

数据类型、运算符与表达式

目 的

- (1) 掌握 C 语言的数据类型。
- (2) 掌握整型、实型、字符型数据的常量及变量。
- (3) 掌握 C 语言中的各种运算符。
- (4) 掌握运算符的优先级与结合性。

重 点

- (1) 各种基本数据类型的常量和变量。
- (2) C 语言中各种运算符的使用。

难 点

- (1) 不同类型的数据在内存中的物理存储形式。
- (2) 混合表达式中运算符的运算顺序。

知识要点概述

一、数据类型

C 语言中的数据类型分为：字符类型、整类型、实类型、指针类型、构造类型和空类型，C 语言中的数据有常量和变量之分，它们分别属于以上这些类型。

常量是指在程序设计过程中已知的、在程序中直接写出的数值。变量在内存中占据一定的存储单元。C 语言的变量具有 3 个要素：变量名、数据类型和变量的值，三者不要混淆。变量名是变量的名字，用标识符来标识，变量是用来存储数据的，存储的数据就是变量

的值,数据类型决定了变量所占字节的多少。

C语言提供了丰富的运算符,共有44种。

在表达式求值时,遵循的规则是:同一优先级的运算符,运算次序由结合方向决定。不同优先级的运算符出现在同一表达式中时,按运算符的优先级的高低次序执行。

在进行混合运算时,如果一个运算符两侧的运算对象的数据类型不同,系统则按“先转换、后运算”规则进行处理。

二、常量

(1) 常量:在程序运行过程中,其值不能被改变的量。

(2) 常量定义:在程序运行过程中,其值不能被改变的量称为常量。常量常区分不同的类型,如12、0、-3为整型常量,'a'、'D'为字符常量。实型常量如4.5、-1.234,字符串常量如“a”、“abc”、“1”,用双引号表示。

(3) 符号常量:用一个标识符代表一个常量的,称为符号常量,即标识符形式的常量。常量不同于变量,它的值在作用域内不能改变,也不能再被赋值。

符号常量即是用一个标识符来代替一个常量;符号常借助于预处理命令# define来实现。

定义形式: # define 标识符 字符串

如: # define PI 3.1415926535

说明:

① 习惯上,符号常量用大写字母表示。

② 定义符号常量时,不能以“;”结束。

③ 一个# define占一行,且要从第一列开始书写。

④ 一个源程序文件中可含有若干个define命令,不同的define命令中指定的“标识符”不能相同。

三、变量

(1) 变量定义:其值可以改变的量称为变量。

(2) 标识符的命名规范。和其他高级语言一样,用来标识变量名、符号常量名、函数名、数组名、类型名、文件名的有效字符序列称为标识符,C语言中的标识符命名规范如下。

① 变量名只能由字母、数字和下划线3种字符组成,且第一个字符必须为字母或下划线。

② C语言中标识符的长度(字符个数)无统一规定,随系统而不同。许多系统(如IBM PC的MS C)取8个字符,假如程序中出现的变量名长度大于8个字符,则只有前面8个字符有效,后面的不被识别。

③ C语言有32个关键字(例如if、else、while),它们已有专门含义,不应采用与它们同名的变量名。

④ C 语言将大写字母和小写字母认为是两个不同字母。

(3) 变量：在程序运行过程中，其值会发生变化。

① 每个变量必须有一个名字，变量名是标识符。

② 标识符是用来标识数据对象的，是一个数据对象的名字。

③ 命名规则：以字母或下划线开始，后跟字符、数字或下划线。

例：x1, _average, lotus_1_2_3, #abc, lfs, M. D. Jhon

④ 变量名不能是关键字(即保留字，是 C 编译程序中保留使用的标识符。如：auto、break、char、do、else、if、int 等)。

⑤ 变量必须先定义再使用。

四、整型数据

(1) 整型常量

整型常量即整常数。C 语言整常数可用以下 3 种表示形式。

① 十进制表示。如 231、-56.478。

② 八进制表示。以 0 开头的数是八进制数。如 0123 即 $(123)_8 = 1 \times 8^2 + 2 \times 8^1 + 3 \times 8^0 = 64 + 16 + 3 = 83$ 。

③ 十六进制表示。以 0x 开头的数是十六进制。如 0x123 即 $(123)_{16} = 1 \times 16^2 + 2 \times 16^1 + 3 \times 16^0 = 256 + 32 + 3 = 291$ 。

(2) 整型变量

整型变量分为：基本型、短整型、长整型和无符号型 4 种。

① 基本型，以 int 表示。

② 短整型，以 short int 表示或以 short 表示。

③ 长整型，以 long int 表示或以 long 表示。

④ 无符号型，存储单元中全部二进制位(bit)用作存放数本身，而不包括符号。无符号型中又分为无符号整型、无符号短整型和无符号长整型，分别以 unsigned int、unsigned short 和 unsigned long 表示。

(3) 整型数据的取值范围

C 标准没有具体规定各类型所占内存字节数，各种机器处理上有所不同，以 IBM PC 为例，数的范围如表 3.1 所示。

表 3.1

类 型	所占位数	数的范围
int	16	$-2^{15} \sim (2^{15} - 1)$
short[int]	16	$-2^{15} \sim (2^{15} - 1)$
long[int]	32	$-2^{31} \sim (2^{31} - 1)$
unsigned[int]	16	$0 \sim (2^{16} - 1)$
unsigned short	16	$0 \sim (2^{16} - 1)$
unsigned long	32	$0 \sim (2^{32} - 1)$

(4) 整型常量的分类

① 一个整常量, 如果其值在 $-32\ 768 \sim 32\ 767$ 范围内, 认为它是 int 型, 它可以赋值给 int 型和 long int 型变量。

② 一个整常量, 如果其值超过了上述范围, 而在 $-2\ 147\ 483\ 648 \sim 2\ 147\ 483\ 647$ 范围内, 则认为它是 long int 型, 可以将它赋值给一个 long int 型变量。

③ 如果某一计算机系统的 C 版本确定的 short int 与 int 型在内存中占据的长度相同, 则一个 int 型的常量同时是一个 short int 型常量。

④ 常量中无 unsigned 型。但一个非负值的整常量可以赋值给 unsigned 型整变量, 只要它的范围不超过变量的取值范围即可。例如: 将 50 000 赋给一个 unsigned int 型变量是可以的, 而将 70 000 赋给它是不行的(溢出)。

⑤ 在一个整常量后面加一个字母 l 或 L, 则认为是 long int 型常量。

五、实型数据

(1) 实型常量

实数在 C 语言中又称为浮点数。实数有以下两种表示形式。

① 十进制形式。它由数字和小数点组成(注意必须有小数点)。例如: 0. 123、. 123、123. 0、0. 0 都是十进制数形式。

② 指数形式。如 123. 56e4 或 123. 56E4 都代表 $123. 56 \times 10^4$ 。但字母 e(或 E)之前必须有数字, e 后面指数必须为整数。例如: e3、2. 1e3. 5、. e3、e 等都不是合法的指数形式。

(2) 实型变量

① 实型数据在内存中的存放形式。一个实型数据一般在内存中占 4 字节(32 位)。实型数据是按照指数形式存储的。

② 实型变量的分类: 单精度 float、双精度 double、长双精度 long double。

六、字符型数据

(1) 字符常量

① 普通形式的字符常量: 用引号(即撇号)括起来的一个字符, 如 'a'、'D'、'\$'、'?' 等都是字符常量。

② 转义符: 以“\”开头的字符序列。

常用的以“\”开头的特殊字符见表 3. 2。

表 3. 2

字符形式	功 能	字符形式	功 能
\n	换行	\f	走纸换页
\t	横向跳格	\\	反斜杠字符
\v	竖向跳格	\'	单引号字符
\b	退格	\ddd	1~3 位八进制所代表的字符
\r	回车	\xhh	1~2 位十六进制数所代表的字符

(2) 字符变量: 字符变量用来存放字符常量,只能放一个字符。例: `char c1='a',c2='A'`; 一个字符变量在内存中占一字节。

七、字符串常量

(1) 括在一对双引号中的 0 个或多个字符组成的序列。双引号仅作界限符。如: “C language programming”、“a\\n”、“#123”、“ ”等为字符串常量。

(2) 字符串常量的实际存储: 在存储完字符串中的有效字符后还应存储字符串结束标志‘\0’。

八、变量赋初值

在定义变量时对变量进行赋值称为变量的初始化。

格式: 类型说明符 变量 1=值 1,变量 2=值 2……

如: `int a=3, b=4, c=5;`

`float x=3.4, y=0.75;`

`char ch1='K', ch2='P';`

用运算符和括号将运算对象(数据)连接起来的、符合 C 语法规则的句子称为表达式。

优先级是指表达式中包含多个运算符时,先进行优先级高的运算符操作,然后再进行优先级低的运算符操作。

当表达式中包含的几个运算符的优先级全相同时,由运算符的结合性来决定它们的运算顺序。

- (1) 从左至右;
- (2) 从右至左。

九、算术运算符与算术表达式

(1) 基本的算术运算符: +、-、×、/和%。优先级: ×、/、% 高于 +和-。

结合性: 左结合性。

(2) 算术表达式: 用算术运算符和括号将运算对象(操作数)连接起来的符合 C 语法规则的式子称为算术表达式。

(3) 强制类型转换运算符: (类型名)(表达式)。

(4) 自增、自减运算符: ++ 和--。

作用是使变量的值增一或减一。

十、赋值运算符与赋值表达式

简单的赋值运算符: =,除逗号表达式外,优先级最低。

复合赋值运算符: (+=)、×=、%=等。

赋值表达式: <变量><赋值运算符><表达式/值>。

十一、逗号运算符与逗号表达式

逗号运算符：,，所有运算符中优先级最低。

逗号表达式：表达式 1,表达式 2,⋯,表达式 n。

求解过程：先求表达式 1,再求表达式 2,依次求下去,直到求出表达式 n,整个逗号表达式的值就是表达式 n 的值。

典型例题分析

【例 1】 在下列符号中,可以选用哪些作变量名? 哪些不可以?

a3B 3aB II +a -b *x \$ _b5_ if next_ day e_2 OK? Integer
MAXNUMBER i*j

【解】 _b5_ a3B next_ day e_2 MAXNUMBER 可作变量名,其他的作变量名不可以。

(1) MAXNUMBER 可作变量名。习惯上符号常量名用大写,变量名用小写以示区别,但大写字母作变量名并无错误。

(2) if,integer 属于保留字,保留字不可作变量名。

(3) II +a -b *x \$ OK? i*j 不可作变量名,因为变量名只能由字母、数字和下划线 3 种字符组成。

(4) 3aB 不可作变量名,因为变量名的第一个字母必须为字母或下划线。

【例 2】 下面 4 个选项中,均是不合法的浮点数的选项是_____。

(A) 160. 0.12 e3 (B) 123 2e4.2 .e5
(C) -.18 123e4 0.0 (D) -.e3 .234 1e3

【解】 答案为 B。

(1) 160. 0.12 -.18 123e4 0.0 .234 1e3 是实数的十进制形式或指数形式。

(2) e3 2e4.2 .e5 -.e3 不是正确的指数形式。因为正确的字母 e(或 E)之前必须有数字,e 后面指数必须为整数。对于数据表示形式.e5 以及 -.e3,e 前的.与-.不是有效的数字表示形式。

(3) 123 是整数形式。

【例 3】

```
main( )
{ float a;
  a = 111111.666666;
  printf("%f",a);
}
```

【解】 输出结果: 111111.640621。

【详解】

(1) 一个实型常量不分 float 型和 double 型。一个实型常量可以赋给一个 float 型或 double 型变量。根据变量的类型截取实型常量中相应的有效位数字。

(2) 由于 float 型变量只能接收 7 位有效数字,因此在把 111111.666666 赋给 a 时,a 只接收了 111111.6,由于输出函数 printf 中的 %f 格式表示输出小数点后的 6 位小数,所以 111111.6 后的 40621 属于无意义数字。

(3) 如果 a 改为 double 型,则能全部接收上述 12 位数字。

【例 4】 若有说明语句: char c = '\729'; 则变量 c _____。

- (A) 包含 1 个字符 (B) 包含 2 个字符
(C) 包含 3 个字符 (D) 说明不合法

【解】 答案为 D。

【详解】 “\”后可以有 1~3 位八进制所代表的字符,本题中“\”后的“72”属于八进制所代表的字符,而“9”则不属于八进制位所代表的字符,则 '\729' 中包含了两个字符常量 '\72' 和 '9'。而字符常量是用引号(即撇号)括起来的一个字符,所以答案为 D。

【例 5】 将小写字母转换成大写字母。

```
main( )
{ char c1;
  c1 = 'a';
  c1 = c1 - 32;
  printf(" %c",c1);
}
```

【解】 输出结果为 A。

【详解】

(1) 'a' 的 ASCII 码为 97,所以 c1 = 'a'; 语句的功能是把 97 赋值给了 c1。

(2) c1 = c1 - 32; 语句的功能是把 97 - 32 的值 65 赋值给 c1。

(3) printf 函数中的 %c 格式表示以字符方式输出。ASCII 码值为 65 的字符为 A,所以运行结果为 A

【例 6】 下面不正确的字符串常量是_____。

- (A) 'abc' (B) "12'12" (C) "0" (D) " "

【解】 答案为 A

【详解】 'abc' 是用单引号引来的,所以 'abc' 不是正确的字符串常量。

【例 7】 在 C 语言中,要求运算数必须是整型的运算符是_____。

- (A) / (B) ++ (C) ! = (D) %

【解】 答案为 D。

【详解】 对于 % 运算符来说,要求两侧均为整型数据,所以表达式 3.5%2 与 3%2.0 是错误的。

【例 8】 写出下列程序的输出结果。

```
main( )
{ printf(" %d, %d\n",5/3,5%3);
  printf(" %d, %d\n", -5/-3, -5% -3);
  printf(" %d, %d\n", -5/3, -5%3);
  printf(" %d, %d\n",5/-3,5% -3);
}
```

【解】 输出结果为：

```
1,2
1,-2
-1,-2
-1,2
```

【详解】 两个同号整数相除时结果为正整数,如 $5/3$ 、 $-5/-3$ 的结果值为 1。两个异号整数相除时结果为负整数,多数机器采取“向零取整”法,即 $-5/3=-1$ 、 $5/-3=-1$,但如果参加运算的两个数中有一个数为实数时结果为实数。对于求余($\%$)运算,运算结果与第一个数的符号相同。

优先级别:先 \times 、 $/$ 、 $\%$ 后 $+$ 、 $-$

运算量:二元运算量, $\%$ 前后必须为整数。

左右结合性:自左至右参与运算。

【例 9】 若 x 和 n 均是 int 型变量,且 x 和 n 的初值均为 5,则计算表达式后 x 的值为_____, n 的值为_____。

```
x += n++
```

【解】 答案为 10 6。

【详解】 根据优先级别运算表达式 $n++$,因为 $n++$ 是后缀表示形式,所以 n 先参与运算,再运算表达式 $x += n$,则 x 为 10,最后 n 自加为 6。

【例 10】 写出以下程序的输出结果。

```
main( )
{ int x,y,m,n;
  x = 2;y = 2
  m = x++ * 5;
  n = ++ y * 5;
  printf("% d, % d, % d, % d",x,y,m,n);
}
```

【解】 输出结果为 3,3,10,15。

【程序详解】 对于后缀来说是先使用后运算,所以 m 的值为 x 在自加以前的 2×5 得 10 赋值给 m 后, x 自加变为 3。对于前缀来说是先运算后使用,所以 m 的值为 x 在自加以后的 3×5 得 15 赋值给 n 。

【例 11】 已知 $x = 43$, $\text{ch} = 'A'$, $y = 0$; ,则表达 $(x >= y \& \& \text{ch} < 'B' \& \& ! y)$ 的值是_____。

(A) 0 (B) 语法错 (C) 1 (D) “真”

【解】 答案为 C。

【详解】 C 语言不提供逻辑性数据“真”和“假”,在进行逻辑运算时则把“非零”作为“真”,把 0 作为“假”,所以表达式 $! y$ 的运算结果是 1。

【例 12】 写出下面程序的输出结果。

```
main( )
{ int x,y,z;
```

```

x = y = z = 0;
++ x&& ++ y || ++ z;
printf(" %d, %d, %d", x, y, z);
x = y = z = 0;
++ x || ++ y&& ++ z;
printf(" %d, %d, %d", x, y, z);
}

```

【解】 输出结果为

```

1,1,0
1,0,0

```

【程序说明】

(1) 因为 $\&\&$ 的优先级高于 $\|\|$, 所以表达式 $++x\&\& ++y\|\| ++z$ 是一个或表达式, 根据 $\|\|$ 的一端为 0, 则不必再计算另一端的原则, 先计算表达式 $++x\&\& ++y$ 的值为 1, 因为 1 或任何值都为 1, 所以表达式 $++z$ 没有运算, 输出结果为: 1, 1, 0。

(2) 表达式 $++x\|\| ++y\&\& ++z$ 也是一个或表达式, 同样根据 $\|\|$ 的一端为 0, 则不必再计算另一端的原则, 先计算表达式 $++z$ 的值为 1, 因为 1 或任何值都为 1, 所以表达式 $++y\&\& ++z$ 没有运算, 输出结果为: 1, 0, 0。

【例 13】 若有以下定义, 则能使值为 3 的表达式是_____。

```
int k = 7, x = 12;
```

(A) $x\%=(k\%5)$

(B) $x\%=(k-k\%5)$

(C) $x\%=k-k\%5$

(D) $(x\%=k)-(k\%=5)$

【解】 答案为 D。

【详解】 表达式 $(x\%=k)-(k\%=5)$ 完全等价于 $(x=x\%k)-(k=k\%5)$ 等价于 $5-2$, 此表达式的结果为 3。

【例 14】 若 a 是 `int` 型变量, 且 a 的初值为 6, 则计算表达式后 a 的值为_____。

```
a += a - = a * a
```

【解】 答案为 -60。

【详解】 表达式从左向右运算, 先计算表达式 $a=a-36$ 后 a 为 -30, 再计算表达式 $a=a+a$ 后 a 的值变为 -60。

【例 15】 若有条件表达式 $(exp)? a++ : b--$, 则以下表达式中能完全等价于表达式 (exp) 的是_____。

【解】 答案为 $exp!=0$ 。

【说明】 对于表达式 $e1? e2:e3$, $e1$ 一般为算术表达式、逻辑表达式、关系表达式, 结果为 1(真)或 0(假)。也可以为数值 exp , 结果为非 0(真)或 0(假), 在本例中与 exp 完全等价的表达式是 $exp!=0$ 。

【例 16】 以下程序的运行结果是_____。

```

main()
{ int k=4, a=3, b=2, c=1;
  printf(" %d", k<a? k:c<b? c:a);
}

```

【解】 答案为 1。

【程序解析】 条件表达式是从右向左运算,所以在本例中先计算表达式 $c < b ? c : a$ 的值,把各数值代入此表达式的值为 1。再计算表达式 $k < a ? k : 1$ 的值,因为 $k < a$ 为假,所以整个表达式的值为 1。

【例 17】 以下符合 C 语言语法的赋值表达式是_____。

- (A) $d = 9 + e + f = d + 9$ (B) $d = (9 + e, f = d + 9)$
 (C) $d = 9 + e, e++, d + 9$ (D) $d = 9 + e++ = d + 7$

【解】 答案为 B。

【解析】 表达式 $d = 9 + e + f = d + 9$ 中 $9 + e + f = d + 9$ 是不正确的表示形式,因为赋值号(=)左边不能是表达式。表达式 $d = 9 + e, e++, d + 9$ 是逗号表达式,因为赋值运算符(=)的优先级别高于逗号运算符(,)。表达式 $d = 9 + e++ = d + 7$ 中 $9 + e++ = d + 7$ 是不正确的表达式,因为赋值号(=)左边不能是表达式。

【例 18】 假设所有变量均为整型,则表达式 $a = 2, b = 5, b++, a + b$ 的值是_____。

【解】 答案为 8。

【解析】 根据逗号运算符从左向右运算的原则,首先把 2 和 5 分别赋值给了 a, b。再计算表达式 $b++$, b 变为 6,再计算表达式 $a + b$ 的值,最后整个表达式的值是 8。

【例 19】 写出以下程序的运算结果。

```
main( )
{float x;
 int i;
 x = 3.6;
 i = (int)x
 printf("x = %f, i = %d", x, i);
}
```

【解】 运算结果为 $x = 3.600000, i = 3$ 。

【程序解析】 变量 x 进行强制类型运算后,其类型仍为 float 型,值仍为 3.6。

【例 20】 写出以下程序的运行结果。

```
main()
{ int a = -1;
 printf("%d, %o", a, a);
}
```

【解】 运行结果为 $-1\ 177\ 777$ 。

【程序解析】 -1 在内存单元中(以补码形式存放)为 $(1111111111111111)_2$,转换为八进制数为 $(177\ 777)_8$ 。

(1) x 格式:以无符号十六进制形式输出整数。对长整型可以用“%lx”格式输出。同样也可以指定字段宽度用“%mx”格式输出。

(2) u 格式:以无符号十进制形式输出整数。对长整型可以用“%lu”格式输出。同样也可以指定字段宽度用“%mu”格式输出。

(3) c 格式:输出一个字符。

(4) s 格式:用来输出一个串。有以下几种用法。

① %s: 例如:printf("%s","CHINA")输出“CHINA”字符串(不包括双引号)。

② %ms: 输出的字符串占 m 列,如字符串本身长度大于 m,则突破 m 的限制,将字符串全部输出。若串长小于 m,则左补空格。

③ %-ms: 如果串长小于 m,则在 m 列范围内,字符串向左靠,右补空格。

④ %m.ns: 输出占 m 列,但只取字符串中左端 n 个字符。这 n 个字符输出在 m 列的右侧,左补空格。

⑤ %-m.ns: 其中 m、n 含义同上,n 个字符输出在 m 列范围的左侧,右补空格。如果 $n > m$,则自动取 n 值,即保证 n 个字符正常输出。

(5) f 格式: 用来输出实数(包括单、双精度),以小数形式输出。有以下几种用法。

① %f: 不指定宽度,整数部分全部输出并输出 6 位小数。

② %m.nf: 输出共占 m 列,其中有 n 位小数,如数值宽度小于 m 左端补空格。

③ %-m.nf: 输出共占 n 列,其中有 n 位小数,如数值宽度小于 m 右端补空格。

(6) e 格式: 以指数形式输出实数。可用以下形式。

① %e: 数字部分(又称尾数)输出 6 位小数,指数部分占 5 位或 4 位。

② %m.ne 和 %-m.ne: m、n 和“-”字符含义与前相同。此处 n 指数据的数字部分的小数位数,m 表示整个输出数据所占的宽度。

(7) g 格式: 自动选 f 格式或 e 格式中较短的一种输出,且不输出无意义的零。

【例 21】 请将下面各数用八进制数和十六进制数表示。

(1) 10 (2) 32 (3) 75 (4) -617 (5) -111 (6) 2483 (7) -28 654 (8) 21 003

【解】

$$(1) (10)_{10} = (12)_8 = (a)_{16}$$

$$(2) (32)_{10} = (40)_8 = (20)_{16}$$

$$(3) (75)_{10} = (113)_8 = (4b)_{16}$$

$$(4) (-617)_{10} = (176\ 627)_8 = (fd97)_{16}$$

$$(5) (-111)_{10} = (177\ 621)_8 = (ff91)_{16}$$

$$(6) (2\ 483)_{10} = (4\ 663)_8 = (963)_{16}$$

$$(7) (-28\ 654)_{10} = (110\ 022)_8 = (9\ 012)_{16}$$

$$(8) (21\ 003)_{10} = (51\ 013)_8 = (520b)_{16}$$

【例 22】 字符常量和字符串常量有什么区别?

【解】 字符常量是一个字符,在程序中字符是用单引号括起来的。字符串变量由 0 个或多个字符组合而成,在程序中字符串是用双引号括起来的,在存储时系统自动在字符串最后面加一个结束符号'\0'。

【例 23】 将“China”译成密码。密码规律:用原来的字母后面第 4 个字母代表原来的字母。例如,字母“A”后面第 4 个字母是“E”,用“E”代替“A”。因此,“China”应译为“Glmre”请编一程序,用赋初值的方法使 c1、c2、c3、c4、c5 这 5 个变量的值分别为“C”、“h”、“i”、“n”、“a”。经过运算,使 c1、c2、c3、c4、c5 分别变为“G”、“l”、“m”、“r”、“e”并输出。

【解】

```
#include "stdio.h"
main()
```