C语言程序设计

Lec 4 函数

主要内容

- ●函数定义
- ⇔函数调用
- ⇔变量作用域
- ⇔函数与递归
- 函数与数组(结合数组讲)
- ⇔ C语言常用函数

引言

◆ 例: 求一些圆盘的面积,圆盘半径分别为:3.24、2.13、0.865、3.746、12.3364、8.421

引言

♥ 如果有求圆面积的函数double c area(double r)

```
int main () {
 printf("radius:%f, area:%f\n", 3.24, c_area(3.24) );
 printf("radius:%f, area:%f\n", 2.13, c_area(2.13) );
 ...
}
```

西安电子科技大学计算机学院

4.1 函数定义

函数定义

◆把一段计算定义成函数并给以命名,定义 后就可以在任何需要的地方通过名字调用。

```
定义函数 c_area 的程序片段:


double c_area (double r) {
  return r * r * 3.1416;
 }

如何求这些与
  圆有关的物体
  的面积?
```

函数定义

◆ 半径3. 24高2. 4的圆锥体积:

2.4 * c_area(3.24) / 3.0

◆ 外半径5.3,内半径3.07,高4.2的空心圆柱体积:

(c_area(5.3) - c_area(3.07))*4.2

定义函数的要素

demo 4 circle.c

●函数头

- ™ 函数名: 使用函数需要的名称, 合法标识符
- ☑ 返回值类型—函数计算结果的类型
- ☆ 参数表—完成计算需要的数据(数量和类型)

⇔函数体

实现函数功能的代码,由一对大括号包围

```
返回值类型 函数名 参数表 数 double c_area (double r) 头

{
return r*r*3.1416;
}
```

函数返回值

demo_4_circle.c

- ◆ 一个函数最多只能有一个返回值,返回值 通常是计算结果或者表示计算状态的信息, 由调用者使用
- ◆ 如果函数有返回值函数必须指定返回值类型,如果函数不需要返回值必须使用void作为函数返回值类型。
- 函数返回值通过return语句返回, return 语句一旦执行, 整个函数就结束。

函数返回值

demo 4 circle.c

- ◆一个函数中可以有多条return语句, 但只会执行其中一条。
- return语句形式: return 表达式;
- ☆ return语句中表达式求值的类型应该和函数返回值类型一致,如果不一致会自动进行类型转换
- ⇔可以 return一个变量

函数定义示例

```
double c_area (double r) {
  return r * r * 3.1416;
}
```


```
void pc_area(double r){
 printf("r = %f, S = %f\n", r, 3.14159265 * r * r);
}
```

```
int max(int a, int b){
  if(a>b) return a;
  return b;
}
```

```
int compare( int x, int y ){
  if( x == y ) return 0;
  else if( x > y ) return 1;
  else return -1;
}
```

关于return语句

```
double c_area (double r) {
 return r * r * 3.1416;
}
int main(){
 double v=2.4 * c_area( 3.24 ) / 3.0;
 printf("v=%f\n",v);
}
```


return语句需要先计算后面的表达式,将其结果保存在临时变量中,然后用该临时变量参与表达式运算,运算完成后立刻释放

```
int main(){
 double s = c_area( 3.24 );
 double v=2.4 * s / 3.0;
 printf("v=%f\n",v);
}
```


函数参数表

- ◆ 函数可以有0个或多个参数,这些参数称为形式 参数
- ◆ 每个参数必须指明类型和参数名称
- ◆ 函数参数是函数内的局部变量,只在函数体内有效
- ♥ 函数参数只有在函数被调用时才有效
- ◆ 函数参数的初始值由调用者传入(通过实际参数以值拷贝的方式传入)

形参和实参

- ◆ 形参:在函数定义中 括号内的标识符,与 函数调用时的实参一 一对应

```
#include <stdio.h>
 形参
#include <math.h>
//定义函数
double c_area (double r) {
  return pow(r, 2) * 3.1416;
int main () {
 double v;
 #调用函数
 v=2.4 * c area( 3.24 ) / 3.0;
 return 0;
 实参
```

函数定义不能嵌套

```
#include <stdio.h>
#include <math.h>
double c_area (double r) {
  return pow(r, 2) * 3.1416;
int main () {
 double v;
 v=2.4 * c area(3.24) / 3.0;
 return 0;
```

```
#include <stdio.h>
#include <math.h>
int main () {
 double c_area (double r) {
 return pow(r, 2)/ 3.1416;
 double v;
 v=2.4 * c_area( 3.24 ) / 3.0;
 return 0;
```


4.2 函数调用

调用系统函数

- ◆ 包含必要的头文件, 其本质是将函数原型 添加到程序中
- ◆ 在需要的地方使用函数,传入类型和数量正确的实际参数,函数返回值可以作为表达式的一部分

函数原型就是<mark>函数头部加上分号,</mark> 其作用是告诉编译器函数应该以什 么形式调用

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>-
int main(){
  double sum=0;
  int n=1;
  while(n<=100){
 sum=sum+sin(1.0/n);
 n=n+1;
 > printf("sum=%f\n",sum);
  system("pause"); ←
  return 0;
```


调用自定义函数

- ◆ 方法1(函数定义 放在调用函数之 前):
 - 在需要的地方使用 函数,传入类型和 数量正确的实际参 数,函数返回值可 以作为表达式的一 部分

```
#include <stdio.h>
_double c_area (double r) {
  return r * r * 3.1416;
int main () {
  double v;
  printf("radius:%f, area:%f\n",
 3.24,
 c_area(3.24) );
 v=2.4 * c area( 3.24 ) / 3.0;
  return 0;
```


调用自定义函数

- ◆ 方法2(函数定义放 在调用函数之后):
 - 在函数调用之前给 出函数原型
 - 在需要的地方使用 函数,传入类型和 数量正确的实际参 数,函数返回值可 以作为表达式的一 部分

demo_4_funcdefine

```
#include <stdio.h>
//函数原型
double c area (double r);
int main () {
 double v;
  printf("radius:%f, area:%f\n",
 3.24,
 c area(3.24));
 v=2.4 * c area( 3.24 ) / 3.0;
 return 0;
double c_area (double r) {
  return r * r * 3.1416;
```


函数调用的若干问题

- ◆ C语言是一个函数式语言,所有可执行语句都必须放在某个函数体内
- ◆ 调用函数的函数称为主调函数,被调用的函数称为被调函数
- ⇒ 当函数调用发生时,主调函数暂停,程序 控制转入被调函数,被调函数执行结束后, 主调函数继续

函数调用的若干问题

```
#include <stdio.h>
#include <math.h>
double c_area (double r) {
  return pow(r, 2) * 3.1416;
int main () {
 double v;
 v=2.4 * c area(3.24)/3.0;
 return 0;
```

demo 4 funcdefine

```
main函数
 c_area函数
 c area(3.24)
pow函数
 pow(r, 2)
```

参数传递机制

- double c_area (double r) {
 return pow(r, 2) * 3.1416;
 }
- ◆ 形式参数在函数调用时 才分配存储空间,并接 受实际参数的值
- ◆ 实际参数可以为复杂的表达式,在函数调用前获得计算
- ◆ 形式参数与实际参数可同名。也可不同名。

```
c_area(3.3);
c area (2*4*a);
c_area(a);
double r=3.3;
c area(r);
```

参数传递机制

- ◆参数较多时,实际参数值逐一赋值,它们必须保持数目、类型、顺序的一致
 - 参数的赋值过程单向不可逆, 函数内部对形式参数值的修改不会反映到实际参数中
 - 函数参数一般为函数输入集的一部分,函数输出集一般使用返回值表示,只有使用特殊的手段(指针/数组)才可以将函数参数作为函数输出集的一部分

```
int compare( int x, int y )
```

```
int a=1, b=5;
compare(a, b);
```

demo_4_swap.c

参数传递机制

```
void swap( int a, int b ){
  int t;
  t = a; a = b; b = t;
}
int main(){
  int a=5, b=3;
```

- •swap函数中的a和b与main函数中的a和b是什么关系?
- •两个printf输出的结果是什么?

```
printf( "before swap: a= %d; b= %d\n", a, b );
swap(a, b);
printf( "after swap: a= %d; b=%d\n", a, b );
return 0;
```

swap函数数据区 demo_4_swap.c

void swap(int a, int b){← 变量 值 内存地址 int t; 0x0012ff24 a 1/2 0x0012ff28 b t = a; a = b; b = t;0x0012ff24 **a** b 0x0012ff28 int main(){ main函数数据区 int a=5, b=3; 变量 值 内存地址 ·// 1 0x0012ff7c 5 **a** swap(a, b); b 0x0012ff78 **4/4** 0x0012ff7c 5 a return 0; 0x0012ff78 3 b

demo 4 perfect number.c

函数示例

◆ 1. 请写一个程序,给出指定整数范围[1,10000]内的所有完数。判断是不是完数用一个函数完成。

```
int isPerfectNumber(int n){
 int i;
 for(i=1,sum=0;i<=n/2;i++){
 if(n%i==0)
 sum+=i;
 }
 return sum==n;
}
```


demo 4 gcd.c

函数示例

◆2. 写一个函数求两个整数的最大公约数

demo_4_prime.c

函数示例

◆ 3. 写一个函数判断一个数是不是素数,用函数返回值表示判断结果(非0表示是素数,0表示不是素数)

```
int isPrime(int n){
  int i, isPrimeFlag=1;
  for(i=2; i<n; i++){
 if(n%i==0){
 isPrimeFlag=0;
 break;
  return i==n;
  //return isPrimeFlag;
```


4.3 变量作用域

swap函数的问题

demo_4_swap.c

demo_4_swap2.c

- ◆参数传递是赋值传递,修改函数参数(形参)对原来的数据(实参)没有影响,因此不能完成交换数据的任务
- ⇔解决方法

 - ☆方法2:通过参数传递需要交换的数据的地址

变量作用域

◆ 作用域:变量的有效范围,也就是变量的生存范围

题 局部变量:

- 函数参数, 其作用域为整个函数
- 函数内的变量, 其作用域为变量定义位置到函数结束位置
- 复合语句内的变量,其作用域为变量定义位置到复合语句结束位置

22 全局变量

定义在所有函数之外的变量,其作用域为变量定义位置到程序结束位置

```
#include <stdio.h>
 int a=10,b=10;
 void func1(){
 printf("func1:a=%d,b=%d\n",a,b);
 void func2(){
 int a=30,b=30;
 局部变量a,
全局
 变
 int c=1,d=1;
量
 void func3(int a,int b){
 全局
 a,
b
 变
的
 int main(){
 量
作
 int a=20,b=20;
用
 C,
域
 d
 复合结
 的
 main函数局部变
 int a=40,b=40; 构内a,
 作
 量a,b的作用域
 b的作
 用
 用域
 域
```

demo_4_swap2.c

使用全局变量的swap函数

```
int a=5, b=3;
void swap(){
 int t;
 t = a; a = b; b = t;
int main(){
 printf( "before swap: a= %d; b= %d\n", a, b );
 swap();
 printf( "after swap: a= %d; b=%d\n", a, b );
 return 0;
```


4.4 函数与递归

引言

◆ 函数调用可以嵌套,即在一个函数中调用 另一个函数

```
double c_area (double r) {
 return pow(r, 2) * 3.1416;
}
```

如果一个函数调用自己就会构成递归调用

递归函数示例

$$n! = \begin{cases} 1 & n = 0 \\ n \times (n-1)! & n > 0 \end{cases}$$

```
int fac(int n){
 if(n==0)
 return 1;
 return n*fac(n-1);
}
int main(){
 printf("3!=%d",fac(3));
}
```

demo_4_fac.c

demo_4_fib.c

♣ Fibonacci数列

$$F(n) = \begin{cases} 1 & n = 0 \\ 1 & n = 1 \\ F(n-1) + F(n-2) & n > 1 \end{cases}$$

```
int fib(int n){
 if(n==0||n==1)
 return 1;
 return fib(n-1)+fib(n-2);
}
int main(){
 printf("F(5)=%d",fib(5));
 printf("F(5)=%d",fib(5));
}
```

递归函数的调用过程

```
int fac(int n){
 if(n==0)
 return 1;
 return n*fac(n-1);
}
```

```
调用 fact (3)
 返回值6
 fact(3) \longrightarrow 3*fact(2)
 返回值2
 fact(2) \longrightarrow 2*fact(1)
 返回值1
 fact(1) \longrightarrow 1*fact(0)
 返回值1
 fact(0)
```

```
fac(int 0) line 4
fac(int 1) line 7 + 12 bytes
fac(int 2) line 7 + 12 bytes
fac(int 3) line 7 + 12 bytes
main() line 10 + 7 bytes
mainCRTStartup() line 206 + 2
KERNEL32! 7c817077()
```

使用递归的条件

- ♥具有递归定义的形式:自己调用自己
- ◆有明确的结束条件:对应return一个明确的值,不再自己调用自己

$$n! =$$

$$\begin{cases} 1 & n = 0 \\ n \times (n-1)! & n > 0 \end{cases}$$
 结束条件

```
int fac(int n){
 if(n==0)
 return 1;
 return n*fac(n-1);
}
```


汉诺塔(hanoi)问题

● 假设有三个分别命名为 X、Y 和 Z 的塔座, 在塔座 X 上插有 n 个直径大小不同、依小到大分别编号为 1, 2, ..., n 的圆盘, 如图所示:

- 要求将塔座X上的 n 个圆盘移动到塔座 Z 上并按相同顺序叠放,圆盘移动时必须遵循下述规则:
 - □ 每次只能移动一个圆盘;
 - 圆盘可以插在X、Y与Z中的任意塔座上;
 - □ 任何时刻都不能将较大的圆盘压在较小的圆盘上。
- ♦ 如何实现移动圆盘的操作呢?

汉诺塔 (hanoi) 问题

汉诺塔(hanoi)问题

◆ 待解决的问题

- □ Q1: 是否存在某种简单情形,问题很容易解决
- □ Q2: 是否可将原始问题分解成性质相同但规模较小的子问题,且新问题的解答对原始问题有关键意义

汉诺塔(hanoi)问题

⇔解决方案

- □ A1: 只有一个圆盘时是最简单情形
- № A2: 对于 n > 1, 考虑 n 1 个圆盘,如果能将 n 1 个圆盘移动到某个塔座上,则可以移动第 n 个圆盘
- 策略: 首先将 n − 1 个圆盘移动到塔座 Y上,然后将第 n 个圆盘移动到 Z 上,最后再将 n − 1 个圆盘从 Y 上移动到 Z 上

demo 4 hanoi.c

汉诺塔(hanoi)问题

```
void MoveHanoi( unsigned int n, //圆盘数
 char from, //源塔座,初始值如'x'
 char tmp, //过渡塔座, 初始值如 'y'
 char to ){ //目标源塔座,初始值如'z'
 if( n == 1 ) //递归结束条件
 //将圆盘1从 from 移动到 to
 else{
 //将 n - 1 个圆盘从 from 以 to 为中转移动到 tmp; //递归
 //将圆盘 n 从 from 移动到 to
 //将 n - 1个圆盘从 tmp 以 from 为中转移动到 to; //递归
 西安电子科技大学计算机学院
```

递归的缺点

- ◆ 函数调用需要额外的空间(栈)来完成, 在调用次数很多的情况下会降低程序效率
- # 递归调用中的重复计算 F(n)= 1

demo_4_fib.c

Fibonacci数列的两种求解方法

```
//使用递归求Fibonacci数列
int fib_recursion(int n){
 if(n==0 || n==1)
 return 1;
 return fib_recursion(n-1)
 + fib_recursion(n-2);
}
```

递归到循环的转换常常需要 借助于高级的程序设计技术 和一定的数据结构才能完成

```
//使用循环求Fibonacci数列
int fib loop(int n){
  int fn,fn 1=1,fn 2=1,i;
  if(n==0||n==1) return 1;
  for(i=2;i<=n;i++){
 fn=fn 1+fn 2; //计算f(n)
 fn_2=fn_1; //更新f(n-2)
 fn 1=fn; //更新f(n-1)
  return fn;
```

◆ 例1: 假设有一对兔子,一个月后成长为大兔子,从第二个月开始,每对大兔子生一对小兔子。 不考虑兔子的死亡,求第n个月的兔子总数

月份	小兔子	大兔子	总数
0	1	0	1
1	0	1	1
2	1	1	2
3	1	2	3
4	2	3	5
5	3	5	8

⇔递推过程

F(0)=1 F(1)=1

F(n-2)=M1+M2

F(n-1)=M2 + (M2+M1)

F(n)=(M2+M1)+(M2+M1+M2)

$$\blacksquare$$

F(n)=F(n-2)+F(n-1)

◆ 例2: 假设有一对兔子,从出生后第3个月起每个月都生一对兔子,小兔子长到第三个月后每个月又生一对兔子,假如兔子都不死,问每个月的兔子总数为多少?

月份	月龄<1	月龄<2	月龄>2	总数
0	1	0	0	1
1	0	1	0	1
2	1	0	1	2
3	1	1	1	3
4	2	1	2	5
5	3	2	3	8

⇔例2:

$$F(0)=1$$
 $F(1)=1$

$$F(n-2)=M1+M2+M3$$

$$F(n-1)=(M3+M2)+M1+(M3+M2)$$

$$F(n)=(M3+M2+M1)+(M3+M2)+(M1+M2+M3)$$

此处先讲数组,然后再讲后续的内容

4.5 数组与函数

- ⇔需要讨论的问题
 - 数组元素能否作为函数参数?
 - ₩ 数组能否作为函数参数?
 - 数组能否作为函数返回值?

数组元素作为函数参数

- ◆ 数组元素是一个变量,可以出现在任何普通变量能出现的地方
 - 12 作为表达式的一部分参与运算
 - 作为函数调用的实际参数
- ♥ 示例: 求下图所示的折线长度

数组元素作为函数参数

- ⇔示例: 求下图所示的折线长度
 - ₩ 折线长度=多条线段长度之和
 - **求线段长度的公式:** $\sqrt{(x_1-x_2)^2+(y_1-y_2)^2}$
 - □可以利用循环完成求和


```
double seg len(double x1,double y1,double x2,double y2){
  return sqrt((x1-x2)*(x1-x2)+(y1-y2)*(y1-y2));
int main(){
  double x[5]={0,2,3,4,6}; //点的x坐标
  double y[5]={1,2,2,1,1}; //点的y坐标
  double polyline len=0; //记录折线的长度
  int i;
  for(i=0;i<4;i++){
 polyline len+=seg len(x[i], y[i], x[i+1], y[i+1]);
  printf("polyline length = %f\n",polyline len);
  return 0;
```

数组元素作为函数参数时的传递

- ♥ 函数调用时实参是值传递
- ◆ 数组元素作为实参就是把数组元素的值传递给 形参

用函数求折线段长度

- ◆数组可以表示一组数据,而且可以单独操作每个元素,考虑用数组作为函数参数
- ⇔用数组作为函数参数需要解决的问题
 - 1. 定义函数时如何定义数组参数?
 - 2. 调用函数时如何传入实际的数组?
 - 3. 实参数组和形参数组的关系?

用函数求折线段长度

```
double poly_len( ... ){
 如何定义数组参数,需要定
 义数组大小吗?
int main(){
 如何传入实际数组,数组元
 double co_x[5], co_y[5];
 素值和元素个数如何传递?
 double len=poly len(...);
 printf("polyline length = %f\n", len);
 return 0;
```


回顾数组的特点

取数组首地址的三种方法

- •取数组名对应的值a
- ·取数组名的地址&a
- •取第一个元素的地址&a[0]
- ◆数组名是数组首地址,数组元素连续存放
- ◆通过下标和首地址可以计算任何一个数组 元素的地址,即使下标超出数组范围

$$&a[i] = a + i \times sizeof(a[0])$$

- •只要将数组首地址传入函数,那么在函数内就可以访问到所有数组元素
- •为了使数组元素访问不超出数组范围,应该

明确给出数组大小

西安电子科技大学计算机学院

demo_4_len_add.c

用函数来求折线段长度

```
double poly_len( double x[], double y[], int n){
  double len=0.0;
  int i;
 这确实是一个数组吗?
  for(i=0;i<n-1;i++)
 len + = sqrt(pow(x[i]-x[i+1],2) + pow(y[i]-y[i+1],2));
  return len;
 传递数组首地址的好处
 是避免复制大量元素
int main(){
  double co_x[5] = \{0,2,3,4,6\};
  double co_y[5]=\{1,2,2,1,1\};
  double len=poly len(co x, co y, 5);
 西安电子科技大学计算机学院
```

用数组作为函数参数的本质

如果x是一个数组,那么 x = &x = &x[0]

double poly_len(double x[], double y[], int n){

}

x是函数内的局部变量,x是用指针变量表示的,x的值是数组首地址,是函数调用时传入的实际数组的首地址

实际的结果是:

x = 0x0012fc60

&x=0x0012fbfc

&x[0]=0x0012fc60

double poly_len(double *x, double *y, int n){

•••

```
double poly len( double x[], double y[], int n){
  double poly len( double *x, double *y, int n){
int main(){
  poly len(co x, co y, 5)
```

取数组首地址的三种方法

- •取数组名对应的值a
- ·取数组名的地址&a
- •取第一个元素的地址&a[0]

sizeof运算符 (不是库函数)

sizeof运算符用于计算一种类型或一个变量所占据的存储空间,如果对数组变量应用sizeof运算符得到的是整个数组所占据的存储空间

sizeof(数组)=sizeof(单个元素)×数组元素个数

数组元素个数=sizeof(数组)/sizeof(单个元素) 西安电子科技大学计算机学院

数组大小一旦改变,这个值

demo_4_sizeof.c

sizeof运算符

```
sizeof(char)=1;
sizeof(int)=4;
sizeof(long)=4;
sizeof(float)=4;
sizeof(double)=8;
int a; sizeof(a)=4;
```

```
int a[3]={1, 2, 3};
sizeof(a)=12;
double b[]={1.0, 2.0, 3.0};
sizeof(b)=24:
sizeof(b[0])=8
数组的元素个数=
 sizeof(b)/sizeof(b[0])
或: sizeof(b)/sizeof(double)
```

sizeof运算符

```
double poly_len( double x[], double y[], int n){
 ...
 sizeof(x) = 4
 sizeof(x)/sizeof(x[0]) = 0
```

这从另一侧面证明函数参数中的数组是以指针形式实现的,而不是一个真正的数组。

数组作为函数的输出参数

◆ 用函数随机产生若干整数,保存在数组中

```
void rand_int( int a[], int n ){
 int i;
 srand(time(0));
 for( i = 0; i < n; i++)
 a[i] = rand()%100;
}
int main(){
 int rand_num [10];
 rand_int(rand_num, 10);
}</pre>
```

函数形参数组和实参数组是同一块 内存,因此在函数内修改形参数组 就相当于修改了实参数组 西安电子科技大学计算机学院

rand_int函数数据区 变量 值 内存地址 0x12f060 0x12fbfc a main函数数据区 rand num 0x12f060rand_num[0] rand num[1] rand_num[9]

数组与函数返回值

◆ 数组不能作为函数返回值

在函数内如何访问作为返回值的数组?

数组可以整体赋值吗?编译错误

```
int [] rand_int(int n ){
 int main(){
 int rand_num [10];
 rand_num = rand_int(10);
}
```


4.6 C语言常用函数

数学函数

```
#include <math.h>
  double sin(double rad);
  double sqrt(int n);
  double pow (double, double);
  double fabs (double);

 int abs(int)

  double log( double x );
  double log10( double x );
```


输入输出函数

- #include <stdio.h>
 - printf—格式化输出
 - ™ scanf—格式化输入
 - getchar—输入一个字符
 - putchar—输出一个字符

demo_4_chario.c

输入输出函数

- ◆ int getchar()—从标准输入流(stdin)读取一个字符
 - **缓冲输入,需要按下回车后才能获取到值**
 - ☆ 正常情况下,返回值表示读入的字符
 - 如果返回值是EOF(-1)表示读错误或到了流结束位置
- 掌int getch(); 直接读取键值, 不用输入回车键
- ◆ 示例: 将从键盘输入的一行小写字符转换成大写字符。

时间函数

- #include <time.h>
 - time_t time(time_t *timer)—获得从 1970/1/1 0时0分0秒至今的秒数
 - · time_t可以看作整数类型
 - □ clock_t clock();—获得从程序开始运行至 今处理器经过的时钟数(可以看成毫秒数)
 - ·clock_t可以看作整数类型
 - □ CLOCKS_PER_SEC—表示每秒有多少个时钟的 常数

时间函数

```
#include <stdio.h>
 #include <time.h>
 int main(){
 int start, finish;
 double time;
 start=clock();
对这一段
程序计时
 finish=clock();
 time=(finish-start)*1.0/CLOCKS_PER_SEC;
 return 0;
 西安电子科技大学计算机学院
```


随机数函数

- #include <stdlib. h>
 - int rand()—产生一个[0, RAND_MAX]范围内 的伪随机数
 - · RAND_MAX是一个系统常数,可以直接使用
 - woid srand(unsigned int seed)—设置伪随机数序列的种子
 - 如果不设定随机数系列的种子,同一个程序两次 运行得到的随机数完全相同
 - 通常以时间作为随机数种子

demo_4_rand.c

随机数函数

```
⇔产生5个随机数
#include <stdio.h>
#include <stdlib.h>
int main(){
 int i;
 printf( "RAND_MAX is %d.\n", RAND_MAX );
 printf( "Five numbers generated as follows:\n" );
 for(i = 0; i < 5; i++)
 printf( "%d ", rand() );
 printf( "\n" );
 return 0;
```


随机函数

◆ 用时间做种子产生5个随机数
#include <stdio.h>

```
#include <stdlib.h>
#include <time.h>
int main(){
 int i;
 printf( "Five numbers generated as follows:\n" );
 srand( (int)time(NULL) );
 for( i = 0; i < 5; i++ )
 printf( "%d; ", rand() );
 printf( "\n" );
 return 0;</pre>
```

demo_4_rand_range.c

随机函数

```
⇔生成5个 [low, high]范围内的随机数
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
 int main(){
 int i, low=10, high=20;
 srand( (int)time(NULL) );
 for(i = 0; i < 5; i++)
 printf( "%d; ", low+(rand()%(high-low)) );
 printf( "\n" );
 return 0;
```

字符串处理函数

- ◆ 需要包含头文件⟨string. h⟩
- * 常用字符串处理函数
 - int strlen(char s[]): 计算字符串长度,返回值标志字符串长度

```
char name[]="xidian";
int n=strlen(name);
```

strcat(char dst[], char src[]): 将字符串src
 连接到字符串dst尾部

```
char s[50]="c language";
char t[]=" programming";
streat(s,t);
```

⇒ s="c language programming"

字符串处理函数

常用字符串处理函数

```
■ strcpy(char dst[], char src[])—将字符
 串src复制到dst中
  char name1[]="xidian",name2[20];
  strcpy(name2,name1);
 //结果, name2:"xidian"
strncpy(char dst[], char src[], int
 n) 一将src中最多n个字符复制到dst中
  char s1[]="c language", s2[6];
  strncpy(s2,s1,5);
  //结果, s2:"c lan"
 西安电子科技大学计算机学院
```

字符串处理函数

demo_4_strcmp.c

- ♥ 常用字符串处理函数
 - strcmp (char s[], char t[])—比较字符串s和t,返回值表示比较结果,0表示相同,s>t返回值正值(通常是1),s<t返回负值(通常是-1),大小写敏感

char s[]="c language",t[]=" C LANGUAGE"; int n=strcmp(s,t); //结果, n=1

字符串1/0函数

demo_4_scanf_gets.c

♥用scanf输入字符串

char str[100]; 遇到空格或换行符表示字符串输入结 scanf("%s", str); 束,因此不能输入包含空格的字符串

♥用gets输入字符串

gets函数原型: char *gets(char buffer[]);

char str[100];
gets (str);

遇到换行符表示字符串输入结束,可以输入包含空格的字符串,返回值为NULL表示文件结束或出错

字符串1/0

demo_4_puts_printf.c

♣用printf 输出字符串

```
char s1[]="hello";
char s2[]="world";
printf("%s", s1);
printf("%s", s2);
 输出结束不会换行,
因此输出结果为
hello world
```

⇔用puts 输出字符串

字符串函数使用实例

⇔写一个程序,通过标准输入读入多行字符串,输出其中最长的一个,如果最长行不止一个,则输出其中的第一行。输入的行为"***end**"时表示输入结束

demo_4_maxline.c

字符串函数使用实例

输出所记录的最长行:

用printf/puts输出结果

小结

- ⇔定义函数的要素
 - 函数头
 - 函数名—使用函数需要的名称,合法的标识符
 - 返回值类型—函数计算结果的类型
 - •参数表—完成计算需要的数据(数量和类型)
 - ™ 函数体

西安电子科技大学计算机学院

小结

♥ 函数定义中的形参和函数调用中的实参

```
#include <stdio.h>
 形参
 形参是定义函数时
#include <math.h>
 用来表示函数输入
 数据类型和名称的
double c_area (double r) {
 变量定义
 return pow(r, 2) * 3.1416;
 实参
 实参是调用函数时
int main () {
 实际传入的数据,
 实参
 double v;
 可以是变量、常数、
 v=2.4 * c_area( 3.24 ) / 3.0;
 表达式或其他函数
 调用返回的值
 实参
 return 0;
```


小结

- ♥局部变量
 - 查 在函数内部定义的变量、形式参数、复合结构内定义的变量
- ⇔全局变量
 - □ 在所有函数之外定义的变量
- ⇔递归函数
 - ™ 函数直接或间接调用自己形成递归

作业

