第二章 Ｃ语言的语法基础

　　程序设计语言都有自己的语法规则，必须严格遵循语法规则来编写程序，才能正确编译、连接、执行程序。本章叙述Ｃ语言的语法基础，包括标识符的命名规则、常量与变量的概念、基本输入／输出函数的用法、运算符与表达式的运算机制。建议本章授课10学时，上机4～6学时，自学12学时。
2.1 基本数据类型

2.1.1 标识符与基本数据类型

 １．标识符

标识符（indentifier)是一个名字，在Ｃ语言中标识符就是常量、变量、类型、语句、标号及函数的名称。程序设计语言中的标识符均有其命名规则。Ｃ语言中标识符有三类，
关键字、预定义标识符和用户定义标识符。
　　（１）关键字
已被Ｃ系统所使用的标识符称为关键字，每个关键字在Ｃ程序中都有其特定的作用，关键字不能作为用户标识符。

 以下是Turbo Ｃ 2.0 的关键字共43个，所有关键字中只包含小字母和下划线。

由ANSI标准定义的共32个关键字，见表2.1

表2.1 ANSI标准定义的共32个关键字
	auto
	break
	case
	char
	const
	continue

	default
	do
	double
	else
	enum
	extern

	float
	for
	goto
	if
	int
	long

	register
	return
	short
	signed
	sizeof
	static

	struct
	switch
	typedef
	union
	unsigned
	void

	volatile
	while
	
	
	
	

Turbo Ｃ 2.0 又增加了11个扩展的关键字，见表　2.2

表2.2 Turbo Ｃ 2.0增加11个扩展的关键字
	asm
	_cs
	_ds
	_es
	_ss
	cdecl

	near
	far
	huge
	interrupt
	pascal
	

　　（２）预定义标识符
C语言系统提供的库函数名和编译预处理命令等构成了预定义标识符。在程序中若使用了库文件包含，就把相应的预定义标识符定义在程序中了，程序设计时就可以使用这些预定义标识符。有少数预定义标识符可以直接使用，而不用在程序中使用库文件包含。例如：在程序中不加#include "stdio.h"库文件包含，也可以调用 printf、scanf 这两个函数。如果程序中没有相应的库文件包含，用户可以定义标识符与系统预定义标识符一样的名称，但应尽量避免这样做。因为Ｃ语言系统已经规定了预定义标识符的特定含义，用户再定义与之相同的名字，便强行改变了系统原来赋予该标识符的意义，导致使用上的混淆。例如：若程序中没有#include "stdio.h"（相应的库文件包含），用户就可以定义putchar作为用户的函数名，但这与系统原有的预定义标识符putchar同名，调用该函数时，常常不清楚是调用系统的函数putchar还是调用户定义的函数putchar。因此应尽量避免使用预定义标识符作为用户标识符。
　　（３）用户标识符
 用户可以根据需要对程序中用到的变量、符号常量、用户函数、标号等进行命名，成为用户标识符。在Turbo Ｃ 2.0 中，用户标识符必须满足以下规则：

 ①标识符必须由英文字母、下划线、数字组成，不能包含其它字符（如全角字母和全角数字不能用于标识符）；

 ②标识符必须由英文字母或下划线打头；

 ③标识符的长度不能超过32个字符；

 ④标识符大小写字母有区别（代表不同的标识符）；

⑤标识符不能使用Turbo Ｃ 2.0 的关键字。
用户在定义标识符时应注意以下事项：

①禁止使用Turbo Ｃ 2.0关键字作为用户的标识符；

　　②尽量避免使用预定义标识符作为用户标识符；

③标识符中不能出现全角字符、空格，不要把下划线“_”写成减号“-”；

④标识符必须先定义后使用，使用未经定义的标识符将出现编译错误；

⑤使用的标识符最好做到见名知义，以增加源程序的易读性和易维护性。例如area 表示面积，sum 表示求和等；

⑥在同一函数（的不同复合语句）中，最好不要定义相同的标识符作变量名。

 表2.3 举例说明了标识符的使用：
表2.3 举例说明标识符的使用
	正确的标识符
	不正确的标识符
	不正确的原因

	area3
	3area
	数字打头

	sort_score
	sort-score
	标识符中使用了减号“-”

	DEFAULT
	default
	使用关键字作标识符

	a123b
	a12３b
	标识符中使用了全角字符“３”

	_915
	-915
	标识符中使用了减号“-”

	xandy
	x&y
	标识符中含有非法字符“&”

 ２．基本型数据类型
程序是由处理对象和处理方法这两个主要要素组成。处理方法指的是算法和程序设计方法，而处理对象指的是数据结构。通常说的“程序＝数据结构＋算法”就包含了这个意义。因此数据是程序的重要组成部分。数据有一个非常重要特征即数据的类型。数据类型不仅确定了变量的性质、取值范围、占内存空间大小，而且还确定了变量所能参加的各种运算方式。例如一个整型（int）类型的数据，在IBM PC系列微机上取值范围规定为-32768～32767之间的整数，占内存空间２字节，能参与算术运算、位运算等。C语言中，每个变量在使用之前必须定义其数据类型，每个常量也必须属于对应的数据类型。Ｃ语言的数据类型如图2.1所示，本节将介绍基本数据类型。构造数据类型分别在第四章和第五章中介绍。
 　　　　　　　　　　　　　整型（int）

 　　　　　　　　　　　　　短整型（short int）

 　　　　　　　　　 　 长整型（long int）

 　　　　　　　　整型　　　无符号整型（unsigned int）

 　　　　　　　　　　　　　无符号短整型（unsigned short int）

 　　　　　　　　　　　　　无符号长整型（unsigned long int）

 字符型(char)

 基本类型 字符型　 无符号字符型(unsigned char)

单精度(float)

　 实型 　 　双精度(double)

长双精度（long double）

Ｃ数据类型 空类型(void)

　数组([])

 指针类型(*)

　 构造类型

　结构体(struct)

　　　　　　　共用体(union)

 枚举(enum)

　用户定义类型(typedef)

 　　图2.1 Ｃ语言的数据类型

2.1.2 常量与变量

 １．常量

在程序执行过程中，值不能被改变的量称为常量。如123，3.15，'A'，"Hello"，均是常量。在Ｃ语言中有整型常量、实型常量、字符型常量、字符串常量和符号常量五种类型。
　　（１）整型常量
 整型常量就是整数。Ｃ语言的整型常量有三种表示形式:
　　①十进制整数。不由数字0开头的整数组成，可以由数字0至数字9组成，前面可加正号“+”或负号“-”。如：123、+4560、-987都是十进制整常量。
　　②八进制整数。由数字0开头的整数组成，只能由数字0至数字7组成，前面可加正号“+”或负号“-”。例如：07623、-04567、+0315都是八进制整常量。如果写成0891则是错误的，八进制数不能含有数字８和数字９。

③十六进制整数。由数字0和字母x（或X）开头的数组成，可以由数字0至数字9、字母a至字母f或字母A至字母F组成，前面可加正号“+”或负号“-”。如0xa3f、-0X9A、0x345、+0X6ab都是十六进制整型常量。
　　使用整型常量应注意下面事项：

　　①一个整型常量的尾部加上字母l或L时，则为长整型(long 或long int)常量。例如：123l为十进制的长整型常量、0123L为八进制的长整型常量、-0x123L为十六进制的长整型常量。长整型常量往往用于函数调用中，如果函数的形参为长整型，则实参也必须是长整型。

　　② 一个整型常量也可以由它的值确定它的类型，如果其值在-32768～32767范围内，则认为它是整型(int)常量；如果其值超出上述范围，而是在-2147483648～2147483647范围内，则认为它是长整型(long或long int)常量。

　　（２）实型常量
 实型常量就是实数。Ｃ语言中实型常量用两种形式表示：

 ①小数形式:一个实数的表示包括数字和小数点。例如：1.23456、-0.465、+789.123、0.0、1.0等。

 ②指数记数法形式：这时实数包括整数部分、小数点、小数部分和指数部分，指数部分前加字母e或E。例如：1.2345e3、12.345E2、1.2345e03、1.2345e+3均表示1234.5这一实数。又如：0.123e+5、1e-4、35.69E11均为合法的实数表示。用指数形式表示实数时，指数部分必须是整数，字母e或E之前必须有数字。例如：123e5.6、e5、.e9、e等均为不合法的指数形式。

　 上述两种表示方法所表示的实型常量都是双精度实型（double），双精度实型常量在内存中占8个字节，取值范围在1.7×10-308～1.7×10+308之间。Turob C中，在双精度实型常量后加一字母l或 L则构成长双精度实型常量（long double），长双精度实型在内存中占10个字节，取值范围在3.4×10-4932～1.1×10+4932之间。例如1.23e1234l、5.67e-3456L均为正确的长双精度实型常量。由实型常量的表示范围可知实型常量总是取正值。如果要使用负值，可在实型常量的前面加一个负号，构成常量表达式，其中的负号处理成算术操作符。实型常量只有十进制实型常量一种，没有八进制实型常量，也没有十六进制实型常量。绝对值小于1的实型常量，其小数点前面的零可以省略，如:0.123可写为.123，-0.0123e-5可写为-.0123e-5。

　　（３）字符型常量
 Ｃ语言的字符常量是ASCII码字符集里的一个字符，包括字母(大、小写有区别)、数字和标点符号以及特殊字符等，均为半角字符，一个字符常量在内存中占1个字节，因此字符常量不能是全角字符。Ｃ语言字符常量有三种表示方法：

①把单个字符用一对单引号括起来表示字符常量。例如 'a'、'6'、'A'、'+'、':' 。

②用该字符的ASCII码值表示的字符常量。例如十进制数65表示大写字母'A'， 十六进制数0x41也表示'A'，八进制数0101还表示大写字母'A'。一些不能用符号表示的特殊字符（如控制符等），可以用ASCII码值来表示，如换行可用10表示，也可用十六进制数0x0a 或八进制数012来表示换行。

③反斜扛“\”开头后跟规定的单个字符或数字，并用一对单引号括起来表示字符常量。例如用'\r'表示回车、用'\n'表示换行。换行也可用'\12'或'\012'反斜扛后跟八进制数表示，应注意这里反斜扛“\”后的八进制数、十六进制数前面的0可以省略，省略后并不表示成十进制数。换行还可用'\x0a'或'\0x0a'反斜扛后跟十六进制数表示。这种表示法中反斜扛“\”后面的字符变成了另外的意义，我们称之为转义字符。表2.4列出了常见的转义字符常量。
表2.4　常见的转义字符常量

	字符常量
	含　　　义
	等价表示

	'\n'
	输出到屏幕和文本文件为回车且换行，

若输出到二进制文件仅为换行
	10、0x0a、'\x0a'、'\12'

	'\r'
	回车
	13、0x0d、'\x0d'、'\15'

	'\t'
	制表键，光标右移到下一输出区首，通常每个输出区占个８个字符
	9、0x09、'\x09'、'\11'

	'\f'
	换页
	12、0x0c、'\x0c'、'\14'

	'\b'
	退格
	8、0x08、'\x08'、'\10'

	'\\'
	反斜扛字符　\
	92、0x5c、'\x5c'、'\134'

	'\''
	单引号字符　'
	39、0x27、'\x27'、'\47'

	'\"'
	双引号字符　"
	34、0x22、'\x22'、'\42'

	'\ddd'
	1到3位八进制数组成ASCII码所对应字符
	0ddd

	'\xhh'
	1到2位十六进制数组成ASCII码所对应字符
	0xhh

[例2.1]

 main()

 { printf("123456789012345\n")；

 printf("ab c\tde\b\101fg\n")；

 printf("ab c\rde\12\x41\n")；

 }
 运行结果：

 123456789012345

 ab c dAfg

 de c

 A
上例没有单个输出字符常量，而使用printf函数输出双引号内的各个字符。
第一个printf输出一串数字，作为坐标参照。最后的'\n'作用是回车并换行。

第二个printf从第1列开始先输出"ab c" ，后遇到'\t'光标移到下一输出区的开始位置（第9列），从第9列开始输出"de"，又遇到退格符'\b'，光标退格（左移一格）在字符'e'的位置上输出'\101' (字母'A')以及"fg" ，在第10列上字母'A'把字母'e'覆盖了，最后回车换行。

第三个printf从第1列开始先输出"ab c" ，后遇到'\r'回车，光标移到本行的第1列输出"de"，并把"ab"覆盖了，又遇到回车换行'\12'， 光标移到下行的第1列输出字符'\41' (字母'A')，最后回车换行。
　　（４）字符串常量
若干个字符用双引号括起来就构成了字符串常量。如"Good 　morning!"、"123"、
"A"、"abcde" 都是字符串常量。Ｃ语言中在存储字符串常量时，除了存储双引号中的所有字符之外，在串的最后还要存放一个字符'\0'，表示该字符串常量到此结束。字符'\0'也称为字符串结束标志。因此字符串常量"abcde" 占内存６个字节，字串结束标志'\0'多占了一个字节。字符串常量"abcde"在内存是按如下方式存储的：
	a
	b
	c
	d
	e
	\0

利用Ｃ系统提供的输出函数printf和 puts可以将字符串常量整体输出到屏幕，利用输入函数scanf和 gets可以将字符串整体输入到内存。另外字符常量'A'，和字符串常量"A"不同，前者为字符常量可直接赋值给字符变量，而后者为字符串常量可以存放到字符数组中，也可以赋值给字符指针变量，'A'占内存1个字节，而"A" 占内存2个字节，字符串结束标志'\0'多占了一个字节。
　　（５）符号常量

Ｃ语言中可以用一个标识符来代表一个常量，这个标识符就称为符号常量。可以用两种方式来定义Ｃ语言中符号常量。

1 利用宏定义 #define 来定义符号常量。例如:
　　　　#define PI 3.14159

　　　　#define ESC 27

　　　　#define ID "102343-3852396-y3v4x5a"
则PI、ESC与ID是符号常量，在程序中它们的值不能被改变。程序中用符号常量来代替一串不易记意的数字或一串字符串，不仅增加了程序的可读性，也减轻了程序设计人员的负但。另外，用一串较短的字串来代替一串长字符串，也提高了编写效率。Ｃ语言中习惯用大写字母表示符号常量。

 ② 利用"const"来定义符号常量，这一方法在定义符号常量的同时也定义了该常量的数据类型。用const来定义符号常量的格式为：

 　const 数据类型关键字 符号常量1=常量1,　符号常量2=常量2,...；

例如：

 const　int MAXINT=32767；
 const　long int MAXLONG=2147483647；
定义符号常量MAXINT为整型、MAXLONG为长整型。

 ２．变量
在程序执行过程中，可以改变值的量称为变量。变量有以下几个特征：变量名、变量值、变量的数据类型、变量的地址、变量的存储类别、变量的作用域以及变量的生存期等。变量名是指按照Ｃ语言标识符的规则，给变量取的名称，使用变量名就可以存取变量的值。一个变量在内存中占有一定的存储空间，这个存储空间内所存放的数据就是变量的值。变量的数据类型确定了该变量的性质、取值范围、占内存空间大小以及所能参加运算的方式。有关变量地址的概念我们将在下一节讨论。在第六章讲述变量的存储类别、变量的作用域以及变量的生存期等。

　　在Ｃ语言中变量必须先定义才能使用。变量一经定义数据类型，计算机系统就会给该变量分配相应的存储空间，以便存放数值。一条变量定义语句由数据类型，其后跟一个或多个变量名组成。变量定义的格式如下:

 数据类型关键字　 <变量名表>；

 变量名表是一个或多个标识符，每个标识符之间用逗号“,”分开。例如：

 int i, j, k；

上述语句定义了三个变量，它们的名字分别为i、j、k，数据类型为整型，它们可以存取整型数据，变量的取值范围是-32768～32767，占内存空间2个字节，可参于算术运算、位运算等。

表2.5给出了Turbo Ｃ 2.0 基本数据类型关键字，还给出了在IBM PC系列微机上相应数据类型所对应的变量占存储空间大小以及变量的取值范围。
 表2.5　Turbo Ｃ 2.0 基本数据类型关键字、变量占内存字节数及变量取值范围

	数据类型关键字
	占内存字节数
	取值范围
	说 明

	int
	2
	-32768～32767
	整型

	short int
	2
	-32768～32767
	短整型

	long int
	4
	-2147483648～2147483647
	长整型

	unsigned int
	2
	0～65535
	无符号整型

	unsigned short int
	2
	0～65535
	无符号短整型

	unsigned long int
	4
	0～4294967295
	无符号长整型

	char
	1
	-128～127
	字符型

	unsigned char
	1
	0～255
	无符号字符型

	float
	4
	3.4×10-38～3.4×1038

 7～８位有效数字
	单精度实型

	double
	8
	1.7×10-308～1.7×10308
１５～１６位有效数字
	双精度实型

	long double
	10
	3.4×10-4932～1.1×104932
１９～２０位有效数字
	长双精度实型

表2.5中long int 可简写为long，short int 可简写为short，unsigned int 可简写为 unsigned。表2.5列出的是IBM PC系列微机上基本数据类型所占内存字节数及数据的取值范围，不同类型的机型表中数据有所不同，使用时可查阅相关手册。本书的叙述、举例均按表2.5中的数据为标准。下面我们举例说明如何定义变量：

 int i, sum；
 定义i，sum为整型变量

 long k, suml；
 定义k，suml为长整型变量

 double x, y ；
 定义x，y为双精度实型变量

 float x1, x2；
 定义x1，x2为单精度实型变量

 char ch；
 定义ch为字符型变量

 unsigned u；
 定义u为无符号整型变量

 ３．变量的初始化：
 定义变量时，在变量之后加“=常量”，则对该变量进行了初始化。变量初始化过程是在定义变量类型时，把“=”号左边的常量赋值给该变量。例如：

 int i=0, j=0； 　　
上述语句定义i, j为整型变量，并把常量0赋给i变量与变量j，这一初始化过程是在程序执行到本函数时给变量赋初值的。除了第六章讲述的静态存储变量和外部变量的初始化是在编译阶段完成的之外，动态变量的初始化过程都是在执行时完成。因此，语句int i=0, j=0; 等价于以下两条语句

　　　　int i, j;

 i=j=0;　/*运行时赋初值，把0值赋值给变量i和变量j */

注意，若写成 int i=j=0；是非法语句。

一个动态变量未经初始化、也对其未赋值，其初值是不确定的。例如在某函数中有以下程序段：

 int i;

 printf("%d\n", i);

执行后输出结果是个不确定的整数值。

静态存储变量和外部变量若未经初始化、也对其未赋值，其初值是确定的，通常是0值，详见第六章。

2.1.3 内存的概念

计算机内存是由一片连续的存储单元组成，操作系统给每个单元一个编号，这个编号称为内存单元的地址（简称地址）。地址（编号）通常由一组连续的整数组成，编号小的称内存低地址，编号大的称内存高地址。每个单元占1个字节（byte）大小，这样内存中每一个字节就有一个地址（编号）。计算机在执行程序时先要做一系列的工作，例如要把程序的机器指令、常量等装入内存，在内存中为程序的变量分配存储空间等等。然后才完成程序设计预定的任务。

常量、变量在内存的存储情况经常用如图2.2(a)和图2.2(b)的形式表示，设在某程序中有以下定义变量的语句：

 int i=25, j=0x1af, k=-25；

 long int s=-25；

　　系统将在内存中为变量i，j，k各分配2个字节的连续存储单元，变量s分配4个字节的连续存储单元，并把相应的常量存储到该变量的地址所指的空间中。

设变量i分配到地址为3000、3001的2个连续存储单元，则这两个单元将存放常量25；

设变量j分配到地址为3002、3003的2个连续存储单元，则这两个单元将存放常量0x1af；

设变量k分配到地址为3004、3005的2个连续存储单元，则这两个单元将存放常量-25；

设变量s分配到地址为3006到3009的4个连续存储单元，则这四个单元将存放常量-25；
如图2.2(a)所示，描述了变量i， j， k， s在内存中存储空间分配情况。

1个字节占二进制8位（bit），有符号整数在内存中采用补码表示方法（详见附录Ｂ），有符号数的最高位表示符号位，符号位为0表示正数，符号位为1表示负数。补码表示方法中正数用二进制原码表示，负数则用补码表示。上述语句中整型int 类型25的二进制表示为0000 0000 0001 1001， 其补码（按位取反，未位加１）是 ：1111 1111 1110　0111。长整型long int 类型25的二进制补码是 1111 1111 1111 1111 1111 1111 1110 0111。如图2.2(b)所示，描述了变量i，j，k，s的值在内存中按位表示情况。

无符号整数表示的都是正数，其最高位不是符号位，而是数据本身的一部分。假设内存中有一个二进制数据1111 1111 1110　0111，我们把它视为有符号整数int 类型，则值为-25， 若把它视为有无符号整数unsigned 类型，则值为十六进制数0xffe7(即十进制数65511)。因此，内存中同一个数据，若将其视为不同的数据类型，其表现形式也不相同。
 内存高地址 内存低地址
 3009 3008 3007 3006 3005 3004 3003 3002 3001 3000
	-25
	-25
	0x1af
	25

 变量s占4字节 变量k占2字节 变量j占2字节 变量i占2字节
 　　图2.2 (a) 变量在内存中分配的存储空间

内存高地址

内存低地址
 00000000 00011001 变量i占2字节，值为25

　　　　　 11111111 11100111 变量j占2字节，值为-25

 00000001 10101111 变量k占2字节，值为0x1af

 11111111 11111111 11111111 11100111 变量s占4字节，值为-25

　　　　　　　　　　　图2.2 (b) 变量的值在内存中按位表示
将一个字符型常量赋值给字符变量，并不把字符本身存到内存单元中，而是将该字符常量的ASCII码存储到内存单元中。例如字母'A'的ASCII码是0x41(十进制数65)，若有语句　char ch='A'; 则变量ch在内存中按位的表示如图2.3所示。

	01000001

图2.3字符变量ch在内存按位表示，ch占内存1字节
　　假设内存中有一个二进制数据01000001，我们把它视为字符类型则值为'A'，若把它视为int类型，则值为65。例如在输出该数据时用printf("%c,%d\n",ch,ch)；则输出A,65。格式输出函数printf将在下一节介绍。

2.2 基本输入、输出函数

程序中通常应包含输入数据、处理数据和输出结果三个基本要素(见[例1.1]与[例1.2])。对于微型计算机来说，常见的输入设备有键盘、鼠标、扫描仪、数字化仪等，常见的输出设备有显示器、打印机、绘图仪等。程序设计中可以从磁盘文件输入数据，也可以将数据输出到磁盘文件，因此磁盘文件是即可输入也可输出的设备。在学习程序设计入门阶段，先学习由键盘输入数据（通常指定键盘为标准输入设备），并把数据输出到屏幕（通常指定屏幕为标准输出设备）。在第八章中我们再介绍读写磁盘文件中的数据。

Ｃ语言没有提供输入、输出操作的语句。Ｃ语言程序中的输入和输出完全依靠调用C语言的标准输入、输出函数来完成。Turbo Ｃ2.0 库函数提供了格式化输入、输出函数和非格式化输入、输出函数。
2.2.1 格式输入和格式输出函数
Ｃ语言库函数提供了针对标准设备的格式输入函数scanf和格式输出函数printf。下面详细介绍这两个函数的用法。

　　１．printf函数
 printf函数是格式化输出函数，用于向标准输出设备（通常指定为屏幕）按规定格式输出数据。printf函数的调用格式为:

 printf(格式化字符串, 输出表列)；

 其中格式化字符串包括两部分内容:普通字符与转义字符将按原样输出到屏幕；另一部分是“输出格式说明”，以"%"开始，后跟一个或几个格式字符，用来指定输出数据的格式。

输出表列是若干个需要输出的数据项，称为函数的参数，可以是常量、变量或表达式。各参数之间用“,”分开。输出数据项与前面的“输出格式说明”必须由左至右一一对应，一个“输出格式说明”对应一个输出数据项。例如有如下程序段：
 int i=1, j=255；

 printf("i=%d,j=%x\n", i, j)；

　　　　　 格式化字符串　输出表列

上述程序段运行后结果如下：

 i=1,j=ff

此处格式化字符串中的普通字符 'i'、'='、','、'j'、'=' 以及转义字符'\n'（回车换行）均原样输出到屏幕，数据项的输出格式分析如图2.4：
　　　　　　　　　　　　输出格式说明%d与i 对应，它规定i以十进制整数输出

 printf("i=%d，j=%x\n", i, j)；

　　　　　　　　　　　　　　　　　%x与j对应，它规定j以无符号十六进制数输出

 　　图2.4 printf函数的输出格式说明与输出项的对应关系

 ２．调用printf函数时应注意：

 （１）格式化字符串中，格式说明与输出项从左到右的数据类型必须一一匹配，否则将输出错误结果。例如执行语句printf("%d,%d\n", 123, 123.456)；第一项123可以正确输出，第二项将输出错误结果。这是因为第二个格式说明"%d"要求与之对应的输出项是整型数据，但此时输出项是实型数据与之不匹配，产生输出错误；

 （２）在格式化字串中，格式说明与输出项的个数必须相同。如果格式说明的个数少于输出项的个数，多余的输出项不予输出。如果格式说明的个数多于输出项的个数，则对于多余的格式将输出不确定值；

 （３）printf在调用结束后将返回一个函数值，其值等于输出数据项的个数。

３． printf函数的输出格式说明

 每个格式说明都必须用 "%"开头，以一个格式字符作为结束，在此之间根据需要可以插入“宽度说明”、左对齐符号“-”、长度修饰符“l”和“L”等。

 （１）格式字符
格式字符用于规定输出不同的数据类型，格式字符和它们的作用如表 2.6所示。

表2.6 Turbo Ｃ 2.0 提供的输出格式字符及其作用

	格式字符
	作 　　　　　　 用

	d或i
	输出十进制有符号整数（正数不输出符号“+”）

	u
	输出十进制无符号整数

	o
	无符号整数以八进制整数输出(输出时不带前导0)

	x或X
	无符号整数以十六进制整数输出(输出时不带前导0x或0X)。x用于输出abcdef，X用于输出ABCDEF

	c
	以字符形式输出单个字符

	s
	输出字符串直至字符串结束标志'\0'为止，'\0'不输出

	f
	以小数形式输出实型数据，系统默认整数部分全部输出，小数部分输出６位小数, 超长小数部分自动四舍五入

	e或E
	以指数形式输出实型数据，系统默认输出1位整数和5位小数，超长部分自动四舍五入，输出格式为：[-]m.ddddde±dd，其中:m为1～9,d为0～9

	g或G
	由系统来选择%f或%e输出格式，输出6位有效数字，不输出小数尾部的0

	p
	输出变量的内存地址

	%
	输出一个%号

 （２）长度修饰符

长度修饰符加在%和格式字符之间，对于长整型数一定要加l。例如%ld表示输出一个十进制长整型数据项。长度修饰符及其作用见表2.7
表2.7 Turbo Ｃ 2.0 提供的长度修饰符及其作用

	长度修饰符
	作 　　　　 用

	F
	数据项是far指针时使用

	N
	数据项是near指针时使用

	l
	格式字符是d,i,o,u,x,X时,用于输出长整型数据(long int)

	L
	格式字符是e,E,f,g,G时,用于输出长双精度实型数据（long double）

　　从上表可知：双精度实型数据的输出不必用%lf，只要用%f即可。但长双精度实型数据的输出必须加长度修饰符L。例如%Lf、%Le等。

 （３）输出数据所占的宽度

　　输出数据的宽度，可以使用系统默认宽度，也可以指定输出数据的宽度，主要有以下几种方式：

1 系统默认宽度

　　%格式字符(例如%d、%c、%u、%f...)，输出数据所占的宽度由系统决定 (通常取数据本身的宽度，不加空格)。

下面的m、n表示非负整数，m是输出数据的宽度，n是输出数据小数部分的宽度。

2 整型数据的输出宽度

%md、%mu、%mo、%mx， 按m宽度输出数据，不足m个位数，左补空格（数据右对齐）。输出宽度m前加一个负号“-”则右补空格（数据左对齐）。当数据的实际宽度超过m位时按实际长度输出。表2.8例举了各类不同整型数据的输出，输出格式化字串中的“***”以原样输出，仅作坐标参照。

表2.8　　例举整型数据的输出。
	输出语句
	输出结果
	说　　明

	printf("%d\n",12345)；
	12345
	以数据十进制的自身宽度5输出

	printf("%10d***\n",12345)；
	 12345***
	以宽度10输出，左补5个空格

	printf("%-10d***\n",12345)；
	12345 ***
	以宽度10输出，右补5个空格

	printf("%10d***\n",-12345)；
	 -12345***
	以宽度10输出，左补4个空格

	printf("%3d\n",12345)；
	12345
	以数据自身的宽度5输出

	printf("%ld\n",1234567890)；
	1234567890
	以数据自身的宽度10输出长整型

	printf("%d\n",1234567890)；
	722
	长整型数据,未加长度修饰符l,输出错误

	printf("%u\n",12345)；
	12345
	以无符号十进制方式输出

	printf("%x\n",15915)；
	3e2b
	以数据十六进制的自身宽度4输出

	printf("%10X*****\n",15915)；
	 3E2B*****
	以数据的十六进制输出,左补6个空格

	printf("%-15lo***\n",123456789)；
	726746425 ***
	以长整型数据的八进制输出,输出宽度为15,数据自身宽度为9右补6个空格

③ 实型数据的输出宽度

　　%m.nf、%m.ne、%m.ng，数据输出的总宽占m列，其中小数部分占n列，若数据自身宽度小于m列，则左补空格。有关小数据部分输出格式的规定如下： 当输出数据的小数位多于指定的小数宽度n时，截去右边多余的小数，并对截去的第一位小数做四舍五入处理；当输出数据的小数位少于指定的小数宽度n时，在小数的最右边补0。当输出数据的宽度大于指定的总宽度m时，小数部分仍按上述规则处理，整数部分原样输出。在输出宽度m前加一个负号“-”， 若数据自身宽度小于m列，则右补空格。

应该注意并非所有输出的数字均是有效数字，单精度（float）７～８位有效，双精度(double)１５～１６位有效，长双精度(long double)１９～２０位有效。格式说明中规定的数据宽度m和小数位宽度n再大也不能改变数据的存储精度，所输出的多余位的数字是无意义的。假设已有如下定义变量语句，

 float f=12345.678；

 double d=12345.6789056789；

 long double ld=12345.6789056789e600l；

表2.9举例说明了使用printf函数输出上述变量f，d，ld各类实型数据的输出。
表2.9　　例举实型数据的输出（变量f，d，ld在上面已经定义）
	输出语句
	输出结果
	说　　明

	printf("%f\n",f)；
	12345.677734
	以系统默认宽度输出单精度实数,整数部分原样输出,并输出6位小数,超出精度范围的数字无意义

	printf("%f\n",d)；
	12345.678906
	以系统默认宽度输出双精度实数,整数部分原样输出,并输出6位小数,小数后第7位四舍五入

	printf("%10.2f\n",f)；
	 12345.68
	输出宽度为10,其中整数部分原样输出,小数位占2位, 小数后第3位四舍五入,左补2个空格

	printf("%-10.2f***\n",f)；
	12345.68 ***
	输出宽度为10,其中整数部分原样输出,小数位占2位, 小数后第3位四舍五入,右补2个空格

	printf("%10.0f\n",f)；
	 12346
	不输出小位

	printf("%10.5f\n",1.23)；
	 1.23000
	输出宽度为10,其中整数部分原样输出,小数位占5位, 小数后右补3个0

	printf("%e\n",d)；
	1.23457e+04
	以指数形式输出双精度实型数据，系统默认输出1位整数和5位小数，超长部分自动四舍五入

	printf("%g\n",d)；
	12345.7
	由系统来选择%f或%e输出格式，输出6位有效数字

	printf("%Le\n",ld)；
	1.23457e+604
	以指数形式输出长双精度实型数据，系统默认输出1位整数和5位小数，超长部分自动四舍五入

 ④字符串的输出宽度

　 %ms 输出宽度占m列，若字符串宽度小于m列，左补空格，若字符串宽度大于m列则原样输出字串。

%m.ns 输出宽度占m列，但只取字符串的左端n个字符，n小于m，左补空格。

在输出宽度m前加一个负号“-”，若字符串宽度小于m列，则右补空格。

表2.10举例说明字符串型数据的输出。

　　　　　　　　表2.10　　例举字符串型数据的输出。
	输出语句
	输出结果
	说　　明

	printf("%s\n","Hello!") ；
	Hello!
	以字串实际宽度输出

	printf("%10s\n","Hello!")；
	 Hello!
	输出宽度为10，字串为6个字符，左补4个空格

	printf("%-10s***\n","Hello!")；
	Hello! ***
	输出宽度为10，字串为6个字符，右补4个空格

	printf("%10.3s\n","Hello!")；
	 Hel
	输出宽度为10，取左边三个字串"Hel"输出，左补7个空格

	printf("%-10.3s***\n","Hello!")；
	Hel ***
	输出宽度为10，取左边三个字串"Hel"输出，右补7个空格

 ⑤ 字符数据的输出宽度

　　%mc输出宽度占m列，左补m-1个空格。在输出宽度m前加一个负号“-”，则右补m-1个空格。表2.11举例说明字符型数据的输出。

　　　　　　　　表2.11　　例举字符型数据的输出。
	输出语句
	输出结果
	说　　明

	printf("%c\n",'A')；
	A
	输出宽度为1

	printf("%5c\n",'A')；
	 A
	输出宽度为5，左补4个空格

	printf("%-5c***\n",'A')；
	A ***
	输出宽度为5，右补4个空格

 （４）在输出的数字前加“+”号

 使用%+格式字符（如%+d、%+f等），可在输出的数字前加“+”号。例如

 printf("%+d, %+d, %+10.2f", 123, -456, 12345.678)；

　　运行结果:
+123, -456, +12345.68
 （５）在输出数据前加前导0
 在指定输出宽度的同时，在数据前面的多余空格处填以数字0。例如

 printf("%010d,%010.2f\n",-123,12345.678)；

　　运行结果:
 -000000123,0012345.68
 （６）对输出的八进制数加前导0，对输出的十六进制数加前导0x

要在输出的八进制数加前导0，在输出的十六进制数加前导0x，可在%号和格式字符
o和x之间插入一个#号。例如

 printf("%#o,%#x\n",65,65)；

　　运行结果:
 0101,0x41

 ４．scanf函数

 　scanf是格式化输入函数，可以从标准输入设备(通常指定为键盘)上，以各种不同的格式读入数据到变量。scanf函数的格式为：

 scanf(格式化字符串, 地址表列)；

 其中格式化字符串包括以下三类不同的字符:
 （１）输入格式说明，“输入格式说明”与printf函数中的“输出格式说明”基本相同；

 （２）空白字符，指空格键、回车键(Enter键)和制表键(Tab键)；

　　（３） 非空白字符，Ｃ语言的字符常量或字符串常量。

 地址表列是若干个需要读入数据的地址项。各个地址项之间用“,”分开。地址项必须是Ｃ语言中合法的地址表达式，通常是变量的地址。此处的地址项称为输入项。例如有如下程序段：

 int i；

　　　　float f；

 scanf("%d%f", &i, &f)；

　　输入格式化字符串, 地址表列（输入项表列）

 printf("i=%d,f=%8.3f\n", i, f)；

上述程序段运行后从键盘输入：123 456.789回车

　　运行结果：

 i=123,f= 456.789
此处“&”是“地址运算符”，&i表示变量i在内存中的地址。scanf函数先遇到输入格式说明"%d"先读入一个整型数123，然后遇到输入格式说明"%f"，略去输入中的一个或多个连续空白字符后，读入一个实型数456.789，读入的数据存入相应的内存地址中，如图2.5所示：

　　　　 　遇格式说明"%d"读入一个整型数据123，存入变量i的地址处，i的值就是123

 scanf ("%d%f", &i, &f)；

　　　　　　　　　　　　 遇格式说明"%f",略去输入中的一个或多个连续空白字符后,读入一个
 实型数456.789存入变量f的地址处，f的值就是456.789

 　　图2.5 scanf函数的输入格式说明与输入项的对应关系

如果输入的第一个数据前面有空白字符，则也要先略去这些空白字符，再开始读入第一个数据。例如上述程序段运行后从键盘输入：回车回车　　123 456.789回车

屏幕上输出结果不变：

i=123,f= 456.789

 ５．调用scanf函数时应注意：

　　① 格式化字符串中，格式说明的类型必须与地址表列中输入项的类型由左至右一一对应匹配。如果类型不匹配，将不能读入正确数据。例如：

 int i；

 float f；

 scanf("%d%d", &i, &f)；

此处变量i可以正确读入数据，而变量f得不到正确数据。第二个格式说明"%d"要求与之对应的输入项是整型变量的地址，但&f为实型数据的地址与"%d"不匹配，因此出错；

　　② 当输入的数据少于输入项时，程序等待输入，直到所有输入项都读入数据为止，若有非法字符读入，scanf函数也结束输入。如下程序段

 int i, j, k；

 scanf("%d%d%d", &i, &j, &k)；
当程序运行到上述scanf语句时，从键盘输入：

　　123 456 回车

此时把123赋值给变量i，把456赋值给变量j，由于还有一个输入项没有读入数据，程序等待输入， 此时若再从键盘输入：

789 回车
把789赋值给变量k，scanf函数结束输入。
如果输入的数据多于输入项时，多余的数据存储在输入缓冲区，留作下一个输入项的输入数据。系统为标准输入设备（通常指定为键盘）在内存开辟了一块区域作为输入缓冲区。由键盘输入的数据先存储在输入缓冲区中，程序再从输入缓冲区读取数据，没取完的数据就暂存于输入缓冲区中，等待程序取走；

 ③ 格式化字符串中，格式说明的个数应该与输入项的个数相同。

若格式说明的个数少于输入项的个数时，scanf函数结束输入，多余的数据项没接收新的数据。例如下例程序段

 int i=10, j=20, k=30；

 scanf(“%d%d“, &i, &j, &k)；
执行时由键盘输入：1 2 3回车

结果变量i的值为1，j的值为2，但&k没有与之对应的格式说明，输入的数据3将不会赋给变量k，变量k仍保持原来的值30。多余的输入数据3存储在输入缓冲区，留作下一个scanf函数输入项的输入数据。

若格式说明的个数多于输入项的个数时，scanf函数结束输入，每个多余的格式说明将滤掉输入缓冲区中的一个输入数据。例如有如下语句段

 int i, j, k；

 scanf("%d%d%d", &i, &j)；
 scanf("%d",&k)；
执行时由键盘输入：10 20 30 40回车

结果把10赋给变量i， 20赋给变量j，第一个scanf函数中多了一个格式说明"%d"将输入的30滤掉，然后把40赋给变量k。系统将提示错误信息：Null pointer assignment（指定了空指针），说明使用方法不正确。要滤掉输入缓冲区中的一个输入数据，正确的方法是在%与格式字符之间加一个“*”号。例如把上面程序段的第一个scanf改成：

 scanf("%d%d%*d", &i, &j)；
"%*d"表示从输入缓冲区中读走一个数据后不赋给任何变量。这时再运行上述程序段读入数据时，30被跳过去，把40赋值给变量k。这样就不会出现错误信息了。
　　④ 从键盘输入数据时，输入的各数据之间用空白字符 (空格键、回车键Enter或制表键Tab)隔开。空白字符可以一个，也可以连续几个。

 ⑤ 从键盘输入数据时，按空格键或制表键后，左边的数据并没有被程序接收，需要最后按一下回车键，scanf函数才能接受从键盘输入的数据。

⑥如果在格式化字符串中插入有某个非空白字符，输入数据时应输入一个与该非空白字符相同的字符，形成一一对应。例如下面程序段：

 int i=1, j=2, k=3；

 scanf("%d,%d,%d", &i, &j, &k)；

要求键盘输入的每个数据之间紧跟一个逗号，下面是正确的输入

123,456,789回车
以下也是正确的输入。

123,　456,　789回车

但是下面的输入不正确,
 123 456 789回车
以下的输入也不正确：

 123；456；789回车
因为在格式化字符中有逗号（","），就要求输入一个","与之对应，如果","这一字符没有找到，本句scanf函数就结束输入，后两种输入方法只能把123赋值给变量i，变量j，k的值不变，j的值仍为2，k的值仍为3。再如，执行下述语句时：

 scanf("i=%d,j=%d,k=%d", &i, &j, &k)
正确的输入数据格式是：

　　i=123,j=456,k=789回车

⑦如果在格式化字符串中插入有若干空白字符（空格键、回车键和制表键)，输入数据时只要输入一个（或多个连续空白字符）。例如有如下程序段：

 int i,j；

 scanf("%d%d", &i, &j)；

输入时两个数据之间应输入一个（或多个）空白字符，以下各行的输入均正确，

 123456回车

 123回车456回车

 123456回车

这三种输入都把123赋值给变量i，456赋值给变量j。

　　⑧ scanf函数的地址表列中的输入项是地址，不是变量名，因此普通变量前应加“&”地址操作符。但是对于字符串数组或字符串指针变量（见第四章和第五章内容），其变量名本身就是地址，不需要在它们前面加“&”地址操作符。

⑨ scanf函数在调用结束后将返回一个函数值，其值等于有得到值的输入项的个数。

６．scanf函数的输入格式说明

 每个格式说明都必须用 "%"开头，以一个格式字符作为结束，在此之间根据需要可以插入“宽度说明”、长度修饰符“l”和“L”等。

 （１）格式字符　　

格式字符用于规定输入不同的数据类型，格式字符和它们的作用如表 2.12所示。

表2.12 Turbo Ｃ 2.0 提供的输入格式字符及其作用

	格式字符
	作 　　　　　　 用

	d
	输入十进制整数

	i
	输入十进制整数，以前导0开始的八进制整数或0x开始的十六进制整数

	o
	输入八进制整数 (可以带前导0，可以不带前导0)

	x
	输入十六进制整数 (可以带前导0x或0X，可以不带前导0x或0X)

	u
	输入无符号十进制整数

	c
	以字符形式输入单个字符

	s
	输入字符串，遇第一个空白字符结束

	f, e
	以小数形式或指数形式输入实型数据

 （２）长度修饰符

 长度修饰符加在%和格式字符之间，长整型数一定要加l。例如%ld表示输入一个十进制长整型数据项；双精度实型数据的输入必须加长度修饰符l。例如%lf、%le。长双精度实型数据的输入必须加长度修饰符L。例如%Lf、%Le。长度修饰符及其作用见表2.13

表2.13 Turbo Ｃ 2.0 提供的长度修饰符及其作用

	长度修饰符
	作 　　　　 用

	l
	格式字符是d,i,o,u,x,时，用于输入长整型数据(long int)

	l
	格式字符是f,e时，用于输入双精度实型数据(double)

	L
	格式字符是f,e时，用于输入长双精度实型数据（long double）

 （３）输入数据的宽度

 scanf函数输入数据的实际宽度是由输入数据的结束标志决定的，因为在读入某数据项时，遇到结束标志则完成该数据项读入。结束标志有三种

① 空白字符：空格键、回车键或制表键(TAB)；

 ② 宽度m: 格式字符前可用一个整数m指定输入数据所占宽度，此时输入数据的宽度不能大于m。在scanf函数中，不能指定实型数据小数位的宽度；

③ 非法字符：由于非法字符的存在，构成了不正确的Ｃ常量。例如在输入整数时输入123r5，此处字母r为非法字符。

表2.14 举例说明scanf函数的用法。以下的各例句中，i，j为整型变量(int)，k为长整型变量（long），ch为字符型变量(char)，f为单精度实型变量（float），d为双精度实型变量(double)，ld为长双精度实型变量（long double）。

表2.14 举例说明scanf函数的用法
	语句：　scanf("%3d%8f%d", &i, &f, &j)；

键盘输入数据：123456.7891234回车

结果：i的值为123, f的值为456.7891, j的值为234

说明：遇到宽度3和8，数据项结束。

	语句：　scanf("%ld%c%d", &k, &ch, &i)；

键盘输入数据：123456.7890回车

结果：k的值为123456, ch的值为'.', i的值为7890

说明：遇到非法字符'.'，数据项结束。

	语句：　scanf("%ld%lf%Lf", &k, &d, &ld)；

键盘输入数据：12345678 回车 回车1234567.1234回车 123.456e+789回车
结果：k的值为12345678, d的值为1234567.1234, ld的值为1.23456e+791

说明：遇到空白字符，数据项结束。由于k为长整型变量、d为双精度实型变量、ld为长双精度实型变量，此处长度修饰符l与L是必须的，不能省略，否则无法正确读入数据。

 （４）关于格式说明%c

在scanf函数中的格式说明%c用于输入单个字符，这时从键盘输入的空白字符将作为有效字符输入。例如：

 char c1, c2, c3；
 scanf("%c%c%c", &c1, &c2, &c3)；

如果键盘输入：ABC
字符'A' 赋值给变量c1，字符''赋值给变量c2，字符'B' 赋值给变量c3。使用格式说明%c时空白字符不作为数据间的间隔，因此''作为下一个字符赋值给变量c2。回车键和制表键遇%c也同样赋值给相应的字符变量。

（５）连续使用多个scanf函数

[例2.2]在程序中连续使用多个scanf函数时，应注意消除前一行输入的回车符。
 #include "stdio.h"

 main()

 { int i, j；

 float x=0.0 , y=0.0；

 char c1, c2；

 scanf("%d%d", &i, &j)；

 scanf("x=%f y=%f", &x, &y)；

 scanf("%c%c", &c1, &c2)；

 printf("i=%d,j=%d\n", i,j)；

 printf("x=%6.2f,y=%6.2f\n", x, y)；

 printf("c1=%c,c2=%c\n", c1, c2)；

 }
程序运行时，要求从键盘把1赋给i，2赋给j，1.1赋给x，2.2赋给y，'a' 赋给c1，'b' 给c2。键盘输入：

12回车

x=1.1y=1.2回车

运行结果：
i=1,j=2

x= 0.00,y= 0.00

c1=

,c2=x
上述结果显然是不正确，这是因为第一行输入的“回车”被第二个scanf函数给接收，而与第二个scanf函数要求输入“x=...”不符，第二个scanf函数立即停止执行，转去执行第三个scanf函数，把第一行输入的“回车”赋值给c1，再把'x'赋值给c2。

解决方法一，在第二、第三个scanf的格式字符串前加一个“空格”以抵消上一行输入的“回车”，如下：

 scanf("x=%fy=%f", &x, &y)；

 scanf("%c%c", &c1, &c2)；

解决方法二，分别在第二、第三个scanf函数前加一条函数调用语句fflush(stdin)；本语句的作用是清除当前标准输入缓冲区内存放的数据，这样无论上一行输入了什么内容都作废，下个scanf将接收键盘输入的新数据。如下：

 fflush(stdin)；

 scanf("x=%fy=%f", &x, &y)；

 fflush(stdin)；

 scanf("%c%c", &c1, &c2)；

按上述方法更改后，执行[例2.2]时，键盘输入：

 12回车
 x=1.1 y=1.2回车

 ab回车
　　运行结果：
　　i=1,j=2

　　 x= 1.10,y= 2.20

c1=a,c2=b

2.2.2 非格式化输入、输出函数
标准格式化输入、输出函数可以指定输入、输出的格式，使用起来方便、如意，但函数编译后程序代码较大。某些程序，不要求指定输入、输出格式，这时用非格式化输入、输出函数也非常方便，并且函数编译后程序代码较小，效率高。非格式化输入、输出函数主要用于字符和字符串的输入和输出，调用时要在程序中使用文件包含#inclulde "stdio.h" 。本节介绍单个字符的非格式化输入、输出函数，关于字符串的非格式化输入、输出函数我们将在第六章介绍。
 １。putchar函数

 putchar函数把一个字符输出到标准输出设备(通常指定为显示器)上。其调用格式为:

 putchar(ch)；

其中ch为一个字符变量或一个字符常量(包括转义字符常量)，　putchar（ch）函数与printf("%c", ch)函数的作用等同。例如以下程序段每条语句均向屏幕输出字符“A”。

 putchar('A')；
 putchar('\101')；
 putchar('\x41')；

 putchar(65)；
　 putchar(0101)；
 putchar(0x41)；

 ２。getchar函数

getchar函数的作用是从标准输入设备(通常指键盘)上读入一个字符。其调用形式为：

　getchar()；

它接收标准输入缓冲区中的一个字符，对空白字符也一并接收，并带回显（显示键盘所按的字符）。执行到getchar函数时，等待输入字符，直到按回车才结束，回车前的所有输入字符都将逐个显示在屏幕上。但只有第一个字符被getchar函数接收。

 [例2.3]

 #include "stdio.h"

 main()

 　 {

 char ch；

 ch=getchar()；
 /*从键盘读入字符直到回车结束,　把第一个字符赋值给ch*/
 putchar(ch)；
 /*显示输入的第一个字符*/
 putchar('\n')；
 /*回车换行*/
 getch()；
 /*等待按任一健程序结束*/
 }

 ３。getch和getche函数

getch和getche函数的作用都是从标准输入设备(通常指键盘)上读入一个字符。其调用形式分别为：

 getch()；

 getche()；

 　 getch函数读入的字符不会回显在屏幕上，而getche函数将读入的字符回显到屏幕上。它们与getchar函数不同之处在于，getch和getche函数不必输入回车才结束，只要输入一个字符，该字符立即被接收，程序继续执行下一条语句。利用这一特点，这两个函数经常用于交互输入的过程中完成暂停功能。

 [例2.4] 输入一位学生三门课学习成绩，求出该学生三门课平均成绩，按Esc退出。

 #include "stdio.h"

 const char ESC=27;

 main()

 { float f1, f2, f3, aver;

 do /* do/while 循环语句条件成立时，反复执行{...}中的语句 */
 {

 printf("请输入学生的三门课学习成绩:");

 scanf("%f%f%f", &f1, &f2, &f3);

 aver = (f1+f2+f3)/3.0;

 printf("该学生的三门课平均成绩是:%6.2f\n", aver);

 printf("按Esc退出，按其它键继续...\n");

 } while(getch() != ESC); /*等待，按Esc退出，按其它键继续计算*/
 }

 运行结果：

 请输入学生的三门课学习成绩:67.5 78.5 89
 该学生的三门课平均成绩是: 78.33

 按Esc退出，按其它键继续...
按其它键继续计算，直到按下Esc键，程序结束。

2.3 运算符与表达式

 Ｃ语言有很丰富的运算符，总结如下：

　　１．算术运算符： + （加）， –（减）， *（乘）， /（除）， %（求余）

２．关系运算符： >（大于）， <（小于）， <=（小于等于），

　　　　　　　　 >=（大于等于）， ==（等于）， !=（不等）

 ３．逻辑运算符： !（逻辑非），　 &&（逻辑与）， (逻辑或)
 ４．位运算符： ～（按位取反）， &（位与）， 　 |（位或），

　　 　　　　　　∧ (异或)， 　 <<（左移）， 　>>（右移）

 ５．条件运算符： ? :
 ６．指向结构体成员运算符：　　　　 ->

 ７．结构体成员运算符(分量运算符)： .
 ８．自增１，自减１运算符：　　　　++ ， --

 ９．类型转换运算符： 　　　　（类型）

 10．指针，取地址运算符： *（指针运算符）， &（取地址运算符）

 11．下标运算符： []

 12．赋值运算符： =， *=，+=，-=，/=，%=，>>=，<<=，&=，∧=，|=

 13．逗号运算符： ,

 14．长度运算符： sizeof()

 15．负号运算符： -

 16．括号运算符： (　)

 本章只介绍算术运算符、增1与减1运算符、关系、逻辑及条件运算符、位运算符、赋值运算符、类型转换运算符、逗号运算符和长度运算符。

2.3.1 算术运算
　　１．算术运算符

 Ｃ语言的算术运算符有以下５种：

　　 + （ 双目运算两数相加，如5+6，单目运算取正值，如 +15 ）

 - （ 双目运算两数相减，如5-6，单目运算取负值，如 -19 ）

 * （ 双目运算符，两数相乘， 如 5*6 ）
 / （ 双目运算符，两数相除， 如 15/6 ）

 % (双目运算符，取模或求余数，两个数必须都是整数，如 15%6 值为3)

 所谓单目运算符是指对一个运算对象进行操作。例如: -19。双目运算符是对两个运算对象进行操作，这两个运算对象分别放在操作符的左边和右边。如：5+6。

２．算术运算符的优先级和结合方向
计算机语言中的运算符与数学中的运算符类似，都有优先级和结合方向。Ｃ语言的算术运算符的优先级如下（同一行上的运算符，优先级相同）：

() 　圆括号　　　　　　 　　　　　高

+、- 　　 单目运算符，取正、取负　　　　

　　*、/、% 双目运算符，乘、除、取模 　　

+、- 双目运算符，加、减 　 　　　　低

上面所有双目算术运算符的结合方向都是“从左到右”，而单目运算符取正“+”和取负“-”的结合方向是“从右到左”。
 ３．算术运算表达式
 C语言的算术表达式是由算术运算符把运算对象连接起来，构成合法的式子。运算对象包括常量、变量和函数。算术表达式的值为整数或实数。如　3*x+1.0/y-10*sqrt(x) 。
在对算术表达式进行运算时，应注意以下几点：

 (1) 算术表达式中可以使用多层圆括号，左、右括号必须配对。运算时先计算出内层括号表达式的值，由内向外计算表达式的值。

 (2) 取模运算符％两侧的运算对象必须是整数，运算结果是两数相除后所得的余数。在多数机器上，取模后值的符号与运算符左侧运算对象的符号相同。例如：5%3值为2，-5%3 值为-2，5%(-3) 值为 2； 实数不能参与取模运算，如5%1.5是非法的算术表达式。

(3) 整数除：两个整数相除后值等于商的整数部分（小数部分没有四舍五入）， 例如 1/2 为整数除，其值为0。
(4)实数除：两个相除的数中至少有一个是实数，相除后的值等于（商本身）实数，如 1.0/2 (或 1/2.0 或 1.0/2.0) 均为实数除，值都是0.5。

例如表达式(-16/3*2+1)%6的值是 -3，先计算圆括号内的值，单目运算符“-”优先级高于其它双目运算符，先计算整数除–16/3值为 –5, 然后-5*2+1值为 –9, 最后-9%6值为-3。
 ４．各类数值型数据的混合运算
在Ｃ语言中允许整型、实型、字符型数据进行混合运算。例如

1.23+'A'+456%'B'
是合法的Ｃ表达式。不同类型的数值型数据进行混合运算时，先要把低数据类型向高数据类型转换，成为同一类型后才进行运算。转换的规则如下图2.6：

 　　　　　　　　　　　高 long double

 ↑
 double ← float

 ↑
 　long

 ↑
 unsigned

 ↑
 低 int ← char，short

 　　图2.6 不同类型的数值型数据进行混合运算时类型的转换规则

 图中向左的横向箭头表示必须进行的转换，如两个float型的数据相加，也要先把这两个float数据转换成double型数据，然后再进行运算，以提高精度。向上的纵向箭头表示不同类型数据混合运算时，先要进行的数据类型转换。例如表达式123.456+543-'A'　，运算时先把整型数据543转换成double型数据后，与123.456相加值为666.456(double型数据)，然后把字符'A'转换成65.0(double型数据)再进行相减运算，最后结果为601.456(double型数据)。

2.3.2 增1与减1运算
 增1运算符“++”使运算对象的值增1， 而减1运算符“--”则使运算对象的值减1。它们都是单目运算符，其运算对象必须是变量，不能是常量和表达式。例如语句i++；相当于语句i=i+1；又如语句i--；相当于语句i=i-1；

增1与减1运算符可以作前缀运算符，这时是先使运算对象值增1或减1之后，再使用运算对象。例如　i=1；j=++i；则变量i的值先增1变成2，然后把i的值赋给变量j，j的值为2。同样的若有语句 i=1；j=--i；执行后i的值为0，j的值为0。

增1与减1运算符也可以作后缀运算符，这时是先使用运算对象，再使运算对象值增1或减1。例如　i=1；j=i++；则先把i的值赋给变量j，j的值为1，然后变量i的值再增1变成2。同样的若有语句 i=1；j=i--；执行后i的值为0，j的值为1。

增1与减1运算符如果仅仅只进行自加、自减运算，没有使用运算对象的值，作前缀运算符与作后缀运算符运算结果一样。如语句 i--；与语句 --i；效果一样，都等同于语句i=i-1；

“++” 和 “--”运算符的结合方向是“从右到左”。例如 i=1； j=-i++；由于取负运算符“-”和增1运算符“++”的优先级相同，结合方向是“从右到左”，即相当于-(i++)，又由于是后缀运算符，则先取出i的值使用，把-i的值赋值给j， 变量j的值为-1，然后使i的值增1变成2。

 应尽量避免在一个表达式中多次用“++” 和 “--” 运算符，这样写出的表达式可读性差，不同的编译系统也可能给出不同的运算结果。例如 i=1；j=++i+i++；k=i++*++i；可使用临时变量过渡一下，分解成多条语句来完成类似的功能。例如上面三条语句可以改成如下五条语句:
　　　　　　　　i=1；

　　　　　　　　t=++i；
　 /* 执行后，i值为2， t值为2。 */

　　　　　　　　j=t+i++；
 /* 执行后，j值为4， i值为3。 */
　　　　　　　　t=++i;
 /* 执行后，i值为4， t值为4。 */
　　　　　　　　k=(i++)*t；
 /* 执行后，k值为16，i值为5。 */
变量t作为临时变量，把“++”运算符只写在一个表达式中，这样程序可读性好，不同的编译系统给出的运算结果都相同。以上程序段运行后，变量i，j，k的值分别是5，4 ，16。
2.3.3 关系、逻辑及条件运算

 １．关系运算
 （１）关系运算符
关系运算符用于比较两个运算对象的大小。C语言提供六种关系运算符：

 <（小于），>（大于），<=（小于或等于），>=（大于或等于）

这四个运算符优先级相同，但都高于下面两种关系运算符；

　 　　==（等于），!=（不等于）
这两个运算符优先级也相同，都低于上面四种关系运算符。关系运算符是双目运算符，结合方向是“从左到右”。 关系运算符的优先级低于算术运算符，但高于赋值运算符。

 （２）关系表达式
 用关系运算符把Ｃ的合法表达式联系起来就构成了关系表达式。这里的合法表达式可以是算术表达式、关系表达式、逻辑表达式、赋值表达式、逗号表达式、字符表达式等。通常关系表达式的值为一个逻辑值，“真”或“假”。Ｃ语言中没有专门用来表示“真”、“假”的常量，在C语言中的非零值认为是“真”，零则认为是“假”。关系表达式的值只能是1或0。关系表达式值为1，称该关系表达式为“真”；若关系表达式值为0， 则称该关系表达式为“假”。例如:
 123>=456 值为0

 1>（123>456）　 值为1

 'A'<'a' 　
 值为1

 ２．逻辑运算

　　（１）逻辑运算符

　 C语言提供三种逻辑运算符： && (逻辑与)， (逻辑或)， ! (逻辑非)。

其中“!”是单目运算符，“&&”和“”是双目运算符。逻辑运算符的优先级如图2.7。

 “!” → 算术运算符 → 关系运算符 → “&&” → “” → 赋值运算符

 　　高

 低

 图2.7 逻辑运算符的优先级

逻辑非“!”运算符的结合方向是“从右到左” ，而“&&”和“” 结合方向则是“从左到右”。

 （２）逻辑表达式

用逻辑运算符把合法的Ｃ语言表达式联系起来就构成了逻辑表达式。Ｃ语言中逻辑表达式的值也只能是1或0。逻辑表达式值为1，则称该逻辑表达式为“真”；若逻辑表达式值为0，则称该逻辑表达式为“假”。逻辑表达式的运算规则如表2.15，其中a，b为合法的Ｃ语言表达式。

表2.15 逻辑表达式的运算规则
	a的值
	b的值
	!a的值
	a && b的值
	a  b的值

	非0
	非0
	0
	１
	１

	非0
	0
	0
	０
	１

	0
	非0
	1
	０
	１

	0
	0
	1
	０
	０

	说　　　　明
	非0变0, 0变1
	a,b均非0值才为１
	a,b均0值才为０

Ｃ语言中，在求解逻辑表达式、关系表达式的值时，数字１代表“真”，数字０代表假。但在判定一个表达式是否为“真”时，以０代表假，以非0代表“真”。例如语句：
a= -3.5 && 5>3;

此语句执行后，变量a的值是1。

数学上的关系式0≤x≤100，在Ｃ语言中不能用关系表达式0<=x<=100来表示，表达式0<=x<=100相当于(0<=x)<=100，无论x取何值，表达式0<=x<=100的值总是1，要正确表示数学上的关系式0≤x≤100，只能用逻辑表达式0<=x && x<=100表示。

使用逻辑表达式时，应注意逻辑表达式的“不完全计算”。例如：

　　　a=0；

　　　b=1；

 c=a++ && b++；
 d=a++  b++；

　　对于上述第三条语句，“由左到右”扫描表达式，根据优先级的规定，先计算表达式a++的值为0，变量a值被加1变成1，这时系统可以确定逻辑表达式0 && b++ 的值必定是0,因此不再对表达式b++求值，变量b的值不变仍为1。第三句执行后变量a，b的值均为1。
　　对于上述第四条语句，“由左到右”扫描表达式，根据优先级的规定，先计算表达式a++的值为１，变量a的值被加1变成2，这时系统可以确定逻辑表达式1  b++ 的值必定是1，因此不再对表达式b++求值，因此变量b的值不变仍为1。

 因此执行上述程序段后，变量a的值为2， 变量b的值仍为１， 变量c的值为0， 变量d的值为1。
 ３．条件运算
 C语言中把“ ? :”称为条件运算符，条件运算符要求有三个运算对象，是C语言中唯一的一个三目运算符。由条件运算符构成的条件表达式的一般形式为：

 判定式 ? 表达式１ : 表达式２

　　运算时先求出“判定式”的值，若“判定式”的值是非零，条件表达式的值取“表达式1”的值，若“判定式”的值为零，条件表达式的值取“表达式２”的值。例如以下语句执行后，变量min取a，b中的小者，

 min = a<b ? a : b

条件运算符的优先级高于赋值运算符，但低于关系运算符和逻辑运算符。条件运算符的结合方向为“从右到左”。例如：

 a=1；b=2；

 c = a<b ? 3 : b>4 ? 5 : 6；

上述条件表达式等价于a<b ? 3 : （b>4 ? 5 : 6），因此变量c的值为3。注意这里不能等价于(a<b ? 3 : b>4) ? 5 : 6，因为这个条件表达式的值为5，与原意不符。

　　若条件表达式的<表达式１>与<表达式２>类型不同，此时条件表达式的值的类型为二者中级别较高者的类型（有关数据类型级别的高低见图2.6）。例如：

 float f, f1；
 f = (1 ? 1 : 5)/2；

 f1 = (1 ? 1 : 5.0)/2；

　　上述程序段运行后，变量f的值为0.0， 而变量f１的值为0.5， 这是因为条件表达式(1 ? 1 : 5)的值为1，1/2为整数除，值为0，赋值给变量f值为0.0； 而(1 ? 1 : 5.0)的值为1.0（取双精度实数类型），1.0/2为实数除，值为0.5。

2.3.4 位运算
 数据在内存中都以二进制形式存放，如果对硬件编程，或作系统调用经常需要对数据的二进制位进行操作。通常高级语言不提供位运算符，但C语言提供了位运算符，与汇编语言的位操作相似，是Ｃ语言的优点之一。
 １．位运算符

 C语言提供了六种位运算符，其优先级、结合方向、要求运算对象的个数及作用如表2.16所示。

表2.16 C语言的位运算符
	操作符
	优先级
	作用
	要求运算对象的个数
	结合方向

	～
	 高

 低
	按位取反
	1（单目）
	从右到左

	<<，>>
	
	左移，右移
	2（双目）
	从左到右

	&
	
	按位与
	2（双目）
	从左到右

	∧
	
	按位异或
	2（双目）
	从左到右

	|
	
	按位或
	2（双目）
	从左到右

 位运算的运算对象只适用于字符型和整数型数据，对其它数据类型不适用。关系表达式和逻辑表达式的值只能是1或0，而位运算表达式的值可以是0或1以外的值。

　　２．位运算符的运算规则

 （１）按位取反运算符“～”

按位取反运算符是单目运算符，运算对象在运算符的右边，其运算功能是把运算对象的内容按位取反。例如：int i=199；则～i值为-200，这是因为：

整型十进制数199的二进制数是:
 　 0000 0000 1100 0111

把它按位取反 1111 1111 0011 1000 　这个数是整型十进制数-200在内存的补码表示。

 （２）左移运算符“<<”

左移运算符的左边是运算对象，右边是整型表达式，表示左移的位数。

左移时，低位(右端)补0，高位（左端）移出部分舍弃。例如：

char a=5，b；

b=a<<3；

 用二进制来表示， a的值为 0000 0101 (十进制数5)

执行语句b=a<<3；之后，b的值为 0010 1000 (十进制数40=5*2*2*2)，运算后a的值并没有改变仍为5)。左移时，若高位（左端）移出的部分均是二进制位数0，则每左移1位，相当于乘以２。可以利用左移这一特点，代替乘法，左移运算比乘法运算快得多。若高位移出的部分包含有二进制位数1，则不能用左移代替乘法运算。

 （３）右移运算符“>>”
右移运算符的左边是运算对象，右边是整型表达式，表示右移的位数。

右移时，低位（右端）移出的二进制位数舍弃。对于正整数和无符号整数，高位(左端)补0；对于负数，高位(左端)补1（补码表示法最高位1表示负数）。例如：

char a=41,b；

b=a>>3；

 用二进制来表示，
 a的值为
 0010 1001 (十进制数41)

执行语句b=a>>3；之后，
b 的值为
 0000 0101 (十进制数5=41/2/2/2，注意是整数除)，运算后a的值并没有改变仍为41)。右移时，每右移1位，相当于除以２（整数除）。可以利用右移这一特点，代替除法，右移运算比除法运算快得多。但是对于负整数，右移时高位（左端）补１，则不能用右移代替除法运算。

　　（４）按位与运算符“&”

运算符“&” 先把两个运算对象按位对齐，再进行按位与运算，如果两个对应的位都为1，则该位的运算结果为1，否则为0。例如：int a=41&165 ；则a的值为33，运算过程用二进制表示如下，
 0000 0000 0010 1001 （十进制数41）

 & 0000 0000 1010 0101 （十进制数165）

 0000 0000 0010 0001 (十进制数33）

按位与运算有两个特点：和二进制位数0相与则该位被清零；和二进制位数１相与则该位保留原值不变。利用这两个特点，可以指定一个数的某一位（或某几位）置0，也可以检验一个数的某一位（或某几位）是否是１。例如：a=a&3；只保留a的右端两位二进制位数。

又如：a & 4 检验变量a的右端第3位是否为１。

按位与运算符“&”和逻辑与运算符“&&”不同，对于逻辑与运算符“&&”，只要两边运算数为非0，运算结果为1。例如　41&&165 的值是1。

 （５）按位异或运算符“∧”

按位异或运算符“∧”把两个运算对象按位对齐，如果对应位上的数相同，则该位的运算结果为0；如果对应位上的数不相同，运算结果为1。例如：int a=41∧165 ；则a的值为140，运算过程用二进制表示如下，
 0000 0000 0010 1001 （十进制数41）

 ∧ 0000 0000 1010 0101 （十进制数165）

 0000 0000 1000 1100 (十进制数140，运算时上、下相同取0，不同取1)

按位异或运算可以把一个数的二进制位的某一位（或某几位）翻转（0变1，1变0）。例如：a=a∧3；将变量a的最右端的二位翻转。

 （６）按位或运算符“｜”

按位或运算符“｜”先把两个运算对象按位对齐，再进行按位或运算，如果两个对应的位都为0，则该位的运算结果为0，否则为1。例如：int a=41|165 ；则a的值为173，运算过程用二进制表示如下，
 0000 0000 0010 1001 （十进制数41）

 ｜ 0000 0000 1010 0101 （十进制数165）

 0000 0000 1010 1101 (十进制数173）

利用按位或运算的特点，可以指定一个数的某一位（或某几位）置1，其它位保留原值不变。例如：a=a|3；把a的右端两位二进制位数置1， 其它位保留原值不变。

 a=a｜0xff；　　把a的低字节全置1，高字节保持原样。

　　　a=a｜0xff00；　把a的高字节全置1，低字节保持原样。

（７）不同数据类型之间的位运算

　如果参加位运算的两个运算对象类型不同，例如长整型（long）、整型（int）或字符型（char）数据之间的位运算。此时先将两个运算对象右端对齐，若为正数或无符号数高位补0 ，负数高位补1。

例如：9L|-200的值为　　，运算过程用二进制表示如下：
　　 0000 0000 0000 0000 0000 0000 0000 1001 (十进制长整型数9L)

 | 1111 1111 1111 1111 1111 1111 0011 1000 (十进制数-200，高位补1)

 1111 1111 1111 1111 1111 1111 0011 1001 (十进制长整型数-199L）

 （８）一个表达式中出现多个位运算符

 如果在一个表达式中出现多个运算符时，应注意各运算符之间的优先关系。例如：

语句a=10&5<<3；执行后a的值为8。“<<”的优先级高于“&”，先进行位移运算。

2.3.5 赋值运算

　　１。赋值运算符和赋值表达式

C语言中“=”是赋值运算符，赋值号左边必须是变量（或是某种特定的代表存储单元的表达式，详见第五章指针），右边是一个合法的Ｃ语言表达式，由此构成赋值表达式，其一般形式如下：

　　　　变量名=表达式

赋值运算的功能是先计算“=”号右边表达式的值，然后把这个值赋值给“=”左边的变量，

也就是把“右边表达式的值”存入“左边变量”的地址所指的存储单元中。例如表达式： i=123是将常量123赋值给变量i。

　　赋值表达式本身有值，它的值为左边变量所得到的新值。赋值运算符的结合方向是“从右到左”。例如赋值表达式：i=j=3*5 的求解过程是，先求解赋值表达式j=3*5， 计算右边3*5的值为15，然后把15赋值给变量j， 由于赋值表达式j=3*5本身值为15， 因此再求解表达式i=15，把15赋值给变量i。这相当于用连等的方式给多个变量赋同一值。

　　Ｃ语言中赋值运算符的优先级仅高于逗号运算符，低于其它运算符。

Ｃ语言中字符类型（char）数据取值范围为-128～127，无符号字符类型（unsigned char）数据取值范围为0～255。例如变量ch与ch1定义如下：
char ch；

unsigned char ch1；

若将ASCII码值大于127(0x7f)的字符赋值给ch将被认为是负数。这是因为当ASCII码值大于0x7f时，该字节的最高位为1，系统认为该数为负数。因此处理大于0x7f的ASCII码字符(例如汉字码)时，使用 unsinged char类型的变量ch1较好。

　　2. 复合赋值运算　

在赋值运算符“=”的左边加上算术运算符或位运算符就构成了复合赋值运算符。它们有十种： *=，／=，％=，+=，-=，>>=，<<=，&=，∧=，|=。所有复合赋值运算符的运算优先级都与赋值运算符“=”的运算优先级一样。结合方向也均为“从右到左”。例如：

i-=5 等价于　i= i-5 　 （可以理解为　i-= 5　即把“i-”放到等号“=”右边）

j*=k-3 等价于j= j*(k-3) 　(可以理解为j*= (k-3) 这里的括号是必须的，注意不要

写成j=j*k-3)

[例2.5]以下通过一个例子来说明复合赋值运算的用法。

 main()

 {

 int i=5；

 i+=i*=i+6；

 printf("i=%d\n",i)；

 }
　　运行结果：

 i=110

分析表达式i+=i*=i+6的执行过程：
① 结合方向是“从右到左”，先计算i+6的值为11；计算后i的值不变仍为5；

② 再计算i*=11，　相当于i=i*11，因此i=5*11， i的值变成55；

③ 最后计算i+=55， 相当于i=i+55， 因此i=55+55， i的值最后变成110。

　　3. 赋值运算中的类型转换规则

 在算术赋值运算中，当赋值号右边表达式值的“数据类型”与左边“变量的类型”不一致但都是数值型时，系统将自动地把右边的数值类型转换成左边变量的类型后再进行赋值。转换规则如下：
 （１）将实型数据赋值给整型变量时，舍弃实数的小数部分。例如i为整型变量，则执行语句i=56.78；之后i的值为56。

　　（２）整型数据赋值给实型变量时，数值不变，但以浮点数据形式存储到变量中。例如f为float型变量，则执行语句f=123；是先将123转换成实型数据123.0000，并补足精度，再赋值给实型变量f。
（３）整型数据、字符型数据赋值给不同类型的整型变量、字符变量的规则如下，

　　① 无符号unsigned类型与有符号类型之间的赋值转换规律

　　若“变量”与“数据”占内存空间的字节数相同，则进行原样赋值；若“数据” 的字节数不足，则高位补０；“数据”的字节数太长，则截取低位。表2.17描述了具体转换规则。
表2.17 无符号数unsigned类型与有符号类型之间的赋值转换规则
	本栏相同行上“变量”与“数据”占内存的字节数相同，进行原样赋值
	本栏相同行上“数据”占内存的字节数太长截取低位，
本栏相同行上“数据”占内存的字节数不足高位补０

	 char
	　原样

　原样
	unsigned char
	char
	截取低位

高位补０
	unsigned int

	 int
	
	unsigned int
	char或int
	
	unsigned long

	 long
	
	unsigned long
	unsigned char
	
	int或long

	
	unsigned int
	
	long

 [例2.6]以下举例说明无符号unsigned类型与有符号类型之间的赋值转换规则。

 main()

 {

 int i=-5, j=0x9961, k;

 unsigned char ch;

 unsigned int u;

 u=i;

 ch=j;

 k=ch;

 printf("u=%x,u=%u,ch=%c,k=%d\n", u, u, ch, k);

 }

 运行结果：

 u=fffb,u=65531,ch=a,k=97
上例的三条赋值语句的赋值过程如图2.8所示

 变量u占2字节，值为0xfffb(即无符号数65531) 变量i占2字节，值为-5

 11111111 11111011 11111111 11111011

 　 原样赋值

 变量ch占1字节，值为'a' (即0x61) 变量j占2字节，值为0x9961

 01100001 10011001 01100001

 　 截取低位

 变量k占2字节，值为0x61 (即97) 变量ch占1字节，值为'a'

 00000000 01100001 01100001

 　 高位补0
图2.8 无符号unsigned类型与有符号类型之间的赋值转换规则

 ② 有符号类型与有符号类型之间的赋值转换规律

　　“数据”占内存的字节数不足“变量”占内存的字节数，则进行符号扩展（负数高位全补１，正数高位全补０）；“数据”占内存的字节数太长，则截取低位。表2.18描述了具体转换规则。
 表2.1８ 有符号类型与有符号类型之间的赋值转换规律
	相同行上“数据”占内存的字节数太长，则截取低位；

相同行上“数据”占内存的字节数不足，则进行符号扩展

	 char
	截取低位

符号扩展
	int或long

	 int
	
	long

 [例2.7] 以下举例说明有符号类型与有符号类型之间的赋值转换规则。

 main()

 { int i=-5, k;

 char ch;

 long int s;

 s=i;

 ch='a'-32;

 k=ch;

 printf("s=%ld,ch=%c,k=%d\n", s, ch, k);

 }

 运行结果：

 s=-5,ch=A,k=65
上例中的三条赋值语句的赋值过程如图2.9所示

 变量s占4字节，值为-5 变量i占2字节，值为-5

 11111111 11111111 11111111 11111011 11111111 11111011

 　 　符号扩展

 变量ch占1字节，值为'A' (即0x41) 表达式'a'-32值为整型65

 01000001 00000000 01000001

 　 截取低位

 变量k占2字节，值为0x41 (即65) 变量ch占1字节，值为'A'

 00000000 01000001 01000001

 　 符号扩展

图2.9 有符号类型与有符号类型之间的赋值转换规则

2.3.6 类型转换

 强制类型转换运算符将一个表达式的值转换成所需的数据类型，其使用格式为：

 (类型名)(表达式)

例如（double）1/2 的值为0.5, 因为(double)1将整型数1转换成1.0(双精度类型)，1.0/2为实数除，值为0.5。
2.3.7 逗号运算

C语言中，可以用逗号运算符“,”把两个或多个C的合法表达式连接起来构成逗号表达式。逗号运算符的优先级是Ｃ语言中最低的。逗号表达式的一般形式为：

　　　　　　　　表达式1，表达式2，...，表达式n

逗号表达式结合方向是从左至右，先计算表达式1，然后计算表达式2，...，最后计算表达式n，逗号表达式的值为最右边表达式（即表达式n）的值。
 [例2.8]
 main()

 { int i, j, k;

 i=1;

 k=(j=++i, i +=j, i+=5);

 printf("%d,%d,%d\n", i, j, k);

 }
 运行结果：

 9,2,9
执行上面程序的第二条语句后，变量i的初值为１。

执行第三条语句时先计算表达式j=++i， i的值变为2，j的值变为2；然后先计算表达式i+=j，相当于i=i+j， i的值变为４；最后计算表达式i+=5，相当于i=i+5， i的值变为9，并把表达式i+=5的值9作为整个逗号表达式的值赋值给变量k。最后i，j，k的值分别为9，2，9。

2.3.8 长度运算符
长度运算符“sizeof（）”是单目运算符， 用于计算变量或类型所占内存字节数的大小。sizeof（）运算符的有两种用法：

sizeof(数据类型)　计算该数据类型在内存中所占的字节数

sizeof(变量名)　　计算该变量在内存中所占的字节数

 如sizeof(int) 的值为2，sizeof(long)值为4。可以计算变量在内存中所占的字节数，若有语句double d; 则sizeof(d)的值为8。

2.4 小结

　　

本章主要内容如下
1． 标识符：关键字、预定义标识符、用户标识符。

2． 基本数据类型：整型、字符型、实型。

3． 常量：整型常量、实型常量、字符常量、字符串常量、符号常量。

4． 变量：变量的定义、变量的初始化、变量的值在内存的表示。

5． 格式输入scanf、格式输出函数printf：格式说明与使用方法。

6． 非格式化输入、输出函数：putchar、getchar、getch、getche。

7． 运算符：运算符的优先级与结合方向。

8． 表达式及求值过程：表达式的值及其类型；算术运算；增１减１运算；关系、逻辑、条件运算；位运算；赋值运算；逗号运算；长度运算；各类数值型数据的混合运算；类型转换。

习　　题
1、 选择题（每题只有一个正确答案）
2.1 Ｃ语言的简单数据类型包括【１】。

【１】 A）整型、实型、逻辑型

 B）整型、实型、字符型、逻辑型

 C）整型、字符型、逻辑型

 D）整型、实型、字符型

2.2 以下不属于Ｃ语言关键字的是【２】。

【２】 A）default B）unsigned
 C）real D）typedef

2.3　在Ｃ语言中，合法的字符常量是【３】。

【３】 A）'\\' B）"Hello!"

　C）'Hello'
 D）a

2.4　以下四组中都能正确作为Ｃ语言程序标识符的是【４】组。

【４】 A）print B）sort_3_float
 C）pow
 D）book->name

　　
 if 　 PI 5_abc A#B

2.5　以下Ｃ语言合法的数据类型关键字是【５】。

【５】 A）Double B）unsigned　　
 C）integer
 D）Char

2.6　以在C语言中，变量所分配的内存空间大小【６】。

【６】 A）均为一个字节　B）由用户自己定义
 C）由变量的类型决定 D）是任意的

2.7　C语言的字符型数据在内存中的形式存储是【７】。

【７】 A）原码 B）补码
 C）反码 D）ASCII码

2.8　C语言的整型数据在内存中的存储形式是【８】。

【８】 A）原码 B）补码
 C）反码
 D）ASCII码

2.9　Ｃ语言中关于用户变量定义与使用的不正确描述是【９】。

【９】 A）变量按所定义的类型存放数据
 B）系统在编译时为变量分配相应的存储单元

 C）变量应先定义后使用
 D）通过类型转换可更改变量存储单元的大小

2.10 设int类型的数据长度为2个字节，则unsigned int类型数据的取值范围是【10】。

【10】 A）0至255 B）0至65535 C）-32768至32767 D）-128至127
2.11 C语言中整数-8在内存中存储的二进制形式是【11】。

【11】 A）1111111111111000 　
 B）1000000000001000

 C）0000000000001000

 D）1111111111110111

2.12 下面关于Ｃ语言变量的叙述，错误的是【12】。

【12】 A）变量名必须由字母或下划线开1头 　 B）程序中的变量必须被使用之前定义

　 C）不同基本类型的变量之间可以混合运算 D）在定义变量的同时不能对变量赋初值

2.13 在Ｃ语言中，合法的整型常数是【13】。

【13】 A）-0x123
 B）3.14159

 C）01001101b
D）6.7e10

2.14 在Ｃ语言中，合法的字符常量是【14】。

【14】 A）'\101'

 B）"K"

 C）'abc'

D）K

2.15 以下整数值中，不正确的八进制或十六进制数是【15】。

【15】 A） 0x16 B） -016 C） 081

 D） 0x3A

2.16 下列各变量均为整型，选项中不正确的Ｃ语言赋值语句是【16】。

【16】 A）i += ++i;
 B） i = j == k;
 C）i = j += i;

 D） i = j + 1 = k;

2.17 设有语句int x=2, y=3; 则表达式x=(y==3)的值为【17】。

【17】 A）0
 B）1

 C）2
 D）3

2.18 设有定义：char c; float f; int i; unsiged u; double d; 下列各表达式类型分别为【18】。

 ① u+1 ② d!= f&&(i+1) ③ 4.0*i+c

【18】 A）double, double, double

 B）int, double, char

 C）unsiged, int, double

 D）unsiged, unsined, int

2.19 数学关系式 x≤y<≤z 可用Ｃ语言的表达式表示为【19】。

【19】 A）(x<=y)&&(y<=z) B）(x<=y)and(y<=z) C）(x<=y<=z) D）(x<=y)&(y<z)

2.20 下列c为字符型变量，当且仅当c的值为小写字母时，表达式【20】为真。

【20】 A）'a'<=c<='z' B）(c>=a)&&(c<=z)
 C）('a'<=c)&&('z'>=c) D）(c>='a')||(c<='z')

2.21 若表达式!x的值为1，则表达式【21】的值为1。

【21】 A）x==0 B）x==1

 C）x=!1

 D）x!=0

2.22 下列程序段的输出结果为【22】。

 int k=11, k1=-11;

 printf("k=%d, k=%o, k=%x\n", k, k, k);

 printf("k1=%d, k1=%o, k1=%x\n", k1, k1, k1);

【22】 A）k=11, k=13, k=b

 B）k=11, k=11, k=b

 k1=-11, k1=177765, k1=fff5 k1=-11, k1=-13, k1=-b

 C）k=11, k=11, k=11

 D）k=11, k=13, k=b

 k1=-11, k1=fff5, k1=b

 k1=-11, k1=-13, k1=b

2.23 若 w, x, y, z 均为int型变量，要使以下语句的输出为1234+123+12+1，正确输入形式应当是【23】。

　　　 scanf("%4d+%3d+%2d+%1d", &x, &y, &z, &w);

　　　 printf("%4d+%3d+%2d+%1d\n", x, y, z, w);

【23】 A）123412312<回车>

 B）1234123412341234<回车>

 C）1234+1234+1234+1234<回车>

 D）1234+123+12+1<回车>
2.24 下列程序段的输出结果为【24】。

 int i=-0123;

 printf("i=%05d,i=%-5d,i=%u,i=%#X\n", i, i, i, i);

【24】 A）i=-0083,i=-83 ,i=83,i=0XFFAD

　 B）i=-0083,i=-83 ,i=65453,i=0Xffad
 C）i=-0083,i=-83 ,i=65453,i=0XFFAD
 D）i=-0083,i=-83 ,i=-83,i=ffad

2.25 Ｃ语言的运算符按运算对象的个数可以分为【25】。

【25】A）单目运算符一种

 B）单目和双目运算符

　　　C）单目、双目和三目运算符
 D）单目、双目、三目和四目运算符

2.26 以下程序运行结果是：【26】。

 main()

 { int x=1, y=2, z;

 z = x>y ? ++x : ++y;

 printf("%d,%d,%d\n", x, y, z);

 }

【26】A）1,2,3
 B）1,3,3

 C）2,3,3

 D）2,2,3

2.27 运行以下程序段时编译时出错，其原因是【27】。

 char c1 = 'a', c2 = '123';

 printf("%c,%d\n", c1, c2);

【27】 A）字符串要用"123"表示 　 B）'123'只能赋值给字符数组

 C）c2是字符变量，不能用%d格式输出 　D）c2是字符变量，只能赋以字符常量

2.28 若定义 float a; 现要从键盘输入a数据，其整数位为3位，小数位为2位， 则选用【28】。

【28】 A）scanf("%6f", &a);

 B）scanf("%5.2f", a);

 C）scanf("%6.2f", &a);

 D）scanf("%f", a);

2.29若定义double t;　则表达式 t=1, t+5, ++t　的值为【29】。

【29】 A）1.0
 B）2.0
 C）6.0
 D）7.0

2.30 已知各变量的类型说明如下，则Ｃ语言中错误的表达式是【30】。

 int k, a, b;

 unsigned long w = 5;

 double x = 1.42;

【30】 A）x % (-3)
 B）w += 2

 C）k = (a=2, b=3, a+b) D）a += a -= (b=4*(a=3))

2.31 以下程序段的运行结果是【31】。

 unsigned a = 0356, b;

 b = ～a | a << 2 + 1 ;

 printf("%x\n", b);

【31】 A）ffba
 B）ff71

 C）fff8
 D）fc02

2.32 以下程序段的运行结果是【32】。

 int a=0, b=0, c=0;

 if (a && ++b) c++;

 printf("%d,%d\n", b, c);

【32】A）1,1
 B）1,0

 C）0,0
 D）0,1

2.33 在以下运算符中，优先级最高的运算符是【33】。

【33】A）<=
 B）+

 C）!= D）||

2.34 若 int a,b,c; 则表达式 (a=2, b=5, b++, a+b) 的值是【34】

【34】A）7

 B）8

 C）6
 D）2

2.35 若 int a=1, b=2, m=2, n=2; 执行 (m=a>b) && ++n; 后 n 的值是【35】。

【35】A）1
 B）2
 C）3
 D）4

2.36 已知各变量的类型如下，则以下符合Ｃ语言语法的表达式是【36】。

 int i=8, a, b;

 double x=1.42, y=5.2;

【36】A）a+=a-=(b=4)*(a=3) B）a=a*3=2 C）x%(-3)
 D）y=float(i)

2.37 若有以下程序段，则 z 的二进制值是【37】。

 int x=3, y=6, z;

 z = x ^ y << 2;

【37】A）00011011
 B）00010100

 C）00011000

 D）00000110

2.38 在C语言中，判定逻辑值为“真”的最正确叙述是：【38】。

【38】A）1
　 B）大于0的数

 C）非0整数

 D）非0的数

二、填空题：

2.39 以下程序的功能是将 a 数据的低 4 位取反

 #include <stdio.h>

 main()

 { unsigned char a = 0x39, b = 【39】;

 a = a ^ b;

 printf("%d\n", a);

 }

2.40 以下程序段运行结果是：【40】。

 int z, i=0, j=2;

 z = i++ && j++;

 printf("%d,%d,%d\n", i, j, z);

2.41 运行以下程序段时，由键盘输入：12345#6.789123回车。则输出结果是：【41】。

 float f1, f2; int i, j; char ch;

 scanf("%3d%d%c%5f%f", &i, &j, &ch, &f1, &f2);

 printf("%d, %d, %c, %f, %f\n", i, j, ch, f1, f2);

2.42 运行以下程序段，输出结果是：【42】。

 double x=4.56789;

 printf("x=%f,x=%8.3f,x=%3.8f,x=%+8.0f, x=%g, x=%e\n", x, x, x, x, x, x);

2.43 Ｃ语言中，标识符可分为三类，它们是：【43】。

2.44 Ｃ语言中，整数可用三种进制数表示，它们是：【44】。

2.45 Ｃ语言中，char与unsigned char 类型(占１个字节)的变量取值范围分别是：【45】。

三、编写程序

 2.46 编写程序，从键盘输入三个双精度数a, b, c，计算总和、平均值、计算x=a2+b2+c2的值，并计算x平方根的值，所有输出数据保留三位小数，第四位四舍五入。

　　2.47 输入三角形的三个边长，计算并输出三角形的面积。
　　2.48 输入二个长整型数，输出它们（整数除的）商和余数。

 2.49 输入二个整数，输出它们（实数除的）商。并输出商的第二位小数位（例如：
15/8.0=1.875，1.875的第二位小数位是7）。

　　2.50 输入一个(unsigned类型)无符号整数，分别输出它的低四位和高四位。

　　2.51 输入二个小写字母分别赋值给字符变量ch1与ch2，将它们转换成大写字母，并交换ch1与ch2的值，最后输出ch1与ch2的值。

　　2.52 输入秒数，将它转换成小时、分钟、秒来表示。例如输入7278秒，则输出：2小时1分18秒。

 2.53 输入二个复数的实部和虚部，输出这二个复数积的实部和虚部。二复数的积按下面的公式计算：（a+bi）·（c+di）= (ac-bd)+(ad+bc)i　。

PAGE
26

