第4章 选择结构程序设计

- 4.1 选择结构和条件判断
- 4.2 用if语句实现选择结构
- 4.3关系运算符和关系表达式
- 4.4 逻辑运算符和逻辑表达式
- 4.5 条件运算符和条件表达式
- 4.6 选择结构的嵌套
- 4.7 用switch语句实现多分支选择结构
- 4.8选择结构程序综合举例

- ▶在现实生活中,需要进行判断和选择的情况是很多的
 - ◆如果你在家,我去拜访你
 - ◆如果考试不及格,要补考
 - ◆如果遇到红灯,要停车等待
 - ◆周末我们去郊游
 - ◆70岁以上的老年人,入公园免票

- ▶在现实生活中,需要进行判断和选择的情况是很多的
- >处理这些问题,关键在于进行条件判断
- ▶由于程序处理问题的需要,在大多数程序中都会包含选择结构,需要在进行下
 - 一个操作之前先进行条件判断

- ▶C语言有两种选择语句:
 - (1)if语句,实现两个分支的选择结构
 - (2)switch语句,实现多分支的选择结构

例4.1 在例3.5的基础上对程序进行改进。 题目要求是求 $ax^2 + bx + c = 0$ 方程的根。

由键盘输入**a**,**b**,**c**。假设**a**,**b**,**c**的值任意,并不保证 $b^2 - 4ac \ge 0$ 。需要在程序中进行判别,如果 $b^2 - 4ac \ge 0$,就计算并输出方程的两个实根,否则就输出"方程无实根"的信息。


```
#include <stdio.h>
#include <math.h>
int main ( )
  double a,b,c, delta,x1,x2,p,q;
  scanf("%lf%lf",&a,&b,&c);6 3 1
  delta=b*b-4*a*c;
 计算b<sup>2</sup>-4ac, delta的值变为-15
```

```
if (delta<0) -15<0为真
 printf("has not real roots\n");
 has not real roots
else
{p=-b/(2.0*a)};
  q = sqrt(delta)/(2.0*a);
  x1=p+q;
  x2=p-q;
  printf("real roots:\nx1=%7.2f\n
 x2=\%7.2f\n'',x1,x2);
return 0;
```

```
#include <stdio.h>
#include <math.h>
int main ( )
  double a,b,c, delta,x1,x2,p,q;
  scanf("%lf%lf%lf",&a,&b,&c); 2 4 1
  delta=b*b-4*a*c;
 计算b<sup>2</sup>-4ac,delta的值变为8
```

```
if (delta<0) 8<0为假
  printf("has not real roots\n");
else
{ p=-b/(2.0*a); p的值变为-1
  q=sqrt(delta)/(2.0*a);q的值变为0.71
  x1=p+q; x1的值变为-0.29
  x2=p-q; x2的值变为-1.71
  printf("real roots:\nx1=%7.2f\n
 x2=\%7.2f\n'',x1,x2);
 real roots:
 1 = -0.29
return 0;
```

```
if (delta<0)
 printf("has not real roots\n");
else
\{ p=-b/(2.0*a);
  q=sqrt(delta)/(2.0*a);
  x1=p+q;
  x2=p-q;
  printf("real roots:\nx1=%7.2f\n
 x2=\%7.2f\n'',x1,x2);
```

return 0; 选择结构,用if语句实现的

```
if (delta<0)
  printf("has not real roots\n");
else
\{ p=-b/(2.0*a);
  q=sqrt(delta)/(2.0*a);
  x1=p+q;
  x2=p-q;
  printf("real roots:\nx1=%7.2f\n
 x2=\%7.2f\n'',x1,x2);
return 0;
 复合语句
```


4.2 用if语句实现选择结构

4.2.1 用if语句处理选择结构举例

4.2.2 if语句的一般形式

例4.2 输入两个实数,按代数值由小到 大的顺序输出这两个数。

- ▶解题思路:
 - ◆只需要做一次比较,然后进行一次交换即可
 - ◆用if语句实现条件判断
 - ◆关键是怎样实现两个变量值的互换


```
#include <stdio.h>
int main()
{ float a,b,t;
 scanf("%f%f",&a,&b);
 if(a>b) 如果a>b
  { | t=a;
 a=b; 将a和b的值互换
 printf("%5.2f,%5.2f\n",a,b);
 return 0;
 3.6, -3.2
```

```
#include <stdio.h>
int main()
{ float a,b,t;
 scanf("%f%f",&a,&b);
 if(a>b)
  { t=a;
 选择结构,用if语句实现的
 a=b;
 b=t;
 printf("%5.2f,%5.2f\n",a,b);
 return 0;
```

例4.3 输入3个数a, b, c, 要求按由小到大的顺序输出。

- ▶解题思路:可以先用伪代码写出算法:
 - ◆if a>b, a和b对换 (a是a、b中的小者)
 - ◆if a>c, a和c对换 (a是三者中最小者)
 - ◆if b>c, b和c对换 (b是三者中次小者)
 - ◆顺序输出a,b,c

```
#include <stdio.h>
int main()
{ float a,b,c,t;
 scanf("%f%f%f",&a,&b,&c);
 if(a>b) 如果 a>b,将a和b对换
 { t=a; a=b; b=t; } a是a、b中的小者
 if(a>c)
 { t=a; a=c; c=t; }
 if(b>c)
 { t=b; b=c; c=t; }
 printf("%5.2f,%5.2f,%5.2f\n",a,b,c);
 return 0;
```

```
#include <stdio.h>
int main()
{ float a,b,c,t;
 scanf("%f%f%f",&a,&b,&c);
 if(a>b)
 { t=a; a=b; b=t; }
 if(a>c) 如果 a>c,将a和c对换
 { t=a; a=c; c=t; } a是三者中的小者
 if(b>c)
 { t=b; b=c; c=t; }
 printf("%5.2f,%5.2f,%5.2f\n",a,b,c);
 return 0;
```

```
#include <stdio.h>
int main()
{ float a,b,c,t;
 scanf("%f%f%f",&a,&b,&c);
 if(a>b)
 { t=a; a=b; b=t; }
 if(a>c)
 { t=a; a=c; c=t; }
 if(b>c) 如果 b>c,将b和c对换
 { t=b; b=c; c=t; } b是三者中的次小者
 printf("%5.2f,%5.2f,%5.2f\n",a,b,c);
 return 0;
 3,7,1
 1.00, 3.00, 7.00
```

4.2.2 if语句的一般形式

if (表达式) 语句1

[else 语句2]

关系表达式 逻辑表达式 数值表达式

方括号内的部分为可选的

4.2.2 if语句的一般形式

```
if (表达式) 语句1
[ else 语句2 ] 简单的语句 复合语句 另一个if语句等
```

```
最常用的3种if语句形式:
```

```
1. if (表达式) 语句1 (没有else子句)
2. if (表达式) 语句1
  else 语句2 (有else子句)
3. if (表达式1) 语句1
  else if (表达式 2 ) 语句 2
  else if (表达式3) 语句3
  else if (表达式m) 语句m
  else 语句m+1
 (在else部分又嵌套了多层的if语句)
```

```
if(number > 500) cost = 0.15;
else if (number > 300) cost = 0.10;
else if (number > 100) cost = 0.075;
else if (number > 50) cost = 0.05;
else cost=0; 等价于
```

▶说明:

- (1)整个if语句可写在多行上,也可写在一行上 但都是一个整体,属于同一个语句
- (2) "语句1" … "语句m" 是if中的内嵌语句 内嵌语句也可以是一个if语句
- (3)"语句1"…"语句m"可以是简单的语句,也可以是复合语句