# 第5章 函数

# 5.1 教学要点

在学生具备初步使用函数的基础上,本章将系统介绍函数的定义和函数调用。学习如何针对具体问题,确定需要使用函数的功能要求,再将功能用函数程序实现,并考虑如何调用定义好的函数,实现主调函数与被调函数的连接。本章后半部分将讨论函数与变量间的关系,局部变量、全局变量和静态变量,不同形式的变量在函数中起的作用将不同。本章难点是:函数功能模块的确定;函数参数确定,函数参数与函数内局部变量的角色分配;函数参数的传递是值传递,形参的改变不会影响实参的变化。

- 5.1 节以计算圆柱体体积为例,通过定义体积计算功能的函数和主函数调用的例子,引出函数定义的一般形式:函数首部加函数体,且在函数结尾处通过 return 语句返回结果。本节要重点掌握两点:
- (1) 形参、实参及参数传递。形参只能用变量表示,在函数中起作用;实参可以是变量、常量或表达式,在主调函数中。实参与形参要个数一致,类型一致。参数传递时,实参把变量、常量的值或者表达式结果值传递给形参。
- (2) 函数定义首部与声明。二者形式相似,函数声明的目的主要是说明函数的类型和参数的情况,以保证程序编译时对函数调用是否正确做出判断,声明位置通常在主函数前面。而函数定义首部位于函数定义的第一行,与函数体连续书写组成函数定义。

接下来,通过3个例子学习使用函数编写程序的基本方法。第1个例子定义的是判断函数,用整数1代表结果为真,0代表假。第2个例子更像计算数学意义上的函数,有π的计算结果。第3个例子,介绍了判断素数的函数,该函数的写法较为经典,要求学生充分理解算法,并能灵活掌握该函数的其他实现形式。

5.2 节以数字金字塔为例,介绍函数的另一种形式,即不返回结果的函数。不返回结果的函数在定义、调用、参数传递、函数声明上,思路完全与以前相同,只是函数类型变为 void。重点介绍它适用的场合。

最后,强调函数的优点,即结构化程序设计的思路,包括按自顶向下的方法对问题进行分析、模块化设计和结构化编码3个步骤,并引入一些生活中的实例展开说明。

5.3 节以复数运算为例,介绍变量与函数的关系,主要掌握局部变量、全局变量和静态变量三种形式。需要分清三种变量的作用与定义的位置,区分局部变量与全局变量的异同点,局部变量与静态局部变量的异同点。最后引入两个实例,财务现金记账和求 n 的阶乘,分别介绍了全局变量和静态局部变量的典型应用。要求学生观察如何通过全局变量返回多个计算结果,以及如何利用静态局部变量的生存周期保存函数多次调用的结果。

讲授学时: 6学时, 实验学时: 4学时。

本章的知识能力结构图见图 5.1。


图 5.1 知识能力结构图

# 5.2 讲稿


本章共分为4小节。 3 5.1 计算圆柱体积 ■ 5.1.1 程序解析 ■ 5.1.2 函数的定义 ■ 5.1.3 函数的调用 ■ 5.1.4 函数程序设计 以简单例子入门,整体说明函数结构。 4 可以先请学生回顾第二章中学习过的函 5.1.1 程序解析 - 计算圆柱体积 数结构。 例5-1 输入圆柱体的高和半径,求圆柱体积, volume=π\*r<sup>2</sup>\*h。 要求定义和调用函数cylinder (r, h)计算圆 柱体的体积。 主函数结构, 重点关注函数声明与函数调 5 例5-1源程序 /\* 计算圆柱体积 \*/ 用形式 #include <stdio.h> double cylinder (double r, double h); /\* 函数声明\*/int main( void ) double height, radius, volume; printf ("Enter radius and height: "); scanf ("%lf%lf", &radius, &height); /\* 调用函数,返回值赋给volume \*/ volume = cylinder (radius, height ); printf ("Volume = %.3f\n", volume); return 0: Cylinder 函数的定义,重点关注函数首部 6 与函数声明的区别、函数结果返回的形式 例5-1源程序 Enter radius and height: 3.0 10 Volume = 282.743 /\* 定义求圆柱体积的函数 \*/ double cylinder (double r, double h) double result; result =3.1415926 \* r \* r \* h; /\* 计算体积 \*/ return result; /\* 返回结果 \*/


11 小结一下函数结构组成: 函数首部(函数类型、函数名、形参 形参 函数类型 函数名(形参表) 表)----无分号,它不是一个完整的语句。 不能写成 double r, h 函数实现过程 函数体(函数实现、函数返回---注意 return 表达式 double cylinder (double r, double h) { double result; result =3.1415926 \* r \* r \* h; 类型)。 类型1 参数1,类型2 参数2, .....,类型n 参数n 参数之间用逗号分隔,每个参数前面的类型都必须分别写明 12 本小节主线: 函数调用(函参数传递)+ 返回 5.1.3 函数的调用 什么是函数调用? ——可以从系统函数 scanf 和 printf 解释; ■ 定义一个函数后,就可以通过程序来调用这 个函数。 任何函数调用都要有来源: ■ 调用标准库函数时,在程序的最前面用 ● include (系统函数), 调用标准库函数 #include命令包含相应的头文件。 所需包含的头文件可参阅附录 A ■ 调用自定义函数时,程序中必须有与调用函 数相对应的函数定义。 ● 自定义函数定义 13 函数调用形式: ● 有返回值 1. 函数调用的形式 ■ 表达式调用形式 ■ 函数调用的一般形式为: 函数名(实际参数表) ■ 函数参数形式 ■ 对于实现计算功能的函数,函数调用通常出 ● 无返回值 现在两种情况: ■ 调用语句 □赋值语句 volume = cylinder(radius, height); 1、在函数调用时,实参前不要加数据类 □输出函数的实参 printf("%f", cylinder(radius, height)); 2、函数调用可以直接作为输出参数 结合函数调用的单步调试工具,用实 14 例演示程序流程 2. 函数调用的过程 ■ 计算机在执行程序时,从主函数main开始 执行,如果遇到某个函数调用,主函数被 暂停执行,转而执行相应的函数,该函数 执行完后,将返回主函数,然后再从原先 暂停的位置继续执行。 ■ 函数遇return返回主函数

15 穿插介绍单步调试工具的使用。 分析函数调用的过程 #include <stdio.h> double cylinder (double r, double h); int main( void ) { double height, radius, volume; printf ("Enter radius and height: "); scanf ("%lf%lf", &radius, &height); volume = cylinder (radius, height); printf ("Volume = %.3f\n", volume); 调用函数 return 0 **立参→**形参 double ovlinder (double r. double h) { double result; 执行函数中的语句 result =3.1415926 \* r \* r \* h: return result: 返回调用它的地方 16 参数传递是函数内容的难点: 1、分清形参与实参的概念 3. 参数传递 ■ 函数定义时的参数被称为形式参数(简称形参) 2、形参的形式——只能是变量,在函数 double cylinder (double r, double h); 首部定义 ■ 函数调用时的参数被称为实际参数(简称实参) 3、 实参的形式可以是: 变量、常量或表 volume = cylinder (radius, height); ■ 参数传递: 实参<del>→</del>形参 <sup>单向传递</sup> 达式 □ 在参数传递过程中,实参把值复制给形参。 4、参数传递:实参把结果值传给形参 □形参和实参——对应:数量一致,类型一致,顺序一致 5、形参改变不影响实参变量(单向传递) □形参:变量,用于接受实参传递过来的值 □ 实参: 常量、变量或表达式 本例子的函数调用是针对有返回值 17 函数——采用赋值表达式形式; sssb 4. 函数结果返回 对上一页讲到的执行流程在本例子 ■ 完成确定的运算,将运算结果返回给主调函 中给予具体解释,加深学生理解: 当调用 ■ 函数结果返回的形式: cylinder 时, main 函数并未结束, 只是暂 □return 表达式: 停,等 cylinder 结束后, main 再继续 □return (表达式); 提醒学生:函数声明别忘 本例子的函数实现较简单。作为判断类型 18 的函数,需要对判断结果的真假自行定义 【例5-2】定义判断奇偶数的函数even (n) 定义一个判断奇偶数的函数even (n), 当n为偶数时返回1, 否 结果值,比如真 1/假 0,同时主函数调用 则返回0。 形式要与之相匹配: 如何调用该函数? /\* 判断奇偶数的函数 \*/ if (even(x)==1)#include <stdio.h> int even (int n) /\* 函数首部 \*/ 也可以简化为 { int x,sum=0 /\* 判别奇偶数 \*/ if(n%2 == 0)if (even(x)) ——学生往往难理解 /\* 偶数返回**1** \*/ if (even(x)==1)return 1: sum=sum+x: else 这样的判断函数实现方法可以适用于 printf("%d", sum); /\* 奇数返回**0** \*/ return 0; return 0; } 素数判断等。

19

### 5. 函数原型声明

只写函数定义中的第1行(函数首部),并以分号结束。

### 函数类型 函数名(参数表);

double cylinder (double r, double h); void pyramid (int n);

- 函数必须先定义后调用,将主调函数放在被调函 数的后面,就像变量先定义后使用一样。
- 如果自定义函数在主调函数的后面,就需要在函 数调用前,加上函数原型声明。
- 函数声明: 说明函数的类型和参数的情况, 以保 证程序编译时能判断对该函数的调用是否正确。

强调两点:

- 1、函数原型声明的位置与形式(简单记
- 忆:即函数首部加分号)
- 2、函数原型声明的作用(同变量声明)

20

# § 5.1.3 函数调用

要调用函数, 必须先要声明!

不影响实参

变量的值

在执行函数调用时,实参把值计算出来,拷贝 给相应位置的形参; 函数执行完后, 通过 return(),可返回一个结果值。 形参的改变 实参与形参

只能返回一个结果, 类型与函数定义时一致 强调实参与形参之间的"三个一致"原则:

- 1、个数一致
- 2、类型一致
- 3、顺序一致

可借鉴例子演示当一致原则不符合时,程 序会出现什么结果,加深印象。

21

# 5.1.4 函数程序设计

个数相同、类型一致

例5-3 输入精度e,使用格里高利公式求π的 近似值,精确到最后一项的绝对值小于e。 要求定义和调用函数 funpi(e)。求π的近似 值。

本节通过 2 个例子学习函数程序设计方 法。

例 5-3, 多项式计算, 首先分析函数功能、 参数、结果返回。

22

}

# 例5-3 源程序

什么做

/\* 用格里高利公式计算π的近似值,精度为e \*/ Enter e: 0.0001 pi = 3.1418
double funpi (double e) #include <stdio.h> #include <math.h> { int denominator, flag; double funpi (double e); double item, sum: int main (void) flag = 1; denominator = 1; { double e, pi; item = 1.0; printf ("Enter e:"); sum = 0; while (fabs (item) >= e){ item = flag \* 1.0 / denominator; sum = sum + item; scanf ("%lf", &e); pi = funpi (e); printf ("pi = %f\n", pi); flag = -flag; denominator + 2: return 0; return sum \* 4:

分析:

- 1、明确函数形参与函数内局部变量。
- 2、 函数调用形式 (赋值表达式)
- 3、函数结果返回形式:表达式
- 4、 函数声明构成

23

### 例5-4 判断素数的函数

例5-4 求100以内的全部素数,每行输出10个。素数就是只能被1和自身整除的正整数,1不是素数, 2是素数。

要求定义和调用函数prime (m)判断m是否为素数,当m为素数时返回1,否则返回0。

■ 算法描述:对2~100之间的每个数进行判断,若 是素数,则输出该数。

```
for(m = 2; m <= 100; m++)
if (m是素数)
printf("%d ", m);
```

prime(m) != 0

本例过程实现比 even 函数复杂些。但首先要确定函数功能:是只判素数还是实现"100 以内的全部素数的输出"?——我们选择素数判断,因为这是一个相对通用的功能,被重复使用的机会多。重点关注:

- 1、 自定义判断结果值:
- 2、函数调用形式。

24

### #include <stdio.h> 例5-4 源程序 #include <math.h> int prime (int m); int main(void) int prime (int m) { int count, m: { int i. n: if ( m == 1 ) return 0; count = 0; n = sqrt (m); for(m = 2; m <= 100; m++){ for( i = 2; i <= n; i++) if ( prime(m) != 0 ){ printf("%6d", m ); if (m % i == 0){ count++; return 0; if (count %10 == 0) printf ("\n"); return 1: } printf ("\n"); }

prime 函数有 3 个 return 语句,意味着函数 有 3 个返回点:

- 1、if(m == 1)1 非素数
- 2、if (m % i == 0) 被整除, 非素数
- 3、函数结尾处:确保 m 不是 1 也没有被整除,是素数

讨论:

- 1、 只用一个 return 语句的实现;
- 2、调用时不用!=0该如何实现。

25

# 5.2 数字金字塔


- 5.2.1 程序解析
- 5.2.2 不返回结果的函数
- 5.2.3 结构化程序设计思想

再介绍无结果值的函数,主要体现在:

- 1、函数类型---void
- 2、可以没有 return 语句

和学生讨论一下:无结果返回的函数的作用---结构化思想

26


向学生指出本例子主函数的简洁性---使用函数的优点;

二维输出格式一般需要二重循环,但 从思路上可以先讲一重(外循环),进 而对于一行的实现,又需要一层循环, 从而构成了二重循环。

起计算作用的函数结果返回, 学生比 27 较容易理解, 但要注意类型: 5.2.2 不返回运算结果的函数定义 对于无结果返回的函数, 其作用是在 表示不返回结果 函数过程中完成 (屏幕或变量的改变), void 函数名(参数表) /\* 函数首部 \*/ /\* 函数体 \*/ 不使用 return 时,以函数体右大括号返回 函数实现过程 函数调用过程: 执行流程改变需向学生交 return; /\* 可以省略return \*/ 这类函数通常用于屏幕输出等 对于无返回值的函数,可以不需要 return 不能省略, 否则 语句,到函数结束时的最后一个大括号也 函数类型被默认定义为int 能返回。 解单介绍不返回结果函数的适用及常用 28 场合,通常不是为了计算得到某个结果, 5.2.2 不返回运算结果的函数定义 而是要用程序产生某些效果, 如打印屏幕 ■ 由于函数没有返回结果,函数调用不可能出现在表达式 中,通常以独立的调用语句方式,如pyramid(5); 等。 ■ 不返回结果的函数,在定义、调用、参数传递、函数声 需强调的是:不返回结果的函数可以没有 明上,思路完全与以前相同,只是函数类型变为void。 ■ 它适用把一些确定的、相对独立的程序功能包装成函数。 return 语句,但并不意味着不能返回,遇 □主函数通过调用不同的函数,体现算法步骤 到函数体最后的大括号可以自动返回主 □各步骤的实现由相应函数完成 □简化主函数结构,以体现结构化程序设计思想。 调函数,可通过单步演示加深印象。 29 可简单结合"软件工程"的概念介绍模块 化程序设计思想, 以生活中的实际例子举 5.2.3 结构化程序设计思想 例说明。 ■结构化程序设计(Structured Programming) □ 程序设计技术 □ C语言是结构化程序设计语言 ■强调程序设计的风格和程序结构的规范化, 提倡清晰的结构 □ 基本思路是将一个复杂问题的求解过程划分为若 干阶段,每个阶段要处理的问题都容易被理解和 **外理**。 □ 按自顶向下的方法对问题进行分析、模块化设计 和结构化编码等3个步骤。 可结合"瀑布式"概念简单介绍。 30 1. 自顶向下的分析方法 ■把大的复杂的问题分解成小问题后再解决 □ 面对一个复杂的问题,首先进行上层(整体) 的分析,按组织或功能将问题分解成<mark>子问</mark>题 □ 如果子问题仍然十分复杂,再做进一步分解, 直到处理对象相对简单,容易处理为止。 □ 当所有的子问题都得到了解决,整个问题也就 解决了。 ■每一次分解都是对上一层的问题进行细化和 逐步求精,最终形成一种类似<mark>树形的层次结</mark>


构、来描述分析的结果。

要求学生掌握层次结构图的画法, 体现在 31 实验报告中。 学生成绩统计程序的层次结构图 学生成绩统计程序 成绩输入 数据计算 数据查找 输出成绩 计算学生平均分 计算课程平均分 模块用函数实现 模块化设计有利于多人合作的大型软件 32 开发,强调团队精神,共享意识。 2. 模块化设计 ■将模块组织成良好的层次系统 □ 顶层模块调用其下层模块以实现程序的完整功能 □ 每个下层模块再调用更下层的模块,从而完成程序的 一个子功能, □ 最下层的模块完成最具体的功能。 ■遵循模块独立性的原则,即模块之间的联系应尽 量简单。 □ 模块用函数实现。 □ 一个模块只完成一个指定的功能。 □ 模块之间只通过带参数的函数进行调用。 强调代码的规范性、可读性、美观程度等, 33 3. 结构化编码主要原则 尤其要重视注释的作用。 ■经模块化设计后,每一个模块都可以独立编码。编 程时应选用顺序、选择和循环三种控制结构 ■对变量、函数、常量等命名时,要见名知意,有助 于对变量含义或函数功能的理解。 ■ 在程序中增加必要的注释,增加程序的可读性。 ■要有良好的程序视觉组织,利用缩进格式 ■ 程序要清晰易懂,语句构造要简单直接 ■ 程序有良好的交互性,输入有提示,输出有说明 本节新的内容:全局变量与静态变量,它 34 们都是与函数相关的。 5.3 复数运算 5.3.1 程序解析 5.3.2 局部变量和全局变量 5.3.3 变量生命周期和静态局部变量

该例的特殊之处在于,需要返回两个计算 35 结果,而通过常规函数调用是无法实现 例5-6 分别输入2个复数的实部与虚部,用函 数实现计算2个复数之和与之积。 的,需要考虑引入全局变量。 □若2个复数分别为:  $c1=x1+y1_{i}$ ,  $c2=x2+y2_{i}$ □则: c1+c2 = (x1+x2) + (y1+y2)ic1\*c2 = (x1\*x2-y1\*y2) + (x1\*y2+x2\*y1)i36 将复数之积的实部与虚部定义为全局变 ■ 运行结果 #incl Enter 1st complex number(real and imaginary):11
Enter 2nd complex number(real and imaginary):-23 量,扩大其作用范围。 addition of complex is -1.000000+4.000000i void product of complex is -5.000000+1.000000i void complex\_add(float real1, float imag1, float real2, float imag2); int main(void) float imag1, imag2, real1, real2; /\* 两个复数的实、虚部变量 \*/ printf("Enter 1st complex number(real and imaginary): "); scanf("%f%f", &real1, &imag1); /\* 输入第一个复数 \*/ printf("Enter 2nd complex number(real and imaginary): "); scanf("%f%f", &real2, &imag2); /\* 输入第两个复数 \*/ printf("addition of complex is %f+%fi\n", result\_real, result\_imag); complex\_prod(real1, imag1, real2, imag2); /\* 求复数之积 \*/
printf("product of complex is %f+%fi\n", result\_real, result\_imag); return 0; 让学生观察, result real 和 result imag 两 37 个变量在 complex add()和 complex prod() void complex\_add(float real1, float imag1, float real2, float imag2) 中是否有定义? 体会全局变量与局部变 result\_real = real1 + real2; 量定义位置的不同。 result\_imag = imag1 + imag2; void complex\_prod(float real1, float imag1, float real2, float imag2) result\_real = real1\*real2 - imag1\*imag2; result\_imag = real1\*imag2 + real2\*imag1; 前面使用的变量均为局部变量——在函 38 数内使用,这里再增加一种在复合语句内 5.3.2 局部变量和全局变量 使用的局部变量。 ■ 局部变量 □在函数内定义的变量(包括形参) 全局变量是相对于局部变量而言的-作用范围: 本函数内部 不属于任意函数的,在函数外定义,包括 □定义在复合语句内的变量 作用范围:复合语句内部 主函数。 ■ 全局变量 在函数以外定义的变量,不从属于任一函数。

作用范围: 从定义处到源文件结束 (包括各函数)

学习复合语句内使用的局部变量的使用, 39 例5-6 在复合语句中定义局部变量。 注意变量 b 的有效范围 (复合语句内) #include <stdio.h> int main (void) 4 int a; a = 1; /\* 复合语句开始 \*/ int b = 2; b: 小范围内的临时变量 b = a + b: a = a + b; /\* 复合语句结束 \*/ } printf ("%d " , a ); return 0; 改成b会如何? 🔍 40 注意全局变量的有效范围, 一旦局部变量 #include "stdio.h" 例5-7 全局变量定义 与全局变量同名, 局部变量优先 /\* 定义全局变量x \*/ int f() 若局部变量与全局变量 int x = 4; /\* x为局部变量 \*/ 同名, 局部变量优先 return x; int main(void) 输出: int a = 1; /\* 对全局变量 x 赋值 \*/ /\* a的值为4 \*/ x = a; a = f(); 4, 7 int b = 2; /\* b的值为4 \*/ /\* 全局变量运算 \*/ b = a + b: x = x + b; printf("%d %d" , a, x); return 0: 静态变量 x,t,a 所处位置不同,作用范围不 41 变量作用范围示例 同。本例中 a 虽然是全局变量, 但因位于 int x=1: 程序最后, 未起任何作用。 void main() {| int a=2; int b=3: x=? a=? b=? f( ); b=? void f( ) { | int x=5, b=6; ...... x=5 b=6 t=4 a没定义 x=? b=? t=? a=? int a=7: 分析变量 cash 被设置为全局变量的原因 42 ■【例5-8】 □用函数实现财务现金记账。先输入操作类型(1 用因双天规则另现本化规。 元拥八保作吴空(1)收入,2支出,0结束),再输入操作金额,计算现金剩余额,经多次操作直到输入操作为0结束。要求定义并调用函数,其中现金收入与现金支出分别用不同函数实现。 ■ 分析: □设变量cash保存现金余额值,由于它被主函数、 现金收入与现金支出函数共用,任意使用场合 其意义与数值都是明确和唯一的,因此令其为全局变量。


同时强调全局变量不能滥用,及有可能带来的副作用。

44

## 5.3.2 局部变量和全局变量

- 讨论
  - □全局变量比局部变量自由度大, 更方便?
- 引起注意
  - 一对于规模较大的程序,过多使用全局变量会带来 副作用,导致各函数间出现相互干扰。如果整个 程序是由多人合作开发,各人都按自己的想法使 用全局变量,相互的干扰可能会更严重。
  - □因此在变量使用中,应尽量使用局部变量,从某 个角度看使用似乎受到了限制,但从另一个角度 看,它避免了不同函数间的相互干扰,提高了程 序质量。

注意全局变量的有效范围,一旦局部变量 与全局变量同名,局部变量优先

45

### 5.3.3 变量生命周期和静态局部变量

■变量生命周期

变量从定义开始分配存储单元,到运行结束存储单元被回收 的整个过程。

■自动变量(auto):普通的局部变量


int x, y; ←→ auto int x, y; char c1; ←→ auto char c1;

- □函数调用时,定义变量,分配存储单元。
- □函数调用结束,收回存储单元。
- ■全局变量:从程序执行开始,到程序的结束,存储单元始终保持。

变量**生命周期**与作用范围是两个不同概念,它是指变量被系统分配单元到被回收的时间。在生命周期内,变量可能处于作用范围中,也可能不在作用范围中。但变量不在生命周期内,必定不会有作用范围。

46

# C程序存储分布示意图(例5-6)


从内存空间分配引入静态变量概念: 内存分系统区和用户区,用户区又分程序 区与数据区,数据区再分静态与动态。 静态变量的生命期较动态变量长。

47 静态变量定义及特征。 静态局部变量 static 类型名 变量表 ■ 作用范围: 局部变量 ■ 生命周期: 全局变量 48 通过这个例子可以较好的理解静态变量 double fact\_s(int n) 的使用。要解释静态变量 f 的初值规定、 /\* 定义静态变量,第一次赋值为1 \*/
/\* 在上一次调用时的值上乘n \*/ 第二次进入函数时f的值 return(f); 静态变量通常要多次调用函数才会显示 #include <stdio.h> fact\_s()函数中并没有循环语句,它是靠静态变量f保存着上次函数调用时,计算得到的(n-1)!值,再乘上n,实现n!的计算。 double fact\_s(int n); 作用。 int main(void) int i, n;
printf("Input n:"); scanf("%d", &n); for(i=1; i <= n; i++) printf("%3d!=%.0f\n", i, fact\_s(i)); /\* 输出i和i! \*/ return 0; 49 特点: 静态局部变量 1、初值自动赋为0 2、初值第一次有效 ■ 自动变量如果没有赋初值,其存储单元中将 是随机值。 ■ 就静态变量而言,如果定义时没有赋初值, 系统将自动赋0。 ■ 赋初值只在函数第一次调用时起作用,以后 调用都按前一次调用保留的值使用。 ■ 静态局部变量受变量作用范围限制,不能作 用于其他函数(包括主函数)。 静态局部变量具有全局变量的生命周期、 50 静态局部变量 局部变量的作用范围。 ■ 静态变量与全局变量均位于静态存储区 □他们的共同点是生命周期贯穿整个程序执行过程。 □区别在于作用范围不同,全局变量可作用于所有 函数,静态变量只能用于所定义函数,而不能用 于其他函数。

51

### 本章小结

- 系统介绍函数的定义和函数调用
  - □学习如何针对具体问题,确定需要使用函数的 功能要求,再将功能用函数程序实现
  - □考虑如何调用定义好的函数,实现主调函数与 被调函数的连接
  - □确定参数功能,掌握参数的传递实现
- 函数与变量间的关系,不同形式的变量在 函数中起的作用不同。
  - □局部变量、全局变量和静态变量

回顾和总结本章的教学要点,对学生提出能力要求:

- 能够根据问题合理确定函数功能
- 能够使用函数结构进行熟练编程
- 能够重点掌握参数的定义、传递 能够合理运用全局变量、静态变量

# 5.3 练习与习题参考答案

# 5.3.1 练习参考答案

【练习 5-1】使用函数求 1 到 n 之和: 输入一个正整数 n, 输出  $1\sim n$  之和。要求定义和调用函数 sum(n)求  $1\sim n$  之和。若要计算  $m\sim n$  (m< n) 之和,又该如何定义函数?试编写相应程序。解答:

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

 scanf("%d%d", &m, &n);
 printf("sum = %d\n", sum(m, n));

 return 0;
}
int sum(int m, int n)
{
 int result, i;

 result = 0;
 for(i = m; i <= n; i++)
 result = result + i;

 return result;
}</pre>
```

【练习 5-2】使用函数找最大值:输入 2 个数,输出其中较大的数。要求定义和调用函数 max(a,b) 找出并返回 a、b 中较大的数。试编写相应程序。解答:

```
#include <stdio.h>
int max(int a, int b);
int main(void)
{
 int a, b, maximum;
 scanf("%d%d",&a, &b);
 maximum = max(a, b);
 printf("max(%d,%d) = %d\n", a, b, maximum);
 return 0;
int max(int a, int b)
 if(a > b)
 return a;
 else
 return b;
}
【练习 5-3】数字金字塔:输入一个正整数 n,输出 n 行数字金字塔。试编写相应程序。
解答:
#include <stdio.h>
void pyramid(int n);
int main(void)
{
 int n;
 scanf("%d", &n);
 pyramid(n);
 return 0;
void pyramid(int n)
 int i, j;
 for(i = 1; i \le n; i++){
 for(j = 1; j \le n - i; j++)
 printf(" ");
 for(j = 1; j \le i; j++)
 printf("%d", i);
 putchar('\n');
 }
}
```

【练习 5-4】思考: 若把例 5-9 中静态变量 f 定义成普通局部变量,还能实现计算 n!吗?请上机检验。若把 f 换成全局变量又会如何?

解答:如果把静态变量 f 定义成普通局部变量,则每次进入函数时变量 f 的值都会重新赋值为 1,不能保留上次调用的计算结果,那么就无法实现计算 n!。如果把 f 换成全局变量,也可以实现计算 n!。

# 5.3.2 习题参考答案

### 一、选择题

| 1 | 2 | 3 | 4 | 5 | 6 |
|---|---|---|---|---|---|
| D | D | В | Α | С | В |

### 二、填空题

- 1, 2357
- $2 \cdot \inf \text{ fun1(int m)}; \quad \inf \text{ m} \quad k=m\%10; \quad m=m/10$
- $3 \cdot \frac{\text{char zf}}{\text{char zf}} \quad \text{printf("")}; \quad i=1;i \le n;i++$

### 三、程序设计题

1. 使用函数计算分段函数的值:输入x,计算并输出分段函数f(x)的值。要求定义和调用函数sign(x)实现该分段函数。试编写相应程序。

### 解答:

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

2. 使用函数求奇数和:输入一批正整数(以零或负数为结束标志),求其中的奇数和。要求定义和调用函数 even(n)判断数的奇偶性,当 n 为偶数时返回 1,否则返回 0。试编写相应

```
程序。
解答:
#include <stdio.h>
int even(int n);
int main(void)
{
 int n, sum;
 scanf("%d",&n);
 sum = 0;
 while (n > 0)
 if(even(n) == 0) sum = sum + n;
 scanf("%d", &n);
 printf("The sum of the odd numbers is %d.\n", sum);
 return 0;
int even(int n)
 int y;
 if (n \% 2 == 0)
 y = 1;
 else
 y = 0;
 return y;
}
3. 使用函数计算两点间的距离: 给定平面任意两点坐标(x1, y1)和(x2, y2), 求这两点之间
的距离(保留2位小数)。要求定义和调用函数dist(x1, y1, x2, y2)计算两点间的距离。试编
写相应程序。
解答:
#include <stdio.h>
#include <math.h>
double dist(double x1, double y1, double x2, double y2);
int main(void)
{
 double distance, x1, y1, x2, y2;
 scanf("%lf%lf%lf%lf", &x1, &y1, &x2, &y2);
 distance = dist(x1, y1, x2, y2);
 printf("Distance = %.2f\n", distance);
 return 0;
}
```

```
double dist(double x1, double y1, double x2, double y2)
{
 return sqrt((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2));
}
4. 利用函数计算素数个数并求和: 输入 2 个正整数 m 和 n (1<=m,n<=500), 统计并输出
m 到 n 之间的素数的个数以及这些素数的和。素数就是只能被 1 和自身整除的正整数, 1
不是素数,2 是素数。要求定义并调用函数 prime(m) 判断 m 是否为素数,当 m 为素数时
返回1,否则返回0。
解答:
#include "stdio.h"
#include "math.h"
int main(void)
 int count, i, m, n, sum;
 int prime(int m);
 scanf("%d%d", &m, &n);
 count = sum = 0;
 for(i = m; i \le n; i++)
 if(prime(i) != 0){
 count++;
 sum = sum + i;
 printf("Count = %d, sum = %d\n", count, sum);
int prime(int m)
 int k, i;
 if(m == 1) return 0;
 k = sqrt(m);
 for(i = 2; i \le k; i++)
 if(m \% i == 0) return 0;
 return 1;
}
5. 使用函数统计指定数字的个数: 读入一个整数,统计并输出该数中"2"的个数。要求定义
并调用函数countdigit (number, digit),它的功能是统计整数number中数字digit的个数。例如,
countdigit(12292, 2) 的返回值是3。试编写相应程序。
解答:
#include "stdio.h"
int countdigit(int number, int digit);
int main(void)
{
 int count, in;
```

```
scanf("%d", &in);
 count = countdigit(in, 2);
 printf("Number %d of digit 2: %d\n", in, count);
 return 0;
int countdigit(int number, int digit)
{
 int count;
 if(number < 0) number = -number;
 count = 0;
 do{
 if(number % 10 == digit) count++;
 number = number / 10;
 }while(number != 0);
 return count;
}
6. 使用函数输出水仙花数: 输入 2 个正整数 m 和 n(1<=m,n<=1000), 输出 m 到 n 之间
的所有满足各位数字的立方和等于其自身的数。要求定义并调用函数 is(number)判断
number 的各位数字之立方和是否等于其自身,若相等则返回 1,否则返回 0。试编写相应
程序。
解答:
#include "stdio.h"
int is(int number);
int main(void)
{
 int i, m, n;
 scanf("%d%d", &m, &n);
 printf("result:\n");
 for(i = m; i \le n; i++)
 if(is(i) != 0)
 printf("%d\n", i);
 return 0;
int is(int number)
 int digit, sum, temp;
 temp = number;
 sum = 0;
 while(temp != 0){
```

```
digit = temp % 10;
temp = temp / 10;
sum = sum + digit * digit * digit;
}
return sum == number;
}
```

7. 使用函数求余弦函数的近似值:输入精度 e 和 x,用下列公式求 cos(x)的近似值,精确到最后一项的绝对值小于 e。

$$\cos(x) = \frac{x^0}{0!} - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

要求定义并调用函数 funcos(e,x)计算 cos(x) 的近似值。试编写相应程序。解答:

```
#include "stdio.h"
#include "math.h"
double funcos(double e, double x);
int main(void)
{
 double e, sum, x;
 scanf("%le%le", &e, &x);
 sum = funcos(e, x);
 printf("sum = \%f\n", sum);
 return 0;
}
double funcos(double e, double x)
 int flag, i;
 double item, sum, tmp, power;
 flag = 1;
 power = 1;
 tmp = 1;
 i = 0;
 item = 1;
 sum = 0;
 while(fabs(item) \ge e)
 item = flag * power / tmp;
 sum = sum + item;
 power = power * x * x;
 tmp = tmp * (i+1) * (i+2);
 flag = -flag;
 i = i + 2;
```

```
return sum;
```

# 5.4 实验指导教材参考答案

- 一、调试示例:略
- 二、基础编程题
- (1) 使用函数计算分段函数的值:输入 x,计算并输出下列分段函数 sign(x) 的值。要求定义和调用函数 sign(x) 实现该分段函数。

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

解答:参见《C语言程序设计》习题5中的三、程序设计题,第1题。

- (2)使用函数求奇数和:输入一批正整数(以零或负数为结束标志),求其中所有奇数的和。要求定义和调用函数 even(n)判断整数的奇偶性,当 n 为偶数时返回 1,否则返回 0。解答:参见《C语言程序设计》习题 5 中的三、程序设计题,第 2 题。
- (3)使用函数计算两点间的距离:给定平面任意两点坐标(x1,y1)和(x2,y2),求这两点之间的距离(保留 2 位小数)。要求定义和调用函数 dist(x1, y1, x2,y2)计算两点间的距离。

解答:参见《C语言程序设计》习题5中的三、程序设计题,第3题。

(4)使用函数计算素数个数并求和:输入两个正整数 m 和 n(1≤m,n≤500),统计并输出 m 和 n 之间的素数的个数以及这些素数的和。素数就是只能被 1 和自身整除的正整数, 1 不是素数, 2 是素数。要求定义并调用函数 prime(m)判断 m 是否为素数, 当 m 为素数时返回 1, 否则返回 0。

解答:参见《C语言程序设计》习题 5 中的三、程序设计题,第 4 题。

(5) 使用函数判断完全平方数:输入一个正整数 n,判断其是否为完全平方数,如果是,则输出 "YES",如果不是,则输出 "NO"。要求定义并调用函数 IsSquare(n),判断 n 是否为完全平方数。

解答:

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

 scanf("%d", &n);
 if (IsSquare(n)) {
 puts("YES");
 } else {
 puts("NO");
```

```
}
 return 0;
}
int IsSquare(int n)
{
 if (n < 0) {
 return 0;
 }
 int s = (int) sqrt((double) n);
 if (s * s == n) {
 return 1;
 } else {
 return 0;
}
三、改错题
```

改正下列程序中的错误, 求  $1! + 2! + \cdots + 10!$ , 要求定义并调用函数 fact(n)计算 n!, 函数 类型是 double。

(1) 初次编译后共有 4 个[Error],请填写出错信息并分析原因。

出错信息: expected `,' or `;' before "int"

出错原因: \_\_double fact(int n) 函数声明后面少了一个分号

(2) 改正编译错误后,程序又出现其他编译错误,请填写出错信息并分析原因。

出错信息: expected unqualified-id before '{' token

出错原因: double fact(int n); 函数定义首部多了一个分号

(3) 改正编译错误后,程序还有其他编译错误,请填写出错信息并分析原因。

出错信息: \_\_non-lvalue in assignment

出错原因: 赋值运算符左边必须为一个变量

错误行号: 20 正确代码: result = result \* i;

(4) 改正上述错误后,再次编译无错误出现,运行程序。

运行结果为: 1!+2!+...+10! = 1.#QNAN0

(5) 请仔细分析错误产生的原因,模仿调试示例中的方法进行调试改错,简要说明你 的方法并给出正确语句:

方法: 在主程序第9行设置断点,执行到此处后观察 sum 的值,发现 sum 未初始化 为 0。改正后重新执行到该行语句,并跳入 fact 函数内部,发现 result 未初始化,将 result 初始值设为 1 后重新执行到该行语句, 计算阶乘正确, 但是由于缺少 return 语句结果无法返 回。增加 return 语句后返回到主函数,通过计算得到正确结果。最后将循环全部执行完,发 现循环控制变量i的终值错误,原因是 for 循环的i < 10 表达式错误,应该为i <= 10,修改 正确后运行程序,结果正确。

### 改错汇总:

错误行号: \_\_\_2 \_\_\_ 正确语句: \_\_\_double fact(int n); 错误行号: 6 正确语句: <u>double sum=0</u>;

| 错误行号: | 8  | 正确语句: | for $(i = 1; i \le 10; i++)$ |
|-------|----|-------|------------------------------|
| 错误行号: | 14 | 正确语句: | double fact(int n) |
| 错误行号: | 17 | 正确语句: | double result=1; |
| 错误行号: | 20 | 正确语句: | result = result * i; |
| 错误行号: | 21 | 正确语句: | 增加语句 return result; |

## 四、拓展编程题

(1) 使用函数统计指定数字的个数:输入一个整数,统计并输出该数中2的个数。要求定义并调用函数 countdigit(number,digit),它的功能是统计整数 number 中数字 digit 的个数。例如,countdigit(10090,0)的返回值是3。

解答:参见《C语言程序设计》习题 5 中的三、程序设计题,第 5 题。

(2)使用函数输出水仙花数:输入两个正整数 m 和 n(1 $\le$ m,n $\le$ 1000),输出 m  $\sim$  n 之间的 所有满足各位数字的立方和等于它本身的数。要求定义并调用函数 is(number)判断 number 的各位数字之立方和是否等于它本身。

解答:参见《C语言程序设计》习题5中的三、程序设计题,第6题。

(3)使用函数求余弦函数的近似值:输入精度 e 和 x,用下列公式求 cos(x)的近似值,精确到最后一项的绝对值小于 e。要求定义和调用函数 funcos(e,x)求余弦函数的近似值。

$$\cos(x) = \frac{x^0}{0!} - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots$$

解答:参见《C语言程序设计》习题5中的三、程序设计题,第7题。

(4) 使用函数求最大公约数:输入两个正整数 x 和 y,要求定义并调用函数 gcd(x,y)求这两个数的最大公约数。

```
解答:
```

```
#include <stdio.h>
int gcd(int x, int y);
int main()
{
 int x, y;
 scanf("%d%d", &x, &y);
 printf("最小公倍数是%d\n", (x*y)/gcd(x, y));
 printf("最大公约数是%d\n", gcd(x, y));
 return 0;
}
int gcd(int x, int y)
{
 return y == 0 ? x : gcd(y, x % y);
```