

C语言运算符的优先级和结合性一览表

2021年1月22日 星期五 下午5:09

C语言的运算符众多,具有不同的优先级和结合性,我们将它们全部列了出来,方便大家对比和记忆:

	· · ·							
优先级	运算符	名称或含义	使用形式	结合方向	说明			
1 数组下标		数组下标	数组名[常量表达式]	左到右				
	0	圆括号	(表达式)/函数名(形参 表)					
		成员选择(对象)	对象.成员名					
	->	成员选择(指针)	对象指针->成员名					
2	-	负号运算符	-表达式	右到左	单目运算符			
	(类型)	强制类型转换	(数据类型)表达式					
	++	自增运算符	++变量名/变量名++		单目运算符			
		自减运算符	变量名/变量名		单目运算符			
	*	取值运算符	*指针变量		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)					


	4	∓⊏□≛/士	*=+ +\+		
	/=	除后赋值	变量/=表达式		
14	=	赋值运算符	变量=表达式	右到左	
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
12	II	逻辑或	表达式 表达式	左到右	双目运算符
11	88	逻辑与	表达式&&表达式	左到右	双目运算符
10		按位或	表达式 表达式	左到右	双目运算符
9	٨	按位异或	表达式^表达式	左到右	双目运算符
8	&	按位与	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
7	==	等于	表达式==表达式	左到右	双目运算符
	<=	小于等于	表达式<=表达式		双目运算符
	<	小于	表达式<表达式		双目运算符
	>=	大于等于	表达式>=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
	>>	右移	变量>>表达式		双目运算符
5	<<	左移	变量<<表达式	左到右	双目运算符
	-	减	表达式-表达式		双目运算符
4	+	חל	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
	*	乘	表达式*表达式		双目运算符
3	/	除	表达式/表达式	左到右	双目运算符

	^=		(芝里 [*] =表达式		
	%=	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

注:同一优先级的运算符,运算次序由结合方向所决定。

上面的表无需死记硬背,很多运算符的规则和数学中是相同的,用得多,看得多自然就说得了。如果你是在记不住,可以使用()。

一些容易出错的优先级问题

上表中,优先级同为1的几种运算符如果同时出现,那怎么确定表达式的优先级呢?这是很多初学者迷糊的地方。下表就整理了这些容易出错的情况:

优先级问题	表达式	经常误认为的结果	实际结果
. 的优先级高于*	*p. f	p 所指对象的字段 f	对p取f偏移,作为
->操作符用于消除这		(*p).f	指针, 然后进行解除
个问题			引用操作。*(p. f)
[]高于*	int *ap[]	ap 是个指向 int 数组	ap 是个元素为 int
		的指针	指针的数组
		int (*ap)[]	int *(ap[])
函数()高于*	int *fp()	fp 是个函数指针,所	fp 是个函数,返回
		指函数返回 int。	int *

2					
₽					

		int (*fp)()	int *(fp())
== 和!=高于位操作	(val & mask != 0)	(val & mask)!= 0	val & (mask != 0)
== 和!=高于赋值符	c = getchar() !=	(c = getchar()) !=	c = (getchar() !=
	EOF	EOF	EOF)
算术运算符高于位移	msb << 4 + 1sb	(msb << 4) + 1sb	msb << (4 + 1sb)
运算符			
逗号运算符在所有运	i = 1, 2	i = (1, 2)	(i = 1), 2
算符中优先级最低	11.00		

这些容易出错的情况,希望读者好好在编译器上调试调试,这样印象会深一些。一定要多调试,光靠看代码,水平是很难提上来的。调试代码才是最长水平的。

