
20
C语言上机指导与典型题解
19
第1章 C语言语法提要与常见错误分析

C语言语法提要与常见错误分析
1.1 数据类型、常量与变量、运算符与表达式
本章将给出C语言的语法提要，并列举编程过程中常见的一些语法性错误。为了便于理解，本书没有采用严格的语法定义形式。

1.1.1 标识符

1．标识符及其作用

标识符表示常量、变量、自定义函数、自定义结构等对象的名称。比如，变量（标识符）代表了其存储空间的值，并参与相关的运算；通过函数名称调用函数。在程序中直接引用之。

2．标识符的分类

（1）系统标识符（又称为预定义标识符）：由系统命名。在程序中可直接引用，如所有的库函数名称。

（2）用户自定义标识符：由用户命名，要遵循如下命名规则。

① 有效字符：可由字母、数字和下划线组成。在C语言中字母要区分大小写。同一个字母的大、小写被认为是两个不同的字符。例如，Ab、ab、aB、AB是4个不同的变量名称。

② 起始字符：用户自定义标识符必须以字母或下划线开头。例如，2ab为错误标识符。

③ 有效长度：不同的系统对标识符的字符数有不同的规定，一般前8个字符有效。

系统标识符可以用做用户自定义标识符，但会改变系统标识符原来的含义，重新启动系统可以恢复系统标识符原来的含义。

【常见错误】

（1）在使用标识符时，没有注意大写字母与小写字母的区别。

（2）把关键字命名为用户标识符使用。不能把关键字命名为标识符。

（3）自定义标识符时，违背标识符的命名规则。

1.1.2 关键字

关键字，即由系统命名的具有特殊含义的英文单词或英文单词的缩写。不能将关键字用做用户自定义标识符。关键字中的字母都是小写的，所以要区分大小写。参见本书附 录A。

1.1.3 C语言程序的书写规则

（1）区分标识符中字母的大小写，一般小写。例如，A和a表示两个不同的变量。

（2）C语言程序没有行号的概念，在程序中不使用行号。

（3）C语言的语句以分号结尾，分号;是C语言语句的结束标识，但复合语句最后的}之后不应加分号。

（4）语句可以写在多个屏幕行上（如if语句、循环语句、switch语句等），在一个屏幕行上也可以写多条语句。
（5）未规定在一行中书写代码的起始位置，但建议同一层次的语句左对齐，不同层次的语句书写时应缩进不同的空格。

（6）非说明性语句应该放在函数体内，即放在{}之内。
（7）注释可以出现在程序的任何位置，但“/*”与“*/”必须对称出现，且/与*之间不能有空格；“/**/”也不能嵌套，如注释“/* /* */ */*”是错误的。VC中的注释//也可以出现在任何位置，但/与/之间也不能留空格。
（8）一个完整的独立语句是不能断行的，可以用续行符\将一个独立语句分写在两行上，但续行符\之后必须立刻换行，即之后不能有其他任何字符（如空格等），也不能跟注释，否则编译时会提示出错，提示为illegal escape sequence。

例：语句的断行与续行。可将一个语句断行分写在不同的屏幕行上，用续行符\连接。

#include "stdio.h"
void main()

{ int a=123,\

 b=34,c,d=10;

 c=a+b; /* c=a+b语句将被执行

d=a+b+c;
 是注释的一部分，d的值不变*/

 printf("a=%d b=%d \

c=%d d=%d\n ",a,b,c,d);

}

1.1.4 C程序的组成与执行

程序由函数构成。函数是C程序的基本组成单位。任何程序中有且只能有一个主函数（main）。可以有若干个其他函数。在主函数中可以调用其他函数，其他函数不能调用主函数。程序的执行总是从主函数（main）开始的。在编辑状态下，通过单步执行程序可以观察到。

主函数是程序执行的入口，也是程序的出口（即程序也是通过主函数结束的）。C程序中无行号，也无行号的概念。
1.1.5 数据类型

在程序设计中计算对象不论是常量还是变量，都应该有数据类型。数据类型的描述确定了其内存所占空间的大小，也确定了其表示的数值范围和能够实施的运算。

C语言有丰富的数据类型，C的数据类型可分为基本数据类型、构造数据类型、指针（*）、空类型（void）。

1．基本数据类型

基本数据类型不可再分解为其他的数据类型。C语言中的基本数据类型包括整型、实型、字符型，如表1-1所示。

表1-1 基本数据类型及取值范围（16位系统）
	类型
	关键字
	字节数
	数的取值范围

	整型
	[signed] int
	2
	–32768～32767，32位系统中与long类型的范围相同

	
	[signed] short
	2
	–32768～32767

	
	[signed] long
	4
	–2147483648～2147483647

	
	unsigned int
	2
	0～65535，32位系统中与unsigned long的范围相同

	
	unsigned short
	2
	0～65535

	
	unsigned long
	4
	0～4294967295

	实型
	float
	4
	10–38～1038

	
	double
	8
	10–307～10308

	字符型
	[signed] char
	1
	–128～127

	
	unsigned char
	1
	0～255

（1）整型：又分为基本整型、短整型、长整型。整型数据还可分为有符号整数（即可以是负数）和无符号整数。整数是没有小数部分的数值。无符号整型数据只能是正数，即存储单元中的全部二进位都用来存储数据本身，不包含符号位。这样，整型就可以细分为以下类型：有符号基本整型（signed int或者int）、有符号短整型（signed short int或者signed short或者short）、有符号长整型（signed long int或者signed long或者long）、无符号基本整型（unsigned int或者unsigned）、无符号短整型（unsigned short int或者unsigned short）、无符号长整型（unsigned long int或者unsigned long）。
（2）实型：又分为单精度（float）、双精度（double）、长双精度（long double）。

（3）字符型（char）：只能存储单个字符。又分为无符号字符（unsigned char）和有符号字符（signed char）（或者char）。
2．构造数据类型

构造数据类型又简称为复杂数据类型，是由多种基本数据类型或者已经定义的其他构造类型构造（定义）而成的。构造类型可以被分解为若干的“成员”或者“元素”。每个成员都有一个数据类型，要么是标准类型，要么是构造类型，但不能是空类型（void）。

在C语言中，构造类型主要有数组类型、结构体类型（struct）、共同体类型（union）、枚举类型（enum）。在构造类型中，数据结构的成员由用户自定义。

结构体、共同体、枚举类型、数组的定义与基本操作后面将具体介绍。

3．指针（*）

指针是一种特殊的数据类型，其值用于表示某个变量在内存中的地址。指针具有很重要的作用，也是C语言的重点和难点。指针变量的取值操作与整型变量类似，但两者具有质的区别。整型变量本身表示数据，而指针表示存放数据的空间地址。

4．空类型

用关键字void表示。简单地理解，空类型就是没有具体数据值的一种类型（之所以这么理解，是因为空类型也有类型标识void），实际上也可以说没有数据类型。

1.1.6 常量及其数据类型与表示形式

C语言的数据或者运算对象有两种表示形式：常量和变量。常量是指在程序运行期间其值不能改变的量。常量表示了数据本身，即表示了数据的值。常量的形式有直接常量、转义字符、符号常量。
直接常量的数据类型：整型常量、字符型常量、实型常量。

1．整型常量

（1）十进制常数：由数字0～9组成。

例如，124、–354。

（2）八进制常数：以数字0开头的数字序列，有效数字为0～7。

例如，0124、0653。

（3）十六进制常数：以数字0和字母x（或者X）开头的数字序列，有效数字为0～9、A～F（分别对应数字10～15）。

例如，0x124或0X124。

（4）长整型常数：在数值后面加字母L或l。

例如，6512432L、12L、-567l（十进制表示的长整型），075L（八进制表示的长整型），0X456987L（十六进制表示的长整型）。

2．字符型常量

（1）单个字符常量：用且只能用单引号（'）括起来的单个字符，单引号只起限制作用。例如：'A'、'a'。但有个别单字符本身在C语言中不能这样表示。如单引号本身，单引号要表示为'\''。单引号本身只能是英文模式下的字符。

（2）字符串常量：用且只能用双引号括起来的字符序列。但可以只有一个字符，也可以一个字符也没有（即空串）。例如："A"、""、" "、"Test"。双引号本身只能是英文模式下的字符。

空串和空格串是有区别的：空格串是由空格本身组成的字符串。例如，" "，为空格串，双引号括起来的只是空格字符，其串的长度为串中空格的个数。""为空串，即双引号之间没有任何字符，可以理解为串的长度为0。
单字符与单个字符组成的串也是有区别的。例如，单字符"A"与'A'也是有区别的，两者占用内存空间的大小不一样，"A"是字符串，占用两个字符的内存空间，'A'是单个字符，占用一个字节的内存空间。

3．转义字符及其含义

C语言中的转义字符及其含义如表1-2所示。
表1-2 转义字符及其含义

	转义字符
	含义或者功能

	\n
	表示换行，在函数printf()格式化输出中经常使用。其ASCII值为10

	\t
	横向跳格，相当于Tab键，跳入下一个输出区，其ASCII值为9

	\r
	回车键，其ASCII值为13

	\v
	纵向跳格

	\b
	退格键，输出时使用，其ASCII值为8

	\f
	走纸换页，其ASCII值为12

	\\
	反斜杠字符\本身，其ASCII值为34

	\'
	单引号字符本身，在C语言程序中，字符串中的单引号一般这样表示

	\"
	双引号本身

	\ddd
	1～3位八进制数所代表的字符，数字符号可以是0～7

	\xhh
	1～2位十六进制数所代表的字符，数字符号可以是0～9，A～F

如果要表示单引号本身，应用'\''表示，而不能用'''表示。

字符常量可以用转义字符方式表示。

例如，'\n'、'\t'、'\0123'、'\0x9f'。

4．实型常量（浮点型常量，不分单精度和双精度）

实型常量的表示形式如下。
（1）小数形式。
例如，123.56、–8956.321。

在Visual C++中表示单精度常量时，要在数据后面加上F或者f。

例如，123.45F、123.45f。

（2）指数形式。指数形式的一般格式如下：

实数e指数

或者
实数E指数

“实数”部分可以是任何合法的十进制数值，“指数”部分只能是整数，即字母E之后的部分不能是小数形式，但可以是负数或正数。

例如，12.56E+6、12.56E6、542.76E-5、2.15E-6是正确的表示形式，而23.56E2.5、23.56E-2.5是错误的表示形式。
5．符号常量

在C语言中可以用标识符表示一个常量，实际上是一个无参数的宏定义。符号常量定义的格式如下：

#define 标识符 常量数据

例如：

#define PI 3.1415926

1.1.7 变量及其数据类型与基本操作

变量不仅可以表示数据的值，还可以存放数据的值，存储的值甚至还可以改变，因此，变量要占用存储空间，存储空间的大小根据数据类型而定。变量是以某标识符命名的。变量表示计算机内存中的某一个存储空间的名称及其空间的值，并参与相关的运算。在程序运行过程中，变量的值可以改变。

在C语言中，所有的变量必须先加以说明（即定义），没有任何隐含的变量。声明变量主要是指定变量的名称，确定变量的数据类型，决定变量的取值范围。在C语言中变量必须“先定义、后引用”。
1．变量的4个要素

（1）存储属性（auto、static、register、extern）：决定变量的生存期和作用区域。
（2）数据类型属性：决定变量占用空间的大小和数据的取值范围及其参与的运算。

（3）名称（不重要）：命名时要满足命名规则。
（4）值（尤其是当前值）：可以改变。
2．变量的数据类型

任何变量都有一个数据类型。变量的数据类型决定了变量的取值范围和可参与的运算。其数据类型包括字符型、整型、实型（单精度和双精度）、构造类型（结构体、共同体、枚举类型、数组）、各种数据类型的指针、空类型。

（1）整型变量分为有符号（signed）和无符号（unsigned）两类，每类中具体包括短整型、标准整型、长整型。因此，整型变量又可以细分为以下类型：有符号标准整型（signed int或int）、有符号短整型（signed short int或signed short或short）、有符号长整型（signed long int或signed long或long）、无符号标准整型（unsigned int或unsigned）、无符号短整型（unsigned short int或unsigned short）、无符号长整型（unsigned long int或unsigned long）。
特别说明：无符号整型变量，只存储正数，没有负数，数据所占空间因系统而异。如Turto C、Visual C++中同一类型所占空间的大小可能不一样，因此数据的取值范围也不相同。为此，没有提供数据类型在不同平台下占用内存空间的具体大小。可以直接通过运算符sizeof（数据类型名称）测试出来。

（2）实型变量。实型变量没有有符号和无符号之分。实型变量包括以下两种。
① 单精度（float）：占内存的大小为32位（4个字节）。

② 双精度（double）：占内存的大小为64位（8个字节）。
在计算机中，实数是按指数形式存放的，最高位是数据的符号位。

（3）字符型变量。字符型（char）在内存中占一个字节。在C语言中字符型变量分为无符号字符（unsigned char）和有符号字符（signed char或者char）。

（4）字符串数据。在C语言中没有字符串类型的变量，但可以通过字符数组或字符指针变量表示字符串，也可用字符串常量直接表示字符串数据。

例如：

char s[]={'T', 'e', 's', 't', '\0'};
或者：
char s[]={"Test"};
或者：
char s[]="Test";
以上3种情况等价，但与下面的初始化语句不等价：
char s[]={'T', 'e','s', 't'};
/*该字符串之后无结束标志符*/
3．变量的定义

变量定义的一般格式如下：
[<存储类型>] 数据类型标识符 变量名1 [，变量名2，变量名3，…]
类型标识符可以是基本类型，也可以是自定义数据类型。变量的命名规则要符合标识符的命名规则（3个要素）。例如：

int a,b,c,d;

unsigned x,y,z;

float f,g,h;

变量被定义成某种类型后，编译时将据此为其分配相应的存储空间。

存储类型用于说明变量的存储特性，决定变量的存储周期和作用范围。变量的存储类别可以是自动类型（auto）、静态类型（static）、外部类型（extern）、寄存器类型（register）。当为自动类型时，关键字auto可以省略，即自动类型的变量在定义时可以省略auto不写。后面将详细介绍变量的存储属性。

变量的定义或者声明一般放在函数体内的声明部分，也可以放在复合语句中；也可以定义在函数体之外（称为外部变量）。外部变量的定义一般放在函数体之前，也可以放在函数之后，最好放在所有函数开始之前。

【说明】

（1）数据类型标识符必须是小写字母。
（2）类型标识符名称与变量名之间至少要留一个空格间隔。
（3）同时可以定义多个同类型变量，变量名称之间用且只能用逗号（，）间隔。
（4）变量定义语句最后必须以分号（;）结尾。

4．变量的初始化

可以在定义变量或数组的同时赋予一个同数据类型或兼容类型的初值，简称为初始化。初始化的一般格式如下：
[<存储类型>] 类型标识符 变量名1=初始值1 [，变量名2=初始值2，…]
例如：
int a=10,b=-20,c3=40;

unsigned x=32,y=54,z=67;

float f=12.54,g=9.80,h=54.67;
【说明】

对于在函数体内或复合语句内定义的自动变量或寄存器变量，若未进行初始化，则其初始值为不可预测的数据。

外部变量或静态变量在定义时，若没有进行显式的初始化，能自动初始化为同数据 类型的零值。零值的含义是：整型为0；字符型为'\0'；实型变量为0.0；指针型变量为 NULL（0）。
初始值的数据类型要与变量的数据类型一致或兼容，否则会出错。

在C语言中没有字符串类型的变量，但可以通过字符数组或字符指针变量表示字符串，也可用字符串常量直接表示字符串数据。

例如：
int a,b=10,c,d=20; 对定义的变量进行部分初始化，当然可以全部初始化

static int array [4][2]＝｛｛1，2｝，｛3，4｝，{5，6｝，｛7，8｝｝;
以上方式称为行方式初始化，将每行的数据分别用{}括起来。

或者：
static int array[4][2]＝｛1，2，3，4，5，6，7，8｝;
以上方式称为列方式初始化，所有元素值用一个{}括起来。
char s[]={'T', 'e', 's', 't', '\0'};
或者：
char s[]={"Test"};
以上两种情况等价，但与下面的初始化不等价：
char s[]={'T', 'e','s', 't'};

/*该字符串之后没有结束标志*/
5．变量的赋值

在定义非外部变量或非静态类变量时，如果未指定初值，变量就没有确定的值。参与运算的变量应具有明确的数据值，变量使用赋值号=赋值。一般格式如下：
变量名=表达式

【说明】

（1）符号=在C语言中称为赋值号，也称为赋值运算符。
（2）赋值号=的左边只能是变量名称。
（3）赋值号=两边的数据类型应该一致或者兼容。赋值号=两边的数据类型不一致时，先计算=右边表达式的值，并自动转化为左边变量的数据类型，再赋值给左边的变量。如果不能实现类型自动转化，则该赋值操作失败，甚至导致程序错误。

【常见错误】

（1）引用的变量未定义。C语言规定，程序中用到的每个变量必须先定义（指定类型，指定名称，有时候还需要指定存储类别，或者赋值），之后再引用。
（2）引用变量时没有注意变量中字母的大小写。

（3）变量的定义位置不对。内部变量的定义应该放在所有可执行语句之前。复合语句中的也是一样，但复合语句内外的同名变量相互不影响。但在VC中可执行语句部分可定义变量。

（4）对于定义在引用之后的外部变量，引用之前未对其进行声明。

（5）用关键字命名变量标识符。关键字是不能用做用户标识符的。

（6）同一函数内的变量名称重复定义。但在同一函数体内，复合语句内外的同名变量互不影响。

（7）变量或者函数名的命名违背了命名规则。

（8）给变量赋值（或初始化）时，超过了变量数据类型的取值范围。

例如：
int a=54679;

long int b=98654;
（9）输出的数据类型与所使用的格式说明符不一致。
例如：
#include "stdio.h"
main()

{ int a;b;
/*没有给变量b指定类型，可将分号改为逗号，或指定数据类型*/

 int x=65432;
/*在Turbo C中65432超过了整型int的取值范围，结果不正确*/

 A=10,b=20;
/*引用的变量A没有定义，C语言中要区分字母大小写*/
 c=a+b;
/*在函数体内未定义c，对外部的c又没有声明，不能引用*/
 int d;
/*d的定义语句出现在可执行语句之前，该操作在Visual C++中是可以的*/
 d=a+b+c;

 printf("d=%d",c);
/*输出的数据类型和格式控制说明符不一致*/
}

int c=30;
/*外部变量定义在引用它的函数之后，引用它时应进行声明*/
（10）混淆了字符常量与字符串。例如：
char ch； ch="A";
（11）把分号或者逗号写成中文模式下的符号了。
（12）定义变量时，类型关键字与变量名之间没有空格间隔，同类变量名之间不是用逗号间隔的，不同类型的变量定义之间不是用分号间隔的。例如：
int a,b,c,float x,y;

inta,b,c;

（13）混淆了关键字、系统标识符、用户标识符。
（14）一条语句换行书写在多个屏幕行上时，没有用续行符\，而是强制性地换行书写。
（15）注释符/**/的/和*之间有空格；注释//的/和/之间有空格。
1.1.8 运算符与表达式

1．算术运算与算术表达式

算术运算符属于双目运算符，用于连接两个数值类型的运算对象，运算结果是数值型的。参与算术运算的对象的数据类型可以是整型、实型、字符型。

算术表达式，即由算术运算符（+、–、*、/、%）连接运算对象所组成的式子。一般格式：

表达式1 算术运算符 表达式1
运算顺序：先括号，后乘除运算，再加减运算。运算结果是数值。

【说明】

运算符/连接的运算对象都是整型或者字符型数据时，结果值的类型为整型值，不四舍五入。

例如，5/2=2，2/5=0。
当运算符/连接的运算对象中的一个为实型数据时，是真正意义上的除法运算，运算结果为实型值。

例如，5.0/2=2.5，2/5=0.4。
运算符%连接的运算对象必须是整型（含字符型）数据，结果值的类型为整型。

例如，5/2=1，2/5=2，10/2=0。
算术运算的结果是数值型的（整型数或浮点数）。实型表达式参加运算的运算量是实型量，在运算过程中先转换成double型，结果为double型。

进行算术运算时发生类型的自动转换。转换规则是：低位向高位转化。具体如下：
char、short→int→unsigned int→long→double

float→double
2．关系运算与关系表达式

关系运算符属于双目运算符，连接两个数值或字符类的运算对象。运算结果是数值类型的。关系成立时，运算结果为1，否则为0。关系运算的实质是比较运算。

例如，3>2结果值为1；2>3结果值为0。

关系表达式，即用关系运算符（>、>=、<、<=、==、!=）连接运算对象所组成的式子。运算顺序：从左到右。一般格式：

表达式1 关系运算符 表达式1
例如，a>b>c>d<>e。

【说明】

（1）>、>=、<、<=的优先级是同级的，但比==、!=的优先级别高。>与=之间、<与=之间都不能有空格。

（2）==为等于比较运算符号，注意和=的区别。=与=之间不应有空格。!=是不等于运算符，!与=之间不能有空格。

（3）不对实数进行关系比较运算。

（4）结合方向从左到右。运算结果为整型数值，条件成立时结果为1，否则为0。

例如：
int a=2,b=-3,c=4,d=9,m;

m=d>ac;

运算结果d的值为0。注意运算的方向为从左到右，最后计算结果被赋值给变量d。

3．逻辑运算与逻辑表达式

逻辑运算符&&、||为双目运算符，连接的对象可以是数值类型、字符类型常量或变量，也可以是算术表达式。运算结果是数值类型的。

（1）“与”运算（&&）。当参与运算的两个量均为非0时，运算结果值为1，否则为0。

1&&1=1 1&&0=0 0&&1=0 0&&0=0

（2）“或”运算（||）。当参与运算的两个量中的一个值为非0时，运算结果就为1，否则运算结果为0。

1||1=1 1||0=1 0||1=1 0||0=0

（3）“逻辑反”运算（！）。对运算对象的整体求反。当参与运算的对象为非零值时，对其求反结果为零；参与运算的对象值为零，对其求反结果为非零。

!1=0 !0=1
逻辑表达式，即用逻辑运算符（&& 、|| 、!）连接运算对象组成的式子。一般格式：

表达式1 逻辑运算符 表达式2
运算结果为整数0或1。可以认为逻辑表达式是整型表达式的一种特殊形式。运算对象可以是常量、变量、关系表达式。

【说明】

（1）&&的两个&之间不能留有空格；||的两个|之间不能留有空格。
（2）！作用于常量和单一的变量时，可以不用()把变量和常量括起来；作用于表达式的时候，表达式要用()括起来。
（3）当与运算符（&&）、或运算符 (||)连接的运算对象为表达式时，总是按从左到右的运算顺序依次计算，与表达式中的运算符的优先级无关，这点要特别注意。

（4）在逻辑运算符中，逻辑非！的优先级高于逻辑与运算符&&和逻辑或运算符||的优先级；逻辑与运算符&&的优先级高于逻辑或运算符||的优先级。

例如：
int a=3,b=9,c;

c=b>a && a+2<b+!a;

则c的结果为1。
c=b>a && a+2<b+!a;等价于c=(b>a)&&(a+2<b+!a);
运算顺序（且当b>a为非0时才计算(a+2<b+!a)）：
(b>a) →(a+2<b+!a)→&&→=
4．自增量、自减量和负号运算符及其表达式

自增（++）、自减（– –）运算符是单目运算符。无论是前置（形如++k）还是后置（形如k++），++运算都是使变量的值增加1；– –运算使变量的值减1。当它们与其他的运算符结合在一个表达式中时，它们将以不同的值参与其他运算。

负号运算符（–），既是单目运算符（连接一个数值类对象时），又是一个双目运算符（连接两个数值类对象时）。作为单目运算符时其优先级很高。

【说明】

（1）前置运算是变量的值先自增（++）或自减（– –）1，再以变化后的值参与其他运算。

（2）后置运算是变量以原来的值先参与运算，然后再自增（++）或自减（– –）1。

（3）增减量运算只作用于简单变量，不能作用于常量或表达式。例如，3++、++（x+6）都是错误的。
（4）两个+或–之间不能有空格。
注意：
（1）++、– –运算与指针变量结合时，其特殊含义和作用要视其指针变量具体指向什么对象。如果指针指向简单的变量时，该指针变量实施++、– –运算就没有什么实际作用，如果指向数组（元素）时，实施++、– –运算就是改变指针的指向。参见3.5.5小节。
（2）++、– –运算与循环控制变量结合时，应注意因为其结合方向不同所产生的副作用。

例如，求1～100的和时，结果s的值不正确。要注意后缀++的副作用。
int k=1,s=0;

while(k++<=100) s+=k;

5．赋值运算与赋值表达式

=为简单赋值运算符；＋=、－=、*=、/=、%=、&=、^=、|=、<<=、>>=为复合赋值运算符。赋值运算的一般格式：

格式1：
变量=表达式
格式2：
变量op=表达式
用赋值号连接运算对象组成的式子称为赋值表达式。作用是将赋值号=右边表达式的值赋给赋值号=左边的变量。
【说明】

（1）格式1的赋值运算表示先计算=右边表达式的值，再将该值赋给=左边的变量，结果值保存在左边的变量中。

（2）格式2的赋值运算等价于：变量=变量op表达式。op表示运算符，可以是+、–、*、/、%、&、^、|、<<、>>中的任一个运算符。在复合赋值运算中，赋值号=总在右边。

（3）在格式2的赋值运算中，实质是将变量的当前值与“表达式”的值进行某种运算（+、–、*、/、%、&、^、|、<<、>>）之后，把计算的结果再赋值给变量本身。所以，变量应该有确定的初始值。

（4）如果“=”两边的数据类型不一致，将=右边表达式的值的类型自动转化为赋值 号=左边变量的类型，如果不能实现数据类型的自动转化，则赋值出错。

（5）赋值号“=”左边只能是变量，不能是表达式。也不能给非形参数组名赋值。

（6）在复合赋值运算中，符号=右边的表达式要当成一个整体，或者先计算=右边“表达式”的值，再做其他运算，否则会出错。

（7）赋值运算可以嵌套。赋值运算的结合方向是从右到左。

注意赋值号=与等于比较运算符==的区别。

6．条件运算及其条件运算表达式

一般格式：
exp?exp1:exp2
条件运算符（? :）是唯一的三目运算符。运算对象有3个。表达式exp一般是关系表达式，也可以是逻辑表达式，甚至可以是任意合法的有确定值的简单变量，还可以是常量。

执行过程：先计算exp的值，如果其值为非0，则结果为exp1的值，否则为exp2的值。

【说明】

（1）exp1和exp2的值的类型可以不相同，但整个表达式的结果值的类型为exp1、exp2中类型较高（所占空间最大）的数据类型。

（2）条件运算可以嵌套。结合方向是从右到左。

例如：求变量a、b、c中的最大值。
int a=10,b=20,c=13,d;

d=a>b?(a>c?a:c):(b>c?b:c);

（3）在一定的条件下，条件运算符和if-else语句可以交换使用，效果等价。

（4）? 和 : 配合使用才是一对运算符，因此，不能分开单独使用。

7．位逻辑运算及其表达式

位逻辑运算将作用于运算对象的每个二进位，而不是运算对象整体。位逻辑运算分为位移运算和位逻辑运算两种。位逻辑运算包括位与（&）、位或（|）、按位求反（～）、位异或（^）、左位移（<<）、右位移（>>）6种。除按位求反运算（～）是单目运算之外，其余都是双目运算符，连接两个整型或者字符型运算对象。位逻辑运算符只作用于整型、字符型数据。

（1）左位移运算（<<）：数的各二进位左移（<<）1位，整个数的值增加1倍，相当于整个数乘以2，低位补0。

（2）右位移运算（>>）：数的各二进位右移（>>）1位，整个数的值减小一半，相当于整个数除以2。进行右位移运算时，高位补0或者补1，这与数的正负，即数的高位的符号有关。

（3）位与运算（&）。运算规则：
1&1=1 1&0=0 0&1=0 0&0=0

（4）位或运算（|）。运算规则：
1|1=1 1|0=0 0|1=0 0|0=0

（5）位异或运算（^）。运算规则：
1^1=0 1^0=1 0^1=1 0^0=0

（6）位求反运算（～）。运算规则：

～1=0 ～0=1

【说明】

（1）位逻辑运算的运算对象只能是整数（一般是正数）、字符型数据。

（2）先将运算对象转化为二进制形式，对数的各二进位进行逻辑运算，再将计算结果转化为一个整数。而一般的逻辑运算是作用于运算对象整体的。

例如：

int a=13,b=6,c;

c=a & b；

运算后c的值为4，是对a、b各对应的二进位上的值进行位逻辑与运算，再将计算结果转化为一个整数。
c=a && b
运算后c的值为1，因为a、b均为非0，结果为1。对a、b的值进行整体判断。

（3）不同的位逻辑运算有各自不同的特殊作用。位与运算（&）可以将数据的某些位设置空（0），屏蔽掉某些位。以此可以判断一个数是奇数还是偶数。例如，int a;，若a&0X0001的结果1，则变量a为基数，否则为偶数；位逻辑反运算可以使数的所有二进位反转（0变为1，1变为0）；异或运算^可以使数发生转置，以此可以交换对象的值。例如，int a=10,b=20; x=x^y, y=x^y; x=x^y;，使得x，y的值发生交换。
（4）位求反运算符（～）的优先级高于位移运算符和位逻辑运算符；位移运算符（>>、<<）的优先级高于位逻辑运算符（&、|、^）。

8．逗号运算符及其逗号表达式

逗号运算符（,）是优先级别最低的运算符，直接用逗号连接若干运算对象。用逗号运算符号连接运算对象所组成的式子称为逗号表达式。其形式为：
表达式l，表达式2，…，表达式n
计算顺序：按从左到右的顺序，顺序地求出表达式1、表达式2、表达式3直到表达式n的值。运算的结合方向为从左到右，运算结果为表达式中最后一个表达式的值。

【常见错误】

（1）忽略了运算符号的优先级别和结合方向。

例如，*p++、*--p，a=-b++等之类的运算，造成结果与题意要求不符合。
再如，以下程序的本意是求1～100的和，但结果不符合要求，程序无语法错误。
int sum＝0，i=1；

while（i++＜＝100）sum=sum＋i；

（2）认为所有出现逗号的地方都是逗号运算符。
（3）忽略了运算/、%之间的区别和特殊规则和要求。

（4）忽略了逻辑运算的特殊规则。

（5）忽略了位逻辑运算的特殊规则和要求。

1.1.9 数据类型的转化及其转化规则
数据类型的转化分两种：自动转化和强制性转化。

1．数据类型的自动转化及其转化规则
数据类型的自动转化在类型之间能够自动转化的情况下发生。主要有以下4种情况。
（1）混合运算时。转化规则：数据类型低的向数据类型高的转化。按照从高到低的顺序，各种数据类型的等级依次为long double、double、float、unsigned long、long、unsigned int和int。其简单表示如图1-1所示。
（2）格式化输出和输入时。将输出项按“格式控制符”的格式输出或输入。

（3）函数调用和返回时。调用时将实参的数据类型转化为形参的数据类型。返回时，将return返回的“表达式”值的类型转化为函数定义指定的类型。
[image: image1.png]‘ float |

char,short int unsigned double

图1-1 数据类型转化规则
（4）赋值运算时。将赋值号=右边表达式的结果值的数据类型转化为赋值号=左边变量的数据类型，但要在能够实现自动转化的情况下进行。

2．数据类型的强制性转化及其转化规则
强制性转化的一般格式：

（数据类型标识符）（表达式）

将表达式的结果值的类型转化为“类型标识符”指定的数据类型。表达式的具体形式可以是常量、变量、任意合法的表达式。

【说明】
（1）“表达式”为被转化的对象，如果被转化的对象是一个简单变量，则被转化的对象可以不用小括号()括起来。被转化的变量本身的数据类型不会发生改变，只是产生一个中间结果。

（2）“类型标识符”一定要用小括号()括起来。该数据类型可以是简单的数据类型，可以是基本类型的指针类，可以是结构体、共同体等复杂的数据类型，但只能是一种数据 类型。

【常见错误】

（1）格式化输出时，数据类型与所使用的格式符不一致，导致不能正常地进行类型 转化。
（2）强制转化类型时，忘了把被转化的对象用()括起来；没有把“类型标识符”用()括起来。
（3）强制转化类型时，误认为转化的对象的数据类型发生了改变，其实只是产生了一个中间结果，被转化的对象的数据类型本身没有改变。

例如，以下程序中的数据类型转化有几个明显的错误。

#include "stdio.h"
main()

{ float x=13.987,y=2.6;

 long b;

 char c;

 int a=93;

 b=int(x+y) /*int是转化（x+y）后的数据类型，int必须用括号括起来*/

 c=char(a) /*char是转化a后的数据类型，char必须用括号括起来*/

}
1.2 数据的输入/输出与顺序结构程序设计

1.2.1 格式化输入/输出

1．数据的格式化输出

C语言中，数据的输入输出都是通过相应的库函数实现的。数据的格式化输出是通过函数printf()实现的。该函数的原型为：

int printf("格式控制字符串"，输出项列表)
作用：将输出项列表中的各输出项的数据按指定的格式输出显示在屏幕上。函数的参数个数是可变的，参数分为两类：格式控制字符串，输出项。

参数“格式控制字符串”包括以下两个部分。
（1）提示信息串。该内容将原样输出，一般起信息提示的作用。
（2）格式转化控制字符。格式转化控制字符总是以%开头后面跟一个字符，两者结合使用，起到输出项输出（显示）格式控制的作用。其一般格式为：
“%[+][-][m.n][L或者l][0][#][h]格式控制字符”
其中，+、–、m、n、L或l、0、#、h等称为修正符。这些修正符号都可以省略。书中用[]括起来的项表示可以省略。在此，对这些修正符号的作用分别加以说明。
+：输出正数时，数据前面输出+号；对于字符串、负数该符号无意义。

–（减号）：有此项时，表示输出的数据按左对齐格式输出。默认右对齐格式输出。

0（数字0）：指定了该填充符，按右对齐方式输出时，数据项左边多余的输出位用0填充。默认输出项左边多余的输出位用空格填充。

m：输出宽度修正符。可控制整型、实型、字符串数据的输出宽度。此项省略时，默认整数和实数的整数部分、单字符、字符串数据按实际宽度输出；指定的m的值（>0）小于整数、实数、字符串的实际宽度时，整数、实数、字符串将原样输出；若m的值大于整数、实数、字符串的实际宽度，按指定的宽度原样输出数据，实数保留6位小数位，数据左边多余的宽度位默认用空格填充，如果指定了数字0，且按右对齐方式输出，则左边多余的宽度位用数字0填充。

.n：小数点省略时，n值必须省略。n用于控制输出实数的小数位数，控制字符串实际输出的字符个数；对整数输出没有意义。

L或者l（英文字母l）。与格式控制符d、i、o、u、x、X配合使用输出长整型数；与格式控制符f、e、g、E、G配合使用输出双精度数，系统自动选择以指数形式还是实数形式输出。

#：当以八进制形式（%o）输出整数时，在输出数据前要输出数字0；当以十六进制形式（%x或者%X）输出整数时，在输出数据前要输出数字0x或者0X。对于实数必须输出小数点。

h：与格式控制字符d、i、o、u、x、X配合使用，以输出短整型数。

在不同的开发平台（如Turbo C、Visual C++、Borland C）下输出的结果可能不完全一致，但这些符号的含义是相同的。

格式控制字符有f、i、d、u、o、x、X、e、E、p、g、G，其含义见表1-3。

表1-3 格式化输出函数printf()中的格式控制字符及其含义
	格式控制符
	含义

	%d或%i
	以十进制格式输出整数，%ld或%Ld表示输入或输出长整型数。不能输出实数，否则会出错。例如：int a=165; printf("%d",a);输出为165

	%x或%X
	以十六进制格式输出无符号整数，不输出前缀0X。不能输出实数，否则会出错

例如：int a=165; printf("%x",a);输出为a5；printf("%X",a);输出为A5

	%o

(小写字母o)
	以八进制格式输出无符号整数，不输出前缀0。不能输出实数，否则会出错

例如：int a=165; printf("%o",a);输出为245

	%u
	将十进制整数按无符号数格式输出，要发生类型转化。不能输出实数，否则会出错
例如：int a=-1; printf("%u",a);输出为–1的补码值65535

	%f
	以十进制小数形式输出浮点数，%lf或%Lf表示输出双精度浮点数，不能用于输出整数或字符型数据，否则输出结果会出错

例如：double a,b; scanf("%lf %f ",&a,&b);printf("%lf %f",a,b);

	%e或者%E
	以指数形式输出浮点数。不能用于输出整数或字符型数据，否则输出结果会出错
例如：float a=2345.6789;printf("%e %E",a,a);

	%g或者%G
	按%f或%e中输出宽度较短的一种格式输出浮点数，由系统自动选择。不能用于输出整数或字符类数据，否则输出结果会出错

例如：float a=2345.6789;printf("%e %E",a,a);

	%s
	只能控制字符串的输出，否则输出结果会出错

例如：char sa[20];scanf(" %s",sa);printf("%s",sa);

	%c
	控制单个字符的输出。也可以输出255以内的整数

例如：char c1,c2;scanf(" %c %c",&c1,&c2);printf("%c %c",c1,c2);

	%p
	控制指针（如变量的地址）的输出。不能输出其他类型的数据，否则会出错

例如：int a=10；printf("%p",&a);

【说明】

（1）%s只能控制字符串的输出，不能输出其他类型的数据。

（2）%d、%i、%u、%o、%x、%X只能用于输出整型或者字符型数据，不能输出实型数据。%u、%o、%x、%X将数值按无符号数输出，如果是有符号数将发生类型转化，转化为无符号数输出。

（3）%f、%e、%g、%E、%G只能用于输出实型数，%lf用于输出双精度实型数据，不能输出整型数据和字符型数据，否则输出结果不正确。

（4）%c用于输出字符型数据，也可以输出255以内的整型数据（将发生类型转化，将此数值转化为其ASCII值对应的字符）。

（5）%p用于输出指针数据，可以是变量、数组、数组元素的指针或者指针变量的值。
（6）格式控制串中可以包含普通字符。普通字符原样输出，一般作为提示信息。

（7）除了%X、%E、%G之外，其他格式控制符应小写，否则起不到格式控制的作用。
（8）输出项的个数、类型要与对应的格式控制符的个数、类型一致。如果格式控制符的个数多于输出项的个数，则余下的格式控制符对应的输出项的值不确定；如果格式控制符的个数少于输出项的个数，则多余输出项不予输出（也没有错误提示）。
（9）输出项之间用且只能用逗号隔开，输出项与格式控制符之间也用逗号隔开。

（10）格式控制字符串一般以字符串的形式出现，也可以是字符数组的形式。

（11）函数的返回值为成功输出的数据项的个数。

要特别注意输出时，数据类型可能发生转化的情况。

2．数据的格式化输入

数据的输入分为格式化输入和非格式化输入。数据的格式化输入通过函数scanf()实现。该函数的原型：

int scanf（"格式控制字符串"，地址项列表）
作用：按指定的格式接收从键盘输入的数据，存入“地址项列表”中对应的输入项中。“格式控制字符串”用于指定数据的格式。地址项列表给出存放数据的内存空间的地址。该地址可以是简单变量的地址或字符数组的地址，也可以是指向确定变量地址的指针变量。

格式控制字符串的一般格式为：
“%[*][m][l|h]格式控制字符”
其中，[*][m][l|h]称为修正符。
【说明】

（1）[]表示可选择项；[l|h]表示要么选择l，要么选择h。
（2）m：控制输入数据的宽度，按指定的数据宽度从输入流读取数据给对应的变量。遇到空格或者不能进行类型转换的字符时结束。
（3）*：数据抑制符。使输入的数据不被赋值给对应的变量。

（4）l（小写字母l）：与d、i、o、u、x、X配合使用，指定输入为长整型数；与f、e、E配合使用，指定输入为double型实数。
（5）h：与d、i、o、u、x、X配合使用，指定输入为短整型数。

（6）使用scanf()函数输入多个字符串时，字符串之间用空格作为间隔符，即输入的字符串中不包含空格本身，且空格自动转化为字符串的结束标志（'\0'）。
（7）应尽量避免用scanf()函数同时输入多个数据。要输入多个数据，可用多个scanf()函数分别实现，能减小副作用或输入错误。最好在输入数据之前，用函数printf()给出输入数据的类型和个数的有关提示信息。

（8）地址列表之间必须用且只能用逗号分隔。地址项数不能多于格式控制符的个数。函数将返回成功输入的数据项的个数。

（9）在输入各控制符号前面最好加上空格，这样能跳过输入数据时的前置空格、回车符、Tab键值，可以避免输入出错。

（10）从键盘输入的数据必须与“格式控制字符串”中对应的格式控制说明符的数据类型一致，否则会被系统认为是非法输入而停止处理，对此scanf()函数自身不能排除这种错误，完全要靠用户自己仔细检查和排除。

（11）对于“格式控制字符串”中所指定的格式说明符，若从键盘输入的数据超过了格式控制字符规定的数据范围，将产生错误的结果。
格式化输入函数scanf()中的格式控制字符及其含义如表1-4所示。
表1-4 格式化输入函数scanf()中的格式控制字符及其含义
	格式控制符
	含义

	%d或%i
	以十进制格式输入有符号整数。%ld或%li表示以十进制格式输入长整型数

例如：int a;long b;scanf(" %d%ld",&a,&b);

	%x或%X
	以十六进制格式输入整数
例如：int a; scanf("%x",a);

	%o（字母o）
	以八进制格式输入整数
例如：int a; scanf("%o",&a);

	%u
	以无符号十进制整数格式输入整数
例如：int a; scanf(" %u",&a);

	%f

	以十进制小数形式输入浮点数。%lf或%Lf表示以十进制小数形式输入双精度浮点数

例如：float a;scanf("%f",&a);输入：1213.326

	%e或者%E
	以指数形式输入浮点数
例如：float a;scanf("%e %E",&a,&a);输入：12e2 13E3

	%g或者%G
	等价于%f、%e、%E中的任一个，由系统自动选择

例如：float a;scanf("%G %g",&a,&a);

	%s
	输入字符串（输入时，字符串中不能包含空格），以空格作为字符串输入结束标志
例如：char sa[20];scanf(" %s",sa);

	%c
	输入单个字符

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

1.2.2 非格式化输入/输出及其函数

1．字符数据的非格式化输入及其函数

（1）getchar()函数。函数的原型：
int getchar(void)
作用：读取从键盘输入的一个字符。若读取成功，返回读取字符的ASCII值。通常采用赋值语句将函数的返回值保存到一个字符变量或整型变量中。若读取操作失败，函数返回值为EOF（-1）。该函数无参数。该函数能接收任何字符，包括可见的字符和不可见的字符，比如，回车键等。输入的字符要显示在屏幕上。

用户输入的字符被存放到键盘的缓冲区，直到用户按回车键为止。回车字符也存入键盘的缓冲区中。getchar函数从键盘缓冲区读取数据，返回的是输入缓冲区的第一个字符。没有读取完的字符继续保留在键盘缓冲区中，等待后继的getchar函数来读取，即后来的

