

4.2 表达式语句(续) - 再如: - a-b; - 也是一个表达式语句,但是由于在表达式求值的过程中并没有改变任何变量的值,这样的表达式语句并没有实际意义。 - 仅由一个分号构成的语句称为空语句,即: - ; - 它不执行任何操作。在程序设计中,如果某处在语法上需要一条语句,而在实际功能上不需要执行任何操作时,可以使用空语句。


```
□ 例4.3: 不含说明语句的复合语句
1. {
2. t=a;
3. a=b;
4. b=t;
5. }
□ 例4.4: 包含说明了语句的复合语句。
1. {
2. int t;
3. t=a; a=b; b=t;
4. }


2015/3/27 
□ 學中科技大學计算机學說
7
```

```
4.3 复合语句(续)


□ 2. 嵌套的复合语句
■ 复合语句中包含复合语句,从而形成嵌套的复合语句。例如:
1. {
2. int a = 0, b = 1;
3. {
4. int a=1;
5. printf("a=%d\n", a);
6. printf("b=%d\n", b += 1);
7. }
8. printf("a=%d\n", a);
9. printf("b=%d\n", b);
10. }
```


3.程序设计举例

□ 例4.4: 学生成绩按下列标准分等(x为学生的平均成绩):
分数范围 等级英文名
90≤x≤100 excellent(优)
80≤x<90 good(良)
60≤x<80 middle(中)
x<60 bad(差)
输入某学生考试分数,输出该学生分数的英文等级。
□ 分析: 这是一个多分支结构的程序设计问题,可以使用多重嵌套的订语句来实现。首先需要输入分数值x,如果分数值本不在合理范围 (0≤x≤100) ,则提示输入错误,程序结束;否则,依次判断分数值x的范围,输出成绩的相应英文等级。

4.5 switch语句的形式
■ switch语句的形式
■ switch语句的一般形式为:
1. switch(表达式){
2. case 常量表达式1: 语句序列1;
3. case 常量表达式2: 语句序列2;
4. ...
5. case 常量表达式n: 语句序列n;
6. default: 语句序列n+1;
7. }

4.5 switch语句(续)

② 2. switch语句的使用要点

■ 使用switch语句时,第一要注意列出的case应能包括选择表达式所有的取值情况,如果不能全部包括,则应使用default子句处理余下的情况。

■ 第二应特别注意preak在switch中的作用,如果希望执行完某一case下的语句之后便跳出switch语句,则必须使用break或return 转移语句。

□ break提出switch语句之后继续执行switch语句后面的一个语句(如果有)

□ return语句则立即结束函数并返回到调用处(如果是主函数,则结束积序)。

4.5 switch语句(续) □ 例如: 下面是一个不含转移语句的switch语句,注意观察该语句执行时的输出。 1. i=1; 2. switch (i) { 3. case 0: printf("%d\t", i); 4. case 1: printf("%d\t", i++); 5. case 2: printf("%d\t", i++); 6. case 3: printf("%d\t", i++); 7. default: printf("\n"); 8. } 9. printf("\d\n", i);


```
2. 程序设计举例(续)

① 例4.11: 输入一个C程序(一段正文),按原来格式复制输出,复制过程中删去输入程序中所有的注释。
② 分析:


■ 为了删去C程序中所有的注释,关键在于如何区分注释部分和需要复制的部分。为此,可将复制过程划分为4种状态:
② 货料处额(5COPY) ② 开始注释状态(START) ② 结果处据表(EOMENT) ③ 结果处解表(EOMENT) ③ 相求数据表(EOMENT) ③ 相求数据表(EOMENT) ③ 相求数据表(EOMENT) 3 和始状态为COPY。
```

```
/*程序4.11: */
 16. case COPY:
 #include<stdio.h>
 17.
 if (c == '/') state = START;
 #define COPY0
 18.
 else putchar(c);
 #define START
 #define COMMENT 2
 19.
 break;
 #define END 3
 20. case START:
 if (c == '*') state = COMMENT;
 void main(void)
 22
 23.
 {
 char c
 break;
10.
 int state;
 case COMMENT:
 state = COPY;
 25.
 printf("input C program end with
ctrl+z:\n");
 if (c == '*') state = END;
 break;
13
 while ((c = getchar()) != EOF)
 case END:
 switch (state){
 state = (c == '/') ? COPY : ((c == '*') ? END : COMMENT);
 29.
 30
 } /* end of switch, end of while */
```


2. 程序设计举例 □ 例4.15: 输入一批整数,以0为结束。输出其中最大的一个值。 □ 分析: ■ 从若干个数中找出最大的一个数可用"打擂台"的方法,即两两相比,大者留下;当所有的数比完时留下的那个数为最大。 ■ 比过程采用每次输入一个数立即与上一次留下的那个较大的数比较的方法。 ■ 因此程序中只需用两个变量:一个变量x用于保存每次输入的一个数据,另一个变量max用于保存每两个数相比中较大的一个数。 ■ 这种方法可以用于从任意多个输入数据中找出其中的最大值。


```
2.程序设计举例(续)

□ 例4.16: 求n!, n从终端输入。
□ 分析:
■ 根据阶乘的定义, n为≥0的整数, n的阶乘等于1至n连乘, 即 n!=1*2*3*...*n。这种反复进行的相同或类似的操作可以通过循环语句来实现。循环体实现的操作是, 每循环一次时将第项(i分别为1, 2, 3, ..., n)与前面各项相乘的结果(即 i-1的阶乘) 相乘(称为累乘); 循环结束条件为i等于n。i起着双重作用, 既是阶乘因子又是循环变量。n!=(n-1)!*n
■ 考虑到n较大时n!是一个相当大的数, 为避免溢出, 应将结果变量说明为long, unsigned long, 或double。此外, 累乘过程开始之前一定要将存放累乘积的变量置初值1, 而不能置为0。
```

2.程序设计举例(续)

□ 例4.16:算法步骤:
□ (1)输入n
□ (2)将累乘积变量fac及循环变量i置初值1
□ (3)如果i≤n,则执行累乘(fac=fac*i);否则(i>n),转步骤(5)
□ (4)将i值增加1,转步骤(3)
□ (5)输出累乘结果fac,结束

华中科技大学计算机学院

```
1. /*程序4.21: */
2. #include-stdio b>
3. void main(void)
4. {
5. int x, digit;
6. print("input an integer.\n");
7. scanf("\sd", \sdx);
8. do
9. {
10. digit = x % 10;
11. print("\sd", \digit);
12. x /= 10;
13. } while (x != 0);
14. printf("\n");
15. }
```

2. 程序设计举例 (续)

□ 例4.19: 输入任意一个大于或等于2的整数n,判断该数 是否为素数并输出相应结果。

□ 分析:

- 根据数学定义,一个大于2的整数n,如果除1和n外不能被任何数整除(即n不含1和n以外的任何因子),则n是素数;此外,规定2是最小素数。为了确定n是否含有1和n以外的因子,只需用2至√n (也可以用2至n-1或2至n/2)作除数除n。?
- 如果均不能整除n,则n是素数,否则(即只要发现一个因子)n不 是素数。显然,用2至√n 作除数时所做的除法次数比用2至n-1 或2至n/2作除数时少得多。

2015/3/27

华中科技大学计算机学院

45

2. 程序设计举例 (续)

- □ 例4.19: 算法步骤:
 - (1)输入n,直到n符合要求为止(循环语句);
 - (2) 确定除数i的初值(i=2)及终值j(j=sqrt(n));
 - (3) 检查2 ~ sqrt(n)的每一个数是否都不是n的因子(循环语句), 方法是,i从2开始,用i除n,若余数非0且i <=j,则使i值增加1 再重复该过程;若余数为0(找到一个因子)或i <= j不成立,则 结束循环。
 - (4)如果循环结束后余数为非0,则说明2 ~ sqrt(n)范围内的整数都不是n的因子,因此可以判定n是素数;否则(发现一个因子),n不是素数。

3. 循环语句小结

- □ 三种循环语句的区别及使用要点归纳如下(s是循环体; e,e1,e2,e3是表达式):
 - (1)while(e) s;和for(e1; e2; e3) s;
 - □先测试e或e2,后执行s,若第一次测试时e或e2结果为0,则s一次也不执行;
 - (2) do s while(e);
 - □先执行s,后测试e,所以s总是至少被执行一次。
 - 使用时应根据具体情况选用,一般说来,必定要执行的循环可以用三种循环语句中任何一种;可能不被执行的循环则不能用do-while。

2015/3/27

华中科技大学计算机学院

3. 循环语句小结(续)

- (3) 对于while(e) s; 和for(e1; e2; e3) s; 和do s while(e);
 - □ 第一次测试循环条件(e或e2)之前,循环变量必须赋初值,初值只 赋一次;
 - □ 在循环体(s)或e3(对于for语句)中必须有能够改变循环变量值的语句或表达式。
 - □ 写循环条件时,应注意避免无限循环、永不执行的循环或执行次数不正确的循环等情况。
- (4) 对于for(e1; e2; e3) s;
 - □ 控制部分的e1可以包含给循环变量赋初值以及其他与循环有关的 运算,即在循环开始之前仅执行一次的运算;
 - c2不要求一定是关系表达式或逻辑表达式,只要能正确控制循环体的执行(非0值执行循环体,0值结束循环),任何表达式都可以;

3. 循环语句小结(续)

- (4) 对于for(e1; e2; e3) s;
 - □ e3是每次执行循环体后紧接着要执行的表达式,通常用于改变循环变量的值,如i++之类,e3也可以包括某些属于循环体部分的内容,也可将e3放到循环体最后。
 - □可见,for语句使用非常灵活,其控制部分的三个表达式可以容纳除 循环变量赋初值、测试循环条件和修改循环变量值的运算以外的其 他与循环有关的运算。
- (5)任何循环语句当循环体含有一个以上语句时,必须写成复合语句(用{}括起来);当循环体为空语句时不要掉了分号(;)。

/3/27 华中科技大学计算机学院

4.9 goto语句和标号语句

- □ goto语句又称为无条件转移语句,它的一般形式为: goto 标号:
- □ 任何可执行C语句都可以加标号前缀成为标号语句。标号语句的形式为:

标号:语句;

- □ goto语句中的标号是对标号的引用,标号语句中的标号 是对标号的定义。
- □ 被goto语句引用的标号必须有且仅有一个对应的标号语句,对应的标号语句称为该goto语句的目标语句;而允许标号语句没有对应的goto语句。

2015/3/27

华中科技大学计算机学院

51

4.9 goto语句和标号语句 (续)

- □ 有标号的引用必须有惟一的标号定义,而有标号的定义 不必有标号的引用。
- □ goto语句的目标语句允许出现的范围称为标号的作用域。 C语言中标号的作用域是goto语句所在的函数,即goto 语句不能从一个函数转移到另一个函数中,但可以在一 个函数内从嵌套结构的内层直接转到最外层。
- □ 使用标号语句时,同一函数内的标号不能同名(Why?)。 goto语句和标号语句在函数中出现的先后位置没有约束, 即对标号的定义和对标号的引用<mark>没有先后次序的规定</mark>。

2015/3/27 华中科技大学计算机学院 52

goto语句和标号语句的用法

□ 例4.20:输入一个算式,模拟袖珍计算器的加、减、乘、除四则运算。假定计算时不考虑运算符的优先级,也不允许输入圆括号(),而是按照运算符出现的先后顺序执行运算。例如,

输入10.8+0.13*100

计算结果为1093.000000

□ 例4.20源程序代码ex4.20.c。

2015/3/27

华中科技大学计算机学院


```
*程序4.20: */
#include <stdio h>
 if (y) x /= y;
void main(void)
 else {/* 除数为0, 重新输入除数 */
 printf("divisor is zero, input divisor
 double x, y;
 again!\n"):
 char op;
 goto iny;
 printf("input arithmetic expression:\n");
  scanf("%lf", &x):
 while((op = getchar()) !='\n'){
 default:/* 运算符非法, 重输入算式 */
 printf("illegal \ operator \ , \ input \ arithmetic \\ expression again! \ 'n");
 scanf("%lf", &y);
 switch(op){
  case '+': x += y; break;
 goto inx;
 case '-': x -= y; break;
case '*': x *= y; break;
 }/* end of switch */
 }/* end of while */
 printf("%lf\n", x);
```

goto语句和标号语句的用法 注意: goto语句不是必需的语言成分。(Why?) goto语句的惟一好处是可以从敝套结构的最内层(switch语句或循环语句)直接转到最外层隔层转移,用起来较方便; 但如果随意地使用goto语句则会破坏程序的结构化特性,使程序的逻辑结构不清; 因此应尽量少用或不用goto语句。

4.10 break、continue和return(续)

□ 例4.22: 打印2~100之间的所有素数,每行输出10个数。
□ 分析:
■ 如4.8节例4.24的程序所示,判断一个数是否为素数(找因子)要用循环语句实现,因此判断2~100之间的每一个数是否为素数要用二重循环。
■ 例4.22源程序代码ex4.22.c。
■ if(m) s1; else s2; ?
■ if(!m) s1; else s2; ?

2. continue语句

□ continue语句的形式为:
 continue;(continue是关键字)
□ continue语句只能出现在循环语句中,用于终止循环体的本次执行(并非退出循环语句);
□ 即在循环体的本次执行中,跳过从continue语句之后直到循环体结束的所有语句,控制转移到循环体的末尾。
□ 对于while (e);和do s while(e);
■ 在执行continue语句之后马上执行对循环控制表达式(e)的计算和测试;

2. continue语句 (续)

□ 对于for (e1;e2;e3) s;
■ 则马上执行表达式e3, 然后执行对表达式e2的计算和测试。
□ 例4.23: 输入10个整数, 输出其中正数的个数及平均值。
□ 例4.23源程序代码ex4.23.c。
□ 本例不用continue语句也能实现同样的功能, 改写工作作为练习请读者自己完成。

```
1. /* 【例4.23】输入10个整数,输出其中正数的个数及平均值。*/
2. #include <stdio.h>
3. int main(void)
4. {
5. int a, i, k, x;
6. printf("input 10 numbers:\n");
7. for (a=i=k=0; i=10; +i) {
8. scanf("%d", &x);
9. if (x <=0) continue; /* 对负数不作处理*/
10. a += x; /* 计算正数的和、存入a*/
11. ++k, /* 正数的个数*/
12. }
13. if (k) printf("numbers=%d, average=%\n", k, 1.0 * a / k);
14. return 0;
15. }
```


3. return语句 (续) □ 例4.24: 写一个函数sign,返回浮点数x的符号。如果x小于0,则返 回-1;如果x等于0,则返回0;如果x大于0,则返回1。 /* sign: 返回浮点数符号的函数,包含多个带表达式的return语句 */ int sign(double x) if (x < 0)4 return -1: 5. else 6. return ((!x) ? 0 : 1); 7. } 2015/3/27 华中科技大学计算机学院 63 4.11.1 嵌套循环

□ 例4.25: 计算s=1¹+2²+3³+...+nⁿ, n由终端输入。
□ 分析:
■ 设每一项的底用整型变量i表示,i从1开始每次增1直至n。考虑到溢出,i及各项之和分别用长整型变量term和s表示。计算term是用循环对每一个累乘i次;
■ 计算s也是用循环对每个term累加n次,而且计算term的循环是嵌套在计算s的循环体内的,所以计算s的算法是一个二重循环语句。
■ 外层循环(简称外循环)控制项数,内层循环(简称内循环)控制每项i的累乘次数。

4.11.1 嵌套循环 (续) □ 例4.26: 输入一个字母,在屏幕正中输出由这个字母决定其高度的字符"金字塔"。例如输入小写字母d,则输出下列左边图形,如果输入大写字母D,则输出右边图形。 □ A A A A B A A B A A B A B C B A A B C B A A B C D C B A

□ 分析
■ 图形的高度: c-'a'+l或c-'A'+l
■ 图形的高度: c-'a'+l或c-'A'+l
■ 图形的每一行的字符数: 2*n-l (n为行号)
■ 如果c是小写字母则输出图形由小写字母组成; 如果c是大写字母则输出图形由大写字母组成; 如果c为非字母则无输出
■ 屏幕的总宽度为80个字符,正中位置为第40个字符处,则左边的空格数目可由表达式40-2*(c-'a')或40-2*(c-'A')的值确定

多重循环语句的使用要点 □ (1) 对于多重循环,特别要注意给与循环有关的变量赋初值的位置。 ■ 只需赋一次初值的操作应放在最外层循环开始执行之前; ■ 给内循环的有关变量赋初值应放在外循环体内、内循环开始执行之前。 □ (2) 内、外循环变量不应同名! (Why?) □ (3)应正确书写内、外循环的循环体: ■ 需要在内循环中执行的所有语句必须用 {} 括起来组成复合语句作为内循环体; ■ 属于外循环的语句应放在内循环体之外、外循环体之中。

多重循环语句的使用要点(续)

- 例4.25的賦值语句term=1; j=1;和sum+=term;都是组成外循环体的语句, 其中term=1;和j=1;位于内循环do-while语句之前,
- sum+ =term; 语句位于do-while语句之后,它们均位于内循环体之外。
- □ (4)不应在循环中执行的操作,应放在进入最外层循环之前或最外 层循环结束之后。
 - 例如,程序4.25中对输入提示(input n:)的输出及读入项数(n)是在程序 运行过程中仅需执行一次的操作,且需在循环开始之前执行;
 - 最后输出整个计算结果(sum)只需执行一次,且应在循环结束之后执 行。

2015/3/27 华中科技大学计算机学院

4.11.2 枚举

- □ 许多问题不能利用数学公式或模拟算法求解,它们往往 有一个庞大的问题状态空间,并且给出了一些约束条件, 要求寻找问题解空间中的一个或多个解,求解此类问题 需要使用搜索技术。
- □ 常用的搜索算法:
 - 枚举、深度优先搜索、广度优先搜索等。这里重点介绍枚举算 法,而深度优先搜索和广度优先搜索在后续章节介绍。
- □ 枚举算法是最简单、最基本的搜索算法,其核心思想:
 - 通过对问题状态空间的每一种可能状态进行求解判断,从而求 得满足条件的解。
 - 枚举算法通常可用循环语句和条件语句来实现,编程相对简单。

2015/3/27 华中科技大学计算机学院 74

枚举算法举例

□ 例4.27 下列乘法算式中,每个汉字代表1个0~9的数字,不同的汉字代表不同的数字。试编程确定使得整个算式成立的数字组合,如有多种情况,请给出所有可能的答案。

赛软件*比赛 = 软件比拼

- □ 分析:
 - 这个算式中有5个不同的汉字,分别用变量a、b、c、d、e来代表汉字: 赛、软、件、比、拼,此算式可表示为:
 - (a*100+b*10+c)*(d*10+a) == b*1000+c*100+d*10+e
 - 每个变量的取值范围为0~9,由于取值不得重复,所以这5个变量所有可能的取值情况是一个10取5的排列,一共有10*9*8*7*6种。本题可采用枚举算法,依次测试每一种取值情况,如果满足上式,则得到一个解,直到测试完毕,得到所有解。

75

77

```
int main()
 for (a=0; a<10; a++)
 /* 第一层循环执行10次 */
 for (b=0; b<10; b++) {
 if (b-a==0) continue; // 第二层循环执行9次,里层循环执行次数依次递减
 for (c=0; c<10; c++) {
 if ((d-c)*(d-b)*(d-a) == 0) continue;
 for (e=0; e<10; e++) {
 if ((e-d)^*(e-b)^*(e-a) = 0) continue;

if ((a^*100+b^*10+c)^*(d^*10+a) = b^*1000+c^*100+d^*10+e)

printf("%d%d%d * %d%d = %d%d%d%d\n", a, b, c, d, a, b, c, d,e);
18
20
21.
22.
 return 0;
 华中科技大学计算机学院
2015/3/27
 76
```

枚举法的特点

- □ 枚举算法要测试问题状态空间的所有可能的状态来求得 满足题目要求的解
- □ 当问题规模变大时,其效率是比较低的
- □ 优点:
 - 简单、直接,容易实现
- □ 在满足时间和空间约束的前提下,枚举法是一种可供选 择的有效算法

2015/3/27

华中科技大学计算机学院

4.11.3 筛法

- □ 筛法是一种构造素数表的有效方法。具体做法是:
 - 将1~n之间的数按升序排列,按照定义,1既非素数又非合数, 将1划掉;
 - 2是素数,将3~n之间所有2的倍数都划掉;
 - 从2往后搜索,重复以下操作:碰到未被划掉的第一个数是素数,从该数后面的序列中划掉该数的整数倍;
 - 如此下去,直至搜索到n为止,最后序列中未被划掉的数都是 素数。
- □ 例4.28 用筛法构造2~100之间的素数表,并输出该 素数中的素数。

2015/3/27

华中科技大学计算机学院

13

```
#include <stdio.h>
 int i. i. a[100]:
 9.
 a[j] = 0; /* 元素值为0表示该元素下标值不是素数 */
 }
for (i=2,j=0; i<100; i++) /* 输出2~100间的素数表*/
if (a[i]) { /* "筛" 过之后,值为1的元素对应下标为素数*/
printft"%4d", i);
if (++j == 8) { /* 为了输出整齐,每行输出8个素数*/
j = 0;
14
15.
16
 printf("\n");
21.
 华中科技大学计算机学院
```

4.11.4 递推

- □ 当一个问题具备递推关系时,通常可以采用递推法求解。
- □ <u>例4.29</u> 盒子里有n(n<10000)个球, A、B两人轮流从盒 中取球,我们约定游戏规则为:
 - (1)每次从盒子中取出的球的数目必须是1,3,7或者8个;
 - (2)A先取球,B接着取球,如此双方交替取球,直到盒里的球 被取完;
 - (3)取走盒中最后一个球的一方为输方。
 - 假设取球过程中A和B都不存在失误,即不会将赢的局面变为 输。编程实现,输入小球的数目n,按规则取球,如果A为赢 方则输出1,A为输方则输出0。

华中科技大学计算机学院

```
#include <stdio.h>
 int main()
 char tab[10000];
 int ins[] = \{1, 3, 7, 8\};
 int i, j, n, num;
 for (tab[0]=1,i=1; i<10000; i++)
 tab[i] = 0;
 for (i=1; i<10000; i++) {
10.
 if (tab[i] == 0)
 for (j=0; j<4; j++)
11.
 if ((num=i+ins[j]) < 10000)
13
 tab[num] = 1;
14
 scanf("%d", &n);
15.
 printf("%d\n", tab[n]);
17
 return 0;
18.
 华中科技大学计算机学院
2015/3/27
 81
```

本章小结

- 流程控制是程序设计必须掌握的最基本内容。算法只有通过流程 控制语句描述才能在计算机上实现。
- □ 程序的流程控制表现为顺序、分支、循环和转移几种结构。
- 结构化程序由顺序、分支和循环三种结构的语句组成,不包含转移招信。任何算法都能够用顺序、分支和循环三种结构的语句来实现,即都可以写成结构化程序。然而,适当使用转移语句可以起到简化程序的作用,但滥用转移语句将降低程序的可读性,使 程序难以维护。
- 在序框以框印。 布章重点要求掌握i语句嵌套规则,switch语句执行流程,while语句、foi语句和do-while语句循环控制条件与循环体执行的次数,几种转移语句与分支和循环语句的配合来实现灵活的流程控制等。 要求掌握一些基本的算法,比如计算日期、解方程、处理正文、求阶乘、判断素数、输出二维字符图形、枚举算法、筛法、递推
- 算法等。

2015/3/27 华中科技大学计算机学院 82

Assignment

□ 必做题:

- **4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.9, 4.10,**
- **4.11**, **4.12**, **4.13**, **4.15**, **4.16**

- 书上的所有例题自己独立地编写一遍,在机器上调试、执行, 确保准确理解和灵活掌握!
- 后面习题,每题都做,并且搞懂!

2015/3/27 华中科技大学计算机学院

83