第1章 引言

1.1 教学要点

本章主要介绍程序与程序设计语言的知识、C 语言的发展历史与特点,以及利用计算机求解问题的基本过程,使学生了解相关的背景知识,对程序和程序设计语言有初步的认识,理解计算机求解问题的基本过程。

- 1.1 节通过一个示例程序"计算阶乘"使学生对 C 语言程序有一个感性认识。教师在讲授时,可以先运行程序,让学生观察程序的运行过程,再简单介绍 C 程序的构成。
- 1.2 节简要介绍程序的概念、程序设计语言的功能和语法要素,使学生对程序与程序设计语言有初步的认识,不需要展开。
 - 1.3 节简要介绍 C 语言的发展历史与特点。
- 1.4 节通过讲解一个示例"求 1~100 间所有偶数的和",说明利用计算机求解问题的过程, 尤其是程序设计的主要过程。

建议教师讲授时,着重讲解 1.1 和 1.4 两节,结合程序演示,使学生对用 C 语言编程解决实际问题的全过程有直观的认识,激发其学习编程的兴趣。宜将 2.1 节并入第一次课的讲授,让学生第 1 次课后就能练习编程,有助于养成每周坚持课内、外上机的良好习惯。对 1.2 和 1.3 两节则简要介绍,也可以考虑将这两节的部分内容放在最后的复习课,帮助学生梳理知识体系,体会 C 语言编程的特点。

讲授学时: 2 学时, 实验学时同讲授学时。

1.2 讲稿

1	Chap 1 引言 1.1 一个C语言程序 1.2 程序与程序设计语言 1.3 C语言的发展历史与特点 1.4 实现问题求解的过程	本章分 4 节。
2	本章要点	提出本章的学习要点。

3 输入 4 1.1 一个C语言程序 输出 24 例1-1求阶乘问题。输入一个正整数n,输出n!。 #include <stdio.h>
int main(void) /* 编译预处理命令*/ /* 主函数*/ int n: /* 麥量定义*/ return 0; int factorial(int n) /* 定义计算 n! 的函数 */ int i, fact = 1; for(i = 1; i <= n; i++) { fact = fact * i; } /* 循环 */ C程序由函数组成 return fact; 有且只有一个主函数main() 展示第一个 C 语言程序,现场演示编译、连接、运行的全过程,伴以生动的语言描述,吸引学生的兴趣。

简要说明 C 语言由函数组成,有且只有一个 main 函数。

4

1.2 程序与程序设计语言

- ■程序
 - □人们为解决某种问题用计算机可以识别的代码 编排的一系列加工步骤。
 - □程序的执行过程实际上是对程序所表达的数据 进行处理的过程。
- 程序设计语言
 - □提供了一种表达数据与处理数据的功能
 - □要求程序员按照语言的规范编程

程序表达了要对数据进行处理的过程,运行程序就是实际处理数据。

程序设计语言用于编写程序,因此,它必须能表达数据、表达处理过程,同时有自己的规范,即语法。

程序员需合法(合乎语法)使用程序设计语言编程。

5

1.2 程序与程序设计语言

- 1.2.1 程序与指令
- 1.2.2 程序设计语言的功能
- 1.2.3 程序设计语言的语法
- 1.2.4 程序的编译与编程环境

本节介绍 4 个问题,其中程序与指令、程序的编译与编程环境举例说明,其余简要说明。

6

1.2.1 程序与指令

- 指令: 计算机的一个最基本的功能 如实现一次加法运算或实现一次大小的判别
- 计算机的指令系统: 计算机所能实现的指令 的集合
- ■程序: 一系列计算机指令的有序组合

第一个问题,介绍程序与指令。

解释指令(指令集)和程序。

指令集是有限的,但一系列指令的组合却 能实现复杂的功能,这就是计算机的奇妙 之处。

例如,一个只有7条指令的指令系统,如 何通过对这些指令的不同组合实现求和、 程序与指令 乘积的功能。 例1-2 编写程序,分别求和与乘积 ■ 虚拟的计算机指令系统(7条指令) 将这些指令分为3类: □指令1: Input X 将当前输入数据存储到内存的X单元□指令2: Output X 将内存X单元的数据输出。 输入和输出: 指令3:Add X Y Z 将内存X单元的数据与Y单元的数据相加并将结果存储到Z单元。 加、减运算和赋值运算; 指令4:Sub X Y Z 将内存X单元的数据与Y单元的数据相减并将结果存储到Z单元。 流程控制。 指令5: BranchEq X Y P 比较X与Y,若相等则程序跳转到P处执行,否则继续执行下一条指令。 □指令6: Jump P 程序跳转到P处执行。
□指令7: Set X Y 将内存Y单元的值设为X。 8 求 A+B+C, 可以通过指令集中 2 类 3 条指 令(输入、求和、输出)的组合实现。 程序与指令 设问 1: 如何求 A-B+C? ■ 输入3个数A, B和C, 求A+B+C的结果 解答: Input A; 输入第1个数据到存储单元A中 将 Add A B D; Input B; 改为: Input C; 将A、B相加并将结果存在D中 Add A B D; Sub A B D; 将C、D相加并将结果存在D中 Add C D D; Output D: 输出D的内容 设问 2: 如何求 A+A+A? 9 解 1 延续了求 A+B+C 的思路; 程序与指令 解2思路: ■ 输入A, 求A+A+A的结果 (1) 输入一个数到 A 变量 解2: 解1: (2) 设Z = 0Input A; Input A; Set 0 Z; (3) 重复做 3 遍: Z=Z+A: Add A A D; Add Z A Z; (4) 输出 Z Add A D D; Add Z A Z; Output D; Add Z A Z; 最后点出 A*3=A+A+A, 为后面求 A*B 做 Output Z; 铺垫。 10 求 A*B: 程序与指令 先说明乘法的运算基础是加法(帮助学生 ■输入2个数A和B,求A*B A*B = A+A+.....+A (B个A相加) 回忆小学怎么引入乘法概念),即 1. Input A; A*B=A+A+······+A(B个A相加),而计 ◆ 分别输入两个数到A、B 2. Input B; 两个变量 3. Set 0 X; 算机的乘法运算是可以用加法实现的; 再 ◆ 设X = 0, Z = 0 4. Set 0 Z; 分析程序中用了指令集中 3 类 6 条指令 ◆当X不等于B时,重复做 5. BranchEq X B 9; 以下操作: (除减法) 实现乘法运算。 6. Add Z A Z; Z = Z + A7. Add 1 X X; 说明: X 用于计数,每加一个 A 就自增 1, X = X + 1; 8. Jump 5; ◆输出Z 直到 X 的值等于 B, 说明已经累加了 B 个 9. Output Z;

 A_{\circ}

第二个问题,介绍程序设计语言的功能, 11 即数据表达和流程控制。 1.2.2 程序设计语言的功能 ■ 数据表达:表达所要处理的数据 ■ 流程控制:表达数据处理的流程 数据表达: 12 (1) 能处理哪些类型的数据? 数据表达 (2) 对数据能进行怎样的运算? ■ 数据表达: 一般将数据抽象为若干类型 举例说明,如: ■ 数据类型:对某些具有共同特点的数据集合 C 语言不能直接处理图像类型的数据; C 语言能处理整数,对整数可以进行加、 □代表的数据(数据类型的定义域) □在这些数据上做些什么(即操作或称运算) 减、乘、除和求余等算术运算; 例如:整数类型 C 语言能处理实数,但是对实数不能进行 ■包含的数据: {..., -2, -1, 0, 1, 2, ...} ■作用在整数上的运算: +、-、*、/等 求余运算。 13 如何用有限的语言语法形式表达客观世 界中多种多样的数据? 数据表达 基本数据类型+构造类型 ■ C语言提供的数据类型 □基本数据类型:程序设计语言事先定义好,供 类比前面提到: 虽然指令集是有限的, 但 程序员直接使用,如整型、实型(浮点型)、 字符型等。 一系列指令的组合能实现复杂的功能。 □构造类型:由程序员构造,如数组、结构、文 件、指针等。 ■ 各种数据类型的常量与变量形式 □常量(常数)与变量 流程控制: 描述数据处理的过程, 即程序 14 的控制过程。 流程控制 结构化程序设计方法:解决复杂问题的方 ■ 结构化程序设计方法 法之一, 即分而治之, 合而用之。 □将复杂程序划分为若干个相互独立的模块 □模块: 一条语句(Statement)、一段程序或 一个函数(子程序)等 □单入口、单出口

19

程序设计语言的语法

- C语言的主要语法单位
 - (1) 表达式: 运算符与运算对象组合就形成了表达式。如,2+3*4
 - (2) 变量定义: 变量也有数据类型,所以在定义 变量时要说明相应变量的类型。如: int i;
 - (3) 语句: 语句是程序最基本的执行单位,程序的功能就是通过对一系列语句的执行来实现的
 - (4) 函数定义与调用

程序设计语言最主要的语法要素之一:由"单词"组成的语法单位一表达式、变量定义、语句、函数等。

结合例 1-1 说明, 无需展开。

20

1.2.4 程序的编译与编程环境

■ 程序的编译

编译器 程序 ————》计算机直接能理解的指令序列

编译器:对源程序进行词法分析、语法与语义分析,生成可执行的 代码。 直接指出程序中的语法错误

- 编程环境 包括编辑程序(Edit)、编译(Compile)、调试(Debug)等过 蹇。
- 掌握程序设计语言:根据语言的语法,用语言表达数据、实现程序的控制,并会使用编程环境。

第四个问题,介绍程序的编译与编程环境。

说明3点:

- (1)编译可类比翻译。
- (2) 结合例 1-1 说明编程环境和 C 语言 上机过程 (下一张 PPT)。
- (3) 学会编程:使用一种程序设计语言,编写符合语法要求的程序,并在编程环境下编译、连接、运行、调试程序,以解决实际问题。

21

22

1.3 C语言的发展历史与特点

- 历史
 - □ 1972年: 贝尔实验室的Dennis Ritchie在B语言的基础上设计并实现了C语言。
 - □1978年: B.W.Kernighan和D.Ritchie(简称K & R)合著的《The C Programming Language》是各种C语言版本的基础,称之为旧标准C语言。
 - □1983年:美国国家标准化协会(ANSI)制定了新的C语言标准,称ANSIC。

本节简单介绍即可。利用一些历史资料激发学生的学习兴趣。

可结合 UNIX,介绍 C 语言的发展过程,并说明 C 语言在业界的地位(可在网上查找: Tiobe 编程语言排行榜)。

也可介绍 C 语言发明人 Ritchie 所获得的 荣誉。

说明大小写字母代表不同含义。可将例1-1 23 中某个标识符中的小写字母改为大写字 C语言的特点 母,观察编译器的出错提示。 1. C语言是一种结构化语言 2. C语言语句简洁、紧凑,使用方便、灵活 32个关键字,9种控制语句,程序书写形式自由。 3. C语言程序易于移植 C语言将与硬件有关的因素从语言主体中分离出来,通过库函数或 其他实用程序实现它们。 4. C语言有强大的处理能力 生成的目标代码质量高,运行效率高
 数据类型检查不严格,表达式出现二义性,不具备数据 越界自动检查功能,运算符的优先级与结合性对初学者难 于掌握。 C 语言中大小写字母代表不同含义 本节通过示例"求 1~100 间所有偶数的和" 24 介绍程序设计的主要过程: 1.4 实现问题求解的过程 (1) 问题分析与算法设计; 问题: 求1~100间所有偶数的和。 (2) 编辑程序: 1. 问题分析与算法设计 求在一定范围内(1~100)、满足一定条件(偶数)的若干整数的和,求累加和。 (3) 编译连接; (4) 运行调试。 思路:设置一个变量(sum),其初值为0,然后在1~100的 数中(i)寻找偶数,将它们一个一个累加到sum中。 ■ 一步累加: sum = sum + i; ■ 重复累加,用循环语句实现,在循环过程中: (1) 判别:是不是偶数:用分支控制语句来实现。 (2) 对循环次数进行控制:通过:值的变化 (1) 问题分析与算法设计 25 分析问题,明确思路,确定算法,并选择 问题分析与算法设计 适合的方式描述算法。 □思路 ——》确定算法 顺带介绍算法的基本概念、描述方式。 □算法: 一组明确的解决问题的步骤, 它产生结 果并可在有限的时间内终止。 □算法的描述: ■自然语言 ■伪代码 ■流程图: 算法的图形表示法 用程序流程图描述"求 1~100 间所有偶数 26 sum = 0 的和"的算法。 假 (i <= 100) 顺带回顾3种基本控制结构。 真 真 【是偶数2》 假 sum=sum+i i=i+1 输出sum

(2) 编辑程序: 现场演示, 可以观察文 27 件的保存位置。 编辑程序 2. 编辑程序 生成程序的源文件, C语言源文件的后缀为.c/.cpp #include <stdio.h> int main(void) int i. sum = 0: for(i = 1; i <= 100; i++) { if (i%2 == 0) { sum = sum + i; } printf("%d", sum); return 0; (3)编译连接:现场演示,观察提示窗 28 口的内容(编译无错误)。 程序编译连接 3. 程序编译连接 编辑程序后,用该语言的编译程序对其进行编 译,以生成二进制代码表示的目标程序(.obj), 与编程环境提供的库函数进行连接(Link)形 成可执行的程序(.exe)。 编译程序指出语法错误 (4) 运行与调试: 现场演示, 看运行结 29 果。修改程序,观察语法错误、逻辑错误 运行与调试 及改正方法。 4. 运行与调试 ◆ 语法错误:可以删除一个分号,使编 经过编辑、编译、连接,生成执行文件后,就可以在编程环境或操作系 统环境中运行该程序。 如果程序运行所产生的结果不是你想要的结果,这是程序的语义错误 (逻辑错误)。 译出现错误提示,改正之,再编译。 类比写文章有错别字。 语法错误VS 逻辑错误 逻辑错误:将 sum=sum+i 改为 sum=sum-i, 调试:在程序中查找错误并修改错误的过程。 调试的方法 编译、连接、运行,发现运行结果不符合 题目要求。找出错误(调试),改正之, 调试是一个需要耐心和经验的工作,也是程序设计最基本的技能之一。 再编译、连接、运行,看结果。类比写文 章词不达意。 ◆ 归纳总结 C 语言程序的编辑、编译连 30 C语言程序的编辑、编译连接、 接、运行调试步骤的示意图。用本章 运行调试步骤示意图 所学过的顺序、分支以及循环三种流 开始 程结构图来表达,达到复习前面所学 **瀬程序test..** c 知识的目的。 **#**# k **出傳?** 目标程序test.obj N 连接 可执行程序test. exe 序函数形式他 目标函数 执行

1.3 习题参考答案

1. 对 C 语言来说,下列标识符中哪些是合法的,哪些是不合法的?total, _debug, Large&Tall, Counter1, begin_

解答: 合法标识符: total, _debug, Counter1; 不合法标识符: Large&Tall, begin_。

2. 改写本章 1.4 节中的流程图 1.2, 求 1 \sim 100 中能被 6 整除的所有整数的和。解答:

图 1.1 "求 1~100 中能被 6 整除的所有整数的和"的流程图

3. 改写本章 1.4 节中的程序,求 $1\sim100$ 中能被 6 整除的所有整数的和,并在编程环境中验证该程序的运行结果。

解答:

```
#include <stdio.h> int main(void) {  \\ int \ i, \ sum = 0; \\ for(i = 1; \ i <= 100; \ i++) \{ \\ if \ (i \% \ 6 == 0) \ \{ \\ sum = sum + i; \ \} \\ \}
```

```
printf("%d", sum);
return 0;
}
```

4. 对于给定的整数 n (n>1),请设计一个流程图判别 n 是否为一个素数 (只能被 1 和自己整除的整数),并分析该流程图中哪些是顺序结构、哪些是分支结构与循环结构。

解答: 在流程图中,分支结构和循环结构如图 1.2 所示,自上而下的 2 个实线框和 2 个虚线组成了顺序结构。

图 1.2 "判别 n 是否为素数"的流程图

1.4 实验指导教材参考答案

一、编程示例

略

二、运行示例

略