第3章 最简单的C程序设计

- 3.1 顺序程序设计举例
- 3.2 数据的表现形式及其运算
- 3.3 C语句
- 3.4 数据的输入输出

例3.1 有人用温度计测量出用华氏法表示的温度(如 64°F), 今要求把它转换为以摄氏法表示的温度(如 17.8°C)。

▶解题思路:找到二者间的转换公式

$$c = \frac{5}{9}(f - 32)$$

f代表华氏温度,c代表摄氏温度

例3.1 有人用温度计测量出用华氏法表示的温度(如 F, 今要求把它转换为以摄氏法表示的温度(如 C)。

▶算法:

输入f的值

$$c = \frac{5}{9}(f - 32)$$

输出c的值

N-S图


```
#include <stdio.h>
int main ( )
 float f,c; 定义f和c为单精度浮点型变量
 f=64.0; 指定f的值
 c=(5.0/9)*(f-32); 计算c的值
 printf("f=%f\nc=%f\n",f,c);
 return 0;
 输出f和c的值
 =64.000000
```

例3.2 计算存款利息。有1000元,想 存一年。有三种方法可选:

- (1)活期,年利率为r1
- (2)一年期定期,年利率为r2
- (3)存两次半年定期,年利率为r3 请分别计算出一年后按三种方法所得到 的本息和。

▶解题思路:确定计算本息和的公式。

从数学知识可知: 若存款额为p0,则:

活期存款一年后本息和为:

$$p1=p0(1+r1)$$

一年期定期存款,一年后本息和为:

$$p2=p0(1+r2)$$

两次半年定期存款,一年后本息和为:

$$p3 = p0(1 + \frac{r3}{2})(1 + \frac{r3}{2})$$

▶算法:

输入p0,r1,r2,r3的值

计算p1=p0(1+r1)

计算p2=p0(1+r2)

计算p3=p0(1+ $\frac{r3}{2}$)(1+ $\frac{r3}{2}$)

输出p1,p2,p3


```
#include <stdio.h>
 定义变量同时赋予初值
int main ( )
{float p0=1000, r1=0.0036,r2=0.0225,
 r3=0.0198, p1, p2, p3;
 p1 = p0 * (1 + r1);
 p2 = p0 * (1 + r2);
 p3 = p0 * (1 + r3/2) * (1 + r3/2);
 printf("%f\n%f\n%f\n",p1, p2, p3);
 1003.599976
 return 0;
 022.500000
 .89801
```

3.2 数据的表现形式及其运算

- 3.2.1 常量和变量
- 3.2.2 数据类型
- 3.2.3 整型数据
- 3.2.4 字符型数据
- 3.2.5 浮点型数据
- 3.2.6 怎样确定常量的类型
- 3.2.7 运算符和表达式

3.2.1 常量和变量

- 1.常量:在程序运行过程中,其值不能被改变的量
- ▶整型常量: ..., -2, -1, 0, 1,2,3, ...
- >实型常量(浮点型)
 - ◆十进制小数形式: 如0.34 -56.79 0.0
 - ◆指数形式: 如12.34e3 (代表12.34×10³)
- ➤字符常量:如'?','a','1',以及不能显示的符号
 - ◆转义字符: 如'\n'
- ▶字符串常量:如"boy"
- → 符号常量: #define PI 3.1416

3.2.1 常量和变量

- 2. 变量: 在程序运行期间,变量的值是可以改变的
- > 变量必须先定义,后使用
- > 定义变量时指定该变量的名字和类型
- >类型说明符 变量名标识符,变量名标识符,...;
- > 变量名和变量值是两个不同的概念
- > 变量名实际上是以一个名字代表的一个存储地址
- ▶ 从变量中取值,实际上是通过变量名找到相应的内存地址,从该存储单元中读取数据

3.2.1 常量和变量

- 3.常变量: const int a=3:
- 4.标识符:一个对象的名式大小写字母是不同的字符
- ➤ C语言规定标识符只能由字母、数字和下划线3 种字符组成,且第一个字符必须为字母或下划线
- ➤ 合法的标识符: 如sum, average, _total, Class, day, BASIC, li_ling
- ➤ 不合法的标识符: M.D.John, ¥123, #33 , 3D64, a>b

3.2.2 数据类型

- ▶所谓类型,就是对数据分配存储单元的安排,包括存储单元的长度(占多少字节)以及数据的存储形式
- >不同的类型分配不同的长度和存储形式,
- ▶常用的有整型(int),浮点型(float),字符型(char)

3.2.2 数据类型

C语言允许使用的数据类型:

- >基本类型
 - ◆整型类型
 - ●基本整型
 - ●短整型
 - ●长整型
 - ●双长整型
 - ●字符型
 - ●布尔型

- ◆浮点类型
 - ●单精度浮点型
 - ●双精度浮点型
 - ●复数浮点型

3.2.2 数据类型

C语言允许使用的数据类型:

- ▶基本类型(...) 算术类型
- > 枚举类型
- > 空类型
- > 派生类型
 - ◆指针类型
 - ◆数组类型
 - ◆结构体类型
 - ◆共用体类型
 - ◆函数类型

纯量类型

3.2.3 整型数据

- 1. 整型数据的分类
- ▶最基本的整型类型
 - ◆基本整型(int型): 占2个或4个字节
 - ◆短整型(short int): VC++6.0中占2个字节
 - ◆长整型(long int): VC++6.0中占4个字节
 - ◆双长整型(long long int): C99新增的

3.2.3 整型数据

- 1. 整型数据的分类
- 2. 整型变量的符号属性
 - ◆整型变量的值的范围包括负数到正
 - ◆整型变量的定义的格式为: 类型说明符 变量名标识符,变量名标识符,…; 可以将变量定义为"无符号"类型
 - ◆扩充的整形类型:

3.2.3 整型数据

扩充的整型类型:

- > 有符号基本整型
- > 无符号基本整型
- > 有符号短整型
- > 无符号短整型
- > 有符号长整型
- > 无符号长整型
- > 有符号双长整型
- > 无符号双长整型

[signed] int;

unsigned int;

[signed] short [int];

unsigned short [int];

[signed] long [int];

unsigned long [int]

[signed] long long [int];

unsigned long long [int]

▶整数类型的有关数据: 详见P45

类型	类型说明符	长月	要 数的范围
 基本型	int	2字节	-32768~32767
短整型	short	2字节	-2^{15} \sim 2^{15} -1
 长整型	long	4字节	-2^{31} \sim 2^{31} -1
 无符号整型	unsigned	2字节	0~65535
 无符号短整型	unsigned short	2字节	0~65535
无符号长整型	unsigned long	4字节	0~ (2 ³² -1)

- >字符是按其代码(整数)形式存储的
- >C99把字符型数据作为整数类型的一种
- >字符型数据在使用上有自己的特点
 - ◆字符型变量的定义的格式为:

类型说明符 变量名标识符,变量名标识符,...;

1.字符与字符代码

大多数系统采用ASCII字符集

- ◆字母: A ~Z, a ~z
- ◆数字: 0~9
- ◆专门符号: 29个:! " # & `() *等
- ◆空格符:空格、水平制表符、换行等
- ◆不能显示的字符:空(null)字符(以`\0'表示)、警告(以`\a'表示)、退格(以`\b'表示)、 回车(以`\r'表示)等

- >字符'1'和整数1是不同的概念:
 - ◆字符'1'只是代表一个形状为'1'的符号,在需要时按原样输出,在内存中以ASCII码形式存储,占1个字节

0 0 1 1 0 0 0 1

◆整数1是以整数存储方式(二进制补码方式) 存储的,占2个或4个字节

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

- 2.字符变量
- ▶用类型符char定义字符变量
 - ◆ char c = '?';
 系统把 "?" 的ASCII代码63赋给变量c
 - **♦**printf("%d %c\n",c,c);
 - ◆输出结果是:

63 ?

3.2.5 浮点型数据

浮点型数据是用来表示具有小数点的实数

- ➤float型(单精度浮点型)
 - ◆编译系统为float型变量分配4个字节
 - ◆数值以规范化的二进制数指数形式存放 参见主教材图3.12

3.2.5 浮点型数据

浮点型数据是用来表示具有小数点的实数

- ➤float型(单精度浮点型)
 - ◆编译系统为float型变量分配4个字节
 - ◆6位有效数字
- ➤double型(双精度浮点型)
 - ◆编译系统为double型变量分配8个字节
 - ◆15位有效数字
- ➤long double(长双精度)型

3.2.6 怎样确定常量的类型

- ▶字符常量:由单撇号括起来的单个字符或 转义字符
- ▶整型常量: 不带小数点的数值
 - ◆系统根据数值的大小确定int型还是long型等
- ▶ 浮点型常量: 凡以小数形式或指数形式出现的实数
 - ◆C编译系统把浮点型常量都按双精度处理
 - ◆分配8个字节

1.基本的算术运算符:

+: 正号运算符(单目运算符)

-: 负号运算符(单目运算符)

*:乘法运算符

/ : 除法运算符

%: 求余运算符

+:加法运算符

- : 减法运算符

说明

- > 两个整数相除的结果为整数
 - ◆如5/3的结果值为1, 舍去小数部分,4/5=?
 - ◆如果除数或被除数中有一个为负值,舍入方向不固定。例如,-5/3,有的系统中得到的结果为-1,在有的系统中则得到结果为-2
 - ◆VC++采取"向零取整"的方法 如5/3=1,-5/3=-1,取整后向零靠拢
- >% 运算符要求参加运算的运算对象(即操作数) 为整数,结果也是整数。如8%3,结果为2

- 2. 自增、自减运算符:
- ▶作用是使变量的值1或减1
 - ◆++i, --i: 在使用i之前, 先使i的值加(减) 1
 - ◆i++, i--: 在使用i之后, 使i的值加(减) 1

- 令i的值等于3,请分析下列语句:
- ①j=++i; i的值先变成4,再赋给j,j和i的值均为4
- ②j=i++; **先将i的值3赋给j, j的值为3,然后i变为4**注意:
 - (1)自增运算符(++),自减运算符(--),只能用于变量,而不能用于常量或表达式,
 - (2)++和一的结合方向是"自右至左"。

- 3. 算术表达式和运算符的优先级与结合性:
- ▶用算术运算符和括号将运算对象(也称操作数)连接起来的、符合 C 语法规则的式子, 称为 C 算术表达式
- 〉运算对象包括常量、变量、函数等
- > C 语言规定了运算符的优先级和结合性

- 4.不同类型数据间的混合运算:
- (1)+、-、*、/运算的两个数中有一个数为float 或double型,结果是double型。系统将float 型数据都先转换为double型,然后进行运算
- (2) 如果int型与float或double型数据进行运算, 先把int型和float型数据转换为double型,然 后进行运算,结果是double型
- (3)字符型数据与整型数据进行运算,就是把字符的 ASCII代码与整型数据进行运算

例3.3 给定一个大写字母,要求用小写字母输出。

▶解题思路:

- ◆关键是找到大、小写字母间的内在联系
- ◆同一个字母,用小写表示的字符的ASCII代码比用大写表示的字符的ASCII代码大32


```
#include <stdio.h>
int main ( )
 char c1,c2;
 c1='A'; 将字符'A'的ASCII代码65放到c1中
 c2=c1+32; 将65+32的结果放到c2中
 printf("<u>%c</u>\n",c2); 用字符形式输出
 printf("%d\n",c2); 用十进制形式输出
 return 0;
```

- 5. 强制类型转换运算符
- > 强制类型转换运算符的一般形式为

(类型名) (表达式)

- ◆(double)a (将 a 转换成double类型)
- ◆(int)(x+y) (将x+y的值转换成int型)
- ◆(float)(5%3)(将5%3的值转换成float型)
- > 有两种类型转换
 - ◆系统自动进行的类型转换
 - ◆强制类型转换

3.2.7 运算符和表达式

- **6.** C 运算符
- (1) 算术运算符
- (2) 关系运算符
- (3) 逻辑运算符
- (4) 位运算符
- (5) 赋值运算符
- (6) 条件运算符

- (+ * / % ++ --)
- (><==>=<=!=)
- (! & & | |)
- $(<<>>> \sim | \land \&)$
- (=及其扩展赋值运算符)
- (?:)

3.2.7 运算符和表达式

- 6.C运算符
- (7) 逗号运算符
- (8) 指针运算符
- (9) 求字节数运算符
- (10) 强制类型转换运算符
- (11) 成员运算符
- (12) 下标运算符
- (13) 其他

- (,)
- (*和&)
 - (sizeof)
- ((类型))
- (**.->**)
- ([])
- (如函数调用运算符())

C中各类运算符的优先级:

负号

初等运算符 单目运算符 算术运算符 关系运算符 逻辑运算符 条件运算符 赋值运算符 逗号运算符

```
*\ /\ % . +\
<, >, <=, >=, !=
&&\!
=\ +=\ -=\ *=\ /=\ %=
```

3.3 C语句

- 3.3.1 C语句的作用和分类
- 3.3.2 最基本的语句----赋值语句

3.3.1 C语句的作用和分类

- C语句分为以下5类:
- (1) 控制语句: if、switch、for、while、do...while、continue、break、return、goto等
- (2) 函数调用语句
- (3) 表达式语句
- (4) 空语句
- (5) 复合语句

3.3.2 最基本的语句----赋值语句

- ▶在C程序中,最常用的语句是:
 - ◆赋值语句-表达式语句
 - ◆输入输出语句
- > 其中最基本的是赋值语句
 - ◆一般形式为:

变量 赋值运算符 表达式;

如 i=i+1;

3.3.2 最基本的语句----赋值语句

例3.4 给出三角形的三边长,求三角形面积。

3.3.2 最基本的语句----赋值语句

- ▶解题思路:假设给定的三个边符合构成 三角形的条件
- > 关键是找到求三角形面积的公式
- ▶公式为:

$$area = \sqrt{s(s-a)(s-b)(s-c)}$$


```
#include <stdio.h>
#include <math.h>
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 对边长a、b、c赋值
 b=5.43;
 c=6.21;
 s=(a+b+c)/2; 计算s
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%f\tb=%f\t%f\n",a,b,c);
 printf("area=%f\n",area);
 return 0;
```

```
#include <stdio.h>
#include <math.h> 调用数学函数加此行
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 b=5.43;
 数学函数,计算平方根
 c=6.21;
 s=(a+b+c)
 area = sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%f\tb=%f\t%f\n",a,b,c);
 printf("area=%f\n",area);
 return 0;
```

```
#include <stdio.h>
#include <math.h> 调用数学函数加此行
int main ( )
{ double a,b,c,s,area;
 a = 3.67;
 转义字符,使输出位置跳
 b=5.43;
 到下一个tab位置
 c=6.21;
 s=(a+b+c)/2;
 area=sqrt(s*(s-a)*(y-b)*(s-c));
 printf("a=%f\tb=%f\t%f\n",a,b,c);
 printf("area=%f\n",area);
```

- ▶归纳总结:
- 1.赋值运算符
 - ◆"="是赋值运算符
 - ◆作用是将一个数据赋给一个变量
 - ◆也可以将一个表达式的值赋给一个变量

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
 - ◆在赋值符"="之前加上其他运算符,可以构成复合的运算符
 - ◆ a += 3 等价于 a = a + 3

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
 - ◆一般形式为:
 - 变量 赋值运算符 表达式
 - ◆对赋值表达式求解的过程:
 - ●求赋值运算符右侧的"表达式"的值
 - ●赋给赋值运算符左侧的变量

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
 - ◆赋值表达式 "a=3*5" 的值为15,对表达式求解后,变量a的值和表达式的值都是15
 - ◆ "a=(b=5)" 和 "a=b=5" 等价
 - ◆ "a=b" 和 "b=a" 含义不同

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
 - ◆两侧类型一致时,直接赋值
 - ◆两侧类型不一致,但都是算术类型时,自动将 右侧的类型转换为左侧类型后赋值
 - ◆定义变量时要防止数据溢出

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
- 5.赋值表达式和赋值语句
 - ◆赋值表达式的末尾没有分号,而赋值语句有分号
 - ◆一个表达式可以包含赋值表达式,但决不能包含 赋值语句

- ▶归纳总结:
- 1.赋值运算符
- 2.复合的赋值运算符
- 3.赋值表达式
- 4.赋值过程中的类型转换
- 5.赋值表达式和赋值语句
- 6.变量赋初值

练习题1

- ①让x等于 【 a与 b乘c 的和,除以d的余数】;
- ②让x等于 【a与b的商,加c与d的乘积,其结果乘e】;
- ③使用'*='符号,让a乘以b与c的和,这一结果赋给a;
- ④让x的结果 在a,b同真,或c,d同真时,为真,其余情况为假;
- ⑤万有引力公式:令 $F = \frac{GMm}{R^2}$ (其中G,M,m,R都为变量);
- ⑥倍角公式: 令x=sin(2a),y=2sin(a)cos(a) (a为变量);
- ⑦半角公式: 令 $\mathbf{x} = \sqrt{\frac{1-\cos a}{1+\cos a}}$ (a为变量);

练习题2

⑧让x为斐波那契数列第n个的值(n为变量):

$$x = \frac{1}{\sqrt{5}} \left[\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right]$$

提示: xy 可以用pow(x, y) 函数实现

⑨relu函数: 使用三元运算符?:使得下式成立(x为变量):

$$\mathbf{y} = \begin{cases} 0 & \text{, } x < 0 \\ x & \text{, } x \ge 0 \end{cases}$$

⑩对数换底公式:

令 $\mathbf{x} = \ln(a)$, $\mathbf{y} = \frac{\log_{10} a}{\log_{10} e}$ (a) 为变量,e为自然常数,用2.718代替)

提示:ln() 在c语言中为log(), log10在c语言中为log10()