	对象指针->成员名	工 判石			
	++	后置自增运算符	++ 变量名		单目运算符		
		后置自减运算符	变量名		单目运算符		
2	-	负号运算符	-表达式		单目运算符		
	(类型)	强制类型转换	(数据类型)表达式				
	++	前置自增运算符	变量名++		单目运算符		
		前置自减运算符	变量名		单目运算符		
	*	取值运算符	*指针变量	右到左	单目运算符		
	&	取地址运算符	&变量名		单目运算符		
	!	逻辑非运算符	!表达式		单目运算符		
	~	按位取反运算符	~表达式		单目运算符		
	sizeof	长度运算符	sizeof(表达式)				
3	1	除	表达式/表达式		双目运算符		
	*	乘	表达式*表达式	左到右	双目运算符		
	%	余数 (取模)	整型表达式/整型表达式		双目运算符		
4	+	加	表达式+表达式	- 左到右	双目运算符		
	-	减	表达式-表达式	在 判4	双目运算符		

5	<<	左移	变量<<表达式	左到右	双目运算符
	>>	右移	变量>>表达式		双目运算符
6	>	大于	表达式>表达式	左到右	双目运算符
	>=	大于等于	表达式>=表达式		双目运算符
	<	小于	表达式<表达式		双目运算符
	<=	小于等于	表达式<=表达式		双目运算符
7	==	等于	表达式==表达式	左到右	双目运算符
	!=	不等于	表达式!= 表达式		双目运算符
8	&	按位与	表达式&表达式	左到右	双目运算符
9	۸	按位异或	表达式^表达式	左到右	双目运算符
10	I	按位或	表达式 表达式	左到右	双目运算符
11	&&	逻辑与	表达式&&表达式	左到右	双目运算符
12	II	逻辑或	表达式 表达式	左到右	双目运算符
13	?:	条件运算符	表达式1? 表达式2: 表达式3	右到左	三目运算符
	=	赋值运算符	变量=表达式	右到左	
	/=	除后赋值	变量/=表达式		
	=	乘后赋值	变量=表达式		
14	%=	取模后赋值	变量%=表达式		
	+=	加后赋值	变量+=表达式		
	-=	减后赋值	变量-=表达式		
	<<=	左移后赋值	变量<<=表达式		
	>>=	右移后赋值	变量>>=表达式		
	&=	按位与后赋值	变量&=表达式		
	^=	按位异或后赋值	变量^=表达式		

	=	按位或后赋值	变量 =表达式		
15	,	逗号运算符	表达式,表达式,	左到右	从左向右顺序运算

说明:

同一优先级的运算符,运算次序由结合方向所决定。

简单记就是: ! > 算术运算符 > 关系运算符 > && > || > 赋值运算符 [4]

```
short x=1,y=2,z=0x0043;
char c1=4,c2=16;
int i=0,j=1;
```

计算:

3

$$(3)\sim x << 1\&0x0f|y$$
 14

```
char a=4,b=6,c;
short x=0xe0ff,y=0xff23;
#define A a+b*a+b
```

计算:

(1)a^b<<2

28

30

$$(3)c=x>>8$$

0xe0 或-32

52

(5)a>>2 ? a+b ? y&0x004f : b/2 : a-b ? y&0x003e : a*2

a>>2 ?(a+b ? y&0x004f : b/2): (a-b ? y&0x003e : a*2)

```
char s1[]="abcdefg";
char s2[]="hijklmn";
struct T{
  char *s;
  float x;
  int y[3];
}a[]={{s1,102.3,{-1,1,2}},{s2,78.2,{0,2,1}}},*p=a;
计算:
(1)(p+1)->s[5]
 m
(2)*(++p)->y+2
 2
(3)++*p->y
 0
(4)p[0].y[0]+*((a+1)->y+1)
 h
(5)(p++)->s[0]='k',p->s[a[1].y[1]-a[0].y[2]]
```

```
char s[]="abcdefg";
char t[]="hijkl";
int x[4]=\{-1,0,3,2\},y[3]=\{5,6,7\},z[5]=\{0,10,3,4,1\};
struct T{
  char s;
  char *t;
  int *x;
} a[]={{'s',s,x},{'t',"mnop",y},{'x',t,z}},*p=a;
计算:
(1)*(p->t++)
 a
(2)(++p)->x[z[4]]
 6
(3)++*p->x
 0
(4)(*p).t[(p+1)->x[1]]
 g
```

```
char s[]="abcdefg";
char t[]="hijkl";
int x[4]=\{-1,0,3,2\},y[3]=\{5,6,7\},z[5]=\{0,10,3,4,1\};
struct T{
  char s;
  char *t;
  int *x;
} a[]={{'s',s,x},{'t',"mnop",y},{'x',t,z}},*p=a;
计算:
 2
(5)*(p->x+2)+*(p++->x++)
 *(p++ ->x ++)的值为-1, *(p->x+2)的值为3
(6)p->t[*(p->x+2)+*(p++->x++)]
 p->t[2]是c,右边的p++不会影响最左边的p->t[]
(7)*(p++)->t=p->t[3],*p->t-*a->t
 *(p++)->t=p->t[3]使得a[0].t的值为"dbcdefg",p指向第
 二个元素,*a->t的值为d,*p->t的值为m , 'm'-'d'=9
```

```
程序改错:
下面的程序计算并输出1!,2!,3!,4!,5!的值。
#include<stdio.h>
int factorial (int n){
  int k=1;
  k*=n;
 k乘上n倍
  return k;
int main(void){
  int i;
  for(i=1;i<6;i++){
 printf( "%d\n",factorial(i)); factorial(i)返回 i! 的值
  return 0;
 答案:将k声明为static int k =1;
```

```
写出程序的运行结果
# include<stdio.h>
void fun (unsigned long *n){
 unsigned long x=0, i;
 int t;
 i=1;
 while(* n){
 t=*n%10;
 if(t%2!=0){
 x=x+t*i;
 i=i * 10;
 *n=*n/10;
 * n=x;
```

```
int main(){
 unsigned long n= 2356789;
 fun(&n);
 printf ("\nThe result is:
 %ld\n",n);
 return 0;
答案: The result is:3579
需要写出程序的输出结果
```

完善程序:

本程序的功能是:输人一个字符串存放到字符数组s中,接着将s中连续的多个空格压缩成一个空格,并输出压缩空格后的字符串。

```
#include<stdio.h>
int main() {
  char s[100];
  int flag=___0__, i=0,j=0;
  gets(s);
  while(<u>s[i]!='\0'</u>){ //循环结束条件
 if (s[i]!=' ') { s[ j++]=s[i]; flag=0; }
 else if (<u>flag==0</u>) { s[ j++]=s[i]; flag=1; }
 j++;
  s[j]='\0';puts(s);return 0;
```

flag=0,代表s[j]存放的是非空格字符;flag=1,代表f[j]存放了空格字符,再次遇到空格的时候需要省略s[i]的赋值,当遇到非空格符时,重新置为0。