第3章 分支结构

3.1 教学要点

本章通过典型程序解析,主要介绍分支结构程序设计的思想和实现方法,并介绍字符类型和逻辑运算等语言知识。使学生理解 else-if 语句和 switch 语句的执行机制以及能综合运用编写分支结构类的程序。

- 3.1 节通过引例"简单的猜数游戏",主要介绍分支结构的特征以及实现分支结构的 if-else 语句和 else-if 语句三个知识点。教师在讲授时,应详细介绍上述三个知识点,特别是 else-if 语句的执行机制(流程),使学生能使用 else-if 结构进行多分支程序的设计。
- 3.2 节通过引例"四则运算",引入字符类型、逻辑运算。教师在讲授时,应重点介绍字符类型的特征、字符的 ASCII 码、逻辑运算符以及逻辑表达式的表示方法,并结合示例说明对字符类型数据的处理方法。
- 3.3 节通过引例"查询自动售货机中商品的价格",主要介绍 switch 语句以及多分支结构的程序设计。教师在讲授时,应重点介绍 switch 语句的语法结构,可根据 break 语句的使用方式分三种情况介绍,对 switch 后的表达式以及 case 后的常量表达式应作重点说明。使学生能使用 switch 结构进行分支程序的设计。在此基础上,分析多分支结构的程序设计方法,重点介绍嵌套的 if 结构实现方法,特别是 else 与 if 的配对问题。

讲授学时: 4 学时, 实验学时同讲授学时。

本章的知识能力结构图见图 3.1。

图 3.1 知识能力结构图

3.2 讲稿

本章分3节。 Chap 3 分支结构 3.1 简单的猜数游戏 3.2 四则运算 3.3 查询自动售货机中商品的价格 2 提出本章的学习要点。 本章要点 ■ 什么是分支结构? 它的作用是什么? ■ switch 语句中的 break 起什么作用? ■逻辑运算和关系运算的相同之处是什么? 它们之间又有什么不同? ■ 字符型数据在内存中是如何存储的? 借助引例提出要解决的问题,并简要分 3 析,提供思路,指出与第 2.3 节学习的二 3.1 简单的猜数游戏 分支结构的异同。 输入你所猜的整数(假定1~100内),与计算机产生 的被猜数比较,若相等,显示猜中;若不等,显示与 可以通过运行例 3-1 程序, 让学生感受多 被猜数的大小关系 分支的场景。 3.1.1 程序解析 本节介绍为解决这个问题所编写的程序 3.1.2 二分支结构和if - else语句 和涉及到的语言知识。 3.1.3 多分支结构和else - if 语句 具体分析示例的处理流程,提出问题: 4 猜数与被猜数的关系有几种情况? 3.1.1 程序解析 各种情况如何表述? 例3-1 简单的猜数游戏。输入你所猜的整数 yournumber(假定1~100内),与计算机产生的 如何一一对应结果? 被猜数mynumber比较,若相等,显示猜中; 程序如何实现? 若不等,显示与被猜数的大小关系。 yournumber vs mynubmer: 3种情况: □yournumber == mynumber if (==) ok else □yournumber > mynumber if (>) bigger □yournumber < mynumber else smaller

改写例 3-1, 并作比较与分析, 体会多分 支的实现方式,并引入嵌套 if 的概念。

提示: else-if 语句的书写格式为左对齐。 在 Dev-C 环境下,能自动调整对齐。

14

更改例2-4中的分段计算水费的问题

例3-4 例2-4中提出的分段计算水费的问题。 居民应交水费v(元)与月用水量x(吨)的函数 关系式修正如下,并编程实现。

$$y = f(x) = \begin{cases} 0, x < 0 \\ \frac{4x}{3}, 0 \le x \le 15 \\ 2.5x - 10.5, x > 15 \end{cases}$$

对例 2-4 分段计算水费问题的完善,增加 输入小于 0 的情况。

练习使用 else-if 语句实现。

15 源程序-分段计算水费 # include <stdio.h> 4xint main (void) y = f(x) =

x < 0 $0 \le x \le 15$ double x. v: 2.5x - 10.5 x > 15printf ("Enter x:"); scanf ("%lf", &x); if (x < 0){ Enter x: -0.5 Enter x: ? f(-0.50) = 0.00 y = 0; y = 0, else if (x <= 15){ y = 4 * x / 3; Enter x: 9.5 Enter x: ? f(9.50) = 12.67 Enter x: 21.3

f(21.30) = 42.75

分析程序结构、运行程序,输入3个不同 区间值 x, 查看运行结果, 必要时可单步 运行程序。

设问:

是否还需要增加测试数据 x? 为什么? 若 要增加,应输入多少?

答: 最好再增加两组测试用例, 因为尚未 对分段函数参数的边界值进行测试。可再 给出 x=0 和 x=15 时的两种情况。

本例至少需要5组测试数据。

16

3.2 四则运算

printf ("f(%.2f) = %.2f\n", x, y);

return 0;

输入一个形式如"操作数 运算符 操作数"的四则 运算表达式,输出运算结果。

- 3.2.1 程序解析
- 3.2.2 字符类型
- 3.2.3 字符型数据的输入和输出
- 3.2.4 逻辑运算

借助引例提出要解决的问题,并简要分 析,提供思路,可与练习 2-9 整数四则运 算进行比较,指出输入数据、运算结果的 异同。

可以通过运行例 3-5 程序, 让学生感受场 景。

本节介绍为解决这个问题所编写的程序 和涉及到的语言知识。

举例练习描述各种条件的 C 语言表达式, 29 条件的表示 包括关系表达式和逻辑表达式。 例3-6 写出满足下列条件的C表达式。 ■ ch 是空格或者回车 ch == ' ' || ch == '\n' ■ ch 是数字字符 ch >= '0' && ch <= '9' ■ number是偶数 number % 2 == 0 ■ year 是闰年,即 year 能被 4 整除但不能被 100 整除,或 year 能被 400 整除 (year%4 == 0 && year%100 != 0) || (year%400 == 0) 30 本例综合运用循环和分支。建议先运行程 序, 使学生感受场景。 分类统计字符 可与例 3-3 对比分析。 例3-7 输入10个字符,统计其中英文字母、数字 分类统计字符: 字符和其他字符的个数。 for $(i = 1; i \le 10; i++){$ (1) 重复10次,每次输入1个字符,处 输入1个字符 ch 理一个字符。 if (ch是英文字母) letter++; else if(ch是数字字符) digit++ (2) 处理字符时: 用 else-if 语句判断字 else other++ 符的类别, 再分别计数。统计英文字母的 个数,用变量 letter 计数;统计数字字符 输出分类统计结果 的个数,用变量 digit 计数;统计其他字符 的个数,用变量 other 计数。 (3) 循环结束后,输出结果。 展示、运行程序,注意提醒: 31 #include <stdio.h> (1) 变量 letter、digit、other 初值置零; 源程序-统计字符 int main (void) { int digit, i, letter, other; (2) 字符的输入方式: digit = letter = other = 0; (3) 用 else-if 语句分类计数: printf ("Enter 10 characters: "); for $(i = 1; i \le 10; i++)$ (4) 表示类别的逻辑表达式。 else if (ch >= '0' && ch <= '9') /* 如果ch是数字字符 */ digit ++; input 10 characters: Reold 123? other ++; letter=5, digit=3, other=2 printf ("letter=%d,digit=%d,other=%d\n", letter, digit, other); return 0; 32 本节以"查询自动售货机中商品的价格" 为例,介绍 switch 语句以及多分支结构的 3.3 查询自动售货机中商品的价格 程序设计方法。 例3-8 查询自动售货机中商品的价格 3.3.1 程序解析 3.3.2 switch语句 3.3.3 多分支结构

41

3. 在switch的某些语句段中使用break

例3-10 输入10个字符,分别统计出其中空格 或回车、数字字符和其他字符的个数。

比较: 例3-7 输入10个字符,统计其中英文字母、数字字符和其他字符的个数。

比较前两种的 switch 形式可知: break 可省略,若不省略则可终止 switch 语句执行。这就产生了第三种形式: 灵活使用 break,这也是最常用的一种形式。

以例 3-10 为例说明,并和例 3-7 进行比较。

42

```
int main (void)
{ int blank, digit, i, other; char ch; blank = digit = other = 0; prinff ("Enter 10 characters: "); for (i = 1; i <= 10; i++){
 ch = getchar (); switch (ch){
 case '1: case '1: case '1': case '1': case '1': case '1': case '1': case '2': case '3': case '4': case '5': case '6': case '7': case '8': case '9': digit ++; break; default: other ++; break; }
}
printf ("blank=%d, digit=%d, other=%d\n", blank, digit, other); return 0;
```

说明:

- (1) case 常量表达式:后语句可以为空, 共用后面的语句段,直到碰到 break 语句 为止:
- (2) 比较例 3-7,本例没要求统计英文字母的数量。因为若要统计,则必须一一列出所有 52 个大小写英文字母,过于繁琐。由此可见,应根据具体问题选择适合的多分支实现方式,switch 或者 else-if。

43

3.3.3 多分支结构

- 分支结构一般分为二分支和多分支两种结构
- 二分支结构用基本的 if 语句实现
- 多分支结构用实现方法:
 - □ else if 语句
 - □ switch语句
 - □ 嵌套的 if else语句

本节综合介绍分支结构程序的设计。

分支结构可简单分为二分支和多分支两 种结构。

对于二分支结构,使用基本的 if-else 语句; 对于多分支结构,除用前面讲的 else-if 语 句和 switch 语句外,还可以用嵌套的 if 语 句实现。

44

嵌套的 if-else 语句 if(表达式1) if (表达式) if(表达式2) 语句1 语句1 ← 一 if 语句 else 语句2 else else 语句2 ← 一 if 语句 if(表达式3) 语句3 例3-1 简单的猜教游戏 if (yournumber == mynumber){ printf ("Ok! you are right!\n");} else 语句4 if (yournumber > mynumber){ printf ("Sorry! your number is bigger than my number!\n");} printf ("Sorry! your number is smaller than my number!\n");}

按照前述二分支 if-else 结构,语句 1 或语句 2 可以是任意一条合法的语句,显然它也可以又是一条 if 语句,这就构成了嵌套的 if 结构。

49 归纳总结本章的主要知识点。 •正确理解if语句和switch语句的执行机制; •掌握各类关系表达式、逻辑 本章总结 表达式的运用; •能运用分支语句熟练编写分支 结构类的程序。 ■ 分支结构 □ if-else语句 □ else if/嵌套的if-else/switch switch语句 □ case后为常量表达式 □ break的使用 ■ 数据类型: char型 运算符与表达式 逻辑运算符、关系运算符 逻辑表达式 ■ 综合程序设计(分支结构)

3.3 练习与习题参考答案

3.3.1 练习参考答案

3-1 例 3-4 中使用 else-if 语句求解多分段函数,为了检查 else-if 语句的三个分支是否正确,已经设计了三组测试用例,请问还需要增加测试用例吗?为什么?如果要增加,请给出具体的测试用例并运行程序。

解答:最好再增加两组测试用例,因为尚未对分段函数参数的边界值进行测试。可再给出 x=0 和 x=15 时的两种情况。

3-2 计算符号函数的值:输入一个整数 x,计算并输出符号函数 sign(x)的值。试编写相应程序

$$y = sign(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ 1, & x > 0 \end{cases}$$

```
解答:
#include<stdio.h>
int main (void)
{
 int x, y;
 scanf ("%d", &x);
 if (x > 0) y = 1;
 else if (x == 0) y = 0;
 else y = -1;
 printf ("sign(%d) = %d\n", x, y);
 return 0;
}
```

3-3 统计学生平均成绩与及格人数:输入一个正整数 n,再输入 n 个学生的成绩,计算平均成绩,并统计所有及格学生的人数。试编写相应程序。

```
解答:
#include <stdio.h>
int main (void)
 int count, grade, i, n;
 double average, sum;
 scanf ("%d", &n);
 count = 0;
 sum = 0;
 for (i = 1; i \le n; i++)
 scanf ("%d", &grade);
 sum = sum + grade;
 if (grade >= 60) {
 count++;
 }
 }
 if (n > 0) {
 average = sum / n;
 }
 else {
 average = 0;
 printf ("average = \%.1f\n", average);
 printf ("count = \%d\n", count);
 return 0;
}
3-4 统计字符: 输入 10 个字符, 统计其中英文字母、空格或回车、数字字符和其他字符的
个数。试编写相应程序。
解答:
#include<stdio.h>
int main (void)
 int blank, digit, i, letter, other;
 char ch;
 blank = digit = letter = other = 0;
 for (i = 1; i \le 10; i++)
 ch = getchar();
 if (ch \ge 'a' \&\& ch \le 'z' \parallel ch \ge 'A' \&\& ch \le 'Z')
```

```
letter++;
 }
 else if (ch \ge 0' \&\& ch \le 9')
 digit++;
 }
 else if (ch == ' ' || ch == '\n'){
 blank++;
 }
 else{
 other++;
 }
 printf ("letter = %d, blank = %d, digit = %d, other = %d\n", letter, blank, digit, other);
 return 0;
}
3-5 输出闰年: 输出 21 世纪中截止某个年份之前的所有闰年年份。判断闰年的条件是: 能
被 4 整除但不能被 100 整除,或者能被 400 整除。试编写相应程序。
解答:
#include <stdio.h>
int main (void)
 int flag, i, leap, year;
 scanf ("%d", &year);
 flag = 0;
 if (year \leq 2000 \parallel year > 2100){
 printf ("Invalid year!\n");
 else{
 for (i = 2001; i \le year; i++)
 if ((i \% 4 == 0 \&\& i \% 100 != 0) || i \% 400 == 0) {
 flag = 1;
 printf ("%d\n", i);
 }
 if (flag == 0){
 printf ("None\n");
 }
 return 0;
```

3-6 在例 3-8 程序中,如果把 switch 语句中所有的 break 都去掉,运行结果会改变吗?如果有变化,输出什么?为什么?

解答:如果去掉所有的 break 语句,运行结果会改变,输出 price = 0.0,因为不管 choice 值与其中某个常量表达式相等,当去掉 break 语句时,其后的所有语句段都将运行,故每次都将执行到 price=0.0 语句为止。

3-7 成绩转换:输入一个百分制成绩,将其转换为五分制成绩。百分制成绩到五分制成绩的转换规则:大于或等于 90 分为 A,小于 90 分且大于或等于 80 分为 B,小于 80 分且大于或等于 70 为 C,小于 70 分且大于或等于 60 为 D,小于 60 分为 E。试编写相应程序。解答:

```
#include <stdio.h>
int main (void)
{
 int grade;
 char result;

 scanf ("%d", &grade);
 switch (grade/10) {
 case 10:
 case 9: result = 'A'; break;
 case 7: result = 'C'; break;
 case 6: result = 'D'; break;
 default: result = 'E';
 }
 printf ("%c\n", result);

 return 0;
}
```

3-8 查询水果的单价:有4种水果,苹果(apples)、梨(pears)、桔子(oranges)和葡萄(grapes),单价分别是3.00元/公斤,2.50元/公斤,4.10元/公斤和10.20元/公斤。在屏幕上显示以下菜单(编号和选项),用户可以连续查询水果的单价,当查询次数超过5次时,自动退出查询;不到5次时,用户可以选择退出。当用户输入编号1~4,显示相应水果的单价(保留一位小数);输入0,退出查询;输入其他编号,显示价格为0。试编写相应程序。

```
[1] apples
[2] pears
[3] oranges
[4] grapes
[0] Exit
解答:
#include <stdio.h>
int main (void)
```

```
{
 int choice, i;
 double price;
 printf ("[1] apple\n");
 printf ("[2] pear\n");
 printf ("[3] orange\n");
 printf ("[4] grape\n");
 printf ("[0] exit\n");
 for (i = 1; i \le 5; i++)
 scanf ("%d", &choice);
 if (choice == 0)
 break;
 else{
 switch (choice){
 case 1: price = 3.00; break;
 case 2: price = 2.50; break;
 case 3: price = 4.10; break;
 case 4: price = 10.20; break;
 default: price = 0; break;
 printf ("price = \%0.2f\n", price);
 }
 return 0;
}
3-9 请读者重新编写例 3-4 的程序,要求使用嵌套的 if-else 语句,并上机运行。
解答:
#include<stdio.h>
int main(void)
{
 double x, y;
 scanf("%lf", &x);
 if (x > 15){
 y = 2.5 * x - 10.5;
 }
 else{
 if (x < 0)
 y = 0;
 else
 y = 4 * x/3;
```

```
}
printf ("f(%.2f)=%.2f\n", x, y);
return 0;
}
```

3-10 在例 3-12 中,改写 if 语句前,y=x+1;和 y=x+2;两条语句的执行条件是什么? 改写后呢?

解答:

改写前: y = x+1 的执行条件是 x < 1; y = x+2 的执行条件是 1 <= x < 2。 改写后: y = x+1 的执行条件是 x < 1; y = x+2 的执行条件是 2 <= x。

3.3.2 习题参考答案

一. 选择题

1	2	3	4	5	6	7
D	С	D	С	С	Α	С

二. 填空题

- 1. (x > 10 && x < 100) || (x < 0)
- 2. 0
- 3. 585858
- 4. 9

{

三. 程序设计题

1. 比较大小:输入3个整数,按从小到大的顺序输出。试编写相应程序。解答:

```
#include <stdio.h>
int main (void)
```

```
int a, b, c, t;

scanf ("%d%d %d ", &a, &b, &c);
if (a > b) {
 t = a; a = b; b = t;
}
if (a > c) {
 t = a; a = c; c = t;
}
if (b > c) {
 t = b; b = c; c = t;
}
printf ("%d->%d->%d\n", a, b, c);
```

```
return 0;
}
2. 高速公路超速处罚:按照规定,在高速公路上行使的机动车,超出本车道限速的 10%则
处 200 元罚款; 若超出 50%, 就要吊销驾驶证。请编写程序根据车速和限速自动判别对该
机动车的处理。
解答:
# include <stdio.h>
int main (void)
 double limit, rate, speed;
 scanf ("%lf%lf", &speed, &limit);
 rate = 100 * (speed - limit) / limit;
 if (rate < 10){
 printf("OK\n");
 else if (rate < 50)
 printf("Exceed %.0f%%. Ticket 200\n", rate);
 }
 else{
 printf("Exceed %.0f%%. License Revoked\n", rate);
 }
 return 0;
}
3. 出租车计价: 某城市普通出租车收费标准如下: 起步里程为 3 公里, 起步费 10 元; 超起
步里程后 10 公里内,每公里 2 元;超过 10 公里以上的部分加收 50%的回空补贴费,即每
公里3元; 营运过程中, 因路阻及乘客要求临时停车的, 按每5分钟2元计收(不足5分钟
则不收费)。运价计费尾数四舍五入,保留到元。编写程序,输入行驶里程(公里)与等待
时间(分钟),计算并输出乘客应支付的车费(元)。
# include <stdio.h>
int main (void)
{
 int time;
 double distance, fee;
```

scanf ("%lf%d", &distance, &time);

if (distance ≤ 3) { fee = 10;

else if (distance <= 10){

```
fee = 10 + (distance - 3) * 2;
 }
 else {
 fee = 10 + 7 * 2 + (distance - 10) * 2 * 1.5;
 fee = fee + time / 5 * 2;
 printf ("%.0f\n", fee);
 return 0;
}
4. 统计学生成绩: 输入一个正整数 n, 再输入 n 个学生的成绩, 统计五分制成绩的分布。
百分制成绩到五分制成绩的转换规则:大于或等于90分为A,小于90分且大于或等于80
分为B,小于80分且大于或等于70为C,小于70分且大于或等于60为D,小于60分为
E。试编写相应程序。
解答:
# include <stdio.h>
int main (void)
 int ca, cb, cc, cd, ce, grade, i, n;
 scanf("%d", &n);
 ca = cb = cc = cd = ce = 0;
 for (i = 0; i < n; i++) {
 scanf("%d", &grade);
 switch(grade /10) {
 case 10: case 9: ca++; break;
 case 8: cb++; break;
 case 7: cc++; break;
 case 6: cd++; break;
 default: ce++; break;
 }
 printf ("%d %d %d %d %d\n", ca, cb, cc, cd, ce);
 return 0;
}
5. 三角形判断:输入平面上任意三个点的坐标(x1,y1)、(x2,y2)、(x3,y3),检验它们能否构
成三角形。如果这3个点能构成一个三角形,输出周长和面积(保留2位小数);否则,输
出"Impossible"。试编写相应程序。
解答:
```

include <stdio.h>
include <math.h>

```
int main (void)
{
 double x1, y1, x2, y2, x3, y3;
 double d12, d13, d23;
 double area, s;
 scanf ("%lf%lf",&x1,&y1);
 scanf ("%lf%lf", &x2, &y2);
 scanf ("%lf%lf", &x3, &y3);
 d12 = \operatorname{sqrt} ((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));
 d13 = sqrt ((x1 - x3) * (x1 - x3) + (y1 - y3) * (y1 - y3));
 d23 = sqrt ((x2 - x3) * (x2 - x3) + (y2 - y3) * (y2 - y3));
 if ((d12 + d13 > d23) & (d13 + d23 > d12) & (d12 + d23 > d13)){
 s=(d12+d13+d23)/2;
 area = sqrt (s * (s - d12) * (s - d13) * (s - d23));
 printf ("L = \%.21f, A = \%.21f\n", s * 2.0, area);
 else
 printf ("Impossible\n");
 return 0;
}
```

3.4 实验指导教材参考答案

一、调试示例

```
求一元二次方程的根:输入参数 a、b、c,求一元二次方程 ax^2 + bx + c = 0 的根。
解答:
# include <stdio.h>
# include <math.h>
# define eps 0.0000000001
int main (void)
 double a, b, c, d;
 scanf ("%lf%lf%lf", &a, &b, &c);
 d = b * b - 4 * a * c;
 if (fabs (a) < eps){
 if (fabs (b) \leq eps){
 if (fabs (c) \leq eps){
 printf ("Zero Equation\n");
 else{
 printf ("Not An Equation\n");
```

```
}
 }
 else{
 printf ("%0.2f\n", -c / b);
 }
 }
 else {
 if (fabs (d) < eps){
 printf ("%0.2f\n", -b / (a+a));
 else if (d > 0)
 printf ("%0.2f\n", (-b + sqrt (d)) / (2 * a));
 printf ("%0.2f\n", (-b - sqrt (d)) / (2 * a));
 else if (fabs (b) \leq eps){
 printf ("0.00+\%0.2fi\n", sqrt (-d) / (2 * a));
 printf ("0.00-\%0.2fi\n", sqrt (-d) / (2 * a));
 }
 else{
 printf ("%0.2f+%0.2fi\n", -b / (2 * a), sqrt (-d) / (2 * a));
 printf ("\%0.2f-\%0.2fi\n", -b / (2 * a), sqrt (-d) / (2 * a));
 }
 }
 return 0;
}
```

二、基础编程题

(1) 计算符号函数的值:输入一个整数 x,计算并输出符号函数 sign(x) 的值。试编写相应程序

$$y = sign(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ 1, & x > 0 \end{cases}$$

解答:参见练习 3-2。

- (2) 比较大小:输入3个整数,按从小到大的顺序输出。解答:参见习题程序设计第1题。
- (3) 统计字符:输入 10 个字符,统计其中英文字母、空格或回车、数字字符和其他字符的个数。

解答:参见练习3-4。

(4) 查询水果的单价:有4种水果,苹果(apples)、梨(pears)、桔子(oranges)和葡萄(grapes),单价分别是3.00元/公斤,2.50元/公斤,4.10元/公斤和10.20元/公斤。在屏幕上显示以下菜单(编号和选项),用户可以连续查询水果的单价,当查询次数超过5次时,自动退出查询;不到5次时,用户可以选择退出。当用户输入编号1~4,显示相应水果的单价(保留一位小数);输入0,退出查询;输入其他编号,显示价格为0。试编写相应程序。

```
[1] apples
```

- [2] pears
- [3] oranges
- [4] grapes
- [0] Exit

解答:参见练习3-8。

- (5) 计算个人所得税:假设个人所得税为:税率*(工资-1600)。请编写程序计算应缴的所得税,其中税率定义为:
 - 当工资不超过 1600 时, 税率为 0;
 - 当工资在区间(1600, 2500]时, 税率为 5%;
 - 当工资在区间(2500, 3500]时, 税率为 10%;
 - 当工资在区间(3500, 4500]时,税率为15%;
 - 当工资超过 4500 时, 税率为 20%。

解答:

```
# include <stdio.h>
# include <math.h>
int main(void)
 double rate, salary, tax;
 scanf("%lf", &salary);
 if (salary > 4500.0){
 rate = 0.20;
 else if (salary > 3500.0){
 rate = 0.15;
 else if (salary > 2500.0){
 rate = 0.10;
 else if (salary > 1600.0)
 rate = 0.05;
 }
 else{
 rate = 0.0;
 tax = fab((salary - 1600) * rate);
 printf("\%.2f\n", tax);
```

```
return 0;
```

}

(6) 统计学生成绩:输入一个正整数 n, 再输入 n 个学生的成绩,统计五分制成绩的分布。百分制成绩到五分制成绩的转换规则:大于或等于 90 分为 A, 小于 90 分且大于或等于 80 分为 B, 小于 80 分且大于或等于 70 为 C, 小于 70 分且大于或等于 60 为 D, 小于 60 分为 E。

解答:参见习题程序设计第4题。

三、改错题

输出三角形面积和周长:输入三角形的 3 条边 a、b、c,如果能构成一个三角形,输出面积 area 和周长 perimeter (保留 2 位小数);否则,输出"These sides do not correspond to a valid triangle"。(源程序 error03 2.cpp)

在一个三角形中,任意两边之和大于第3边。三角形面积计算公式:

area=
$$\sqrt{s(s-a)(s-b)(s-c)}$$

```
其中, s = (a+b+c)/2
解答:
# include <stdio.h>
# include <math.h>
int main (void)
{
 int a, b, c;
 double area, perimeter, s;
 scanf ("%d%d%d", &a, &b, &c);
 if ((a + b > c) && (b + c > a) && (a + c > b)){
 perimeter = a + b + c;
 s = (a + b + c) * 1.0 / 2;
 area = sqrt(s * (s-a) * (s-b) * (s-c));
 printf ("area = %.2f; perimeter = %.2f\n", area, perimeter);
 }
 else {
 printf ("These sides do not correspond to a valid triangle\n");
 }
 return 0;
}
```

四、拓展编程题

(1)三天打鱼两天晒网:中国有句俗语叫"三天打鱼两天晒网"。假设某人从某天起,开始"三天打鱼两天晒网",问这个人在以后的第N天中是"打鱼"还是"晒网"?试编写相应程序。解答:

```
# include <stdio.h>
int main(void)
{
 int m, n;

 scanf ("%d", &n);
 m = n % 5;
 if ((m >= 1) && (m < 4)) {
 printf ("Fishing in day %d\n", n);
 }
 else {
 printf ("Drying in day %d\n", n);
 }

 return 0;
}</pre>
```

(2) 高速公路超速处罚:按照规定,在高速公路上行使的机动车,超出本车道限速的 10%则处 200 元罚款; 若超出 50%,就要吊销驾驶证。请编写程序根据车速和限速自动判别对该机动车的处理。

解答:参见习题程序设计第2题。

(3)计算油费:假设现在 90 号汽油 6.95 元/升、93 号汽油 7.44 元/升、97 号汽油 7.93 元/升。为吸引顾客,某自动加油站推出了"自助服务"和"协助服务"两个服务等级,分别可得到 5%和 3%的折扣。请编写程序,输入顾客的加油量 a,汽油品种 b(90、93 或 97)和服务类型 c(m 为自助服务,e 为协助服务),计算并输出应付款(保留小数点后 2 位)。

解答:

```
# include <stdio.h>
int main (void)
{
 int a, b;
 char c;
 double price, money;

 scanf ("%d%d", &a, &b);
 getchar ();
 c = getchar ();
 if (b == 90) {
 price = 6.95;
 }
 else if (b == 93) {
 price = 7.44;
 }
 else {
```

```
price = 7.93;
}
if(c == 'm'){
 money = a * price * 0.95;
}
else{
 money = a * price * 0.97;
}
printf ("%.2f\n", money);
return 0;
```