第6章 回顾 数据类型和表达式

6.1 教学要点

本章作为前五章的回顾,详细总结了 C 语言中可以使用的数据类型,要求学生准确掌握各种数据类型的定义并能做到熟练使用。在此基础上,C 语言提供了多种运算符,和数据组合后形成表达式,要求学生掌握各种表达式的语法和求解规则,丰富的运算符和表达式使得 C 语言功能十分完善,鼓励学生灵活应用增加编程技巧。

- 6.1 节通过从数据在计算机内的存储格式入手,介绍整型、字符型、单精度和双精度实型四种基本数据类型的存储方式。教师在讲解过程中,可以适当补充计算机概论的知识,帮助学生加深理解。接下来,通过实例介绍了四种基本数据类型的定义、取值范围及其常量形式,要求学生重点掌握 ASCII 字符集和转义字符的应用。
- 6.2 节通过实例介绍了在 C 语言中如何通过函数调用完成数据的输入和输出,要求学生能熟练使用 scanf()、printf()、getchar()和 putchar()这四个基本输入输出函数,重点为格式控制说明符。对于字符类型的数据,还要求学生能灵活运用这两组输入输出函数。
- 6.3 节通过实例介绍了 C 语言中不同类型数据混合运算的预处理一自动类型转换和强制 类型转换,使学生了解类型转换的原则和意义,避免在以后的实际开发中出现类似的错误。
- 6.4 节通过大量实例介绍了 C 语言的多种表达式和运算符,重点掌握各种运算符的优先级和结合性。运算符丰富、表达式灵活是 C 语言不同于其他高级编程语言的特点,希望学生能充分运用,熟能生巧,使编程能力得到进一步的提高。

本教材是以程序设计为主线,以编程应用为驱动,通过案例和问题引入内容,重点讲解程序设计的思想和方法,穿插介绍相关的语言知识,因此本章将散布在前五章中的数据类型和表达式等内容做了归纳性的汇总。由于知识点较多,需要学生在理解的基础上加强记忆,最好能结合实践加深印象,提高学生的综合编程能力,培养良好的编程风格。

讲授学时: 3 学时, 实验学时: 2 学时。

本章的知识能力结构图见图 6.1。

图 6.1 知识能力结构图

6.2 讲稿

2 提出本章的学习要点。 本章要点 ■ C语言的基本数据类型有哪些? ■ 各种基本数据类型的常量有哪些表现形 ■ C语言有哪些表达式? 各种表达式的求解 规则是什么? 3 介绍 C 语言提供了四种基本的数据类型, 其中用这些基本类型还可以构造出许多 数据类型和表达式 导出类型。C语言还提供了许多运算符, ■ 数据类型 □基本数据类型 可以对不同类型的数据进行处理。这些运 ■ 整型int ■ 实型(浮点型)float double 算符与数据组合后便形成了表达式。 ■ 字符型char □ 构造数据类型 数组、结构、联合、枚举 □指针类型 □ 空类型 ■ 运算:对数据的操作 运算符+数据 → 表达式 不同类型的数据在计算机内存中的存放 4 方式也是各异的, 了解数据的存储方式可 6.1 数据的存储和基本数据类型 以帮助学生理解数据类型的概念和使用 方法。 6.1.1 数据的存储 整型、实型、字符型数据的存储 6.1.2 基本数据类型 整型与整型常量 (整数) 字符型与字符型常量 实型与实型常量 (实数) 整型数据的存储要点:最高位为符号位, 5 其余部分为该整型数据的绝对值。 6.1.1 数据的存储一整型数据 提问: ppt 上所示的两个整数的值分别是 设整数在内存中用2个字节存储 1 000 0001 1000 0001 什么? 0 000 0001 1000 0001 解答: -385 和+385。 符号位 1: 负数 0: 正数

介绍数值的三种码制表示方法以及正数 6 数值的表示方法 一原码 反码 补码 和负数的表示方法要点。即:正数的原码、 ■ 正数的原码、反码和补码相同 反码和补码都相同; 负数的反码即对原码 1 的补码 0 000 0000 0000 0001 取反,补码即反码再加 1,要点是符号位 32767 的补码 0 111 1111 1111 1111 保持不变。 (215-1,2个字节的存储单元能表示的最大正数) ■ 负数的原码、反码和补码不同 □ 原码 1 000 0000 0000 0001 □ 反码 1111 1111 1110 原码取反 (符号位保持不变) □ 补码 111111111111111111 反码+1 7 举例介绍正数和负数的原码、反码以及补 码的表示方法。由此可以看出,2个字节 原码 反码 补码 32767 的存储单元所能表示的最小负数为 • 补码 0111111111111111 -32768, 那么提出问题: 2 个字节的存储 -32767 单元所能表示的最大正数为多少?答案 ■ 原码 1111111111111111 ■ 反码 1000000000000000 原码取反(符号位保持不变) 即为32767。 ■ 补码 1000 0000 0000 0001 反码+1 -32768 = -32767-1■ 补码 1000000000000000 (2个字节的存储单元能表示的最小负数) 以 2 个字节为例给出整型数据的表示范 8 -32768 32767 -1 0 1 围: -32768~+32767, 以及二进制码的变 化规律,那么下面2个问题的答案即可得 32767 + 1 = 32768? 出: (可提出溢出概念) 1000 0000 0000 000 = -32768 32767 0111 1111 1111 1111 (1) 32767+1=32768? 0000 0000 0000 0001 (2) -32768-1=-32769? 1111 1111 1111 1111 -32767 1000 0000 0000 0001 -32768 1000 0000 0000 0000 0111 1111 1111 1111 = 32767 9 简单介绍实型数据和字符型数据的存储 方式。 实型和字符型数据的存储 实型数据存储示例: 实数-1.2345e+02 是负 ■ 实型数据的存储 -1.2345e+02 数, 阶码是 2, 尾数是 1.2345。 符号位 阶码 尾数 字符型数据存储示例:字符 'A' 的 ASCII ■ 字符型数据的存储 个字节存储ASCII码。 码为65,它在内存中以下列形式存放: 例如字符型常量 'A' 的ASCII码为65,它在内存中以下列形式存放: 01000001 01000001

本小节介绍三种基本数据类型的数据长 10 6.1.2 基本数据类型 度, 尤其要注意整型数据的长度取决于机 器的字长。 ■ 整型 数据长度 有符号整型 无符号整型 16或32位 int unsigned [int] short [int] unsigned short [int] 16份 long [int] unsigned long [int] 32位 ■ 字符型 char 8位 ■ 实型(浮点型) 单精度浮点型 float 32位 双精度浮点型 double 64位 11 提出无符号整型数据的概念, 顾名思义, 基本数据类型一整型 不带符号的整数,即零或正整数,不包括 负数。存储有符号的整型数据时,存储单 扩展的整数类型: short long unsigned [int] 有符号整型 无符号整型 数据长度 元的最高位是符号位,其余各位表示数 16或32位 int unsigned [int] short [int] unsigned short [int] 16位 值;存储无符号(指定 unsigned)的整型 long [int] unsigned long [int] 有符号 short 数据时,存储单元全部用于表示数值。 1 000 0000 0000 0000 -32768 -215 此处可引出问题: 0 111 1111 1111 1111 32767 2¹⁵-1 (1) 哪些数据需要用有符号整型数据表 无符号 unsigned short 0000 0000 0000 0000 示? 试举例说明。 1111 1111 1111 1111 65535 216-1 (2) 哪些数据又可以用无符号整型数据表 示即可?试举例说明。 12 一个无符号整型变量中可以存放的数的 范围比一般整型变量中数的范围扩大一 整数类型的取值范围 int 32位 -2147483648 ~ 2147483647 -2³¹ ~ 2³¹-1 -2¹⁵ ~ 2¹⁵-1 short [int] 16位 -32768 ~ 32767 long [int] 32位 -2147483648 ~ 2147483647 -2³¹ ~ 2³¹-1 unsigned [int] 32位 unsigned short [int] 16位 0 ~ 65535 $0 \sim 2^{16}-1$ unsigned long [int] 32位 0~4294967295 0~2³²-1 介绍C语言中整数的三种表现形式及其特 13 整型常量(整数) 点。 ■ 整数的表示 三种表现形式: □ 十进制整数:正、负号,0~9,首位不是0 例: 10, 123 □ 八进制整数:正、负号,0~7,首位是0 例: 010, 0123 □ 十六进制整数:正、负号,0~9,a~f,A~ F,前缀是0x,0X 例: 0x10, 0X123

举例说明一个整数可以用不同的进制形 14 123 = 01111011 (B) 二进制 整数的表示 式来表示,注意括号内的进制标识代码。 =173 (O) 八进制 =7B (X) 十六进制 123 0173 0x7b 16 020 0x10 10 012 0XA 10 010 0x10 ■ 不能超出整型数据的取值范围 ■ 比长整型数还要大的数只能用实数来表示 15 整数的类型取决于字母后缀。 整数的类型 判断整数的类型 ■ 整数后的字母后缀 □ 123L long □ 123U unsigned □ 123LU unsigned long ■ 整数的值 字符型数据存储时是将该字符相应的 16 基本数据类型一字符型 ASCII 码放到存储单元中,实际上是以二 进制形式存放的, 因此字符具有数值特 ■ 字符具有数值特征 0100 0001 比较左右两个例子中c和i变量的定义类 ■整型变量和字符变量的定义和赋值可以互换 【ASCII码范围】 型以及它们的赋值方式。进一步考虑对 c char c; int i; c = 'A'; i = 65; 和 i 两个变量分别可以进行什么运算? 输 或 i = 'A'; c = 65: 出又有哪些方式可以选择?后面有详细 介绍。 重点介绍 ASCII 字符集的排列规律,以及 17 字符型常量 一些特殊字符的 ASCII 值。此处可以结合 教材附录 2 ASCII 码集进行讲解,如大小 ■ 字符常量 'a'、'A'、'9'、'+'、 '\$' (注意: 单引号) 写英文字母、数字 0~9 的 ASCII 码范围、 ASCII字符集 常用符号和特殊控制符的 ASCII 码值等。 列出所有可用的字符(256个) □ 每个字符: 惟一的次序值(ASCII 码) □ '0' ~'9' 升序排列 □ 'A' ~'Z' □ 'a' ~'z'

18

字符的数值特征

字符-ASCII 码

对字符进行运算 - 对字符的ASCII 码进行运算

例如:

区分数字字符和数字

'A' 的 ASCII 码 65

则: 'A'+1=66, 对应字符 'B'

由于 C 语言中的字符具有数值特征,可以像整数一样参加运算,此时相当于对字符的 ASCII 码进行运算。

强调区分数字和数字字符是两个不同的概念。

19

转义字符

- 反斜杠后跟一个字符或数字
- 字符常量,代表一个字符

'\n' '\101' '\x41' 'A'

■ 所有字符都可以用转义字符表示

转义字符使用场合:有一些字符,如回车、 退格等控制码,它们不能在屏幕上显示, 也无法从键盘输入,只能用转义字符来表示。

转义字符表示方法:由反斜杠跟上一个字符或数字组成,它把反斜杠后面的字符或数字转换成别的意义。

需要强调:虽然转义字符形式上由多个字符组成,但它是字符常量,只代表一个字符,它的使用方法与其他字符常量相同。

20

基本数据类型一实型

实型 (浮点型) 数据

- ・ ・ 単精度浮点型 float
- 双精度浮点型 double

存储 数据精度 〕 (有效数字) t 4字节 七/八位 :

取值范围

 $\pm (10^{-38} \sim 10^{38})$

double 8字节 十六位 ±(10³⁰⁸ ~ 10³⁰⁸)

实数在 C 语言中又称浮点数,有两种表示形式: 十进制形式和指数形式。实型又分为单精度和双精度两类,它们的精度和取值范围不同,以实型为例介绍精度和取值范围是两个不同的概念。

21

数据精度和取值范围

■ 数据精度 与 取值范围是两个不同的概念: float x = 1234567.89;

at X = 1234567.89; 1234567.80 虽在取值范围内,但无法精确表达。

float y = 1.2e55;

y 的精度要求不高,但超出取值范围。

- ■并不是所有的实数都能在计算机中精确表示
- 实型常量的类型都是double

强调实型常量的类型是 double, 但一个实型常量也可以赋给一个 float 型变量。如:

float pi; pi=3.14159;

浮点表示法: 实数由正号、负号、阿 22 拉伯数字 0~9 和小数点组成,必须有小 实型常量(实数、浮点数) 数点,并且小数点的前、后至少一边要有 ■ 实数的表示 数字。实数的浮点表示法又称实数的小数 □ 浮点表示法 形式。 0.123 123.4 12. .12 □ 科学计数法 科学计数法: 实数由正号、负号、数 6.026E-27 1.2e+30 1E-5 字和字母 e (或 E) 组成, e 是指数的标志, ■ 实数的类型 在 e 之前要有数据, e 之后的指数只能是 double 整数。实数的科学计数法又称实数的指数 形式。例如: 3.14 和 6.026E-27->合法 0.2E2.3 和 E-5->非法 本节介绍不同类型数据的输入和输出方 23 法。主要围绕下列四个基本输入输出函数 6.2 数据的输入和输出 来介绍: scanf() 6.2.1 整型数据的输入和输出 printf() 6.2.2 实型数据的输入和输出 getchar() 6.2.3 字符型数据的输入和输出 putchar() 本小节介绍整型数据所使用的输入输出 24 函数 scanf()和 printf()的格式。重点需要掌 6.2.1 整型数据的输入输出 握格式控制符与数据类型的对应关系。 printf (格式控制, 输出参数1, ..., 输出参数n); scanf (格式控制, 输入参数1, ..., 输入参数n); 格式控制说明 %... 十进制 八进制 十六进制 int %d **%o** %х %lx long %ld %lo unsigned %u **‰** %х unsigned long %lu %lo %lx 25 根据格式控制说明, 可以选用十进制、八 输出整型数据示例(1) 进制和十六进制 3 种形式来输出一个整 # include <stdio.h> 数,同时,该整数也可以有十进制、八进 10, 12, a

10, 8, 16

制和十六进制3种表现形式,二者可以不

一致,输出结果以格式控制说明为准,但

该整数的数值是确定的。

int main(void)

return 0;

printf("%d, %o, %x\n", 10, 10, 10);

printf("%d, %x\n", 012, 012);

printf("%d, %d, %d\n", 10, 010, 0x10);

0.....01010

该例说明,输入时,用格式控制说明指定 26 的形式来读入数据。以八进制形式读入 输入整型数据示例(2) # include <stdio.h> 17, 相当于将 017 (即 15) 赋值给变量 a。 input a, b: 17 17 int main(void) 思考: 如果将 scanf("%o%d", &a, &b); 15 17 f, 17 int a. b: 改为 scanf("%x%d", &a, &b); 输入数据 printf("input a, b:"); 不变,输出结果会有什么不同? scanf("%x%d" , &a, &b); 答案: printf("%d%5d\n", a, b); /*%5d指定变量b的输出宽度为5*/ printf("%x, %d\n", a, b); 23 17(中间有三个空格) return 0; 17, 17 本小节介绍实型数据所使用的输入输出 27 6.2.2 实型数据的输入和输出 函数 scanf()和 printf()的格式。重点需要掌 握格式控制符与数据类型的对应关系。尤 ■ 输入 scanf() □float: %f 或%e 其要强调 float 型和 double 型数据在输入 以小数或指数形式输入一个单精度浮点数 □double: %If或%le 时格式控制说明符的区别。 以小数或指数形式输入一个双精度浮点数 强调: 当程序运行时输入实型数据有误, ■ 输出 printf() float 和double使用相同的格式控制说明 建议首先检查是否混用了%f 与%lf。初学 者经常会犯这个错误, 务必需要牢记。 以小数形式输出浮点数,保留6位小数 □%e 以指数形式输出 在输出格式控制说明中, 可以加宽度限定 28 实型数据输出格式示例 词,指定实型数据的输出宽度。例如,输 出格式控制说明 %m.nf, 指定输出浮点型 # include <stdio.h> 3.141593. 3.14159e+00 int main(void) 3.142, 3.14, 3.14 数据时,保留 n 位小数,且输出宽度是 m (包括符号位和小数点)。若数据的实际 double d = 3.1415926: 位数小于 m, 左端补空格, 若大于 m, printf("%f, %e\n", d, d); printf("%5.3f, %5.2f, %.2f\n", d, d, d); 按实际位数输出。示例结果讲解如下: return 0; 输出 d 的值 3.1415926 时, %5.3f 输 } 一共5位,小数部分3位,小数点占1位 出 3.142(保留 3 位小数), %5.2f 输出 3.14 (保留 2 位小数, 左端补 1 个空格), %.2f 输出 3.14 (保留 2 位小数, 按实际位数)。 举例说明实型数据的输入和输出应用。示 29 实型数据输入输出示例 例结果讲解如下: 假定float的精度为7位,double的精度为16位 由于 float 型只能保存 7 位有效数字, # include <stdio.h> input f. d: int main(void) 1234567890123.123456 double 型可以保存 16 位有效数字,输出数 1234567890123.123456 float f: 据的下划线部分即为有效数字,由此可得 f = 1234567954432.000000 double d; d = 1234567890123.123540 知,由于精度的关系,并不是所有实数都 printf("input f, d:"); d = 1234567890123.120120 scanf("%f%lf", &f, &d); 可以在计算机中精确表示。 printf("f = $%f\n d = %f\n", f, d$); d = 1234567890123.12; $printf("d = %f \n", d)$: return 0:

38

变量 = 表达式

- 计算赋值运算符右侧表达式的值
- 将赋值运算符右侧表达式的值赋给左侧的变量

将赋值运算符右侧表达式的类型 自动转换成 赋值号左侧变量的类型 自动类型转换之赋值运算方式: 赋值运算 时,将赋值号右侧表达式的类型自动转换 成赋值号左侧变量的类型。

39

自动类型转换(赋值运算)

double x; x = 1; x = ? short a = 1000; char b = 'A'; long c;

c = a + b; c = ?

int ai; ai = 2.56; ai = ? short bi; bi = 0x12345678L

bi = ?

利用这条规则时,如果赋值号右侧表达式 的类型比赋值号左侧变量的类型级别高, 运算精度会降低。因此,在赋值运算时, 赋值号两侧数据的类型最好相同,至少右 侧数据的类型比左侧数据的类型级别低, 或者右侧数据的值在左侧变量的取值范 围内,否则,会导致运算精度降低,甚至 出现意想不到的结果。

40

6.3.2 强制类型转换

强制类型转换运算符 (类型名)表达式

(double)3 3.0 (int)3.8 3 (double)(5/2) 2.0 (double)5/2 2.5 使用强制类型转换运算符,可以将一个表达式转换成给定的类型。注意:强制类型转换是运算符而不是函数,故

(类型名) 表达式 √ 类型名 (表达式) ×

强制类型转换运算符的优先级较高, 与自增运算符++相同,它的结合性是从 右到左。例如:

41

强制类型转换示例

注意:无论是自动类型转换,还是强制类型转换,都是为了本次运算的需要,对数据的类型进行临时转换,并没有改变数据的定义。

50 注意: x*= y - 3 等价于 x = x* (y - 3), 复合赋值运算符 而不是x = x * v - 3。 ■ 赋值运算符 □简单赋值运算符 = □复合赋值运算符 ■ 复合算术赋值运算符 += -= *= /= %= ■复合位赋值运算符 ■ 赋值表达式 变量 赋值运算符 表达式 x += exp 等价于 x = x + exp x *= y - 3x = x * (y-3)本小节主要介绍关系表达式的语法规则 51 6.4.3 关系表达式一关系运算符 和运算规律。 关系运算符的特点: 优先级低于算术运算 ■ 比较两个操作数,比较的结果: 真 假 x < y x <= y x == y 符, 高于赋值运算符和逗号运算符, 结合 x > y x >= y x != y■ 优先级 性是从左向右。 □ 算术运算符 逗号表达式常用于 for 循环语句中对循环 □ < <= > >= a > b == c (a > b) == c□ == != d = (a > b)变量进行初始化。 d = a > b□ 赋值运算符 ch > 'a' + 1 ch > ('a' + 1) d = a + b > cd = ((a + b) > c)■ 左结合 3 <= x <= 5 (3 <= x) <= 5 b - 1 == a != c ((b - 1) == a) != c 关系表达式的运算结果是逻辑量。由于 C 52 关系表达式 语言没有逻辑型数据,就用整数 1 代表 ■ 用关系运算符将2个表达式连接起来的式子 "真", 0代表"假"。 哪些是关系表达式? 解析: 判断一个复杂表达式是否为关系表 $\mathbf{a} > \mathbf{b} == \mathbf{c}$ 0 char ch = 'w'; int a = 2, b = 3, c = 1, d, x=10; d = a > bΩ 达式, 只要看其最后一步运算是否为关系 ch > 'a' + 1 d = a + b > c运算即可。 **b-1 == a!= c** 0 注意: 表达式 3 <= x< = 5 等价于(3 <= x) 3 <= x <= 5 ■ 关系运算的结果 <= 5, 无论 x 取何值, 关系表达式 3<=x □真 1 的值不是 1 就是 0, 都小于 5, 即 3 <= x <= □假 0 5 的值恒为 1。由此看出,表达式 3 <= x <= 5 无法正确表示代数式 "3 <= x <= 5"。 本小节主要介绍逻辑表达式的语法规则 53 6.4.4 逻辑表达式一逻辑运算符 和运算规律。 强调:逻辑运算对象是值为"真"或"假" (ch >= 'a' && ch <= 'z') || (ch >= 'A' && ch <= 'Z')ch == ' ' || ch == '\n' x >= 3 && x <= 5 的逻辑量, 它可以是任何类型的数据, 如 整型、浮点型、字符型等, C 编译系统以 **8**& || ! 非 0 和 0 判定"真"和"假"。 ■ 逻辑运算结果: 1(真) 0(假) ■ 逻辑运算对象: 关系表达式或逻辑量 x >= 3 & x <= 5■ 判断逻辑量的真假: **非0**(真) **0**(假)

位逻辑运算符的运算规则: 62 先将两个操作数 (int 或 char 类型) 化为 位逻辑运算 二进制数,然后按位运算。 按位取反 注意区分: 按位与 按位异或:相同取0,不同取1 对于位异或运算 ^ 有几个特殊的操作: &和| && 和 || (1) a ^ a 的值为 0; x=0 00000000 00000000 y=3 00000000 00000011 (2) a ^~ a = 二进制全1 (如果 a 以 16 位 x & y 00000000 00000000 x && y得 0 二进制表示,则为65535); x | y 00000000 00000011 x || y得 1 x ^ y 00000000 00000011 (3) \sim (a^ \sim a) = 0; (4) a 和 b 的值互换,可执行语句: 1010 ^ 0101 =1111 a = b = a = b; 移位运算是指对操作数以二进制位为单 63 位进行左移或右移的操作。移位运算具体 位移位运算 实现有3种方式:循环移位、逻辑移位和 << 对操作数左移给出的位数 算术移位(带符号)。 >> 对操作数右移给出的位数 ①循环移位: 在循环移位中,移入的 x<<3 将x向左移3位,空出的位用零填补 位等于移出的位: 00111010 << 3 11010000 ②逻辑移位: 在逻辑移位中,移出的 x>>3 将x向右移3位 位丢失,移入的位取 0: 00111010 >> 3 00000111 ③算术移位:在算术移位中(带符号), 移出的位丢失, 左移入的位取 0, 右移入 的位取符号位,即最高位代表数据符号, 保持不变。 复合位赋值运算符就是在 = 前加上位运 64 算符。 复合位赋值运算符 |= ^= >>= a&=b 相当于 a=a&b a <<= 2 相当于 a = a << 2 本小节主要介绍其他一些比较特殊的, 具 65 有专门用的途运算符。 6.4.8 其他运算 长度运算符 sizeof 是一个单目运算符, ■ 长度运算符 sizeof 单目运算符,计算变量或数据类型的字节长度 用来返回变量或数据类型的字节长 int a; 度。优点在于使用长度运算符可以增 sizeof(a) 求整型变量 a 的长度, 值为4(bytes) 强程序的可移植性, 使之不受具体计 sizeof(int) 算机数据类型长度的限制。 求整型的长度,值为4 (bytes) sizeof(double) 求双精度浮点型的长度,值为8 (bytes)

总结本章所介绍的运算符的优先级和结 合性,特点如下:

- (1) C语言中,运算符共分15个优先级, 分别用1~15来表示,1表示优先级最高,15表示优先级最低。各个运算符的优先级可参见附录1;
- C 语言中运算符的结合性分两类,左结合 (从左到右)和右结合(从右到左)。单 目运算符、三目运算符和赋值运算符的结 合性是从右到左,其他运算符的结合性是 从左到右。

该例题中,变量 word 的值为 0 表示前一个字符是空格,为 1 表示前一个字符不是空格。

当前一个字符是空格且当前字符是非空格时是新单词的开始,count++

6.3 练习与习题参考答案

6.3.1 练习参考答案

6-1 输入一个十进制数,输出相应的八进制数和十六进制数。例如:输入 31,输出 37 和 1F。

解答:

```
#include <stdio.h>
int main(void)
{
 int x;

 printf("Enter x:");
 scanf("%d", &x);
 printf("%o %x\n", x, x);
 return 0;
}
```

6-2 在程序段:

```
printf("input a, b:");
```

```
scanf("%o%d", &a, &b);
printf("%d%5d\n", a, b);
```

中,如果将 scanf("%o%d", &a, &b) 改为 scanf("%x%d", &a, &b),仍输入 <u>17 17</u>,输出是什么?

解答: 23 17(中间有三个空格)

6-3 英文字母转换。输入一行字符,将其中的英文字母转换后输出,其他字符按原样输出。其中英文字母(a~z或A~Z)的转换规则是:将当前字母替换为字母表中的后一个字母,同时将小写字母转换为大写,大写字母转换为小写字母,如 'a'->'B'、'C'->'d',但是 'Z'->'a'、'z'->'A'。试编写相应程序。

```
解答:
```

```
#include <stdio.h>
int main(void)
{
 char ch;
 while((ch=getchar())!='\n'){
 if(ch>='a' && ch<='z'){
 ch=ch-('a'-'A')+1;
 if(ch>'Z') ch='A';
 }
 else if(ch>='A' && ch<='Z'){
 ch=ch+('a'-'A')+1;
 if(ch>'z') ch='a';
 putchar(ch);
 }
 return 0;
}
```

6-4 证明下列等价关系。

(1) a&&(b||c) 等价于 a&&b||a&&c

解答:

a	b	С	a&&(b c)	a&&b	a&&c	a&&b a&&c
0(假)	0(假)	0(假)	0	0	0	0
0(假)	0(假)	非 0(真)	0	0	0	0
0(假)	非 0(真)	0	0	0	0	0
0(假)	非 0(真)	非 0(真)	0	0	0	0
非 0(真)	0(假)	0(假)	0	0	0	0

非 0(真)	0(假)	非 0(真)	1	0	1	1
非 0(真)	非 0(真)	0(假)	1	1	0	1
非 0(真)	非 0(真)	非 0(真)	1	1	1	1

(2) a||(b&&c) 等价于 (a||b)&&(a||c)

解答:

a	b	С	b&&c	a (b&&c)	a b	a c	(a b)&&(a c)
0(假)	0(假)	0(假)	0	0	0	0	0
0(假)	0(假)	非 0(真)	0	0	0	1	0
0(假)	非 0(真)	0	0	0	1	0	0
0(假)	非 0(真)	非 0(真)	1	1	1	1	1
非 0(真)	0(假)	0(假)	0	1	1	1	1
非 0(真)	0(假)	非 0(真)	0	1	1	1	1
非 0(真)	非 0(真)	0(假)	0	1	1	1	1
非 0(真)	非 0(真)	非 0(真)	1	1	1	1	1

(3)!(a&&b) 等价于!a||!b

解答:

a	b	a&&b	!(a&&b)	!a	!b	!a∥!b
0(假)	0(假)	0	1	1	1	1
0(假)	非 0(真)	0	1	1	0	1
非 0(真)	0(假)	0	1	0	1	1
非 0(真)	非 0(真)	1	0	0	0	0

(4)!(a||b)等价于!a&&!b

解答:

a	b	a b	!(a b)	!a	!b	!a&&!b
0(假)	0(假)	0	1	1	1	1
0(假)	非 0(真)	1	0	1	0	0
非 0(真)	0(假)	1	0	0	1	0
非 0(真)	非 0(真)	1	0	0	0	0

6.3.2 习题参考答案

一. 选择题

1	2	3	4	5	6
D	A	С	D	С	В

二. 填空题

三、程序设计题

1. 分类统计字符个数:输入一行字符,统计出其中的英文字母、空格、数字和其他字符的个数。试编写相应程序。

```
解答:
```

```
#include <stdio.h>
int main(void)
{
 char c;
 int blank, digit, letter, other;
 printf("请输入一行字符,以回车符结束:");
 c = getchar();
 blank = digit = letter = other = 0;
 while(c != '\n'){
 if(c \ge 'a' \&\& c \le 'z' || c \ge 'A' \&\& c \le 'Z')
 letter++;
 else if(c \ge 0' \&\& c \le 9')
 digit++;
 else if(c == ' ')
 blank++;
 else
 other++;
 c = getchar();
 printf("letter = %d, blank = %d, digit = %d, other = %d\n", letter, blank, digit, other);
 return 0;
}
```

2. 使用函数累加由 n 个 a 构成的整数之和: 输入两个正整数 a 和 n, 求 a+aa+aaa+aa ···a(n 个

a)之和。要求定义并调用函数 fn(a,n),它的功能是返回 $aa\cdots a(n \land a)$ 。例如,fn(3,2)的返回 值是 33。试编写相应程序。

解答:

```
#include <stdio.h>
long fn(long a, int n);
int main(void)
 int i, n;
 long a, sn;
 scanf("%ld%d", &a, &n);
 sn=0;
 for(i=1; i<=n; i++)
 sn=sn+fn(a, i);
 printf("sum=%ld\n", sn);
 return 0;
}
long fn(long a, int n)
 int i;
 long tn=0;
 for(i=1; i \le n; i++)
 tn=tn+a;
 a=a*10;
 }
 return tn;
}
```

3. 使用函数输出指定范围内的完数:输入两个正整数 m 和 n(1 <= m, n <= 1000),输出 $m \sim n$ 之间的所有完数,完数就是因子和与它本身相等的数。要求定义并调用函数 factorsum(number),它的功能是返回 number 的因子和。例如,factorsum(12)的返回值是 16 (1+2+3+4+6)。试编写相应程序。

解答:

```
#include <stdio.h>
int factorsum(int number);
int main(void)
{
 int i, m, n;
 scanf("%d%d", &m, &n);
 for (i=m; i<=n; i++)
 if(factorsum(i)==i) printf("%d\n", i);
 return 0;
}
int factorsum(int number)
{
 int i, sum;
 sum = 1;
 for(i=2; i<=number/2; i++)</pre>
```

```
if(number\%i == 0) \quad sum = sum + i; return \ sum; }
```

4. 使用函数输出指定范围内的 Fibonacci 数:输入两个正整数 m 和 n(1 <= m, n <= 10000),输出 m \sim n 之间所有的 Fibonacci 数。Fibonacci 序列(第 1 项起): 1 1 2 3 5 8 13 21 ······。要求定义并调用函数 fib(n),它的功能是返回第 n 项 Fibonacci 数。例如,fib(7)的返回值是 13。试编写相应程序。

解答:

```
#include <stdio.h>
long fib(int n);
int main(void)
 int i, m, n;
 scanf("%d%d", &m, &n);
 i=1;
 while(fib(i)<=n){
 if(fib(i)>=m)
 printf("%ld ", fib(i));
 i++;
 return 0;
}
long fib(int n)
 int i;
 long x1,x2,x;
 if(n==1 || n==2)
 return 1;
 else{
 x1=1;x2=1;
 for(i=3;i<=n;i++){
 x=x1+x2;
 x1=x2;
 x2=x;
 }
 return x;
 }
}
```

5. 使用函数验证哥德巴赫猜想: 任何一个不小于 6 的偶数均可表示为两个奇素数之和。例如 6=3+3,8=3+5,…, 18=5+13。将 $6\sim100$ 之间的偶数都表示成两个素数之和,打印时一行打印 5 组。试编写相应程序。

解答:

#include "stdio.h"

```
#include "math.h"
int prime(int m);
int main(void)
 int count, i, number;
 count = 0;
 for(number = 6; number <= 100; number = number + 2){
 for(i = 3; i \le number/2; i = i + 2)
 if(prime(i) && prime(number - i)){
 printf("%d=%d+%d", number, i, number - i);
 count++;
 if(count % 5 == 0) printf("\n");
 break;
 }
 }
 return 0;
}
int prime(int m)
 int k, i;
 if(m == 1) return 0;
 k = sqrt(m);
 for(i = 2; i \le k; i++)
 if(m % i == 0) return 0;
 return 1;
}
6. 使用函数输出一个整数的逆序数:输入一个整数,将它逆序输出。要求定义并调用函数
reverse(number), 它的功能是返回 number 的逆序数。例如, reverse(12345)的返回值是 54321。
试编写相应程序。
解答:
 #include <stdio.h>
 int reverse(int n);
 int main(void)
 {
 int x;
 scanf("%d", &x);
 printf("%d 的逆向是%d\n", x, reverse(x));
 return 0;
 }
 int reverse (int n)
 {
 int m, res;
```

```
if(n \ge 0)
 m = n;
 else
 m = -n;
 res = 0;
 while (m != 0)
 res = res * 10 + m % 10;
 m = m / 10;
 }
 if(n \ge 0)
 return res;
 else
 return -res;
 }
7. 简单计算器:模拟简单运算器的工作,输入一个算式(没有空格),遇等号"="说明输入
结束,输出结果。假设计算器只能进行加、减、乘、除运算,运算数和结果都是整数,4种
运算符的优先级相同, 按从左到右的顺序计算。例如, 输入 1+2*10-10/2=后, 输出 10。试
编写相应程序。
解答:
#include <stdio.h>
int main(void)
 char op;
 int operand1, operand2, res;
 printf("请输入一个算式,以=结束:");
 scanf("%d", &operand1);
 op = getchar();
 while(op != '='){
 scanf("%d", &operand2);
 switch(op){
 case '+': res = operand1 + operand2; break;
 case '-': res = operand1 - operand2; break;
 case '*': res = operand1 * operand2; break;
 case '/': res = operand1 / operand2; break;
 default: res = 0;
 }
 operand1 = res;
 op = getchar();
 }
 printf("%d\n", res);
 return 0;
```

{

}

8. 单词首字母大写:输入一行字符,将每个单词的首字母改为大写后输出。所谓"单词" 是指连续不含空格的字符串,各单词之间用空格分隔,空格数可以是多个。试编写相应程序。 解答:

```
#include <stdio.h>
int main(void)
 char c;
 int count, word;
 printf("请输入一行字符,以回车符结束:");
 c = getchar();
 word = 0;
 while(c != '\n'){
 if(c == ' ')
 word=0;
 else if(word == 0){
 word = 1;
 if(c \ge a' \&\& c \le z') c = c - 32;
 putchar(c);
 c = getchar();
 }
 return 0;
}
```

6.4 实验指导教材参考答案

一、调试示例

近似求 PI: 根据下式求π的近似值,直到最后一项小于给定精度 eps。

$$\frac{\pi}{2} = 1 + \frac{1}{3} + \frac{2!}{3 \times 5} + \frac{3!}{3 \times 5 \times 7} + \frac{4!}{3 \times 5 \times 7 \times 9} + \frac{i!}{3 \times 5 \times \cdots (2 \times i + 1)} + \dots$$

解答: 略

二、基础编程题

(1) 英文字母替换加密(大小写转换+后移 1 位)。为了防止信息被别人轻易窃取,需要把电码明文通过加密方式变换成为密文。变换规则是:将明文中的所有英文字母替换为字母表中的后一个字母,同时将小写字母转换为大写字母,大写字母转换为小写字母。例如,字母a->B、b->C、…、z->A、A->b、B->c、…、Z->a。输入一行字符,将其中的英文字母按照以上规则转换后输出,其他字符按原样输出。试编写相应程序。解答:参见练习 6-3。

(2) 使用函数求特殊 a 串数列和: 输入两个正整数 a 和 n, 求 a+aa+aaa+aa···a(n 个 a)之和。要求定义并调用函数 fn(a, n),它的功能是返回 aa···a(n 个 a)。试编写相应程序

解答:参见习题程序设计第2题。

- (3)单词首字母大写:输入一行字符,将每个单词的首字母改为大写后输出。所谓"单词" 是指连续不含空格的字符串,各单词之间用空格分隔,空格数可以是多个。试编写相应程序。 解答:参见习题程序设计第8题。
- (4)简单计算器:编写程序,模拟简单运算器的工作。输入一个算式(没有空格且至少有一个操作数),遇等号 "="说明输入结束,输出结果;如果除法分母为0或有非法运算符,则输出错误信息"ERROR"。假设计算器只能进行加、减、乘、除运算,运算数和结果都是整数,四种运算符的优先级相同,按从左到右的顺序计算。解答:参见习题程序设计第7题。
- (5)使用函数验证哥德巴赫猜想:任何一个不小于6的偶数均可表示为两个奇素数之和。输入两个正整数 m 和 n (0<m≤n≤100),将 m 和 n 之间的偶数表示成两个素数之和,打印时一行打印5组。要求定义并调用函数 prime(m)判断 m 是否为素数,当 m 为素数时返回1,否则返回0。素数就是只能被1和自身整除的正整数,1不是素数,2是素数。解答:参见习题程序设计第5题。

三、改错题

使用函数输出一个整数的逆序数:输入一个整数 n,输出其逆序数。要求定义并调用函数 reverse(n),它的功能是返回 n 的逆序数。例如 reverse (123)的返回值是 321。

错误行号:	2	正确语句:_	int reverse(int n);	
错误行号:	20	正确语句:	digit = n % 10;	
错误行号:	21	正确语句:	n = n / 10;	
错误行号:	23	正确语句:	while(n != 0);	

四、拓展编程题

(1) 使用函数输出指定范围内的完数:输入两个正整数 m 和 n (0<m≤n≤10000),找出 m 和 n 之间的所有完数,并输出每个完数的因子累加形式的分解式,其中完数和因子均按递增顺序给出;若 m 和 n 之间没有完数,则输出"No perfect number"。所谓完数就是该数恰好等于除自身外的因子之和。例如,6=1+2+3,其中 1、2、3 为 6 的因子。要求定义并调用函数 factorsum(number),它的功能是返回 number 的因子和;定义和调用函数 print_pn(m, n)输出给定范围[m, n]内每个完数的因子累加形式的分解式,其中完数和因子均按递增顺序给出。

解答:参见习题程序设计第3题。

(2) 使用函数输出指定范围内的 Fibonacci 数:输入两个正整数 m 和 n (0<m<n<10000),输出 m 和 n 之间所有的 Fibonacci 数;如果给定区间内没有 Fibonacci 数,则输出"No Fibonacci number"。所谓 Fibonacci 数列就是满足任一项数字是前两项的和(最开始两项均定义为 1)的数列,从第 1 项起为 1、1、2、3、5、8、13、21……。要求定义并调用函数 fib(n),它的功能是返回第 n 项 Fibonacci 数。例如,fib(7)的返回值是 13;定义和调用函数 print_fn(m, n)输出给定范围[m, n]内的所有 Fibonacci 数,相邻数字间有一个空格,行末不得有多余空格。

解答:参见习题程序设计第4题。

(3) 统计单词的长度:输入一行字符,统计每个单词的长度。所谓"单词"是指连续不含空格的字符串,各单词之间用空格分隔,空格数可以是多个。试编写相应程序。

```
解答:
```

```
#include <stdio.h>
int main(void)
 char c;
 int sum, word;
 printf("Enter characters: ");
 c = getchar();
 word = 0;
 sum=0;
 while(c != '\n'){
 if(c == ' '){
 word=0:
 if(sum>0) { printf("%d", sum); sum=0;}
 }
 else if(word == 0){
 word = 1;
 sum++;
 }
 else
 sum++;
 c = getchar();
 if(word==1) printf("%d", sum);
 return 0;
}
```

(4) 使用函数输出水仙花数: 输入两个正整数 m 和 n ($100 \le m \le n \le 10000$),输出区间[m, n] 内所有的水仙花数。所谓水仙花数是指一个 n 位正整数 ($n \ge 3$),它的各位数字的 n 次幂之和等于它本身。例如 153 的各位数字的立方和是 $1^3+5^3+3^3=153$ 。要求定义并调用函数 narcissistic (number) 判断 number 是否为水仙花数,是则返回 1,否则返回 0;定义和调用函数 print_n(m, n) 按从小到大的顺序打印区间[m, n]内所有的水仙花数。解答:

```
#include <stdio.h>
int narcissistic (int number);
void print_n(int m, int n);
int main(void)
{
 int i, m, n;
 printf("Enter m, n: ");
 scanf("%d%d", &m, &n);
```

```
print_n(m, n);
 return 0;
int narcissistic (int number)
 int digit, sum, temp;
 temp = number;
 sum = 0;
 while(temp != 0){
 digit = temp % 10;
 temp = temp / 10;
 sum = sum + digit * digit * digit;
 }
 return sum == number;
}
void print_n(int m, int n)
 int i;
 for(i = m; i \le n; i++)
 if(narcissistic (i) != 0)
 printf("%d\n", i);
}
```