

C 语言程序设计

第6章 函数与预处理命令

北京科技大学 计算机系

2020/4/2

概述

函数的定义

函数的调用

函数的嵌套调用和递归调用 -

局部变量和全局变量及其作用域

变量的存储类别及变量的生存期

编译预处理[自学]

6.1 概述

2020/4/2

声明

上课基本都是一个文件的例子，提倡上课时使用**至少两个文件**的项目结构，其中一个主文件，调用其它文件中的函数；一个是功能文件，包括各种函数。

2020/4/2

【例6.1】求一个整数的立方。

```
int cube (int x) /* 函数定义 */  
{ return (x * x * x); } .....> 主调函数  
void main() .....  
{ int f, a;  
 printf("\nEnter an integer number: ");  
 scanf("%d", &a);  
 f = cube (a); .....> 函数调用  
 printf("%d * %d * %d = %d\n", a, a, a, f);  
}  
被调函数
```

程序的执行总是从main函数开始

程序运行情况如下：
Enter an integer number: 2 ↵
2 * 2 * 2 = 8

2020/4/2

【例6.1】求一个整数的立方。

```
void main()
```

```
{ ..... }
```

调用函数

```
f = cube (a);
```

```
..... }
```

函数

```
int cube (int x)
```

```
{ ..... }
```

```
return (...);
```

```
}
```


说明

- (1) 一个C源程序可以由一个或多个源程序文件组成。C编译系统在对C源程序进行编译时是以**文件**为单位进行的。
- (2) 一个C源程序文件可以由一个或多个函数组成。**所有函数都是独立的。主函数可以调用其它函数，其它函数可以相互调用。**
- (3) 在一个C程序中，**有且仅有一个主函数main**。C程序的执行总是从**main**函数开始，调用其它函数后最终回到**main**函数，在**main**函数中结束整个程序的运行。

2020/4/2

(4) 函数的种类

从使用的角度看：

① 标准库函数

库函数是由系统提供的。如：`getchar()`、
`sqrt(x)`等。在程序中可以直接调用它们。附录A

② 用户自定义函数

如：`cube`函数。

2020/4/2

(4) 数学库函数

- 由C编译系统定义的一类数学函数，存放在系统函数库中，用户可以根据需要随时调用

- 常用函数

如：**fabs**、**sqrt**、**sin**、**pow**、**rand**

(常用数学函数参见教材**P100 表4-1**和**附录B**)

- 函数调用形式：

函数名（[参数表]）

例如： **sqrt(x)**

(4) 函数的种类

double pow(double x, double y);

```
#include <math.h>
#include <stdio.h>
void main( )
{ double x=4.5;
 printf ("%f, %f, %f\n",sqrt(x), pow(x,2), fabs(-x));
}
```

输出结果：

2.121320, 20.250000, 4.500000

(4) 函数的种类

从函数定义形式分：

① 有参函数

在主调函数和被调函数之间通过参数进行数据传递，如：`int cube (int x) { ... }`

② 无参函数

在调用无参函数时，主调函数不需要将数据传递给无参函数。如：`getchar()`

2020/4/2

【例】无参函数的定义与调用。

```
void welcome ()  
{ printf("*****\n");  
printf(" Welcome to China \n");  
printf("*****\n");  
}  
void main()  
{ welcome();}
```

程序的输出结果如下：

```
*****
```

Welcome to China

```
*****
```

2020/4/2

6.2.1 函数的定义

函数定义的一般形式

```
函数类型 函数名(类型名形式参数1, ...)  
{ 说明语句  
 执行语句  
}
```

类型省略时默认为int类型，但不提倡

例如：求两个数的最大值。

```
int max(int x, int y)  
{ int z;  
 z = x > y ? x : y;  
 return(z);  
}
```

若没有形式参数为无参函数

2020/4/2

形参也可以这样定义

不提倡

```
int max(x,y)
int x,y;
{ int z;
  z = x > y ? x : y;
  return( z );
}
```


如下定义都是错误的

```
int max(x,y)
{ int x,y;
  .....
}
```

或

```
int max(int x,y)
{ ..... }
```


或

```
int max(x,y)
int x,y,z;
{ z = x > y ? x : y;
  return( z );
}
```


花括号中也可以为空，这种函数叫空函数。
不能在函数体内定义其他函数，即函数不能嵌套定义。

2020/4/2

6.2.2 函数的调用

函数调用的一般形式：

函数名（实参表列）

在C语言中，函数调用也是一个表达式。因此凡是表达式可以出现的地方都可以出现函数调用。例如：

- ① welcome();
- ② if (iabs (a)>max) max=iabs(a);
- ③ m=max(c,max(a,b));

2020/4/2

【例6.2】求1~100的累加和。

```
int sum100()
{ int i, t=0;
  for (i=1; i<=100; i++)
 t+=i;
  return (t);}
```

```
void main()
{ int s;
  s=sum100();
  printf("%d\n", s);
}
```

```
void main( )
{ int i,sum;
  i=1; sum=0;
  for (i=1; i<=100; i++)
  {
 sum=sum+i;
  }
  printf("sum=%d\n", sum);
}
```

缺点：只能用于1~100的求和，适用性差！

2020/4/2

【例6.2】求1 ~ 100的累加和。

```
int sum100()
{ int i, t=0;
  for (i=1; i<=100; i++)
 t+=i;
  return (t);
}
void main()
{ int s;
  s=sum100();
  printf("%d\n", s);
}
```

通用性更强

```
int sum ( int x )
{ int i,t=0;
  for (i=1; i<=x; i++)
 t+=i;
  return (t);
}
void main()
{ int s;
  s=sum (100);
  printf("%d\n", s);
}
```

通用性强的函数 $\sum_1^n x$

2020/4/2

【例6.3】求1 ~ 100的累加和。

```
int sum ( int x, int y )
{ int i,t=0;
  for (i=x; i<=y; i++)
 t+=i;
  return (t);
}
```

*注意函数
的通用性*

s=sum (1,100);

```
int sum ( int x, int y )
{ int i,t=0;
  if (x>y) {t=x;x=y;y=t}
  t=0;
  for (i=x; i<=y; i++)
 t+=i;
  return (t);
}
```

s=sum (100,1);

s=sum (1,100);

```
int sum ( int x )
{ int i,t=0;
  for (i=1; i<=x; i++)
 t+=i;
  return (t);
}
```

```
void main()
{ int s;
  s=sum (100);
  printf("%d\n", s);
}
```

通用性强的函数 $\sum_{n_1}^{n_2} x$

2020/4/2

6.2.3 函数参数与函数的返回值

1. 函数的形式参数与实际参数

注意：程序调试完毕后，函数功能要**独立单一**。例如：完成交换功能的函数里面就不提倡出现显示功能。

```
void swap(int x, int y)
{
 int z;
 z=x; x=y; y=z;
 printf("\nx=%d,y=%d",x ,y);
}
void main()
{
 int a=10,b=20;
 swap(a,b);
 printf("\na=%d,b=%d\n",a,b);
}
```

形式参数（形参）

实际参数（实参）

单向值传递

程序输出结果：
x=20,y=10
a=10,b=20

2020/4/2

有关形参和实参的说明：

```
void swap(int x, int y)
{ int z;
  z=x; x=y; y=z;
  printf("\nx=%d,y=%d",x ,y);
}
```

```
void main( )
{ int a=20,b=10;
  swap(a,b);
  printf("\na=%d,b=%d\n",a,b);
}
```


形参不能改变实参的值

2020/4/2

有关形参和实参的说明：

- ① 当函数被调用时才给形参分配内存单元。调用结束，所占内存被释放。
- ② 实参可以是常量、变量、表达式或函数，但要求它们有确定的值。
- ③ 实参与形参类型要一致，字符型与整型可以兼容。
- ④ 实参与形参的个数必须相等。在函数调用时，实参的值赋给与之相对应的形参。“单向值传递”。

“类型一致、位置一致、个数一致”

2020/4/2

函数调用中实参的求值顺序。

```
void fun(int a,int b)
{ printf("a=%d,b=%d\n",a,b); }

void main( )
{ int m=5;
  fun(3+m, m++);
}
```

程序输出结果：
VC下： a=9,b=5

2020/4/2

2. 函数的类型与函数的返回值

(1) 函数的类型

【例】输出两个数中的大数。

```
int max(int x,int y)
{ int z;
z=x>y?x:y;
return (z); /* 返回z的值 */
}
void main()
{ int a,b,c;
scanf("%d,%d",&a,&b);
c=max(a,b);
printf("max is %d\n",c);
}
```

说明：

- ① 函数的类型决定了函数返回值的类型。
- ② 若省略函数的类型，系统默认其为**int**型。但是**不提倡**整型返回值数据类型省略。
- ③ 无返回值的函数应将其类型定义为**void**（空）类型。

2020/4/2

(2) 函数的返回值

函数的返回值是通过**return**语句带回到主调函数的

return 语句格式：

return (表达式); 或 **return 表达式；**
或 return;

功能：终止函数的运行，返回主调函数，若有返回值，将返回值带回主调函数。

说明：

- ① 若函数没有返回值，**return**语句可以省略。
- ② **return**语句中的表达式类型一般应和函数的类型一致，**如果不一致，系统自动将表达式类型转换为函数类型。**

2020/4/2

【例6.3】计算并输出圆的面积。

```

int s(int r)
{
 return 3.14*r*r;
}

void main()
{
 int r,area;
 scanf("%d",&r);
 printf("%d\n",s(r));
}

```

自动转换
为int型

程序运行情况如下：
 $\frac{2}{12}$

思考：
若要得到单精度实型的圆面积，程序应如何修改？

float s(int r)

2020/4/2

6.2.4 对被调函数的声明和函数原型

变量要先定义后使用，函数也如此。即被调函数的定义要出现在主调函数的定义之前。如swap函数：

允许整型函数（且参数也是整型）的定义出现在主调函数之后。如max函数：

如果非整型函数在主调函数之后定义，则应在主调函数中或主调函数之前对被调函数进行声明。

```
void swap(int x, int y)
{ ... }
void main()
{ ...
 swap(a,b);
}
```

```
void main()
{ ...
 c=max(a,b);
}
int max(int x,int y)
{ ... }
```

2020/4/2

6.2.4 对被调函数的声明和函数原型

如果非整型函数在主调函数之后定义，则应在主调函数中或主调函数之前对被调函数进行声明。

函数声明的形式：

函数类型 函数名(参数类型1 参数名1,...);

函数类型 函数名(参数类型1,参数类型2,...);

第2种形式省略了参数名，也称**函数的原型**。

```
char max(char x, char y);
char min(char , char);
void main( )
{
 ...
 c=max(a,b);
 d=min(a,b);
}
```

```
void main( )
{
 char max(char x, char y);
 char min(char, char);
 ...
 c=max(a,b);
 d=min(a,b);
}
```

[例6.4]显示两个数的和/差/积或商(键盘输入)

主调函数中声明

不提倡

```
void main() void calc(float,float,char);
{ void calc(float x,float y,char opr);
 float a,b; char opr;
 printf("\nInput expression:");
 scanf("%f%c%f",&a,&opr,&b);
 calc(a,b,opr);
}
```

函数设计

键盘输入: 4.5 *3

屏幕显示: 4.5*3=13.5

- 函数名: **calc**
- 输入参数几个? 是什么?
3 两个操作数, **float**
操作符, **char**
- 是否需要返回值? 如果
需要, 如何设置?**无**

```
void calc(float x,float y, char opr)
{ switch(opr)
 { case '+':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x+y);return;
 case '-': printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x-y);return;
 case '*': printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x*y);return;
 case '/': printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x/y);return;
 default :printf("Operator err! \n"); }
```

【例6.4】计算并输出两个数的和、差、积、商。

或者 void calc(float,float,char);

```
void calc(float x,float y,char opr);
void main( )
{ float a,b; char opr;
  printf("\nInput expression:");
  scanf("%f%c%f",&a,&opr,&b);
  calc(a,b,opr);
}
```

主调函数前声明

提倡

```
void calc(float x,float y,char opr)
{ switch(opr)
  { case '+':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x+y);return;
 case '-':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x-y);return;
 case '*':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x*y);return;
 case '/':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x/y);return;
 default :printf("Operator err! \n"); }
}
```

【例6.4】计算并输出两个数的和、差、积、商。

```
void main( )
{ void calc(float x,float y,char opr);
float a,b; char opr;
printf("\nInput expression:");
scanf("%f%c%f",&a,&opr,&b);
calc(a,b,opr);
}
```

```
void calc(float x,float y,char opr)
{ switch(opr)
{ case '+':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x+y);return;
  case '-':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x-y);return;
  case '*':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x*y);return;
  case '/':printf("%5.2f%c%5.2f=%6.2f\n",x,opr,y,x/y);return;
  default :printf("Operator err! \n"); }
}
```

主调函数中

对被调函
数的声明

主调函数前

```
void calc(float x,float y,char opr);
main( )
{ float a,b; char opr;
printf("\nInput expression:");
scanf("%f%c%f",&a,&opr,&b);
calc(a,b,opr);
}
```

函数的定义：

函数类型 函数名(参数类型1 参数名1,...)

```
{ double MyMax(double x, double y)
... { double z=x;
}
 if (x<y) z=y;
 return z;
}
```

函数的调用：函数名(参数列表); 形参不改变实参的值

函数的声明： MyMax(3.5, 4.0);

函数类型 函数名(参数类型1 参数名1,...);

函数类型 函数名(参数类型1,...); → **函数的原型**

2020/4/2

应用举例

【例6-5】哥德巴赫猜想之一是任何一个不小于6的大偶数都可以表示为两个素数之和。如：
 $6=3+3, 8=3+5, 10=3+7$ 等等，试编程序验证。

分析：设n为大于等于6的任一偶数，将其分解为n₁和n₂两个数，使得 $n_1+n_2=n$ ，分别判断n₁和n₂是否为素数，若都是，则为一组解。若n₁不是素数就不必再检查n₂是否为素数。先从n₁=3开始，直到n₁=n/2为止。

虽需要输入很多数据进行验证，
核心是判断一个数是否是素数

2020/4/2

【例6-5】哥德巴赫猜想之一是任何一个不小于6的大偶数都可以表示为两个素数之和。如： $6=3+3$, $8=3+5$, $10=3+7$ 等等，试编程序验证。

100 3+97 5+95 7+93
 49+51

分析：设n为大于等于6的任一偶数，将其分解为n1和n2两个数，使得 $n_1+n_2=n$ ，分别判断n1和n2是否为素数，若都是，则为一组解（不必再找了）。若n1不是素数就不必再检查n2是否为素数。

先从n1=3开始，直到n1=n/2为止。

虽需要输入很多数据进行验证，核心是**判断一个数是否是素数**

数据定义：

N: 指定的大偶数

n: 待判断的每一个偶数 $\in [6, N]$

n1,n2: 分解后的数 $n=n_1+n_2$

算法描述

```
for n=6,8,...,N
 for n1=3,5,...,n/2
```

 if n1是素数

 n2=n-n1

 if n2是素数

 显示n=n1+n2

 退出当前循环

【例6.5】哥德巴赫猜想之一是任何一个大于5的偶数都可以表示为两个素数之和。验证这一论断。

2020/4/2

先尝试一个数，例如6

素数判断

```
#include <math.h>
#include <stdio.h>
void main( )
{ int j,m=6, k;
  k=sqrt(m);
  for (j=2; j<=k; j++)
 if (m%j==0) break;
  if (j>=k+1)
 printf("%d, YES\n",m);
  else
 printf("%d, NO\n",m);
}
```

```
/* 穷举判断素数 */
int isPrime(int n)
{ int i, k=sqrt(m);
  for (i=2; i<=k; i++)
 if (n%i==0) break;
  if (j>=k+1) return 1;
  else return 0;
}
```

```

#include <math.h>
int isPrime(int n);
void main()
{ int n, n1, n2, N;
scanf("%d", &N);
for (n=6; n<=N; n+=2)
{for (n1=3; n1<=n/2; n1+=2)
if (isPrime(n1))
{ n2=n-n1;
if (isPrime(n2))
{ printf("%d=%d+%d\n", n, n1, n2);
break;
}
}
}
}

```

```

/* 穷举判断素数 */
int isPrime(int n)
{ int i, k=sqrt(m);;
for (i=2; i<=k; i++)
 if (n%i==0) break;
if (j>=k+1) return 1;
else return 0;
}

```

for n=6,8, ...,N
 for n1=3,5,..., n/2
 if n1是素数
 n2=n-n1
 if n2是素数
 显示n=n1+n2
 退出当前循环

先尝试一个数，例如6

素数判断

```
#include <math.h>
#include <stdio.h>
void main()
{ int j,m=6, k;
  k=sqrt(m);
  for (j=2; j<=k; j++)
 if (m%j==0) break;
  if (j>=k+1)
 printf("%d, YES\n",m);
  else
 printf("%d, NO\n",m);
}
```

第一步：函数设计

函数设计

返回值 函数名（参数列表）

- 起名为。 isPrime
- 输入参数几个？是什么？

要判断是否为素数的数据n，
1个参数，整型数据

- 是否需要返回值？如果
需要，如何设置？

需要一个标志位说明n是否为
素数。规定1：Y是0：N否

int isPrime(int n)

2020/4/2

改造

```
#include <math.h>
#include <stdio.h>
void main( )
{ int j,m=6, k;
k=sqrt(m);
for (j=2; j<=k; j++)
 if (m%j==0) break;
if (j>k)
 printf("%d, YES\n",m);
else
 printf("%d, NO\n",m);
}
```

int isPrime(int n)

```
/* 穷举法判断素数 */
int isPrime(int n)
{ int i, k; //控制循环
k=sqrt(n);
for (i=2; i<=k; i++)
 if (n%i==0) break;
if (i>k) return 1;
else return 0;
}
```

第二步：素数判断函数的编写

2020/4/2

改造

```
int isPrime(int n)
{ int i,k; //控制循环
  k=sqrt(n);
  for (i=2; i<=k; i++)
 if (n%i==0)
 { return 0; }
  return 1;
}
```

int isPrime(int n)

```
/* 穷举法判断素数 */
int isPrime(int n)
{ int i, k; //控制循环
  k=sqrt(n);
  for (i=2; i<=k; i++)
 if (n%i==0) break;
  if (i>k) return 1;
  else return 0;
}
```

更简洁

第二步：素数判断函数的编写

2020/4/2

素数判断测试

```
int isPrime(int n)
{ int i,k;
  k=sqrt(m);
  for (i=2; i<=k; i++)
 if (n%i==0) return 0;
  return 1;
}
```

```
if (isPrime(n))
  printf("%d: prime\n", n);
```

主调函数思路：

变量： n:待判断的数据（输入还是固定
s: 是否素数的标记

调用素数判断算法

显示： if 返回值是1显示素数

```
#include <math.h>
#include <stdio.h>
int isPrime(int n);
void main()
{
  int n=6, status;
  s=isPrime(n);
  if (s==1)
 printf("%d: prime\n", n);
```

第三步： 素数判断函数的调试与测试

2020/4/2

单个大偶数n测试

$n=n_1+n_2$

变量: n:待判断的大偶数

n_1, n_2 :因子 $n_1 \in [3, n/2]$

$n_2=n-n_1$

s1,s2: 因子素数标记

思路:

for $n_1=3, 5, 7, 9, \dots, n/2$

计算 n_1 是否素数。

if Yes,

$n_2=n-n_1$

计算 n_2 是否素数

if Yes

显示该偶数

并退出循环

```
int isPrime(int n)
{ int i,k;
  k=sqrt(n);
  for (i=2; i<=k; i++)
 if (n%i==0) return 0;
  return 1;
}
```

第四步：单个大偶数分解测试：

例如n=100，看是否能分解成两个素数

```

#include <math.h>
#include <stdio.h>
int isPrime(int n);
void main()
{ int n=100,n1,n2,s1,s2;
  for (n1=3; n1<=n/2; n1+=2)
  { s1=isPrime(n1);
 if (s1==1)
 { n2=n-n1;
 s2=isPrime(n2);
 if (s2==1)
 { printf("%d=%d+%d\n",n,n1,n2);
 break;
 }
 } //end if s1
  } //end of n1
} //end of main

```

n=n1+n2

变量: n:待判断的大偶数
 n1,n2:因子 $n_1 \in [3, n/2]$
 s1,s2: 因子素数标记

for $n_1=3, 5, 7, 9, \dots, n/2$
 计算 n_1 是素数否。
 if Yes,
 $n_2=n-n_1$
 计算 n_2 是否素数
 if Yes
 显示该偶数
 并退出循环

第四步：单个大偶数分解测试:例如 $n=100$, 看是否能分解成两个素数

```

#include <math.h>
#include <stdio.h>
int isPrime(int n);
void main()
{ int n=100,n1,n2;
  for (n1=3; n1<=n/2; n1+=2)
 { if (isPrime(n1))
 { n2=n-n1;
 if (isPrime(n2))
 { printf("%d=%d+%d\n",n,n1,n2); break; }
 }//end of if isPrime(n1)
 }//end of n1
}//end of main

```

更简洁

第四步：单个大偶数分解测试：例如 $n=100$ ，看是否能分解成两个素数

```

#include <math.h> #include <stdio.h>
int isPrime(int n);
void main()
{ int N,n,n1,n2;
  printf("Input an even num:\n");
  scanf("%d",&N);
  for (n=6; n<=N; n+=2)//多个
  {
 for (n1=3; n1<=n/2; n1+=2)
 { if (isPrime(n1))
 { n2=n-n1;
 if (isPrime(n2))
 {printf("%d=%d+%d\n",n,n1,n2);
 break; }
 }
 }
  }
}

```

int isPrime(int n); 单个大偶数测试

```


void main()
{ int n=100,n1,n2;
  for (n1=3; n1<=n/2; n1+=2)
  {
 if (isPrime(n1))
 { n2=n-n1;
 if (isPrime(n2))
 { printf("%d=%d+%d\n",n,n1,n2); break; }
 }
  }
}

```

第五步：多个大偶数分解测试：6~指定范围内的所有偶数

6.4 函数的嵌套调用和递归调用

6.4.1 函数的嵌套调用

【例6.6】函数的嵌套调用

```
void main()
{ int n=3;
  printf ("%d\n",sub1(n));
}
```

程序输出结果:
9

```
int sub1(int n)
{ int i,a=0;
  for (i=n; i>0; i--)
 a+=sub2(i);
  return a ;
}
```

```
int sub2(int n)
{
  return n+1;
}
```

2020/4/2

6.4.2 函数的递归调用

不要求!

递归调用：直接或间接地调用函数本身

- 上机作业

练习题: 9905 9906 9908/9909 (可二选一)

9910/9911 (可二选一)

自测练习题: 9913 9914 9916 9917(选作)

2020/4/2

6.5 局部变量和全局变量及其作用域

问题：一个变量在程序的所有函数中都能使用吗？

变量的作用域

变量的作用域：变量在程序中可以被使用的范围。
根据变量的作用域可以将变量分为**局部变量**和**全局变量**。

局部变量及其作用域

局部变量（内部变量）：在函数内或复合语句内定义的变量以及形参。

作用域：函数内或复合语句内。

【例6.7】分析下面程序的运行结果及变量的作用域。

2020/4/2

```
void sub(int a,int b)
```

```
{ int c; } 局部变量
```

```
a=a+b; b=b+a; c=b-a;
```

```
printf("sub:\ta=%d b= %d c= %d\n",a,b,c); }
```

```
main: a=1 b= 1 c= 1  
sub: a=2 b= 3 c= 1  
main: a=1 b= 1 c= 1  
comp: a=2 b= 2 c= 1  
main: a=1 b= 1 c= 1
```

```
void main()
```

```
{ int a=1,b=1,c=1; } 局部变量
```

```
printf("main:\ta=%d b= %d c= %d\n",a,b,c);
```

```
sub(a,b);
```

```
printf("main:\ta=%d b= %d c= %d\n",a,b,c);
```

```
{ int a=2,b=2; } 局部变量
```

```
printf("comp:\ta=%d b= %d c= %d\n",a,b,c); }
```

```
printf("main:\ta=%d b= %d c= %d\n",a,b,c); }
```

或“
分
程
序
块”

全局变量及其作用域

全局变量（外部变量）：在函数外部定义的变量。

作用域：从定义变量的位置开始到本源文件结束（文件作用域）。如在其作用域内的函数或分程序中定义了同名局部变量，则**在局部变量的作用域内，同名全局变量暂时不起作用**。

【例6.8】 全局变量和局部变量的作用域。

2020/4/2

```
int a = 5;
```

全局变量

```
void f(int x, int y)
```

```
{ int b,c;
```

局部变量

```
 b=a+x;
```

```
 c=a-y;
```

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

```
}
```

Test1.c

程序输出结果：

```
5 11 -2
```

```
5 6 7
```

```
9 8 7
```

```
9 8 10
```

```
9 8 10
```

```
5 6 10
```

```
void main( )
```

```
{ int b=6,c=7;
```

局部变量

```
 f(b,c);
```

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

```
{ int a=9,b=8;
```

局部变量

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

```
{ c=10;
```

```
 printf("%d\t%d\t%d\n", a,b,c)
```

```
}
```

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

```
}
```

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

```
}
```

```
int a = 5; 全局变量  
void f(int x, int y)  
{ int b,c; 局部变量  
 b=a+x;  
 c=a-y;  
 printf("%d\t%d\t%d\n",a,b  
 c);  
}
```

Test1.c

编译通不过。
a的作用范围在Test1.c里
面，因此在Main.c中是变
量没有定义。

```
void main()  
{ int b=6,c=7; 局部变量  
 f(b,c);  
 printf("%d\t%d\t%d\n",a,b,c);  
 { int a=9,b=8; 局部变量  
 printf("%d\t%d\t%d\n",a,b,c);  
 { c=10;  
 printf("%d\t%d\t%d\n",a,b,c);  
 }  
 printf("%d\t%d\t%d\n",a,b,c);  
 }  
 printf("%d\t%d\t%d\n",a,b,c);  
}
```

2020/4/2

```
#include "test1.h"
a = 5;
Test1.c
void f(int x, int y)
{ int b,c;
  b=a+x;
  c=a-y;
  printf("%d,%d,%d\n",a,
 b,c);
}
```

```
#ifndef _TEST1_H
#define _TEST1_H
#include <stdio.h>
#ifndef int_a
#define int_a
int a;
#endif
void f(int a, int b);
#endif
```

不考

Test1.h

```
#include "test1.h" Main.c
void main()
{ int b=6,c=7;
  f(b,c);
  printf("%d\t%d\t%d\n",a,b,c);
  int a=9,b=8;
  printf("%d\t%d\t%d\n",a,b,c);
  { c=10;
 printf("%d\t%d\t%d\n", a,b,c)
  }
  printf("%d\t%d\t%d\n",a,b,c);
}
printf("%d\t%d\t%d\n",a,b,c);
```

注意：变量一般不定义在头文件里面，多个编译单元均可以对其进行修改，可维护性差。

6.6 变量的存储类别及变量的生存期

- 思考：** 1. 何时为变量分配内存单元？
2. 将变量分配在内存的什么区域？
3. 变量占据内存的时间（生存期）？

变量的生存期与变量的存储分类

变量的生存期：变量在内存中占据存储空间的时间。

变量的存储类别

变量的属性

数据类型：
决定为变量分配内存单元的长度，
数的范围。

存储类别：
决定了变量的生存期，
给它分配在哪个存储区。

2020/4/2

变量定义语句的一般形式

存储类别 数据类型 变量名1, ..., 变量名n;

auto (自动的)
static (静态的)

register (寄存器的)
extern (外部的)

存储类型
只能选择
一个

1. 自动变量 (auto类别)

局部变量可以定义为自动变量。存储在动态存储区内。

```
void main()
{int x,y;
 ...
}
```

等价

自动变量

```
void main()
{auto int x,y;
 ...
}
```

可省

2020/4/2

自动变量

(1) 内存分配

调用函数或执行分程序时在**动态存储区**为其分配存储单元，函数或分程序执行结束，所占内存空间即刻释放。

(2) 变量的初值

定义变量时若没赋初值，变量的**初值不确定**；如果赋初值则每次函数被调用时执行一次赋值操作。

(3) 生存期

在函数或分程序执行期间。

(4) 作用域

自动变量所在的函数内或分程序内 **(所在的花括号所定义的语句块)**。

2020/4/2

观察下列程序运行时变量的存储情况

```

void main()
{
 int a,b,c;
 printf("Enter a,b:\n");
 scanf("%d%d",&a,&b);
 c=sum(a,b);
 printf("Sum=%d\n",c);
}
int sum(int a,int b)
{
 int c=0;
 c=a+b;
 return(c);
}

```


2. 静态变量 (static类别)

除形参外，局部变量和全局变量都可以定义为静态变量。分配在静态存储区内。

静态变量

局部静态变量（或称内部静态变量）

全局静态变量（或称外部静态变量）

不能省

```
static int a;
void main()
{ float x,y;
...
f()
{ static int b=1;
.....
}
```

全局静态变量

自动变量

局部静态变量

2020/4/2

静态变量

(1) 内存分配

编译时，将其分配在内存的静态存储区中，程序运行结束释放该单元。

(2) 静态变量的初值

若定义时未赋初值，在编译时，系统自动赋初值为0；若定义时赋初值，则仅在编译时赋初值一次，程序运行后不再给变量赋初值。

(3) 生存期

整个程序的执行期间。

(4) 作用域

局部静态变量的作用域是它所在的函数或分程序。

全局静态变量的作用域是从定义处开始到**本源文件
(所在的c文件)**结束。

2020/4/2

【例6.9】静态变量的使用。

```
static int b=0  
void main( )  
{ int a=2,i;  
 for (i=0; i<2; i++)  
 printf ("%4d",f(a));  
 printf("\n");  
}  
  
int f(int a)  
{ static int c=3;  
 b++; c++;  
 return (a+b+c);  
}
```


静态变量例子

```
void compare()
{ int a=0;
  static int b=0;
  a = a+1;
  b = b+1;
  printf("a=%d,b=%d\n", a, b);
}
```

void main()

```
{ int i;
  for(i=1;i<4;i++)
  { printf("No. %d call:", i);
 compare();
  }
}
```


No. 1 call: a=1,b=1
 No. 2 call: a=1,b=2
 No. 3 call: a=1,b=3

main里能否使用b?

2020/4/2

3. 外部变量 (extern类别)

在函数外定义的变量若没有用 static 说明，则是外部变量。外部变量只能隐式定义为 extern 类别，不能显式定义。

2020/4/2

外部变量

(1) 内存分配

编译时，将其分配在静态存储区，程序运行结束释放该单元。

(2) 变量的初值

若定义变量时未赋初值，在编译时，系统自动赋初值为0。

(3) 生存期

整个程序的执行期间。

(4) 作用域

从定义处开始到本源文件结束。

此外，还可以用`extern`进行声明，使其作用域扩大到该程序的其它文件中。

问题：
全局静态变量的作用域可以扩展到本程序的其它文件吗？

2020/4/2

外部变量声明的一般格式

extern 数据类型 变量名1, ..., 变量名n;

或

extern 变量名1, ..., 变量名n;

注意：

- ① 外部变量声明用关键字**extern**, 而外部变量的定义不能用**extern**, 只能隐式定义。
- ② 定义外部变量时, 系统要给变量分配存储空间, 而对外部变量声明时, 系统不分配存储空间, 只是让编译系统知道该变量是一个已经定义过的外部变量, 与函数声明的作用类似。

2020/4/2

【例6.10】在一个文件内声明外部变量。

```
int p=1,q=5;  
float f1(int a)  
{ extern char c1,c2;  
 .....  
}  
char c1,c2;  
char f2(int x,int y)  
{ .....  
}  
void main()  
{ .....  
}
```

定义外部变量

外部变量声明

定义外部变量

思考：在f1函数中声明c1、c2的作用是什么？如何修改程序使所有函数都可以使用外部变量而又不需要声明？

2020/4/2

【例6.11】在多文件的程序中声明外部变量。

68

file1.c文件中程序如下：

```
int i;  
void main( 定义外部变量  
{ void f1(),f2(),f3();  
 i=1;  
 f1();  
 printf("\tmain: i=%d",i);  
 f2();  
 printf("\tmain: i=%d",i);  
 f3();  
 printf("\tmain: i=%d\n",i);  
}  
  
void f1()  
{ i++;  
 printf("\tf1: i=%d",i);  
}
```

file2.c文件中程序如下：

```
extern int i;  
void f2()  
{ i=i+2; 声明外部变量  
 printf("\tf2: i=%d",i);  
}  
  
void f3()  
{ i=3;  
 printf("\tf3: i=%d",i);  
}
```

程序输出结果：

```
f1: i=2 main: i=2  
f2: i=4 main: i=4  
f3: i=3 main: i=3
```

【例6.12】在多文件的程序中声明外部变量。

69

file1.c文件中程序如下：

```
int i;  
void main( )  
{ void f1(),f2(),f3();  
 i=1;  
 f1();  
 printf("\tmain: i=%d",i);  
 f2();  
 printf("\tmain: i=%d",i);  
 f3();  
 printf("\tmain: i=%d\n",i);  
}  
  
void f1()  
{ i++;  
 printf("\tf1: i=%d",i);  
}
```

file2.c文件中程序如下：

```
extern int i;  
void f2()  
{ int i=4;  
 printf("\tf2: i=%d",i);  
}  
  
void f3()  
{ i=3;  
 printf("\tf3: i=%d",i);  
}
```

程序输出结果：

```
f1: i=2 main: i=2  
f2: i=4 main: i=2  
f3: i=3 main: i=3
```

2020/4/2

4. 寄存器变量 (register类别)

寄存器变量的值保存在CPU的寄存器中。读写速度快。只有函数内定义的变量或形参可以定义为寄存器变量。受寄存器长度的限制，寄存器变量只能是char、int和指针类型的变量。

【例6.13】寄存器变量的使用。

```
void main()
{ long int sum=0;
  register int i;
  for (i=1; i<=1000; i++)
 sum+=i;
  printf("sum=%ld\n ",sum);
}
```

程序输出结果：
sum=500500

2020/4/2

6.6.3 归纳变量的分类

1. 按照变量的作用域对变量分类

(1) 局部变量

(2) 全局变量

2. 按照变量的生存期对变量分类

(1) 静态存储变量

包括：局部静态变量和全局静态变量、外部变量

(2) 动态存储变量

包括：自动变量

2020/4/2

存储类别	标识符	定义形式 (显式/隐式)	存储区	未初始化时的值	作用域	生存期
自动变量	auto	可显可隐	动态~	不定	所在分程序或函数内	函数或分程序的执行期
静态变量	static	显式	静态~	0	局部~：分程序或函数内；全局~：定义处至文件结束	程序执行期
外部变量	extern	隐式	静态~	0	定义处至文件结束	程序执行期
寄存器变量	register	显式	寄存器	不定	同自动变量	同自动变量

2020/4/2

6.1 概述

6.2 函数的定义

6.3 函数的调用

6.4 函数的嵌套调用和递归调用

6.5 局部变量和全局变量及其作用域

6.6 变量的存储类别及变量的生存期

6.7 编译预处理

2020/4/2

编译预处理

预处理命令	格式	功能
#include	#include “头文件名” #include <头文件名>	把指定的文件嵌入到该命令行位置取代该命令行，从而把指定的文件和当前的源程序文件连成一个源文件。
#define	#define 宏名 字符串 #define 宏名(形参表) 字符串	定义宏名来表示一个字符串，编译之前将程序中的宏名替换为字符串，再进行编译。
#undef	#undef 宏名	撤销之前定义的宏名
#ifdef	#ifdef 标识符 语句 #endif	条件编译，如果已定义了“标识符”，则编译“语句”
#ifndef	#ifndef 标识符 语句 #endif	条件编译，如果未定义“标识符”，则编译“语句”

编译预处理命令

- 编译系统对源程序**编译之前**进行处理
- 掌握两个：
 - 文件包含 **include**
 - 宏定义 **define**
 - **#define 宏名 字符串**
 - **#define 宏名(形参表) 字符串**
- **注①：是命令，不是语句，无分号**
- **注②：带参数的宏定义**

2020/4/2

[6.14]宏替换实例

```
#define MAX(x,y) x>y?x:y  
void main()  
{ int a=5, b=2, c=3, d=3, t;  
 t = MAX(a+b,c+d) * 10;  
 printf("%d\n",t);  
}
```

a+b>c+d?a+b:c+d*10

思考: t = 7

若int a=2, b=2, c=3, d=3 ? t=?

33

2020/4/2

【6.15】宏替换实例

```
#define SQA(x,y) x*x+y*y  
void main()  
{ int a=5, b=2, c=3, d=3, t;  
 t = SQA(a+b,c+d);  
 printf("%d\n",t);  
}
```

a+b*a+b+c+d*c+d

思考: t = **32**

#define SQA(x,y) (x)*(x)+(y)*(y)

(a+b)*(a+b)+(c+d)*(c+d)

t=? **85**

2020/4/2

- **上机作业**

练习题：9907

自测练习题：9912 9915（选作） 9918 9919

- **课后习题：锐格课后作业**

- **作业：**
- **函数部分的自测练习题**
其中第三题9914、第六题9917可以选作
- **数组部分预习：上机练习 10159 10161
10163**
- **自测练习： 10166 10167 10169 10170
10171 10173 (非函数部分)**
- **其它剩余为数组与函数相关练习。**

2020/4/2

- 1 外部变量的作用域是从定义变量的位置开始到本源文件 的结束。生存期至项目结束
- 2 如果外部变量定义时未赋初值，则在编译时，系统自动赋初值为 0
- 3 C语言中函数内定义的变量的默认存储类别为auto 类型。
- 4 外部变量、静态变量和全局变量存放在静态 存储区中
- 5 外部变量不能显式定义，可以用关键字extern 进行声明，将其作用域扩大到其他文件中。

2020/4/2

1 下面说法哪个是正确的？

- A 在C语言中，函数不可以嵌套定义，但可以嵌套调用。 B 当调用函数时，实参是一个数组名，则向函数传送的是数组的首地址。
- C 一个函数利用return语句只能返回一个结果。
- D 在程序运行过程中，系统分配给实参变量和形参变量的内存单元是不同的。
- E 定义函数的首部fun(int *a,int b)则此函数的返回值类型是void。
F 形参与实参的参数传递只能是单向传递。
- G 形参是指针/数组名时，函数可以改变实参的值。
H 函数可以先声明后被主调函数调用，此时函数可以在主调函数后定义。例如 int myadd(int x, int y); 就是一种函数原型的声明方法

2020/4/2

```
int f(int x, int y)
{ return y-2*x;
}
```

$$f(a,b) \rightarrow f(3,4) \rightarrow -2$$

$$f(a,c)) \rightarrow f(3,5) \rightarrow -1$$

$$d=f(-2,-1); \rightarrow d=3$$

```
void main()
{ int a=3,b=4,c=5,d;
  d=f(f(a,b),f(a,c));
  printf("%d\n",d);
}
```

3

2020/4/2

```
void fun()
{
 static int a=1;
 a +=2;
 printf("%d",a);
}
```

a=1

c=1

a=3

c=2

a=5

c=3

```
void main()
{
 int c;
 for(c=1;c<3;c++)
 fun();
}
```

35

2020/4/2