第3章 顺序结构程序设计

数据描述和动作描述是程序设计的两项主要内容。前面介绍的基本数据类型、常量定义和变量说明,初步完成了第一项任务——对数据进行描述。而对动作的描述是由语句来实现的。本章从简单的程序入手,掌握语句的基本概念,逐步理解用C语言进行程序设计的方法。

3.1 C程序的基本结构及 C语句的种类

C 语言是一种结构化程序设计语言。它包含了实现各种操作的丰富语句。学习 C 语言编程首先应掌握这些语句的格式和用法。

3.1.1 结构化程序的 3 种基本结构

结构化程序的 3 种基本结构分别是顺序结构、选择结构和循环结构。这是一般的结构化程序所具有的通用结构。

C 语言的语句完全可以满足结构化程序的 3 种基本结构的要求。使用 C 语言所提供的语句可以方便地实现顺序结构、选择结构和循环结构的程序设计。

顺序结构是由若干条按先后顺序执行的语句构成的。

选择结构是由一个或多个条件来确定所要执行的语句,又称为分支结构。根据实际情况可分为二支或多支,通常使用选择语句来实现。选择结构增加了编程的灵活性,它是 C 语言编程中常用的一种语法结构。

循环结构是当满足某种循环条件时反复执行某段程序,直到不满足循环条件为止。这种 结构可使程序简洁明了,它也是 C 语言编程中常用的一种方法。

C语言程序充分体现了结构化程序的三种基本结构。

3.1.2 C 语句的种类

下面介绍语句的种类及特点。

1. 表达式语句和空语句

表达式语句是由表达式加分号(;)构造的一种简单语句。该语句在 C 语言程序中出现得最多,例如:

int a=1,b=2;

a*b+5; (算术表达式语句) a!=b*2; (关系表达式语句) !b||a&& b; (逻辑表达式语句) b=a-2; (赋值表达式语句) b<a?a:b; (条件表达式语句) a=5.b=7.a+b; (逗号表达式语句) 总之,任何一种合法的表达式加分号都可构成表达式语句。

表达式语句与表达式的区别在于一个分号。在实际使用中,一定要区分表达式和表达式 语句的用法。在要求使用表达式时,一定不能用表达式语句,反之亦然。例如,在 if 的条件 语句中, 要求用表达式, 这时不能给出表达式语句。

空语句是一种只有分号而无表达式的特殊语句。空语句的功能是不做任何操作,它只是 形式上的语句,它是 C 语句中最简单的语句。

空语句通常用在需要一条不做任何操作的语句的地方。例如,循环语句的循环体,goto 语句所转向的语句等。

2. 复合语句

复合语句是由两条或两条以上的语句用花括号({})括起来的语句序列。复合语句是相 对于单条语句而言的。复合语句通常可以出现在允许单语句出现的地方,复合语句可以等价 于一条语句。

在C语言程序中,复合语句可以嵌套使用,即在复合语句中还可以包含复合语句。下面 就是在复合语句中嵌套复合语句的格式:

```
{
 <语句序列>
 <语句序列>
  <语句序列>
```

复合语句和函数体都采用花括号括起来的若干条语句的格式,但二者是不同的。复合语 句被定义在函数体内,即函数体内可以包含若干个复合语句,而复合语句中不可能出现函数 体。另外,函数体内可以是一条语句,也可以没有语句。

3. 分支语句

该语句可以实现选择结构, C 语言提供了两种分支语句, 一种是条件语句, 另一种是开 关语句, 使用它们可以实现多路分支。

4. 循环语句

循环语句可以实现循环结构。C 语言提供了三种循环语句: while 循环语句、do...while 循环语句和 for 循环语句。

5. 转向语句

执行转向语句时,系统转去执行指定的语句。C语言提供的转向语句有退出语句 break、 继续语句 continue、无条件转向语句 goto。使用这些语句将给程序增加灵活性和方便性。

3.2 数据输入输出的实现

所谓输入输出是以计算机主机为主体而言的。从计算机向外部输出设备(如显示器、打 印机、磁盘等)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"。

C语言本身不提供输入输出语句,输入和输出操作是由函数来实现的。在C标准库函数中提供了一些输入输出函数,例如,printf函数和 scanf 函数。不把输入输出作为C语言提供的语句的目的是使C语言编译系统简单,因为将语句翻译成二进制的指令是在编译阶段完成的,没有输入输出语句就可以避免在编译阶段处理与硬件有关的问题,可以使编译系统简化,而且通用性强,可移植性好,对各种型号的计算机都适用,便于在各种计算机上实现。各种版本的C语言库函数是各计算机厂商(或软件开发公司)针对某一类型计算机的情况编写的,并且已编译成目标文件(.obj)。它们在连接阶段与由源程序经编译而得到的目标文件相连接,生成一个可执行的目标程序。如果在源程序中有 printf 函数,在编译时并不把它翻译成目标指令,而是在执行阶段调用已被连接的函数库中的 printf 函数。

由于 C 编译系统与 C 函数库是分别进行设计的,因此不同的计算机系统所提供函数的数量、名字和功能是不完全相同的。不过,有些通用的函数(如 printf 和 scanf 等),各种计算机系统都提供,称为各种计算机系统的标准函数。

C语言库函数中有一批"标准输入输出函数",它是以标准的输入输出设备(一般为终端设备)为输入输出对象的。其中有: putchar (输出字符), getchar (输入字符), printf (格式输出), scanf (格式输入), puts (输出字符串), gets (输入字符串)。在本章中介绍前面 4个最基本的输入输出函数。

在使用 C 语言库函数时,要用预编译命令"#include"将有关的"头文件"包含到用户源文件中。在头文件中包含了与用到的函数有关的信息。例如,使用标准输入输出库函数时,要用到"stdio.h"文件。文件后缀中"h"是 head 的缩写,#include 命令都是放在程序的开头,因此这类文件被称为"头文件"。在调用标准输入输出函数时,文件开头应有以下预编译命令:

#include <stdio.h>

或 #include "stdio.h"

stdio.h 是 standard input & output 的缩写,它包含了与标准 I/O 库有关的变量定义和宏定义。考虑到 printf 和 scanf 函数使用频繁,系统允许在使用这两个函数时可不加#include 命令。

3.3 标准输出函数——printf 函数

C语言中最基本的数据输出函数是 printf(), 它是标准输出函数, 其作用是在终端设备(或系统隐含指定的输出设备)上, 按指定格式进行数据输出。

3.3.1 printf 函数的一般调用形式

printf 函数的一般调用形式如下:

printf(<格式控制字符串>,<输出项表>)

其中, <格式控制字符串>的作用是将要输出的数据转换为指定的格式输出,包含格式编辑符和原样输出的字符串,格式编辑符用于指定输出格式,其形式是:

%[修饰符]格式字符

[修饰符]包括:标志、类型修饰、输出最小宽度和精度等,可根据需要取舍。

<输出项表>中的各输出项要用逗号隔开,输出项可以是合法的常量、变量或表达式。格 式转换说明的个数要与输出项的个数相同,使用的格式字符也要与它们一一对应且类型匹配。

如果在 printf()函数调用之后加上";",就构成了输出语句。

例如: printf("x=%d,y=%f \n",x,y);

其中的%d 和%f 是对应的 x 和 v 的输出格式说明。输出过程是: 在当前光标位置处先原 样输出 "x=",接下来用 "%d" 格式输出变量 x 的值,再原样输出字符串 ",y=", 然后以 "%f" 格式输出 y 的值,最后输出转义字符"\n"(换行),使输出位置移到下一行的开头处。当 x=1, y=2.0 时,上述语句的输出结果为: x=1,y=2.000000。

3.3.2 printf 函数中常用的格式控制

不同的数据类型输出时所用的格式也是不同的。表 3-1 中列出了 C 语言中常用的格式字 符。表 3-2 中列出了几种修饰符。

格式字符	说明
d, i	以带符号的十进制形式输出整数 (正数不输出符号)
o	以八进制无符号形式输出整数
x, X	以十六进制无符号形式输出整数,若用 x ,则输出的十六进制数为小写形式 $a\sim f$,若用 X ,则输出的十六进制数为大写形式 $A\sim F$
u	以无符号的十进制形式输出整数
c	输出一个字符
s	输出字符串
f	以小数形式输出实数, 隐含输出 6 位小数
e, E	以指数形式输出实数,数字部分小数位含小数点为 6 位,若用 e ,则输出时,指数以小写 e 表示,若用 E ,则输出时,指数以大写 E 表示
g, G	由系统决定采用%f 或%e 格式,以使输出宽度最小,无意义的 0 不输出。g 和 G 的区别在于若以指数形式输出时,指数以小写 e 还是大写 E 表示

表 3-1 printf 格式字符

表 3-2 printf 的修饰符

字 符	说明
字母1	可加在格式符 d、o、x、u 前面,表示各种长整型
m.n	\mathbf{m} 、 \mathbf{n} 都是一个正整数。 \mathbf{m} 表示数据的输出列宽;对于字符串, \mathbf{n} 表示截取字符的个数,对于实数, \mathbf{n} 表示输出的小数位数
_	输出时靠左对齐,右边补空格
+	输出时靠右对齐,输出符号位(正数输出正号,负数输出负号)
#	对于 o 格式输出时加前缀 0 ; 对于 x 格式输出时加前缀 0 x; 对于 e、g、f 格式, 当结果有小数时才给出小数点; 对其他格式符无影响

对于修饰符的使用,有以下几点说明。

1. 输出宽度

如果直接用%d、%f、%c 等格式输出数据,则都是按照数据实际宽度输出显示,并采用

右对齐方式。也可以根据需要,用十进制整数限定输出数据的位数。例如,printf("x=%5d",24); 表示整数 24 以 5 位宽度右对齐输出显示,即输出 x=□□□24。实际数据若超过定义宽度,则按实际位数输出;若少于定义宽度,则补空格或 0。

2. 精度

对于 float 或 double 类型的实型数,可以用"m.n"的形式指定数据的输出宽度和小数位数 (即精度)。m、n 为正整数,其中 m 指数据总宽度,n 对 e、f 格式符而言,指小数位数。 当小数位数大于 n 时,自动四舍五入截去右边多余的小数;当小于指定宽度时,在小数部分最右边自动添 0。若宽度大于 m,整数部分不丢失,小数部分仍按上述规则处理。例如,"printf("x=%8.1f",123.45);"的输出结果为: $x=\Box\Box\Box123.5$ 。

3. 输出字符"%"

可在格式控制字符串中连用两个%。例如,"printf("x=%4.2f%%",0.5);"的输出结果是: x=0.50%。

【例 3.1】printf 函数应用举例。

```
#include <stdio.h>
void main()
  printf("1234567890\n");
  printf("----\n");
  printf("%s,%c,%d\n","abcd",'A','A');
  printf("a=\%-3d, a=\%+3d\n", 2+3, 5);
  printf("%#o,%#x\n",12,12);
  printf("%6.3s\n", "abcde");
  printf("%.3s\n","abcde");
输出结果是:
1234567890
abcd, A, 65
a=5 , a=+5
014,0xc
 abc
abc
```

3.3.3 调用 printf 函数时的注意事项

在调用 printf 函数进行输出时需要注意:

- (1) 在格式控制字符串中,格式说明与输出项从左到右在类型上必须一一对应匹配。如不匹配,将导致数据不能正确输出,且这时系统并不报错。特别要注意的是:在输出长整型数据时,一定要使用%ld 格式说明,如果遗漏了字母"1",只用了%d,将输出错误的数据。
- (2) 在格式控制字符串中,格式说明与输出项的个数应该相同。如果格式说明的个数少于输出项的个数,多余的输出项不予输出;如果格式说明的个数多于输出项的个数,则对于多余的格式将输出不定值(或0值)。

- (3) 在格式控制字符串中,除了合法的格式说明外,可以包含任意的合法字符(包括转 义字符),这些字符在输出时将"原样输出"。
 - (4) printf 中各输出表达式的求值是从右向左进行的。例如:

```
int i=0;
printf("%d,%d,%d\n",i+=3,i+=2,i+=1);
```

i 先赋值为 0,由于 printf 中各输出表达式的求值是从右向左进行,即先求最后一个表达 式 i+=1 的值, i=1, 它返回 i 的值为 1; 然后求倒数第 2 个表达式 i+=2 的值, i=3, 它返回 i 的值为3;最后求第1个表达式i+=3的值,i=6,它返回i的值为6。所以输出为:

6,3,1

3.4 标准输入函数——scanf 函数

scanf 函数是 C 语言提供的标准输入函数,它的作用是在终端设备(或系统隐含指定的 输入设备)上输入数据。

3.4.1 scanf 函数的一般调用形式

scanf 函数的一般调用形式如下:

scanf (<格式控制字符串>,<输入项表>)

格式控制字符串通常只包含格式转换说明符,其含义与 printf()类似。

输入项表中的各输入项用逗号隔开,各输入项只能是合法的地址表达式,也就是说,输 入项是某个存储单元的地址。如果不是地址,要使用"&"求地址运算符。

如果在 scanf 函数调用之后加上";",就构成了输入语句。例如:

【**例** 3.2】用 scanf 函数输入数据。

```
#include <stdio.h>
void main()
  int t1, t2;
  scanf("%d,%d",&t1,&t2);
  printf("%d,%d",t1,t2);
运行时应先从键盘输入 t1 和 t2 的值:
12,34x
12,34
 (输出 t1 和 t2 的值)
```

上述 scanf 语句 "%d,%d"表示按十进制的形式输入数据,而且输入时数据间应使用逗 号作为分隔,不能使用空格或其他符号。如果写成"%d%d"的形式则不能使用逗号,而要 使用空格(一个或多个)、回车、Tab 键。例如:

```
scanf("%d%d",&t1,&t2);
则输入应为:
12□34⊀
或
12□□34⊀
或
```

12**×**

34⊀

或

- 12 (按 Tab 键) 34
- 以上均为正确的输入方式。

3.4.2 scanf 函数中常用的格式控制

scanf 函数的格式说明符和 printf 相类似,都是以%开始,以一个格式字符结束,中间可以插入修饰符(见表 3-3、表 3-4)。

格 式 字 符	说明
d, i	按有符号的十进制整数输入
u	按无符号的十进制整数输入
0	输入无符号的八进制整数
x, X	输入无符号的十六进制整数 (不分大小写)
c	输入单个字符
s	输入一个字符串
f, e, E, g, G	输入实数,可以是小数或指数形式

表 3-3 scanf()格式转换说明符

表 3-4 修饰符

字符1	用于输入长整型数据(可用%ld,%lo,%lx,%lu)以及 double 型数据(用%lf 或%le)			
h	用于输入短整型数据(可用%hd,%ho,%hx)			
*	表示本输入项在读入后不赋给任何变量			
域宽	指定输入数据所占宽度(列数),域宽应为正整数			

说明:

- (1) 对于 unsigned 型变量所需的数据,可以用%u、%d 或%o、%x 格式输入。
- (2) 可以指定输入数据所占列数,系统自动按它截取所需要的数据。例如:

scanf("%3d%3d",&a,&b);

输入: 123456✓

系统自动将 123 赋给 a, 456 赋给 b。

(3) 如果在%后有一个"*"修饰符,表示跳过它指定的列数。例如:

scanf(" $%2d\square$ %*3d \square %2d",&a,&b);

如果输入如下信息:

12□345□67 ∠

将 12 赋给 a, %*3d 表示读入 3 位整数但不赋给任何变量。然后再读入 2 位整数 67 赋给 b。也就是说第 2 个数据"345"被跳过。在利用现成的一批数据时,有时不需要其中某些数据,可用此方法"跳过"它们。

(4) 输入数据时不能规定精度,例如:

scanf("%7.2f",&a);

是不合法的,不能企图利用这样的 scanf 函数并输入以下数据而使 a 的值为 12345.67。 1234567/

3.4.3 调用 scanf 函数时的注意事项

(1) scanf 函数中的"格式控制字符串"后面应当是变量地址,而不应是变量名。例如, 如果 a、b 为整型变量,则

scanf("%d,%d",a,b);

是不对的,应将"a,b"改为"&a,&b"。这是 C 语言与其他高级语言的不同之处。许多 初学者常在此出错。

(2) 在"格式控制字符串"中除格式转换说明符以外还有其它字符(如空格、分号、冒 号等),则在输入数据时还应输入与这些字符相同的字符,如表 3-5 所示。

输入语句形式	输入形式	
scanf("%d,%d",&t1,&t2);	3,4	
scanf("%d%d",&t1,&t2);	3□4 或 3□□□4 或 3 (Tab 键) 4 或 3 (回车) 4	
scanf("%d:%d",&t1,&t2);	3:4	
scanf("t1=%d,t2=%d",&t1,&t2);	t1=3,t2=4	

表 3-5 scanf 的各种输入形式

表 3-5 所列不可能涵盖全部输入形式,希望读者以此为启发推而广之。

(3) 在用%c 格式输入字符时,一次只能接受一个字符,且空格和各种转义字符都作为 有效字符输入,例如:

scanf("%c%c%c",&c1,&c2,&c3);

若输入:

a 🗸

bc√

则 c1='a', c2='\r'(回车字符), c3='b', 因为%c 只要求读入一个字符, 而此处输入了 5 个字符(回车也算一个字符号),故只将前3个'a', '\r', 'b'分别赋给c1, c2和c3。

- (4) 在输入数据时,遇到以下情况时认为输入数据结束。
- ① 遇空格,或按回车键或按跳格键(Tab)。
- ② 按指定的宽度结束,如"%3d",只取3列。
- ③ 遇到非法输入。

如

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

若输入

1234a1230.26 \(\)

第一个数据对应%d格式在输入1234之后遇到字母a,因此认为数值1234后已没有 数字了,第一个数据到此结束,把 1234 送给变量 a。字符'a'送给变量 b,由于%c 只要求 输入一个字符,因此输入字符 a 之后不需要加空格,后面的数值应送给 c。如果由于疏 忽把本应为 1230.26 错打成 123o.26,由于后面出现字母'o',就认为该数值数据到此结束, 将 123 送给 c。

putchar 函数和 getchar 函数都是标准 I/O 库中的函数,被定义在"stdio.h"中。其功能分 别是在显示器上输出一个字符和通过键盘输入一个字符。

3.5.1 字符输出函数 putchar

```
putchar 函数调用的一般形式是:
```

```
putchar(参数);
```

参数可以是一个字符型变量、整型变量或一个字符型常量(包括控制字符和转义字符) 築。

【例 3.3】使用 putchar 输出字符。

```
#include <stdio.h>
void main()
  char ch1, ch2;
  int i;
  ch1='C';
  ch2='h';
  i=105;
 /*输出字符 C*/
  putchar(ch1);
 /*输出字符 h*/
  putchar(ch2);
 /*以字符形式输出整型变量 i 的值,105 是字符"i"的 ASCII 码*/
  putchar(i);
 /*输出字符 n*/
  putchar('n');
 /*输出字符 a, '\141'是转义字符*/
  putchar('\141');
  putchar('\n');
 /*输出换行*/
运行该程序,输出结果是:
```

China

注意,若将上例 "putchar(ch1); putchar(ch2); 两句合并成 "putchar(ch1,ch2); "是错误的。 因为 putchar 函数只能带一个参数,即一次只能传送一个字符到屏幕上。

3.5.2 字符输入函数 getchar

和 putchar 相反, getchar()函数的功能是从终端接受一个字符。其一般格式是: getchar()

注意, getchar()是一个无参函数,即圆括号中没有参数,但圆括号不能省略。

【例 3.4】输入单个字符。

```
#include <stdio.h>
void main()
  char ch;
  ch=getchar();
  putchar(ch);
  putchar(getchar());
```

```
输入 AB 并按回车键, 就看到输入为:
AB.
AΒ
```

在此注意 getchar 函数一次只能接受一个字符,上例中计算机执行到第一个 getchar()语句 时就停下等待从键盘输入,在键盘输入 "AB", 而没有按回车键之前, "AB" 存放在键盘缓 冲区中, getchar()得不到数据,程序仍无法向下执行。按回车键之后,第一个 getchar()得到"A", 将 "A" 赋值给 ch, putchar(ch)将 ch 中 "A"输出,接着第二个 getchar()将存放在键盘缓冲 区中的"B"读出来,再通过 putchar()将"B"在"A"后面输出,见上面的输出结果。

getchar 函数接受的字符可以赋给一个字符型或整型变量,也可以不赋给任何变量,直接输出。

3.6 顺序结构程序设计举例

【例 3.5】输入一个华氏温度,要求输出摄氏温度。公式为:

```
C=(5/9)(F-32)
输入要有文字说明,结果取两位小数。
#include <stdio.h>
void main()
  float c, F;
  printf("请输入一个华氏温度\n");
  scanf("%f",&F);
  c=(5.0/9)*(F-32);
  printf("华氏温度%f 转换为摄氏温度后的结果为: %.2f\n",F,c);
}
一次的运行情况如下:
请输入一个华氏温度
67 K
华氏温度 67.000000 转换为摄氏温度后的结果为: 19.44
【例 3.6】从键盘输入一个大写字母,要求改用小写字母输出。
#include <stdio.h>
void main()
  char c1,c2;
  c1=getchar();
 printf("%c,%d\n",c1,c1);
 c2=c1+32;
  printf("%c,%d",c2,c2);
一次的运行情况如下:
A,65
a,97
```

- 【例 3.7】将键盘输入的两个整数赋给变量 a 和 b,输出 a、b 的值以及它们交换后的值。 下面是用两种不同的方法编写的程序。
- (1) 借助第三个变量实现将两个变量对调的操作。

```
#include <stdio.h>
void main()
  int a,b,c;
  printf("Input a and b:");
  scanf("%d%d", &a, &b);
  printf("old a=%d b=%d\n",a,b);
  a=b;
  b=c;
  printf("new a=%d b=%d\n",a,b);
}
一次的运行情况如下:
Input a and b:5 8 ✓
old a=5 b=8
new a=8 b=5
```

在程序中,交换 a、b 两个变量的值,不能简单地用"a=b;b=a;"两条语句实现。因为, 执行 a=b, 是把 b 的值赋给了 a, a 原来的值已丢失,接下去执行 b=a,又把新的 a 的值(即 原来 b 的值) 赋给了 b, 结果是 a 和 b 的值都是原来 b 的值。因此, 借用第三个变量 c, 先将 a 的值转移到 c 中, 再将 b 的值给 a, 最后把 c 的值 (原来 a 的值)给 b。

(2) 不用第三个变量实现的交换。

```
#include <stdio.h>
void main()
  int a,b;
  printf("Input a and b:");
  scanf("%d%d", &a, &b);
  printf("old a=%d b=%d\n",a,b);
  b=a-b;
  a=a-b;
  printf("new a=%d b=%d\n",a,b);
一次的运行情况如下:
Input a and b:5 8 ✓
old a=5 b=8
new a=8 b=5
```

在 a、b 交换的过程中, 变量单元中值的变化情况如表 3-6 所示。

	A 的 值	B 的 值
输入值	5	8
a=a+b	5+8	8
b=a-b	5+8	5+8-8
a=a-b	5+8-5	5

表 3-6 a、b 交换过程中变量值变化情况

【例 3.8】运用头文件"math.h"求 sin(x)

```
#include<stdio.h>
#include<math.h>
#define Pi 3.1415926
void main()
  float x;
  printf("请输入x的值: \n");
  scanf("%f",&x);
  printf("sin(%f 弧度)=%f\n",x,sin(x));
  printf("sin(%f度)=%f\n",x,sin(x*Pi/180));
运行该程序:
请输入 x 的值:
30⊀
sin(30.000000 弧度)=-0.988032
sin(30.000000度)=0.500000
```

习 题

一、选择题

1.	用 getchar 函数可以从键盘读	入一个。			
	A. 整型变量表达式值	В.	实型变量值		
	C. 字符串	D.	字符或字符型变量值	Ĺ	
2.	scanf 函数被称为输	入函数。			
	A. 字符 B.	整数 C.	格式).	浮点
3.	scanf 函数按串规定	的格式输入数据。			
	A. 格式控制 B. *	特殊 C.	具体安排 I).	功能
4.	scanf 函数是一个函	数。			
	A. 用户定义的 B. 7	标准库 C.	字符).	地址
5.	在 scanf 函数语句中,地址表	ē列由组成。			
	A. 表达式 B.	变量 C.	常量).	地址项
6.	设有以下语句				
	Char ch1, ch2, scanf ("%c9	%c",&ch1,&ch2);			
	若要为变量 ch1 和 ch2 分别输	渝入字符 A 和 B, 正确	的输入形式应该是		

B、A和B之间不能有任何间隔符

D、A和B之间用空格间隔

二、简答题

1. C语言中的语句有哪几类?

A、A和B之间用逗号间隔

C、A和B之间可以用回车间隔

- 2. 怎样区分表达式和表达式语句?
- 3. C语言为什么要把输入输出的功能作为函数,而不作为语言的基本部分?
- 4. 若有程序如下:

```
#include <stdio.h>
void main()
{
 int i,j;
 scanf("i=%d,j=%d",&i,&j);
 printf("i=%d,j=%d\n",i,j);
}
```

要求给 i 赋 10,给 j 赋 20,则应该从键盘输入什么?

三、读程题

写出下面程序的输出结果。

```
1. #include <stdio.h>
 void main()
 int a=5,b=6;
 float x=67.8564, y=-789.124;
 char c='A';
 long n=1234567;
 unsigned u=65535;
 printf("%d%d\n",a,b);
 printf("%3d%3d\n",a,b);
 printf("%f,%f\n",x,y);
 printf("%-10f,%-10f\n",x,y);
 printf("%8.2f, %8.2f, %.4f, %.4f, %3f, %3f\n", x, y, x, y, x, y);
 printf("%e,%10.2e\n",x,y);
 printf("%c,%d,%o,%x\n",c,c,c,c);
 printf("%ld,%lo,%x\n",n,n,n);
 printf("%u,%o,%x,%d\n",u,u,u,u);
 printf("%s,%5.3s\n","COMPUTER","COMPUTER");
2. #include <stdio.h>
 void main()
 int x=10, y=10;
 printf("%d,%d\n",x--,--y);
3. #include <stdio.h>
  void main()
 int i=8;
 printf("%d,%d,%d,%d\n",++i,--i,i++,i--);
4. #include <stdio.h>
```

```
void main()
 char c1='6',c2='0';
 printf("%c,%c,%d\n",c1,c2,c1-c2);
5. #include <stdio.h>
  void main()
 int n=65535;
 n++;
 printf("%d\n",n);
```

四、编程题

- 1. 编写一个程序,输入弧度值,将弧度换算成角度值(度、分、秒的形式)输出。
- 2. 编写一个程序,用 getchar()分别输入两个字符给 c1、c2,然后输出这两个字符以及它们 所对应的 ASCII 码。
- 3. 输入一个小于 10000 的正整数,输出该整数各位上的数字各是多少?
- 4. 输入一个 3 位正整数, 然后反向输出对应的数。如输入"123", 则输出"321"。
- 5. 把十进制数"97"转化为八进制数、十六进制数。
- 6. 用 getchar 函数读入两个字符 c1、c2, 然后分别用 putchar 函数和 printf 函数输出。
- 7. 编写程序,打印下列图形。

