

C语言程序设计基础

林川

第六章 数据类型和表达式

- 数据的存储和基本数据类型
- 常量和变量
- 数据的输入和输出
- 类型转换
- 表达式

- 基本数据类型
 - 〇 整型
 - 〇 实型(浮点型)
 - 字符型
- 构造数据类型
 数组、结构、联合、枚举
- 指针类型
- 空类型(void)

基本数据类型的存储

- 整型
- 实型
- 字符型

整型数据存储

- 整数的第一位bit用于表示整数的符号
 - 1 负数
 - 0 正数

```
-2^{15} \sim 2^{15} - 1
```

1 000 0001 1000 0001

0 000 0001 1000 0001

原码、反码、补码

- 正数的原码、反码和补码相同
 - 1 的补码
- 0 000 0000 0000 0001

- O
- 负数的原码、反码和补码不同
 - 0 -1
 - 原码 1 000 0000 0000 0001
 - **反**码 1 111 1111 1110 **原码取反**
 - 补码 **1 111 1111 1111 反码+1**

原码 反码 补码

- 32767
 - 补码 0 111 1111 1111 1111
- · -32767
 - 原码 1 111 1111 1111 1111
 - 反码 100000000000000 原码取反
 - 补码 1000000000000000001 反码十1
- \circ -32768 = -32767-1
 - 补码 100000000000000
 - = -2¹⁵, 2个字节的存储单元能表示的最小负数

-32768

-1 0 1

•

32767

32767	0111	1111	1111	1111
32766	0111	1111	1111	1110
32765	0111	1111	1111	1101

•••••

1111 1111 1111 1110

-32767 1000 0000 0000 0001 -32768 1000 0000 0000 0000 32767 + 1 = ? 0111 1111 1111 1111 +1

= **1000 0000 0000 000** (-32768)

-32768 - 1 = ??? 1000 0000 0000 0000 -1

= 0111 1111 1111 1111 (32767)

浮点型数据存储

● 实型数据的存储

$$X = \pm m * \Gamma^e$$

m - 尾数

г - 基数

e - 阶码

 ±
 e
 m

 符
 阶码
 尾数

 号
 位

● IEEE标准规定,常用的浮点数的格式 为:

符	号位	阶码	尾数	总 位数
短浮点数	1	8	23	32
浮点数	1	11	52	64
临时 浮点数	1	15	64	80

字符型数据存储

● 占据一个字节

- o 存储ASCII码
- 1 byte = 8 bits
- 0000 0000
- 0 ~ 255
- o -128 **~** 127

● 整型

有符号整型	无符号整型	数据长度
int	unsigned [int]	32位
short [int]	unsigned short [int]	16位
long [int]	unsigned long [int]	64位

● 字符型

char 8位

• 实型(浮点型)

单精度浮点型 float 32位

双精度浮点型 double 64位

基本数据类型一整型

● 扩展的整数类型: short, long, unsigned [int]

```
有符号整型
 无符号整型
 数据长度
 16或32位
int
 unsigned [int]
 16位
short [int] unsigned short [int]
 32位
long [int] unsigned long [int]
short (有符号)
 -32768(-2^{15})
 1 000 0000 0000 0000
 32767(2^{15}-1)
 0 111 1111 1111 1111
unsigned short(无符号 )
 0000 0000 0000 0000
 65535(2^{16}-1)
 1111 1111 1111 1111
 2^0 + 2^1 + 2^2 + ... + 2^15 = 2^16 - 1
```

整数类型的取值范围

- int $32\dot{\Box}$ [-2³¹, 2³¹-1]
- short [int] 16位 [-2¹⁵, 2¹⁵-1]
- long [int] 32位 [-2³¹, 2³¹-1]
- unsigned [int]
 32位 [0, 2³²-1]
- unsigned short [int] 16位 [0, 2¹⁶-1]
- unsigned long [int] 32位 [0, 2^{32} -1]

基本数据类型一字符型

- 小写字母: 'a' 'b' 'c' ... 'z'
- 大写字母: 'A' 'B' 'C' ... 'Z'
- 数字: '0' '1' '2' ... '9'
- 括号、标点符号、运算符

```
( ) { } , . ' "!#@
+ - * / % > < =
```

等等

基本数据类型一字符型

- 转义字符
 - 换行符 \n
 - 制表符 \t
 - 反斜杠 \\
 - 双引号 \"
 - 単引号 \'
 - \ddd 1-3位<mark>八</mark>进制码代表的字符
 - \xhh 1-2位十六进制码代表的字符
- ASCII码表

%就是%,不是\%。但是在scanf和printf函数的控制字符串中,%具有特殊作用(将其后的字符解释为格式字符),所以用%%表示字符%本身

基本数据类型一字符型

● 字符具有数值特征(值为ASCII码的整数)

```
'A' 65 0100 0001
```

适用算术运算、关系运算

整型变量和字符变量的定义和赋值可以互换【ASCII码范围】

```
char c;
c = 'A'; 或 c = 65;
c+1 就是字符'B'
```

基本数据类型一实型

- 实型(浮点型)数据
- 单精度浮点型 float
- 双精度浮点型 double

```
存储 数据精度 取值范围 (有效数字)
float 4字节 7/8位 ±(10<sup>-38</sup> - 10<sup>38</sup>)
double 8字节 16位 ±(10<sup>-308</sup> - 10<sup>-308</sup>)
```

数据精度和取值范围

- 数据精度 与 取值范围是两个不同的概念:
 - \circ float x = 1234567.89;
 - 虽在取值范围内, 但无法精确表达。
 - \circ float y = 1.2e55;
 - y 的精度要求不高, 但超出取 值范围。
- 并非所有实数都能在计算机中精确表示

实数的常量表示

- 普通表示
 - -12345.678 符号+整数部分+小数点+小数部分
- 科学计数法表示-1.2345678E5
- 实型常量的类型都是double
- 用f作为后缀,表示浮点数常量3.14f

数据的输入输出

printf (格式控制字符串, 输出参数1, ..., 输出参数n); scanf (格式控制字符串, 输入参数1, ..., 输入参数n);

格式控制字符串
"%d%f%c"
"k = %d, x = %f, h = %c"

- 格式控制说明符 %
 - 。字符char:%c
 - 。 实数float:%f
 - 。 实数doulbe:%<mark>lf</mark>
 - 。整数int: %d

整型数据的输入输出

• 扩展整数的格式控制符

十进制	八进	八进制	
int	% <mark>d</mark>	%o	%x
long	%ld	%lo	%lx
unsigned	% <mark>u</mark>	%o	%x
unsigned long	% <mark>lu</mark>	%lo	%lx

【示例】整型数据输出格式


```
# include <stdio.h>
void main(void)
 printf("%d, %o, %x\n", 10, 10, 10);
 printf("%d, %d, %d\n", 10, 010, 0x10);
 printf("%d, %x\n", 012, 012);
运行结果是什么?
 10, 12, a
 10, 8, 16
 10, a
```

输出格式的宽度控制


```
int a, b;
scanf("‰d\n", &a, &b);
printf("%d %5d\n", a, b);
如果输入17 17
那么运行结果是什么?
15 17
```

- 宽度控制 %md 表示:数据输出的宽度为m(包括符号位)。
 - 若实际宽度不足m个, 左边补充空格。
 - 若大于m, 则按照实际宽度输出。

实型数据的输入和输出

- float:%f 或 %e
 - 以小数或指数形式输入一个单精度浮点数
- double: %lf或%le
 - 以小数或指数形式输入一个双精度浮点数
- 输出 printf()
 - float 和double使用相同的格式控制 说明
 - %f:以小数形式输出浮点数,保留6位小数
 - %e:以指数形式输出

实型数据输出示例


```
double d = 3.1415926;

printf("%f,%e\n", d, d);
printf("%5.3f,%5.2f,%.2f\n", d, d, d);
```

一共5位 小数3位 小数点1位

3.141593,3.14159e+00

3.142, 3.14, 3.14

实型数据输入输出示例

```
/*假定float的精度为7位, double的精度为16位*/
# include <stdio.h>
int main(void)
 float f;
 double d;
 printf("input f, d:");
 scanf("%f%lf", &f, &d);
 printf("f = %f\n d = %f\n", f, d);
 d = 1234567890123.12;
 printf("d = %f \n", d);
 return 0;
```

```
input f, d:
1234567890123.123456 1234567890123.123456
f = 1234567954432.000000
d = 1234567890123.123540
d = 1234567890123.120120
```

字符型数据输入输出

scanf() 和 printf()

```
%c
char ch;
scanf("%c", &ch);
printf("%c", ch);
```

getchar() 和 putchar()

```
char ch;
ch = getchar();
putchar(ch);
输入输出一个字符
```


输入输出字符示例

```
# include <stdio.h>
 AbC
 A#b#C
int main(void)
 char ch1, ch2, ch3;
 scanf("%c%c%c", &ch1, &ch2, &ch3);
 printf("%c%c%c%c", ch1, '#', ch2, '#', ch3);
 return 0;
```

A bC

A# #b

输出字符型数据

```
/* 字符b的ASCII码98 */
# include <stdio.h>
int main(void)
{ char ch = 'b';
 printf("%c, %d\n", 'b', 'b');
 printf("%c, %d\n", 98, 98);
 printf("%c, %d\n", 97, 'b'-1);
 printf("%c, %d\n", ch - 'a' + 'A',
 ch - 'a' + 'A');
 return 0;
```

b, 98b, 98a, 97B, 66

字符运算

• 大小写英文字母转换

◆ 数字字符和数字转换

$$9 - 0 = '9' - '0'$$

$$8 - 0 = '8' - '0'$$

.

$$1 - 0 = '1' - '0'$$

4. 类型转换

- 不同类型数据的混合运算, 先转换为同一类型, 再运算。
- 自动类型转换
 - 非赋值运算的类型转换
 - 。 赋值运算的类型转换
- 强制类型转换

自动类型转换(非赋值运算)

float
long
unsigned short
char, short

- 水平方向:自动
- 垂直方向:低 →高
- 短->长
- 带符号->无符号

自动类型转换(非赋值运算)

自动类型转换(赋值运算)

变量 = 表达式

- 计算赋值运算符右侧表达式的值
- 将赋值运算符右侧表达式的值赋给左侧的变量

将赋值运算符右侧表达式的类型自动转换成

赋值号左侧变量的类型

【例子】自动转换

$$b = a;$$
 $\Box b = ?$

$$c = a+1;$$
 $\Box c = ?$

$$c = c + a$$
; $\Box c = ?$

自动类型转换(赋值运算)


```
double x;
x = 1;
x = 1.0
```

int ai; ai = 2.56;

ai = 2

short a = 1000; char b = 'A'; long c; c = a + b; c = 1065

short bi; bi = 0x12345678L

bi = 0x5678

强制类型转换

强制类型转换运算符 (类型名)表达式

(double)3

(int)3.8

(double) (5/2)

(double)5/2

5. 表达式

- 表达式:由运算符和运算对象(操作数)组成的有意义的运算式子,它的值和类型由参加运算的运算符和运算对象决定。
 - 运算符:具有运算功能的符号
 - 运算对象:常量、变量和函数等表达式
- 算术表达式、赋值表达式、关系表达式、逻辑表达式、条件表达式和逗号表达式等
- 表达式可以嵌套

算术表达式一算术运算符

- 単目 + ++ --
- 双目 + * / %

注意

- / 整数除整数, 得整数
 - 1/4 = 0, 10/3 = 3
- % 模(求余): 针对整型数据

$$5\%6 = 5$$
, $9\%4 = 1$, $100\%4 = 0$

- 0 + 和 -
 - 単目运算符, +10 和 -10
 - 双目运算符, x+10 和 y-10
- o 双目运算符两侧操作数的类型要相同,否则,自动类型转换后,再运算。

自增运算符++和自减运算符--

int n;

○ 使变量的值增1或减1

○ 取变量的值作为表达式的值

$$\Pi$$
++:取n值作为表达式 n++ 的值; n = n + 1

自增运算和自减运算

int n, m;

等价于n=n+1 m=n n=2; m=++n;

结果:n为3, m 为3

等价于m=n m=n+1 n=2; m=n++;

结果:n为3, m 为3

算术运算符的优先级和结合性

高

$$-5 + 3\%2 = (-5) + (3\%2) = -4$$

 $3 * 5 \% 3 = (3*5) \% 3 = 0$
 $-i++$

写出C表达式

$$s(s-a)(s-b)(s-c)$$

$$(x+2)e^{2x}$$

$$(x+2)*exp(2*x)$$

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

(-b+sqrt(b*b-4*a*c))/(2*a)

赋值表达式

• 赋值运算符 =

$$x = 3*4$$

优先级较低,结合性从右向左

$$x = y = 3$$

$$x = (y = 3)$$

变量 = 表达式

- 计算赋值运算符右侧表达式的值
- 。 将赋值运算符右侧表达式的值赋给左侧的变量
 - 右侧表达式的类型自动转换成左侧变量的类型
- 将赋值运算符左侧的变量的值作为表达式的值

```
int n;
double x, y;
n = 3.14 * 2;
x = 10 / 4;
x = (y = 3);
```

复合赋值运算符

- 赋值运算符
 - 简单赋值运算符 =
 - 复合赋值运算符
 - 复合算术赋值运算符 += -= *= /= %=
 - 复合位赋值运算符
- 赋值表达式

变量 赋值运算符 表达式

$$x += exp$$
 $x = x + exp$ $x = x * (y - 3)$

• 从右到左结合

$$y = 3;$$

 $x = y += 5;$

关系表达式一关系运算符

● 比较两个操作数, 比较的结果:真 假

$$x < y$$
 $x <= y$ $x == y$
 $x > y$ $x >= y$ $x != y$

- 优先级
 - 算术运算符
 - 0 < <= > >=
 - o == !=
 - 赋值运算符
- 左结合

关系表达式

- 用**关系运算符**将2个**表达式**连接起来的式子
 - 0 a > b == c
 - 0 d = a > b
 - 1 ch > 'a' + 1
 - 1 d = a + b > c
 - 0 b 1 == a != c
 - 1 3 <= x <= 5

char ch = 'w'; int a = 2, b = 3, int c = 1, d, x=10;

- 关系运算的结果
 - 真 1
 - 假 0

逻辑运算

运算对象为逻辑值

逻辑运算结果:1(真) 0(假)

&& 逻辑与: a && b 为真 <=> a和b都为真

a && b 为假 <=> a和b不全为真

(至少一个为假)

|| 逻辑或: a || b 为真 <=> a和b不全为假

(至少一个为真)

! A 为假 <=> a为真

a与b的逻辑运算

a	b	a&&b	a b	!a
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

逻辑运算运用

● 判断字符 ch 是否为数字字符

```
ch>='0' && ch<='9'

if( ch>='0' && ch <='9' )
  printf("It is a digital\n");
else
  printf("It is NOT a digital\n");</pre>
```

逻辑运算运用(续)

• 判断字符 ch 是否为小写字母

• 判断字符 ch 是否为大写字母

• 判断字符 ch 是否为字母

● 优先级

- 0
- 算术运算符
- 关系运算符
- 0 &&
- \circ \parallel
- 赋值运算符
- 左结合

```
a || b && c
!a && b
x >= 3 && x <= 5
!x == 2
a || 3 + 10 && 2
```

```
a || (b && c)
(!a) && b
(x >= 3) && (x <= 5)
(!x) == 2
a || ((3 + 10) && 2)
```

逻辑表达式

用逻辑运算符将关系表达式或逻辑量连接起来的式子

哪些是逻辑表达式?

a && b	0
a b && c	1
!a && b	0
a 3+10 && 2	1
!(x == 2)	1
!x == 2	0
ch b	1

```
char ch = 'w';
int a = 2, b = 0, c = 0;
float x = 3.0;
```

写出满足要求的逻辑表达式

- × 为零
 - 关系表达式 x == 0
 - 逻辑表达式 !x
- × 不为零
 - x!= 0
 - 0 X
- ×和y不同时为零
 - \circ !(x == 0 && y==0)
 - \circ x!= 0 || y!=0
 - 0 x || y

```
 x取0
 x=0
 真

 x取非0
 x==0
 假

 x取0
 !x
 真

 x取非0
 !x
 假
```

条件表达式

```
exp1?exp2:exp3

if (exp1)
 值为exp2
else
 值为exp3
```

$$f(x) = \begin{cases} x + 2 & x > 0 & \text{if (x>0)} \\ x^2 & x \le 0 \end{cases}$$

$$y = x + 2;$$

$$x \le 0 \text{ else}$$

$$y = x * x;$$

y = (x>0) ? x+2 : x*x;

$$z = (a>b) ? a : b;$$

逗号表达式

表达式1, 表达式2,, 表达式n

依次计算表达式1, 表达式2,....., 表达式n, 并将最后一个表达式的值作为逗号表达式的值.

```
int a, b, c;
(a=2), (b=3), (c=a+b);
```

逗号运算符的优先级最低, 左结合

可以不用括号: a=2, b=3, c=a+b


```
sum = 0;
for(i = 0; i <= 100; i++)
sum = sum + i;

for(i = 0, sum = 0; i <= 100; i++)
sum = sum + i;</pre>
```

位(bit)运算

- 位逻辑运算
 - ~ 按位取反 单目 右结合
 - & 按位与
 - ^ 按位异或:相同取0,不同取1
 - | 按位或
- 移位运算
 - << 对操作数左移给出的位数
 - >> 对操作数右移给出的位数
- 复合位赋值运算

位逻辑运算

- ~ 按位取反
- & 按位与
- ^ 按位异或:相同取0,不同取1
- | 按位或

char x=0 00010000

char y=3 00010011

x & y 00010000

x y 00010011

x ^ y 00000011

1010 ^ 0101 =1111

注意区分:

&和&&

| 和||

位移位运算

- << 对操作数左移给出的位数
- >> 对操作数右移给出的位数

x<<3 将x向左移3位,空出的位用零填补

00111010 << 3

11010000

x>>3 将x向右移3位

00111010 >> 3

00000111

复合位赋值运算符


```
&=
```

=

 $\wedge =$

>>=

<<=

其他运算

• 长度运算符 sizeof

单目运算符,计算变量或数据类型的字节长度 int a;

sizeof(a)

求整型变量 a 的长度,值为4(字节/byte)

sizeof(int)

求整型的长度, 值为4

sizeof(double)

求双精度浮点型的长度,值为8

运算符的优先级和结合性

- ! + ++ -- (类型名)sizeof
 - * / %
 - + -
 - < <= > >=
 - == !=
 - &&
 - ||
 - ?:

程序解析一大小写字母转换


```
while( (ch = getchar()) != '\n' )
  if(ch >= 'A' && ch <= 'Z')
 ch = ch + 'a' - 'A':
  else if((ch >= 'a' && ch <= 'z' )
 ch = ch - 'a' + 'A';
 可以把
 putchar(ch);
 (ch = getchar()) != '\n'
 改为
 ch = getchar();
 ch = getchar() != '\n'
 吗?
```

本章内容总结

- 数据的存储和基本数据类型
- 数据的输入和输出
- 类型转换
- 表达式