

C程序设计 Programming in C

1011014

主讲: 姜学锋, 计算机学院

将简单数据引入C程序中

- 1、数据类型
- 2、数值常量

2.1 数据类型

2.1 数据类型

表2-1 基本类型数据的内存长度和数值范围

类型	类型标识符	内存长度(字节)	数值范围	精度
整型	[signed] int	4	-2147483648~	
			+2147483647	
无符号整型	unsigned [int]	4	0~4294967295	
短整型	[signed] short [int]	2	-32768~+32767	
无符号短整型	unsigned short	2	0~65535	
	[int]			
长整型	[signed] long [int]	4	-2147483648~	
			+2147483647	
 无符号长整型	unsigned long	4	0~4294967295	
	[int]			
字符型	[signed] char	1	-128~+127	

2.1 数据类型

续表2-1 基本类型数据的内存长度和数值范围

类型	类型标识符	内存长度(字节)	数值范围	精度
无符号字符型	unsigned char	1	0~255	
单精度型	float	4	$3.4 \times 10^{-38} \sim 3.4 \times 10^{38}$	7
双精度型	double	8	$1.7 \times 10^{-308} \sim 1.7 \times 10^{308}$	16
长双精度型	long double	同上/12	同上/ $1.2 \times 10^{-4932} \sim 1.2 \times 10^{4932}$	同上 /19

- ▶C语言整型分为长整型(long int)、基本整型(int)和短整型(short int)
- ▶long int可以简写为long、short int可以简写为short。
- ▶int型数据的内存长度与系统平台相关,通常int型为机器的一个字长,short型不比int型长,long型不比int短。

▶短整型数123在内存中的存储形式为

S

▶短整型数-123在内存中的存储形式为

S

二 程序设计

▶整型还分有符号(signed)和无符号(unsigned)类型,其中signed书写时可以省略。

▶一般地,超过最大值的有符号整型数值会向上溢出变成负数,超过最小值的数据会向下溢出变成正数。

图2.2 short型的溢出

000 ····· - 32768 (不下時) [1] 011111111 向上溢出

向下溢出

- ▶C语言浮点型又称实型,分为单精度(float)、双精度(double)和长双精度(long double)3种。
- ▶在VC中规定float型在内存中占用4个字节,提供7位有效数字; double型和long double型在内存中占用8个字节,提供16位有效数字。在GCC中long double型在内存中占用12个字节,提供19位有效数字。

- ▶因为浮点型数据长度和精度是有限的, 所以浮点数存在舍入 误差和计算误差。
- ▶一个较大的浮点数与一个很小的浮点数做加法时,由于精度限制使得很小的浮点数被忽略了,从而使得这样的加法无意义。
- ▶两个浮点数做比较,由于有误差很难做到绝对相等,只能通过它们差的绝对值小于一个很小的数来判断是否近似相等。

【例2.1】

浮点型数据的误差。

例2.1

```
1 #include <stdio.h>
2 int main()
3 {
 float a=0.00000678f, b=0.00000123f;
 double c=0.00000678 , d=0.00000123;
 a=a+111111.111f; //精度范围外的大浮点数与小浮点数相加
 b=b+111111.111f; //精度范围外的大浮点数与小浮点数相加
 c=c+111111.111; //精度范围内的大浮点数与小浮点数相加
10
 d=d+111111.111; //精度范围内的大浮点数与小浮点数相加
 e=e+111111.111f; //精度范围外的大浮点数与小浮点数相加
11
 printf("a=%.16f , b=%.16f\n",a,b); //输出单精度浮点型a,b
12
 printf("c=%.16lf , d=%.16lf\n",c,d); //输出双精度浮点型c,d
13
 printf("e=%lf\n",e); //输出双精度浮点型e
14
 return 0;
15
```

二 程序设计

程序设计

- ▶C语言字符型分为有符号(signed char)和无符号(unsigned char)两种,其中signed书写时可以省略。
- ▶字符型数据在内存中占用1个字节,采用二进制形式存储。

▶字符型数据可以存储整型数值,有时也称为字节型。字符型数据存储整数时的内存形式与整型一样,只不过其数值范围要小得多。

▶字符'A'在内存中的存储形式为

'A'的ASCII码值

【例2.2】

字符型数据与整型数据的赋值与运算。

例2.2

```
1 #include <stdio.h>
2 int main()
3 {
4 int i, j;
5 char c1,c2;
6 c1='a'; //字符数据赋值给字符型
7 c2=98; //整数数据赋值给字符型
8 i='A'; //字符数据赋值给整型
9 j=66; //整数数据赋值给整型
10 printf("i=%d , j=%d , c1=%c , c2=%c\n",i,j,c1,c2);
11 printf("c1-32=%c\n",c1-32); //字符型可以进行减法运算
12 return 0;
13 }
```

□ 程序设计

2.2 常量

- ▶常量(constant)是指程序中其值不能被修改的数据,分为 字面常量和符号常量。
- ▶从字面形式即可识别的常量称为字面常量(literal constant),例如64、3.1415926和'A'等。

- ▶一个整型常量可以用3种不同的方式表示:
- ▶ (1) 十进制整数。
 - 以非零十进制数1~9组成的整数,例如13579,-24680等。
- ▶(2)八进制整数。
 - •以0开头和八进制数0~7组成的整数,例如0,012,0177等。
 - 012+12=?
 - 029+29=?

- ▶ (3) 十六进制整数。
 - •以0x或0X开头和十六进制数0~9、A~F或a~f组成的整数(字母大小写任意),例如0x1234, 0xab, 0xCF等。

- ▶整型常量从字面上区分数据类型的方法是:
 - (1) 整型常量默认的类型为int型。根据系统平台,若int和long型数据占用内存大小相同,则一个int型常量也是long型常量。若int和short型数据占用内存大小相同,则一个int型常量也是short型常量。
 - (2) 一个整数如果其值在范围内,则它是short型。

- •(3)一个整数如果其值超出上述范围,但在范围内,则它是long型。
- (4) 在一个整数值后面加一个字母I或L,则它是long型。例如123是int型,123L是long型。后缀符号一般用L而不用小写的I,避免与数字1混淆。
- (5) 整数默认是signed型,在一个整数后面加一个字母u或U,则它是unsigned型。

▶示例

2.2.2 浮点型常量

- ▶一个浮点型常量可以用两种不同的方式表示:
 - (1) 小数形式。由小数点、十进制整数和小数组成的浮点数,如 1.234、-567.89等。整数和小数可以省略其中之一,但不能省略小数点,如.123、123、0.0等。
 - (2) 指数形式,又称科学记数法表示。以f E n或 f e n格式组成的 浮点数,其中E或e表示以10为低的幂,n为指数且必须是整型,f可 以是整数或小数。
 - $1.2e3 = 1.2x10^3$

2.2.2 浮点型常量

- ▶浮点型常量默认为double型。若在浮点数后面加一个字母f或 F,则它是float型。若在浮点数后面加一个字母l或L,则它是 long double型。
- ▶示例

```
f=1.23; //默认double
f=1.23f; //float
f=1.23L; //long double
```

