第3章 最简单的C程序设计

- 3.1 顺序程序设计举例
- 3.2 数据的表现形式及其运算
- 3.3 C语句
- 3.4 数据的输入输出

例3.1 有人用温度计测量出用华氏法表示的温度(如 F, 今要求把它转换为以摄氏法表示的温度(如 C)。

>解题思路:找到二者间的转换公式

$$c = \frac{5}{9}(f - 32)$$

f代表华氏温度,c代表摄氏温度

例3.1 有人用温度计测量出用华氏法表示的温度(如 F, 今要求把它转换为以摄氏法表示的温度(如 C)。

▶算法:

输入f的值

$$c = \frac{5}{9}(f - 32)$$

输出c的值

N-S图


```
#include <stdio.h>
int main ()
 float f,c; 定义f和c为单精度浮点型变量
 f=64.0; 指定f的值
 c=(5.0/9)*(f-32); 计算c的值
 printf("f=%f\nc=%f\n",f,c);
 return 0;
 输出f和c的值
 =64.000000
```

- 例3.2 计算存款利息。有1000元,想 存一年。有三种方法可选:
- (1)活期,年利率为r1
- (2)一年期定期,年利率为r2
- (3)存两次半年定期,年利率为r3

请分别计算出一年后按三种方法所得到的本息和。

>解题思路:确定计算本息和的公式。

从数学知识可知: 若存款额为p0,则:

活期存款一年后本息和为:

$$p1=p0(1+r1)$$

一年期定期存款,一年后本息和为:

$$p2=p0(1+r2)$$

两次半年定期存款,一年后本息和为:

$$p3 = p0(1 + \frac{r3}{2})(1 + \frac{r3}{2})$$

▶算法:

输入p0,r1,r2,r3的值

计算p1=p0(1+r1)

计算p2=p0(1+r2)

计算**p3=p0**(1+
$$\frac{r3}{2}$$
)(1+ $\frac{r3}{2}$)

输出p1,p2,p3


```
#include <stdio.h>
 定义变量同时赋予初值
int main ()
{float p0=1000, r1=0.0036, r2=0.0225,
  r3=0.0198, p1, p2, p3;
 p1 = p0 * (1 + r1);
 p2 = p0 * (1 + r2);
 p3 = p0 * (1 + r3/2) * (1 + r3/2);
 printf("%f\n%f\n%f\n",p1, p2, p3);
 1003.599976
 return 0;
 .022.500000
 9.898010
```

3.2 数据的表现形式及其运算

- 3.2.1 常量和变量
- 3.2.2 数据类型
- 3.2.3 整型数据
- 3.2.4 字符型数据
- 3.2.5 浮点型数据
- 3.2.6 怎样确定常量的类型
- 3.2.7 运算符和表达式

3.2.1 常量和变量

- 1.常量: 在程序运行过程中, 其值不能被改变的量
- ▶整型常量:如1000,12345,0,-345
- > 实型常量
 - ◆十进制小数形式: 如0.34 -56.79 0.0
 - ◆指数形式: 如12.34e3 (代表12.34×10³)
- ▶字符常量:如'?'
 - ◆转义字符: 如'\n'
- ▶字符串常量:如"boy"
- ▶符号常量: #define PI 3.1416 (不加;)

(特别注意,改错!

3.2.1 常量和变量

- 2. 变量: 在程序运行期间,变量的值是可以改变的
- > 变量必须先定义,后使用
- > 定义变量时指定该变量的名字和类型
- > 变量名和变量值是两个不同的概念
- > 变量名实际上是以一个名字代表的一个存储地址
- 从变量中取值,实际上是通过变量名找到相应的内存地址,从该存储单元中读取数据

3.2.1 常量和变量

- 3.常变量: const int a=<u>3:</u>
- 4.标识符:一个对象的名式大小写字母是不同的字符
- ➤ C语言规定标识符只能由字母、数字和下划线3 种字符组成,且第一个字符必须为字母或下划线
- ➤ 合法的标识符: 如sum, average, _total, Class, day, BASIC, li_ling
- ▶ 不合法的标识符: M.D.John, ¥123, #33
 - , 3D64, a>b

注意: C语言中大小写是有区别的, 改错!

3.2.2 数据类型

- ➤ 所谓类型,就是对数据分配存储单元的安排,包括存储单元的长度(占多少字节)以及数据的存储形式
- 一不同的类型分配不同的长度和存储形式

3.2.2 数据类型

C语言允许使用的数据类型:

- ▶基本类型
 - ◆整型类型
 - ●基本整型
 - ●短整型
 - ●长整型
 - ●双长整型
 - ●字符型
 - ●布尔型

- ◆浮点类型
 - ●单精度浮点型
 - ●双精度浮点型
 - ●复数浮点型

3.2.2 数据类型

C语言允许使用的数据类型:

- >基本类型
- > 枚举类型
- > 空类型
- ≻派生类型
 - ◆指针类型
 - ◆数组类型
 - ◆结构体类型
 - ◆共用体类型
 - ◆函数类型

3.2.3 整型数据

- 1. 整型数据的分类
- ▶最基本的整型类型
 - ◆基本整型(int型): 占2个或4个字节
 - ◆短整型(short int): CodeBlocks中占2个字节
 - ◆长整型(long int): CodeBlocks中占4个字节
 - ◆双长整型(long long int): C99新增的

3.2.3 整型数据

- 1. 整型数据的分类
- 2. 整型变量的符号属性
 - ◆整型变量的值的范围包括负数到正数
 - ◆可以将变量定义为"无符号"类型
 - ◆扩充的整形类型:

3.2.3 整型数据

扩充的整型类型:

- > 有符号基本整型
- > 无符号基本整型
- > 有符号短整型
- > 无符号短整型
- > 有符号长整型
- > 无符号长整型
- > 有符号双长整型
- > 无符号双长整型

[signed] int;

unsigned int;

[signed] short [int];

unsigned short [int];

[signed] long [int];

unsigned long [int]

[signed] long long [int];

unsigned long long [int]

不同类型取值范围

short a //有符号短整型 -32768~32767 unsinged short b 0~65535 详见表3.2

不能给无符号整型赋值负数

unsigned short price = -1; printf("%d\n",price); 65535

- > C标准并未规定各种类型占用的长度
- ▶注意:不同标准的要求可能不同 详见 P45 说明

- >字符是按其代码(整数)形式存储的
- ➤ C99把字符型数据作为整数类型的一种
- >字符型数据在使用上有自己的特点

以''符号表示字符

注意: 仅存放一个字符

1.字符与字符代码

大多数系统采用ASCII字符集

- ◆字母: A ~Z, a ~z
- ◆数字: 0~9
- ◆专门符号: 29个:! " # & ` () *等
- ◆空格符:空格、水平制表符、换行等
- ◆不能显示的字符:空(null)字符(以'\0'表示)、警告(以'\a'表示)、退格(以'\b'表示)、 回车(以'\r'表示)等

- >字符'1'和整数1是不同的概念:
 - ◆字符'1'只是代表一个形状为'1'的符号,在需要时按原样输出,在内存中以ASCII码形式存储,占1个字节

00110001

◆整数1是以整数存储方式(二进制补码方式) 存储的,占2个或4个字节

0000000

00000001

- 2.字符变量
- ▶用类型符char定义字符变量
 - ◆ char c = '?';
 系统把 "?" 的ASCII代码63赋给变量c
 - **♦**printf("%d %c\n",c,c);
 - ◆输出结果是:

63 ?

char 与 unsigned char 的区别

详见P49 注释

▶ P49 脚注 char 表示有符号字符,其值范围-128~127 unsigned char 无符号字符,其值0~255

在中文操作系统下,超过127以后部分都当做中文字符处理,不显示扩展字符。

实际在显示时候显示 \?'

```
#include <stdio.h>
int main()
 unsigned char c1,c2;
  c1=65;
  c2=129;
  printf("c1=%c,c2=%c\n",c1,c2);
  printf("c1=%d,c2=%d\n",c1,c2);
  return 0;
 c1=A, c2=?
 c1=65, c2=129
```

3.2.5 浮点型数据

浮点型数据是用来表示具有小数点的实数

- ➤float型(单精度浮点型)
 - ◆编译系统为float型变量分配4个字节
 - ◆数值以规范化的二进制数指数形式存放 参见主教材图3.11

3.2.5 浮点型数据

浮点型数据是用来表示具有小数点的实数

- ➤float型(单精度浮点型)
- ➤double型(双精度浮点型)
 - ◆编译系统为double型变量分配8个字节
 - ◆15位有效数字
- ➤long double(长双精度)型

3.2.6 怎样确定常量的类型

- ▶字符常量:由单撇号括起来的单个字符或 转义字符
- ▶整型常量: 不带小数点的数值
 - ◆系统根据数值的大小确定int型还是long型等
- ▶ 浮点型常量: 凡以小数形式或指数形式出现的实数
 - ◆C编译系统把浮点型常量都按双精度处理
 - ◆分配8个字节

≻注意常量与变量的区别

float a = 3.14159; 与

3.14159 的区别

前者为float类型 a为变量

后者为double类型 为常量

3.2.7 运算符和表达式

1.基本的算术运算符:

+: 正号运算符(单目运算符)

-: 负号运算符(单目运算符)

*:乘法运算符

/: 除法运算符

%: 求余运算符

+:加法运算符

- : 减法运算符

3.2.7 运算符和表达式

说明

- >两个整数相除的结果为整数(特别注意,改错!)
 - ◆如5/3的结果值为1,舍去小数部分
 - ◆如果除数或被除数中有一个为负值,舍入方向不固定。例如,-5/3,有的系统中得到的结果为-1,在有的系统中则得到结果为-2
 - ◆CodeBlocks采取"向零取整"的方法 如5/3=1,-5/3=-1, 取整后向零靠拢
- ▶% 运算符要求参加运算的运算对象(即操作数)为整数,结果也是整数。如8%3,结果为2

▶注意: C语言中*(乘号)不可以省略 (改错)

例如:

数学表达式: 2a-3b 在C语言中写成: 2*a-3*b

3.2.7 运算符和表达式

- 2. 自增、自减运算符:
- ▶作用是使变量的值1或减1

```
◆++i, --i: 在使用i之前, 先使i的值加(减) 1
```

◆i++, i--: 在使用i之后, 使i的值加(减) 1

例:

i=3;

y=i++; (此时y的值为3)

y=++i; (此时y的值为4)

编程的规范性

1、编程语句的可读性:

不要写出自己不易理解别人也不看不懂的语句

例如: i+++j 是 什么意思?

在需要的时候可以使用括号提高程序的可读性

2、语句的整洁

配对的花括号在同一列上对齐

3、增加必要的注释

3.2.7 运算符和表达式

- 3. 算术表达式和运算符的优先级与结合性:
- ▶用算术运算符和括号将运算对象(也称操作数)连接起来的、符合C语法规则的式子, 称为C算术表达式
- 〉运算对象包括常量、变量、函数等
- > C语言规定了运算符的优先级和结合性

- 4.不同类型数据间的混合运算:
- (1)+、-、*、/运算的两个数中有一个数为float 或double型,结果是double型。系统将float 型数据都先转换为double型,然后进行运算
- (2) 如果int型与float或double型数据进行运算, 先把int型和float型数据转换为double型,然后 进行运算,结果是double型
- (3)字符型数据与整型数据进行运算,就是把字符的 ASCII代码与整型数据进行运算

假设 i为int f为float d为double 10+'a'+i*f -d/3

类型转换为系统自动完成

若int j (值为7)

以下表达式的值为多少?

10+'A'+j/2

例3.3 给定一个大写字母,要求用小写字母输出。

- ▶解题思路:
 - ◆关键是找到大、小写字母间的内在联系
 - ◆同一个字母,用小写表示的字符的ASCII代码比用大写表示的字符的ASCII代码大32

```
#include <stdio.h>
int main ( )
 char c1,c2;
 c1='A'; 将字符'A'的ASCII代码65放到c1中
 c2=c1+32; 将65+32的结果放到c2中
 printf("<u>%c</u>\n",c2); 用字符形式输出
 printf("%d\n",c2); 用十进制形式输出
 return 0;
```

- 5. 强制类型转换运算符
- > 强制类型转换运算符的一般形式为

(类型名) (表达式) 注意: 有括号

- ◆(double)a (将 a 转换成double类型)
- ◆(int)(x+y) (将x+y的值转换成int型)
- ◆(float)(5%3)(将5%3的值转换成float型)
- > 有两种类型转换
 - ◆系统自动进行的类型转换
 - ◆强制类型转换

〉注意强制类型转换运算符的优先级

如: float
$$x=3.5$$
, $y=4.1$ (int) $(x+y)=?$ (int) $x+y=?$

- 6.C运算符
- (1) 算术运算符
- (2) 关系运算符
- (3) 逻辑运算符
- (4) 位运算符
- (5) 赋值运算符
- (6) 条件运算符

$$(><==>=<=!=)$$

(! & & ||)

(=及其扩展赋值运算符)

(?:)

- 6.C运算符
- (7) 逗号运算符
- (8) 指针运算符
- (9) 求字节数运算符
- (10) 强制类型转换运算符
- (11) 成员运算符
- (12) 下标运算符
- (13) 其他

(,)

(*和&)

(sizeof)

((类型))

(->)

([])

(如函数调用运算符())

3.3 C语句

- 3.3.1 C语句的作用和分类
- 3.3.2 最基本的语句----赋值语句

3.3.1 C语句的作用和分类

- C语句分为以下5类:
- (1) 控制语句: if、switch、for、while、do...while、continue、break、return、goto等
- (2) 函数调用语句
- (3) 表达式语句
- (4) 空语句
- (5) 复合语句

3.3.2 最基本的语句----赋值语句

- ▶在C程序中,最常用的语句是:
 - ◆赋值语句
 - ◆输入输出语句
- > 其中最基本的是赋值语句

3.3.2 最基本的语句----赋值语句

例3.4 给出三角形的三边长,求三角形面积。

3.3.2 最基本的语句----赋值语句

- ➤解题思路:假设给定的三个边符合构成 三角形的条件
- > 关键是找到求三角形面积的公式
- ▶公式为:

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


```
#include <stdio.h>
#include <math.h>
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 对边长a、b、c赋值
 b=5.43;
 c=6.21;
 计算area
 s=(a+b+c)/2; 计算s
 area = sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%f\tb=%f\t%f\n",a,b,c);
 printf("area=%f\n",area);
 return 0;
```

```
#include <stdio.h>
#include <math.h> 调用数学函数加此行
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 b=5.43;
 数学函数, 计算平方根
 c=6.21;
 s=(a+b+c)
 area = sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%f\tb=%f\t%f\n",a,b,c);
 printf("area=%f\n",area);
 return 0;
```

```
#include <stdio.h>
#include <math.h> 调用数学函数加此行(改错)
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 转义字符,使输出位置跳
 b=5.43;
 到下一个tab位置
 c=6.21;
 s=(a+b+c)/2;
 area = sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%f\tb=%f\t\%f\n",a,b,c);
 printf("area=%f\n",area);
```

a=3.670000 area=9.903431 b=5.430000

6.210000

- ▶归纳总结:
- 1.赋值运算符
 - ◆"="是赋值运算符
 - ◆作用是将一个数据赋给一个变量
 - ◆也可以将一个表达式的值赋给一个变量

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
 - ◆在赋值符"="之前加上其他运算符,可以构成复合的运算符
 - ◆ a += 3 等价于 a = a + 3

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
 - ◆一般形式为:
 - 变量 赋值运算符 表达式
 - ◆对赋值表达式求解的过程:
 - ●求赋值运算符右侧的"表达式"的值
 - ●赋给赋值运算符左侧的变量

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
 - ◆赋值表达式 "a=3*5" 的值为15,对表达式求解后,变量a的值和表达式的值都是15
 - ◆ "a=(b=5)" 和 "a=b=5" 等价
 - ◆ "a=b" 和 "b=a" 含义不同

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
 - ◆两侧类型一致时,直接赋值
 - ◆两侧类型不一致,但都是算术类型时,自动将右侧的类型转换为左侧类型后赋值
 - ◆定义变量时要防止数据溢出

赋值过程中类型转换

- >浮点数赋值给整数(取整,舍弃小数)
- >整数赋值给浮点数,值不变
- >double赋值给float,精度丢失
- >字符型赋值给整数,存放ASCII码
- ➤ 多字节赋值给少字节变量时,截断 (低字节原封不动赋值)

赋值过程中类型转换

▶ 浮点数赋值给整数(取整,舍弃小数)
double d=7.567; 7.467
int i;
i=d;
printf("i=%d",i);

四舍五入

>浮点数赋值给整数(取整,舍弃小数)

```
double d=7.567;
int i;
i=d;
printf("i=%d",i);
```


四舍五入

▶ 浮点数赋值给整数(取整,舍弃小数)
double d=7.567;
int i;
i=int(d+0.5);
printf("i=%d",i);

思考: 若要保留小数点后两位, 怎么处理?

提示:将需要处理的数变成"十分位"(小数点后一位)

注意:负数怎么处理?

➤ 多字节赋值给少字节变量时,截断 (低字节原封不动赋值) 例:

```
int i = 289;
 100100001
char c= 'a';
printf("c=%d,c=%c\n",c,c);
c = i;
 00100001
printf("c = \%d, c = \%c \n'', c, c);
c = 97, c = a
c=33, c='!
```

```
int a = 32767;
short b;
b=a+1;
printf("b=%d\n",b);
```

b= -32768 详见课本

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
- 5.赋值表达式和赋值语句
 - ◆赋值表达式的末尾没有分号,而赋值语句有分号
 - ◆一个表达式可以包含赋值表达式,但决不能包含 赋值语句

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
- 5.赋值表达式和赋值语句
- 6.变量赋初值

注意: 改错

int a=3,b=3,c; 但是不能 int a=b=c=3;

int a=3; 相当于 int a; a=3;

对

3.4 数据的输入输出

- 3.4.1 输入输出举例
- 3.4.2 有关数据输入输出的概念
- 3.4.3 用 printf 函数输出数据
- 3.4.4 用scanf函数输入数据
- 3.4.5 字符数据的输入输出

3.4.1 输入输出举例

例3.5 求 $ax^2 + bx + c = 0$ 方程的根。

a、b、c由键盘输入

设
$$b^2 - 4ac > 0$$

3.4.1 输入输出举例

- ▶解题思路: 首先要知道求方程式的根的方法。
- ▶由数学知识已知: 如果 $b^2 4ac \ge 0$
 - ,则一元二次方程有两个实根:

$$x_{1} = \frac{-b + \sqrt{b^{2} - 4ac}}{2a} \qquad x_{2} = \frac{-b - \sqrt{b^{2} - 4ac}}{2a}$$
若记 $p = \frac{-b}{2a} \qquad q = \frac{\sqrt{b^{2} - 4ac}}{2a} \qquad x_{1} = p + q$
 $x_{2} = p - q$


```
#include <stdio.h>
 程序中调用数学函数sqrt
#include <math.h>
int main ( )
 这是初学者最容
{double a,b,c,disc,x1,x2,p,q;
 易犯的错误!
 scanf("%lf%lf%lf",&a,&b,&c);(注意: 改错)
 disc=b*b-4*a*c;
 输入a,b,c的值
 p=-b/(2.0*a);
 q = sqrt(disc)/(2.0*a);
 x1=p+q; x2=p-q;
 printf("x1=\%7.2f\nx2=\%7.2f\n",x1,x2);
 return 0;
```

```
#include <stdio.h>
#include <math.h>
int main ( )
{double a,b,c,disc,x1,x2,p,q;
 scanf("%lf%lf%lf',&a,&b,&c);
 disc=b*b-4*a*c;
 输入的是双精度
 p=-b/(2.0*a);
 型实数,改错!
 q = sqrt(disc)/(2.0*a);
 x1=p+q; x2=p-q;
 printf("x1=%7.2f\nx2=%7.2f\n",x1,x2);
 return 0;
```

```
#include <stdio.h>
#include <math.h>
int main ( )
{double a,b,c,disc,x1,x2,p,q;
 scanf("%lf%lf%lf",&a,&b,&c);
 disc=b*b-4*a*c;
 要求输入3个实数
 p=-b/(2.0*a);
 q = sqrt(disc)/(2.0*a);
 x1=p+q; x2=p-q;
 printf("x1=\%7.2f\nx2=\%7.2f\n",x1,x2);
 return 0;
```

```
#include <stdio.h>
#include <math.h>
 -2.00
int main ( )
{double a,b,c,disc,x1,x2,p,q;
 scanf("%lf%lf%lf",&a,&b,&c);
 disc=b*b-4*a*c;
 p=-b/(2.0*a);
 q = sqrt(disc)/(2.0*a);
 x1=p+q; x2=p-q;
 printf("x1=\%7.2f\nx2=\%7.2f\n",x1,x2);
 return 0;
 输出数据占7列,其中小数占2列
```

- ▶几乎每一个C程序都包含输入输出
- > 输入输出是程序中最基本的操作之一

- (1) 所谓输入输出是以计算机主机为主体 而言的
- ➢从计算机向输出设备(如显示器、打印机等)输出数据称为输出
- ▶从输入设备(如键盘、磁盘、光盘、扫描 仪等)向计算机输入数据称为输入

- (2) C语言本身不提供输入输出语句
- ➤输入和输出操作是由C标准函数库中的函数来实现的
- ➤ printf和scanf不是 C 语言的关键字,而 只是库函数的名字
- > putchar、getchar、puts、gets

(3)在使用输入输出函数时,要在程序文件的开头用预编译指令

#include <stdio.h>

或

#include "stdio.h"

- ▶在C程序中用来实现输出和输入的,主要 是printf函数和scanf函数
- >这两个函数是格式输入输出函数
- >用这两个函数时,必须指定格式

1.printf函数的一般格式 printf (格式控制,输出表列)

例如:

1.printf函数的一般格式 printf (格式控制,输出表列)

例如:

1.printf函数的一般格式 printf (格式控制,输出表列)

例如:

可以是常量、变量或表达式

- 2. 常用格式字符
 - ◆ d 格式符。用来输出一个有符号的十进制整数
 - ●可以在格式声明中指定输出数据的域宽 printf("%5d%5d\n",12,-345);
 - ●%d输出int型数据
 - ●%Id输出Iong型数据

2. 常用格式字符

◆ c 格式符。用来输出一个字符 char ch='a'; printf("%c",ch); 或

printf("%5c",ch);

输出字符: a

- 2. 常用格式字符
 - ◆ s 格式符。用来输出一个字符串

printf ("%s","CHINA");

输出字符串: CHINA

- 2. 常用格式字符
 - ◆f格式符。用来输出实数,以小数形式输出
 - ①不指定数据宽度和小数位数,用%f

例3.6 用%f输出实数,只能显示 6 位小数。 double a=1.0;

printf("%f\n",a/3);

0.333333

- 2. 常用格式字符
 - ◆f格式符。用来输出实数,以小数形式输出
 - ② 指定数据宽度和小数位数。用%m.nf

```
printf("%20.15f\n",1/3); 1.0/3 或 1/3.0
```

printf("%.0f\n",10000/3.0);

3333

- 2. 常用格式字符
 - ◆f格式符。用来输出实数,以小数形式输出
 - ② 指定数据宽度和小数位数。用%m.nf

```
float a;
```

```
a=10000/3.0;
```


- 2. 常用格式字符
 - ◆f格式符。用来输出实数,以小数形式输出
 - ③输出的数据向左对齐,用%-m.nf

- 2. 常用格式字符
 - ◆f格式符。用来输出实数,以小数形式输出
 - ●float型数据只能保证6位有效数字
 - ●double型数据能保证15位有效数字
 - ●计算机输出的数字不都是绝对精确有效的

- 2. 常用格式字符
 - ◆e格式符。指定以指数形式输出实数
 - ●%e, VC++给出小数位数为6位

指数部分占5列

小数点前必须有而且只有1位非零数字

printf("%e",123.456);

输出: 1.234560 e+002

- 2. 常用格式字符
 - ◆e格式符。指定以指数形式输出实数
 - ●%m.ne

```
printf("%13.2e",123.456);
```

输出: 1.23e+002 (前面有4个空格)

1. scanf 函数的一般形式

scanf (格式控制,地址表列)

含义同printf函数

1. scanf 函数的一般形式

scanf(格式控制,地址表列)

可以是变量的地址,或字 符串的首地址

- 2. scanf函数中的格式声明
- >与printf函数中的格式声明相似
- ▶以%开始,以一个格式字符结束,中间可以插入附加的字符

scanf("a=%f,b=%f,c=%f",&a,&b,&c);

错

3.4.4 用scanf函数输入数据

3.使用scanf函数时应注意的问题 scanf("%f%f%f",a,b,c); 错 scanf("%f%f%f",&a,&b,&c); 对 (改错题) 对于普通字符,需要原样输入 scanf("a=%f,b=%f,c=%f",&a,&b,&c); 错 1321 对 $a=1,b=3,c=2 \angle$

 $a=1 b=3 c=2 \checkmark$

3.使用scanf函数时应注意的问题

对于scanf("%c%c%c",&c1,&c2,&c3);

abc∠ 对

<u>a b c ∠</u> 错

对于scanf("%d%c%f",&a,&b,&c);

若输入

<u>1234</u>a<u>123</u>o.26 ∠

▶在输入数值数据时,数据结束的标记为空格、回车、Tab键或其他的非法字符(即不属于数值的字符) 见课本P77

3.使用scanf函数时应注意的问题

对于scanf("%c%c%c",&c1,&c2,&c3);

abc∠ 对

a b c∠ 错

对于scanf("%d%c%f",&a,&b,&c);

若输入

<u>1234</u>a<mark>123</mark>o.26 ∠

3.使用scanf函数时应注意的问题

对于scanf("%c%c%c",&c1,&c2,&c3);

abc∠ 对

a b c∠ 错

对于scanf("%d%c%f",&a,&b,&c);

若输入

1234a 123 o.26 ✓

3.使用scanf函数时应注意的问题

scanf("%d\n",&d1); 错!

scanf中不出现\n

scanf函数易错点

- ➤ scanf("%f", a);&符号遗漏
- int a; scanf("%f", &a);
 控制符前后不一致 尤其注意double → %lf
- ➢ scanf("a=%lf", &a); 输入 18.8(回车)
 普通字符要原样输入,输入 a=18.8(回车)
- ➤ scanf("%d\n",&C); 不能出现 \n

- 1.用putchar函数输出一个字符
- > 从计算机向显示器输出一个字符
- ▶putchar函数的一般形式为:
 putchar(c)

例3.8 先后输出BOY三个字符。

- ▶解题思路:
 - ◆定义3个字符变量,分别赋以初值B、O、Y
 - ◆用putchar函数输出这3个字符变量的值


```
#include <stdio.h>
int main ( )
  char a='B',b='O',c='Y';
  putchar(a); 向显示器输出字符B
  putchar(b);
  putchar(c);
 向显示器输出换行符
  putchar ('\n');
  return 0;
```

```
#include <stdio.h>
int main ()
 改为int a=66,b=79,c=89;
  char a='B',b='O',c='Y';
  putchar(a);
  putchar(b);
  putchar(c);
  putchar ('\n');
  return 0;
```

```
#include <stdio.h>
int main ( )
  char a='B',b='O',c='Y';
  putchar('a');
  putchar('b');
  putchar('c');
  putchar ('\n');
 输出: abc
  return 0;
```

```
#include <stdio.h>
int main ( )
  putchar(65);
  putchar(66);
  putchar(67);
  putchar ('\n');
  return 0;
 输出: ABC
```

➤ 给一个字符变量赋值字符常量与字符的 ASCII码是等效的。

如 char ch='a'; 与 char ch=97; 是等效的

putchar ('\101') (输出字符A)
putchar ('\") (输出单撇号字符')

- 2. 用getchar函数输入一个字符
- ▶向计算机输入一个字符
- >getchar函数的一般形式为:

getchar()

例3.9 从键盘输入BOY三个字符,然后把它们输出到屏幕。

- ▶解题思路:
 - ◆用3个getchar函数先后从键盘向计算机 输入BOY三个字符
 - ◆用putchar函数输出


```
#include <stdio.h>
int main ()
{ char a,b,c;
 a=getchar(); 输入一个字符,送给变量a
 b=getchar();
 c=getchar();
 putchar(a); putchar(b); putchar(c);
 putchar('\n');
 return 0;
```

```
#include <stdio.h>
int main ()
{ char a,b,c;
 a=getchar(); putchar(getchar());
  b=getchar();
 c=getchar();
 putchar(a); putchar(b); putchar(c);
 putchar('\n');
 return 0;
```

```
#include <stdio.h>
int main ()
{ char a,b,c;
 putchar(getchar());
 b=getchar(); putchar(getchar());
 c=getchar();
 putchar(b); putchar(c);
  putchar('\n');
  return 0;
```

```
#include <stdio.h>
int main ()
{ char a,b,c;
 putchar(getchar());
 putchar(getchar());
 c=getchar();
 putchar(getchar());
 putchar(c);
  putchar('\n');
  return 0;
```

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

```
putchar(getchar());
putchar(getchar());
putchar(getchar());
```

```
putchar('\n');
return 0;
```


