

ASC II码表 (美国信息交换标准代码)

八进制	十六进制	十进制	字符	八进制	十六进制	十进制	字符
00	00	0	nul	100	40	64	@
01	01	1	soh	101	41	65	A
02	02	2	stx	102	42	66	B
03	03	3	etx	103	43	67	C
04	04	4	eot	104	44	68	D
05	05	5	enq	105	45	69	E
06	06	6	ack	106	46	70	F
07	07	7	bel	107	47	71	G
10	08	8	bs	110	48	72	H
11	09	9	ht	111	49	73	I
12	0a	10	nl	112	4a	74	J
13	0b	11	vt	113	4b	75	K
14	0c	12	ff	114	4c	76	L
15	0d	13	er	115	4d	77	M
16	0e	14	so	116	4e	78	N
17	0f	15	si	117	4f	79	O
20	10	16	dle	120	50	80	P
21	11	17	dc1	121	51	81	Q
22	12	18	dc2	122	52	82	R
23	13	19	dc3	123	53	83	S
24	14	20	dc4	124	54	84	T
25	15	21	nak	125	55	85	U
26	16	22	syn	126	56	86	V
27	17	23	etb	127	57	87	W
30	18	24	can	130	58	88	X
31	19	25	em	131	59	89	Y
32	1a	26	sub	132	5a	90	Z
33	1b	27	esc	133	5b	91	[
34	1c	28	fs	134	5c	92	\
35	1d	29	gs	135	5d	93]
36	1e	30	re	136	5e	94	^
37	1f	31	us	137	5f	95	_
40	20	32	sp	140	60	96	'
41	21	33	!	141	61	97	a
42	22	34	"	142	62	98	b
43	23	35	#	143	63	99	c
44	24	36	\$	144	64	100	d
45	25	37	%	145	65	101	e
46	26	38	&	146	66	102	f

47	27	39	`	147	67	103	g
50	28	40	(150	68	104	h
51	29	41)	151	69	105	i
52	2a	42	*	152	6a	106	j
53	2b	43	+	153	6b	107	k
54	2c	44	,	154	6c	108	l
55	2d	45	-	155	6d	109	m
56	2e	46	.	156	6e	110	n
57	2f	47	/	157	6f	111	o
60	30	48	0	160	70	112	p
61	31	49	1	161	71	113	q
62	32	50	2	162	72	114	r
63	33	51	3	163	73	115	s
64	34	52	4	164	74	116	t
65	35	53	5	165	75	117	u
66	36	54	6	166	76	118	v
67	37	55	7	167	77	119	w
70	38	56	8	170	78	120	x
71	39	57	9	171	79	121	y
72	3a	58	:	172	7a	122	z
73	3b	59	;	173	7b	123	{
74	3c	60	<	174	7c	124	
75	3d	61	=	175	7d	125	}
76	3e	62	>	176	7e	126	~
77	3f	63	?	177	7f	127	del

C语言运算符及优先等级

优先级	运算符	名称或含义	使用形式	结合方向	说明
1	[]	数组下标	数组名[常量表达式]	左到右	
	()	圆括号	(表达式)/函数名(形参表)		
	.	成员选择(对象)	对象.成员名		
	->	成员选择(指针)	对象指针->成员名		
2	-	负号运算符	-表达式	右到左	单目运算符
	(类型)	强制类型转换	(数据类型)表达式		
	++	自增运算符	++变量名/变量名++		单目运算符
	--	自减运算符	--变量名/变量名--		单目运算符
	*	取值运算符	*指针变量		单目运算符
	&	取地址运算符	&变量名		单目运算符
	!	逻辑非运算符	!表达式		单目运算符
	~	按位取反运算符	~表达式		单目运算符
sizeof	长度运算符	sizeof(表达式)			

3	/	除	表达式/表达式	左到右	双目运算符
	*	乘	表达式*表达式		双目运算符
	%	余数(取模)	整型表达式/整型表达式		双目运算符
4	+	加	表达式+表达式	左到右	双目运算符
	-	减	表达式-表达式		双目运算符
5	<<	左移	变量<<表达式	左到右	双目运算符
	>>	右移	变量>>表达式		双目运算符
6	>	大于	表达式>表达式	左到右	双目运算符
	>=	大于等于	表达式>=表达式		双目运算符
	<	小于	表达式<表达式		双目运算符
	<=	小于等于	表达式<=表达式		双目运算符
7	==	等于	表达式==表达式	左到右	双目运算符
	!=	不等于	表达式!=表达式		双目运算符
8	&	按位与	表达式&表达式	左到右	双目运算符
9	^	按位异或	表达式^表达式	左到右	双目运算符
10		按位或	表达式 表达式	左到右	双目运算符
11	&&	逻辑与	表达式&&表达式	左到右	双目运算符
12		逻辑或	表达式 表达式	左到右	双目运算符
13	?:	条件运算符	表达式1? 表达式2: 表达式3	右到左	三目运算符
14	=	赋值运算符	变量=表达式	右到左	
	/=	除后赋值	变量/=表达式		
	=	乘后赋值	变量=表达式		
	%=	取模后赋值	变量%=表达式		
	+=	加后赋值	变量+=表达式		
	-=	减后赋值	变量-=表达式		
	<<=	左移后赋值	变量<<=表达式		
	>>=	右移后赋值	变量>>=表达式		
	&=	按位与后赋值	变量&=表达式		
	^=	按位异或后赋值	变量^=表达式		
=	按位或后赋值	变量 =表达式			
15	,	逗号运算符	表达式,表达式,...	左到右	从左向右顺序运算

说明:

同一优先级的运算符, 运算次序由结合方向所决定。

由于C语言中运算符多, 优先级复杂, 难以记忆, 针对上述运算符, 我们可以归纳成几句口诀, 以便于记忆:

优先级口诀

括号成员第一; 括号运算符[]() 成员运算符.->

全体单目第二; 所有的单目运算符比如++ -- +(正) -(负) 指针运算*&

乘除余三, 加减四; 这个"余"是指取余运算即%

移位五, 关系六; 移位运算符: <<>>, 关系: ><>=<= 等

等于(与)不等排第七; 即== !=
位与异或和位或; 这几个都是位运算: 位与(&)异或(^)位或(|)
"三分天下"八九十;
逻辑或跟与; 逻辑运算符|| 和 &&
十二和十一; 注意顺序:优先级(||) 底于 优先级(&&)
条件高于赋值, 三目运算符优先级排到 13 位只比赋值运算符和","高
逗号运算级最低! 逗号运算符优先级最低