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,disc,x1,x2,p,q;
  scanf("%lf%lf%lf",&a,&b,&c);6 3
  disc=b*b-4*a*c;
 计算b<sup>2</sup>-4ac,disc的值变为-15
```


```
if (disc<0) -15<0为真
 printf("has not real roots\n");
 has not real roots
else
{p=-b/(2.0*a);}
  q=sqrt(disc)/(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,disc,x1,x2,p,q;
  scanf("%lf%lf%lf",&a,&b,&c);
  disc=b*b-4*a*c;
 计算b<sup>2</sup>-4ac,disc的值变为8
```


```
if (disc<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(disc)/(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:
 -0.29
return 0;
```


```
if (disc<0)
 printf("has not real roots\n");
else
{p=-b/(2.0*a)};
  q=sqrt(disc)/(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 (disc<0)
  printf("has not real roots\n");
else</pre>
```

return 0;

复合语句

- ▶注意,为了提高精度,需要精确计算的时候,将变量定义为double类型。
- ➤ scanf函数需要输入double类型时,需要用%lf

详见课本P86

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;
 将a和b的值互换
 a=b;
 b=t;
 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;
```


▶思考:如何不引入新的变量,交换两个变量a、b的值

缺点:可能产生溢出

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
 - ◆if a>c, a和c对换
 - ♦if b>c, b和c对换
 - ◆顺序输出a,b,c

- (a是a、b中的小者)
- (a是三者中最小者)
- (**b**是三者中次小者)


```
#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 数值表达式

[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

4.2.2 if语句的一般形式

```
if (表达式) 语句1
[ else 语句2 ]
 不加; 改错
if(a>b)
 { t=a; a=b; b=t; }
if(a>b); ← if语句结束
  { t=a; a=b; b=t; }
```

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1else 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
```

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


▶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

if语句易错点

if (表达式) 语句1 [else 语句2] 不加; 改错

4.3关系运算符和关系表达式

- 4.3.1关系运算符及其优先次序
- 4.3.2 关系表达式

4.3.1关系运算符及其优先次序

>关系运算符:

用来对两个数值进行比较的比较运算符

➤ C语言提供 6 种关系运算符:

```
① < (小于) ② <= (小于或等于)
```

③ > (大于) ④ >= (大于或等于)

优先级相同(高)

⑤ == (等于) ⑥ != (不等于)

优先级相同(低)

4.3.1关系运算符及其优先次序

> 关系、算术、赋值运算符的优先级

算术运算符 ↑

(高)

关系运算符

赋值运算符

(低)

4.3.1关系运算符及其优先次序

a>b==c 等效于 (a>b)==c

4.3.2 关系表达式

- > 关系表达式
 - ◆用关系运算符将两个数值或数值表达式连 接起来的式子
 - ◆关系表达式的值是一个逻辑值,即"真" 或"假"
 - ◆在C的逻辑运算中,以"1"代表"真",以"0"代表"假"

4.4 逻辑运算符和逻辑表达式

- 4.4.1 逻辑运算符及其优先次序
- 4.4.2 逻辑表达式
- 4.4.3 逻辑型变量

- ▶3种逻辑运算符:
 - **&&**(逻辑与) ||(逻辑或) !(逻辑非)
- ▶&&和||是双目(元)运算符
- ▶!是一目(元)运算符
- 〉逻辑表达式
 - ◆用逻辑运算符将关系表达式或其他逻辑量连 接起来的式子

▶判断年龄在13至17岁之内?

age>=13 && age<=17

注意: 不能写成13 <=age <=17 该语句表示什么含义?

▶判断年龄小于12或大于65?

age<12 || age>65

>逻辑运算的真值表

a	b	! a	! b	a && b	a b
真	真	假	假	真	真
真	假	假	真	假	真
假	真	真	假	假	真
假	假	真	真	假	假

>逻辑运算符的优先次序

! → && → ||

(!为三者中最高)

>与其他运算符的优先次序

! (高) 算术运算符 关系运算符 && 和 || (低)

4.4.2 逻辑表达式

- >逻辑表达式的值应该是逻辑量"真"或"假"
- > 编译系统在表示逻辑运算结果时
 - ◆以数值1代表"真",以0代表"假"
- ▶ 但在判断一个量是否为"真"时
 - ◆以0代表"假",以非0代表"真"
- ▶注意:将一个非零的数值认作为"真"

不要混淆

4.4.2 逻辑表达式

- (1) 若a=4,则!a的值为0
- (2) 若a=4, b=5, 则a && b的值为1
- (3) a和b值分别为4和5,则a||b的值为1
- (4) a和b值分别为4和5,则!a||b的值为1
- (5) 4 & & 0 | | 2的值为1

5 > 3 && 8 < 4 - !0

先算 !O 结果为1

再算运算 4-1 结果为3

再算 5 > 3 结果为真 用1来表示

再算8<3结果为假用0来表示

1 && 0 结果为假 用0表示

4.4.2 逻辑表达式

▶修改后的逻辑运算真值表

a	b	! a	! b	a && b	a b
非0	非0	0	0	1	1
非0	0	0	1	0	1
假	非0	1	0	0	1
假	0	1	1	0	0

4.4.2 逻辑短路

▶逻辑表达式求解时,并非所有运算符都执行 a & & b 当 a 为假时, b 不执行 a | | b 当 a 为真时, b不执行 例: a=1,b=2,c=3,d=4,m=1,n=1 执行 (m=a>b)&&(n=c>d) 后 m为0, n的值为原值 (改错题,陷阱题)

注意: if语句后可以为逻辑表达式也可以是数值表达式

if (x!=0) 语句1

if (x>0 && y>0) 语句2

特别注意:

(改错、陷阱题) 此为编程时也容易犯的错

4.4.2 逻辑表达式

- >判别某一年是否闰年,用逻辑表达式表示
- > 闰年的条件是符合下面二者之一:
 - ①能被4整除,但不能被100整除,如2008
 - ②能被400整除,如2000
 - ♦(year % 4 == 0 && year %100 !=0)
 || year % 400 == 0
 - ◆如果表达式值为1,则闰年;否则为非闰年

> 判别某一年是否闰年,用逻辑表达式表

(year % 4 == 0 && year %100 !=0)|| year % 400 == 0 (year % 4 == 0 && year %100)|| year % 400 == 0 非闰年

!((year % 4 == 0 && year %100!=0)|| year % 400 == 0)(year % 4 != 0)||(year %100==0 &&year % 400 != 0)

> (year % 4!= 0)与 (year % 4)等价?

4.4.3 逻辑型变量

- ▶这是C99所增加的一种数据类型
- ▶可以将关系运算和逻辑运算的结果存到 一个逻辑型变量中,以便于分析和运算

- ▶ 有一种if语句,当被判别的表达式的值为"真"或"假"时,都执行一个赋值语句且向同一个变量赋值
- ➤如: if (a>b)
 max=a;
 else
 max=b;

条件运算符

$$max = (a > b)(?)a(:)b;$$

▶ 有一种if语句,当被判别的表达式的值为"真"或"假"时,都执行一个赋值语句且向同一个变量赋值

➤如: if (a>b)
max=a;
else
max=b;

$$max = (a > b) ? a : b;$$

条件表达式

>条件表达式的一般形式为

表达式1?表达式2:表达式3

- >条件运算符的执行顺序:
 - ◆求解表达式1
 - ◆若为非0(真)则求解表达式2,此时表达式2的值就作为整个条件表达式的值
 - ◆若表达式1的值为0(假),则求解表达式
 - 3,表达式3的值就是整个条件表达式的值

- > 条件运算符优先于赋值运算符
- >条件运算符的结合方向为"自右至左"
- >以下为合法的使用方法:
 - **♦**a>b ? (max=a):(max=b);
 - **♦**a>b ? printf("%d",a): printf("%d",b);
 - ♦max=a>b?a:b;

例4.4 输入一个字符,判别它是否大写字母,如果是,将它转换成小写字母; 如果不是,不转换。然后输出最后得到的字符。

▶解题思路:用条件表达式来处理,当字母是大写时,转换成小写字母,否则不转换


```
#include <stdio.h>
int main()
 char ch;
 scanf("%c",&ch);
 ch=(ch>='A' \&\& ch<='Z')?(ch+32):ch;
 printf("%c\n",ch);
 return 0;
```

- ➤ 在if语句中又包含一个或多个if语句称为 if语句的嵌套
- >一般形式:

if()

if() 语句1

else 语句2

else

if() 语句3

else 语句4

else总是与它上面最近的未配对的if配对

内嵌if

➤ 在if语句中又包含一个或多个if语句称为 if语句的嵌套

```
if ()
```

```
{
 if () 语句1
}
```

else语句2

内嵌if

{}限定了内嵌if范围

例4.5有一函数:

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

编一程序,输入一个x值,要求输出相应的y值。

- ▶解题思路:
 - ◆用if语句检查x的值,根据x的值决定赋予y 的值
 - ◆由于y的可能值不是两个而是三个,因此不可能只用一个简单的(无内嵌if)的if语句来实现

scanf("%d",&x);
if(x<0)
$$y = -1$$
;
if(x=0) $y = 0$;
if(x>0) $y = 1$;

(1) 先后用了一强业即且后内处理:

输入x

若
$$x = 0$$
, 则 $y = 0$

若
$$x>0$$
,则 $y=1$

输出x和v

$$x=0, y=-1$$

清华大学出版社

scanf("%d",&x); if(x<0) y=-1;

4.6 else

▶解题思路

输入x

否则

若
$$x = 0$$
, 则 $y = 0$

否则
$$y = 1$$

输出x和y

输入x

```
scanf("%d",&x);
 if(x<0) y=-1;
 4.6 else 提倡内嵌if放在else中
▶解题思路 if(x==0) y=0;
 else y=1;
 (2) 用一
 printf("x=\%d,y=\%d\n",x,y);
```

尝x < 0. ⋒v = -1 scanf("%d",&x); if (x>=0)if (x>0) y=1; else y=0; else y=-1; printf(" $x=\%d,y=\%d\n",x,y$);

上例中的程序段有四个,请判断哪个是正确的?

程序1:

```
if(x<0)
 y = -1;
 IE
else
 确
 if(x==0) y=0;
 else y=1;
```

程序3:

程序2:

E 确

程序4:

4.7 用switch语句实现多分支选择结构

- >switch语句用来实现多分支选择结构
 - ◆学生成绩分类
 - 85分以上为'A'等
 - 70~84分为'B'等
 - 60~69分为'C'等

◆人口统计分类 按欠数 八 土 老

4.7 用switch语句实现多分支选择结构

例4.6 要求按照考试成绩的等级输出百分制分数段,A等为85分以上,B等为70~84分,C等为60~69分,D等为60分以下。成绩的等级由键盘输入。

4.7 用switch语句实现多分支选择结构

- ▶解题思路:
 - ◆判断出这是一个多分支选择问题
 - ◆根据百分制分数将学生成绩分为4个等级
 - ◆如果用if语句,至少要用3层嵌套的if,进行 3次检查判断
 - ◆用switch语句进行一次检查即可得到结果


```
清华大学出版社
 #include <stdio.h>
 int main()
 { char grade;
 scanf("%c",&grade);
 printf("Your score:"); Your score:85~100
  switch(grade) 值为A
  { case 'A': printf("85\sim100\n");break;
 case 'B': printf("70\sim84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
 return 0;
```

```
清华大学出版社
 #include <stdio.h>
 int main()
 { char grade;
 scanf("%c",&grade);
 printf("Your score:");
 不能少
  switch(grade)
  { case 'A': printf("85\sim100\n"); break;
 case 'B': printf("70\sim84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
 return 0;
```

```
清华大学出版社
 #include <stdio.h>
 int main()
 { char grade;
 scanf("%c",&grade); [
 printf("Your score:"); Your score:60~69
  switch(grade) 值为C
  { case 'A': printf("85\sim100\n");break;
 case 'B': printf("70\sim84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
 return 0;
```

```
清华大学出版社
 #include <stdio.h>
 int main()
 { char grade;
 scanf("%c",&grade);
 printf("Your score:");
  switch(grade) 值为F
  { case 'A': printf("85\sim100\n");break;
 case 'B': printf("70\sim84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
 Your score:enter data error!
 return 0;
```

```
清华大学出版社
 #include <stdio.h>
 int main()
 { char grade;
  scanf("%c",&grade);
 此行位置有问题,
  printf("Your score:");
 应如何修改?
  switch(grade)
  { case 'A': printf("85\sim100\n");break;
 case 'B': printf("70\sim84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
 Your score enter data error!
 return 0;
```

- > switch语句的作用是根据表达式的值, 使流程跳转到不同的语句
- >switch语句的一般形式:

```
 switch (表达式)
 整数类型(包括字符型)

 { case 常量1:语句1
```

case 常量2: 语句2

1 1 1

case 常量n:语句n

default : 语句n+1

- > switch语句的作用是根据表达式的值, 使流程跳转到不同的语句
- >switch语句的一般形式:

```
switch (表达式)
{ case 常量1:语句1
```

```
case 常量2: 语句2
```

case 常量n: 语句n

default : 语句n+1

switch 注意点

switch 表达式中必须为整数类型(或字符) case 后面跟一个常量(或常量表达式) 常量或常量表达式必须互不相同 default标号的含义 break语句的作用,有break与没有的区别

70*-*-84

Your score: $85 \sim 100$

```
scanf("%c",&grade);
 60~69
printf("Your score:");
 K60
 enter data error!
switch(grade)
{ case 'A': printf("85\sim100\n"); break;
 case 'B': printf("70\sim84\n"); break;
 case 'C': printf("60\sim69\n"); break;
 case 'D': printf("<60\n"); break;
 default: printf("enter data error!\n");
```


```
scanf("%c",&grade);
printf("Your score:");
switch(grade)
{ case 'A': printf("85~100\n");break;
 case 'B': printf("70~84\n");break;
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
```


```
scanf("%c",&grade);
printf("Your score:");
switch(grade)
{ case 'A':
 Your score:60~69
 case 'B':
 case 'C': printf("60\sim69\n");break;
 case 'D': printf("<60\n");break;
 default: printf("enter data error!\n");
```


例4.7 编写程序,用switch语句处理菜单命令。

》解题思路:在许多应用程序中,用菜单对流程进行控制,例如从键盘输入一个'A'或'a'字符,就会执行A操作,输入一个'B'或'b'字符,就会执行B操作,等等。


```
#include <stdio.h
 void action1(int x,int y)
int main()
{ void action1(int
 printf("x+y=%d\n",x+y);
 char ch; int a=|
 ch=getchar();
 switch(ch) 输入a或A
 { case 'a':
 case 'A': action1(a,b);break;
 case 'b': 调用action1函数,执行A操作
 case 'B': action2(a,b);break;
 default: putchar('\a');
 return 0;
```

```
#include <stdio. void action2(int x,int y)
int main()
{ void action1(in
 printf("x*y=%d\n",x*y);
 char ch; int a=}
 ch=getchar();
 switch(ch) 输入b或B
 { case 'a':
 case 'A': action1(a,b);break;
 case 'b': 调用action2函数,执行B操作
 case 'B': action2(a,b);break;
 default: putchar('\a');
 return 0;
```

```
#include <stdio.h>+UA UNIVERSITY PRESS
int main()
{ void action1(int,int),action2(int,int);
 char ch; int a=15,b=23;
 ch=getchar();
 switch(ch) 输入其他字符
 { case 'a':
 case 'A': action1(a,b);break;
 case 'b':
 case 'B': action2(a,b);break;
 default: putchar('\a');
 发出警告
 return 0;
```

- ▶这是一个非常简单的示意程序
- >实际应用中,所指定的操作可能比较复杂:
 - ◆A: 输入全班学生各门课的成绩
 - ◆B: 计算并输出每个学生各门课的平均成绩
 - ◆C: 计算并输出各门课的全班平均成绩
 - ◆D: 对全班学生的平均成绩由高到低排序并输出
- ▶可以按以上思路编写程序,把各action函数 设计成不同的功能以实现各要求

4.8选择结构程序综合举例

- 例4.8 写一程序,判断某一年是否闰年。
- ▶解题思路:在前面已介绍过判别闰年的方 法
- >本例用不同的方法编写程序

4.8选择结构程序综合举例

- ▶用变量leap代表是否闰年的信息。若闰年,令leap=1;非闰年,leap=0。最后判断leap是否为1(真),若是,则输出"闰年"信息
- >参见教材图4.13


```
#include <stdio.h>
int main()
{int year, leap; 标志变量
 printf("enter year:"); scanf("%d",&year);
 if (year\%4==0)
 if(year%100==0)
 if(year\%400==0) | eap=1;
 else leap=0;
 else leap=1;
 else leap=0; 与if (leap!=0)含义相同
 if (leap) printf("%d is ",year);
 else printf("%d is not ",year);
 printf("a leap year.\n");
 return 0;
```

```
2012
2012 is a leap year.
 2100 is not a leap year.
 {int year, leap;
  printf("enter year:"); scanf("%d",&year);
  if (year%4==0)
 if(year%100==0)
 if(year%400==0) leap=1; else leap=0;
 采取锯齿形式
 lelse leap=1;
  else leap=0;
  if (leap) printf("%d is ",year);
  else printf("%d is not ",year);
  printf("a leap year.\n");
  return 0;
```

```
#include <stdio.h>
int main()
{int year, leap;
 printf("enter year:"); scanf("%d",&year);
 if (year%4==0)
 if(year%100==0)
 if(year\%400==0) | eap=1;
 else leap=0;
 else leap=1;
 else leap=0;
 nrintf("0/2d is " vear)
 if(year%4!=0) leap=0;
else if (year%100!=0) leap=1;
else if(year%400!=0) leap=0;
 leap=1;
```

```
#include <stdio.h>
int main()
{int year, leap;
 printf("enter year:"); scanf("%d",&year);
 if (year%4==0)
 if(year%100==0)
 if(year%400==0)
 leap=1;
 else leap=0;
 else leap=1;
 else leap=0;
  if((year%4==0 \&\& year%100!=0)
 || (year%400==0)|
 leap=1;
  else
 leap=0;
```

例4.9 求 $ax^2 + bx + c = 0$ 方程的解。

- ▶解题思路:处理以下各情况
 - ① a = 0,不是二次方程
 - ② $b^2-4ac=0$,有两个相等实根
 - ③ $b^2 4ac > 0$,有两个不等实根。
 - ④ $b^2 4ac < 0$,有两个共轭复根。 应当以p+qi和p-qi的形式输出复根 其中,p=-b/2a,q=($\sqrt{b^2 - 4ac}$)/2a
- >参见教材图4.14


```
#include <stdio.h>
#include <math.h>
int main()
 double a,b,c,disc,x1,x2,realpart,
 imagpart;
 scanf("%lf,%lf,%lf",&a,&b,&c);
 printf("The equation ");
 if(fabs(a)<=1e-6) 实型不能用if (a==0)
 printf("is not a quadratic\n");
```


```
else
```

```
{disc=b*b-4*a*c; 先算disc,以减少重复计算 if(fabs(disc)<=1e-6) 不能用if(disc==0) printf("has two equal roots:%8.4f\n", -b/(2*a));
```

else

注意(改错): 浮点数的比较不能用== 整数的比较不能用=


```
if(disc>1e-6)
{x1=(-b+sqrt(disc))/(2*a)};
 x2=(-b-sqrt(disc))/(2*a);
 printf("has distinct real roots:%8.4f
 and %8.4f\n",x1,x2);
else
```


```
{ realpart=-b/(2*a);
 imagpart=sqrt(-disc)/(2*a);
 printf(" has complex roots:\n");
 printf("%8.4f+%8.4fi\n"
 ,realpart,imagpart);
 printf("%8.4f-%8.4fi\n",
 realpart, imagpart);
The equation has two equal roots: -1.0000
 return 0;
```

```
{ realpart=-b/(2*a);
 imagpart=sqrt(-disc)/(2*a);
 printf(" has complex roots:\n");
 printf("%8.4f+%8.4fi\n"
 ,realpart,imagpart);
 printf("%8.4f-%8.4fi\n",
 realpart, imagpart);
```

```
1,2,2
The equation has complex roots:
-1.0000+ 1.0000i
-1.0000- 1.0000i
```


```
{ realpart=-b/(2*a);
 imagpart=sqrt(-disc)/(2*a);
 printf(" has complex roots:\n");
 printf("%8.4f+%8.4fi\n"
 ,realpart,imagpart);
 printf("%8.4f-%8.4fi\n",
 realpart, imagpart);
 has distinct real roots: -0.1771 and
return 0;
```

例4.10 运输公司对用户计算运输费用。 路程(s km) 越远,每吨·千米运费越低。

▶标准如下:

s < 250

250≤s < 500

500≤s < 1000

1000≤s < 2000

2000≤s < 3000

3000≤s

没有折扣

2%折扣

5%折扣

8%折扣

10%折扣

15%折扣

- ▶解题思路:
 - ◆设每吨每千米货物的基本运费为p,货物重为w,距离为s,折扣为d
 - ◆总运费f的计算公式为f=p×w×s×(1-d)

- ▶折扣的变化规律(参见教材图4.15):
 - ◆折扣的"变化点"都是250的倍数
 - ◆在横轴上加一种坐标c, c的值为s/250
 - ◆c代表250的倍数
 - ◆当c<1时,表示s<250,无折扣
 - ◆1≤c<2时,表示250≤s<500,折扣d=2%
 - ◆2≤c<4时,d=5%;4≤c<8时,d=8%;
 - 8≤c<12时,d=10%;c≥12时,d=15%


```
#include <stdio.h>
int main()
 int c,s;
 float p,w,d,f;
 printf("please enter
 price, weight, discount:");
 scanf("%f,%f,%d",&p,&w,&s);
 if(s>=3000) c=12; 输入单价、重量、距离
 else
 c=s/250;
```


```
switch(c)
{ case 0: d=0; break;
 case 1: d=2; break;
 case 2:
 case 3: d=5; break;
 case 4:
 case 5:
 case 6:
 case 7: d=8; break;
 case 8: case 9: case 10:
 case 11: d=10; break;
 case 12: d=15; break;
```


```
f = p * w * s * (1 - d / 100);
printf("freight=%10.2f\n",f);
return 0;
}
```

please enter price,weight,discount:100,20,300 freight= 588000.00

