

证券代码: 300176 证券简称: 派生科技 公告编号: 2019-056

广东派生智能科技股份有限公司

停牌公告

本公司及董事会全体成员保证信息披露的内容真实、准确、完整,没有虚 假记载、误导性陈述或者重大遗漏。

广东派生智能科技股份有限公司(以下简称"公司")因重大事项未披露 为避免本公司股价异常波动,切实维护投资者利益,经向深圳证券交易所申请, 本公司股票自2019年3月28日起停牌。

公司承诺: 将尽快确定相关事项, 待公司披露相关公告后复牌。敬请广大投 资者注意投资风险。

特此公告。

广东派生智能科技股份有限公司董事会 2019年3月28日

Turing Award

"They should not follow the trend—which right now is deep learning"

释疑

- 关于猜随机数的演示
 - rand()函数的用法示例
 - time(NULL)返回系统时间(<mark>秒级</mark>)
 - DEMO(注意用"打桩"的方式输出随机数)
- 关于隐式类型转换的一个奇怪例子
 - Convert int to unsigned int
 - DEMO

- 操作系统的定义
 - Operating System, OS
 - 操作系统是位于硬件层之上,所有其它软件层之下的一个系统软件,是管理和控制系统中各种软硬件资源,方便用户使用计算机系统的程序集合。
- 操作系统的目的
 - 更合理地管理和分配系统资源,提高工作效率
 - 提供更友好的服务界面 – API、GUI
 - 为系统提供功能扩展平台

• 操作系统的位置

- 操作系统的主要任务
 - 进程管理 (Processing management)
 - 线程
 - 内存管理(Memory management)
 - 虚存
 - 文件系统 (File system)
 - 如存储格式,目录索引,后缀
 - 网络通讯 (Networking)
 - 安全机制(Security)
 - 用户界面 (User interface)
 - 驱动程序 (Device drivers)

- 操作系统的特性
 - -程序并发性
 - 多个程序在宏观上同时向前推进、微观上串行推进
 - 分时(桌面,移动)和实时(工业,飞机)
 - 资源共享性
 - 多个程序共用系统中的各种软硬件资源
 - 虚拟性
 - 物理上的一台设备变成逻辑上的多台设备

Introduction to C Programming Jichang Zhao jichang@buaa.edu.cn

Selection

Objectives

- Relational Expressions
- The if and if-else Statements
- The if-else Chain
- The switch Statement
- 错误,测试和调试
 - -4.8, 务必阅读

Introduction

- Flow of control
 - the order in which a program's statements are executed
- Any algorithm can be built using combinations of four standardized flow of control structures
 - Normal flow of control for all programs is sequential
 - Selection is used to select which statements are performed next based on a condition
 - (repetition, invocation)
 - (iteration, jump)

Relational Expressions

- Simplest decision structure
 - if (condition)

statement executed if condition is true

- The condition is evaluated to determine its numerical value, which is interpreted as either true (non-zero) or false (0)
- If condition is "true" the statement following the if is executed; otherwise, <u>statement is not executed</u>
- The condition used in all of C' s if statements can be any valid C expression
 - Most commonly, a relational expression (can yield only 0 or 1)
 - 也是一种好的风格

Relational Expressions

Figure 4.1 Anatomy of a simple relational expression

Table 4.1 Relational Operators in C

Relational Operator	Meaning	Example
<	less than	age < 30
>	greater than	height > 6.2
<=	less than or equal to	taxable <= 20000
>=	greater than or equal to	temp >= 98.6
==	equal to	grade == 100
! =	not equal to	number != 250

Relational Expressions

- Relational expressions are also known as conditions
- A relational expression evaluates to 1 (true) or 0 (false)
 - The expression 3 < 4 has a value of 1</p>
 - The expression 2.0 > 3.3 has a value of 0
 - The value of hours > 0 depends on the value of hours
- Character data can also be compared using relational operators
 - 字符串不可以,需要专门的比较函数

Table 4.2 Sample Comparisons of ASCII Characters

Expression	Value	Interpretation
'A' > 'C'	0	false
'D' <= 'Z'	1	true
'E' == 'F'	0	false
'g' >= 'm'	0	false
'b' != 'c'	1	true
'a' == 'A'	0	false
'B' < 'a'	1	true
'b' > 'Z'	1	true

Logical Operators

- More complex conditions can be created using the logical operations AND (&&), OR (||), and NOT (!)
- When the && is used with two expressions, the condition is true only if both expressions are true by themselves

Logical Operators

Table 4.3 The AND (&&) Operator

If expressionOne is:	And expressionTwo is:	Then, expressionOne && expressionTwo is:
true (that is, non-0)	true (that is, non-0)	true (1)
true (that is, non-0)	false (that is, 0)	false (0)
false (that is, 0)	true (that is, non-0)	false (0)
false (that is, 0)	false (that is, 0)	false (0)

Table 4.4 The OR (||) Operator

If expressionOne is:	And expressionTwo is:	Then, expressionOne expressionTwo is:
true (that is, non-0)	true (that is, non-0)	true (1)
true (that is, non-0)	false (that is, 0)	true (1)
false (that is, 0)	true (that is, non-0)	true (1)
false (that is, 0)	false (that is, 0)	false (0)

Table 4.5 The NOT (!) Operator

If expression is:	Then, !expression is:
true (that is, non-0)	false (0)
false (that is, 0)	true (1)

Logical Operators

- && is evaluated first, before ||
- The evaluation feature for the && and || operators that makes the evaluation of an expression stop as soon as it is determined that an expression is false is known as short-circuit evaluation
- Parentheses can be used to alter the assigned operator priority

```
(6 * 3 == 36 / 2) \&\& (13 < 3 * 3 + 4) || !(6 - 2 < 5)
```

Table 4.6 C Operators Listed from Highest Precedence to Lowest Precedence

Operator	Associativity
!, unary –, ++, ––	right to left
*, /, %	left to right
+, -	left to right
<, <=, >, >=	left to right
==, !=	left to right
&&	left to right
	left to right
+=, -=, *=, /=	right to left


```
char key = 'm';

int i = 5, j = 7, k = 12;

double x = 22.5;
```

Expression	Equivalent Expression	Value	Interpretation
i + 2 == k - 1	(i + 2) == (k - 1)	0	false
3 * i - j < 22	((3 * i) - j) < 22	1	true
i + 2 * j > k	(i + (2 * j)) > k	1	true
k + 3 <= -j + 3 * i	(k + 3) <= ((-j) +	0	false
	(3*i))		
'a' + 1 == 'b'	('a' + 1) == 'b'	1	true
key - 1 > 'p'	(key - 1) > 'p'	0	false
key + 1 == 'n'	(key + 1) == 'n'	1	true
25 >= x + 4.0	$25 \ge (x + 4.0)$	0	false

Expression	Value	T or F
a > b	Т	
a==b i <j complete<="" td="" =""><td>Т</td><td></td></j>	Т	
a / b <1 && complete < 3.0	F	
i<4 && j == 13 a < b && j*i >= 23	F	

- if (c = ' ' | c == '\t' | c == '\n')
 - c=getc(f);
 - 并不能忽略空白符\t和\n
 - 在关系表达式里进行变量更新要注意,在短路求值下,有可能不会实现更新
- 一种好的风格
 - if (age==40)应该写成if (40==age)
 - P136-137注解

补充:条件表达式

Conditional operator

- -expression1 ? expression2 : expression3
- Ternary operator
- 如果expression1成立,那么表达式2,否则表达式3

```
-int i, j, k;
-i=1;
-j=2;
-k=i>j ? i : j; // k=2
-k=(i>=0 ? i : 0)+j; // k=3
```

The if and if-else Statements

Program 4.1

```
#define LIMIT 3000.0
 #include <stdio.h>
 3
 int main()
 5
 int idNum;
 6
 float miles;
 9
 printf("Please type in car number and mileage: ");
10
 scanf("%d %f", &idNum, &miles);
11
 if(miles > LIMIT) ← No semicolon here
  printf(" Car %d is over the limit.\n",idNum);
12
 One-way if statement
13
14
15
 printf("End of program output.\n");
16
 return 0;
17
18 }
```

Compound Statements

 Although only a single statement is permitted in an if statement, this statement can be a single compound statement

```
{
 statement1;
 statement2;
 statement3;
 .
 .
 .
 last statement;
}
```

Figure 4.3 A compound statement

Compound Statements

For example,

For very short statements, you can code a complete
 if statement placed on a single line

```
-if (grade > 69) ++passTotal;
```

The if-else Statement

The most commonly used if-else statement is

```
if (expression)
 statement1;
else
 statement2;
```

- If the value of expression is 0 statement2, the statement after the reserved word else, is executed

The if-else Chain

Nested if statement:

```
if (expression1)
 statement1;
else
  if (expression2)
 statement2;
  else
 statement3;
```

 Whether the indentation exists or not, the compiler will, by default, associate an else with the closest previous unpaired if, unless braces are used to alter this default pairing

The if-else Chain

• if-else chain:

```
if (expression1)
 statement1;
else if (expression2)
 statement2;
else
 statement3;
```


```
if (x==0)- if (y==0) error();
```

else{ // suspending else-z=x+y;

•

The switch Statement

补充: switch 的一些特殊用法

• 多重标签

```
- 1. 如读入的字母不区分大小写时
```

- 2. 利用switch实现100分制向五级制转换,其中90-100为A,80-89为B,70-79为C,60-69为D,0-59为F。如输入84,返回B。

补充:控制流对程序复杂性的影响

- 分支带来的问题
 - 有些代码可能不会被执行
 - 出现组合"爆炸"
 - 圏复杂度
- 对测试的要求
 - 能否遍历所有的路径?
 - 尽可能覆盖所有路径

Homework

- 1. P138, 1
- 2. P139, 4
- 3. P139, 6
- 4. P139, 8
- 5. P145编程题, 1
- 6. P146, 3
- 7. P152, 1 (要求用switch实现)
- 8. P156, 6
- 9. 编写一个程序,要求用户输入24小时制时间,然后显示12小时制和格式。如输入21:11,应输出9:11 PM。注意不要把12:00显示成0:00。