第五章

本章要点

- ■逻辑表达式
- if语句
- switch 语 句

C语言语句

- 语句是程序的基础, 目前见过:
 - 。return语句、表达式语句,以及函数调用语 句
- 相比运算符,C语言拥有的语句较少,主要分为:
 - · I.控制语句:控制程序流程
 - 。2.函数调用语句
 - 。3.表达式语句
 - 4.其他语句:
 - 复合语句: 把几条语句组合成一条语句。
 - · 空语句: 不执行任何操作。

程序流程

• 程序解决问题的思路、或步骤

顺序结构

选择结构

循环结构

走直路 eg. 打饭,打菜 盆路 eg. 男女生打饭 回头路 eg. 排队打饭

(流程) 控制语句

济 骰

0

序的骨

:o语句,

控制语句如何控制流程?

- 条件判断
 - · if(条件判断表达式),eg. 想吃面,身高低于120cm,高富帅
 - 。while(条件判断表达式),eg. 有人排队, 试卷统分完
- 条件判断表达式——逻辑表达式

逻辑表达式用于设置流程控制条件控制语句+逻辑表达式+要执行操作

5.1 逻辑表达式

- 逻辑表达式: 描述一种判断
 - 。eg. 清水河校区是一座寺庙
 - 。结果:正确与否
 - 。判断题"勾叉"——对错
- 值为 "真(true)" 或 "假(false)"
 - 。真:确实是寺庙
 - 。假:不是寺庙
- 许多编程语言具有"布尔"或"逻辑"类型
 - 。只有两值:真、假。
- C语言:
 - 。0: 假
 - 。I: 真

构造逻辑表达式

- 表达式:操作数+运算符
- 所需运算符:
 - 。关系运算符
 - 。判等运算符
 - 。逻辑运算符
- Eg,清水河是寺庙
 - Campus_qing==temple

5.1.1 关系运算符

• C的关系运算符如下:

```
。 < 小于
```

- > 大于
- 。 <= 小于等于
- 。 >= 大于等于
- 关系运算符应用于表达式构成逻辑表达式:
 - Eg. i <= j + 3; height | < | 20; age > 60;
 - · 结果: 0(假)或 I(真)。
- 可用于比较整数和浮点数,也可比较混合类型操作数。
 - 3 < PI

关系运算符

- v = i + j < k 1
- 等价于:
 - v = ((i + j) < (k 1))
- 左结合(二元)
 - 。i < j < k等价于: (i < j) < k,
 - 。i<j的结果(I或0)再与k比较大小。
 - 。与数学中意义不同(j介于i与k之间)
- 如果想检测j的值是否在i和k之间:
 - 。 i < j && j < k (复杂逻辑表达式)

算术运算符(高) 关系运算符 (低) 赋值运算符(低)

5.1.2 判等运算符

- C的判等运算符如下:

 - 。!= 不等于
- 左结合,结果0(假)或1(真)。
- 优先级低于关系运算符。
 - 。 表达式 i < j == j < k 相当于
 - (i < j) == (j < k)
- 优先级: 高于赋值运算符
 - $\circ x = i == j$

5.1.3 逻辑运算符

- 用于构造复杂逻辑表达式(复杂条件)
 - 。eg. 儿童、老人免票:
 - year < 12或 year > 60
 - 。eg. 高富帅:
 - h > h / lk / lk / lk / lk / le vehicle >= l 且 dorm >= l
- C逻辑运算符如下:
 - 。&& 逻辑与(且) 二元 左结合性
 - 。|| 逻辑或 二元 左结合性
 - 。! 逻辑非 一元 右结合性

5.1.3 逻辑运算符

- 以简单逻辑表达式(值0或1)为操作数,运 算结果为:0(假)或1(真)
- 儿童、老人免票
 - year < 12 || year > 60
- 高富帅
 - h > h_潘 && lk > lk_赵 && vehicle>=l && dorm>=l
- 非0的操作数当作真值运算
 - 。动物园ticket = 10;
 - 。入园检票: ticket || year<|2 || year >60
 - if(ticket || year<12 || year >60) pass;

流程控制示例——非诚勿扰

- 如果高富帅,则留灯,否则灭灯
- if(高并且富并且帅) 留灯, else 灭灯 if(h>h₀ && p>p₀ &&lk>lk₀)
 keep light on else
 trun off the light

逻辑运算符优先级次序

优先级	名称	符号	结合性
1	(后缀)自增、自减	++	左结合
2	(前缀)自增、自减	++	右结合
	一元正号、负号	+	
	一元逻辑运算符	!	
3	乘法类	* / %	左结合
4	加法类	+ -	左结合
5	关系运算符	> < >= <=	左结合
6	判等运算符	== !=	左结合
7	二元逻辑运算符	&&	左结合
8	赋值	= *= /= %= += -=	右结合

逻辑运算符优先级次序

$$c = d > a + b \&\& a > b$$

• 等效于:

$$c = ((d > (a + b)) & (a > b))$$

逻辑运算符的运算结果

a		b	!a	!b	a&&b	a b
非0	(1)	非0(8) 0	0		
非0		0	0		0	
0		非0		0	0	
0		0			0	0

短路计算

- 对&&、|| (左结合)
 - 。如果根据左操作数就能推出表达式结果,就不计算右操作 数。
- 例子1:

```
考试双证: 准考证&&学生证
int b, x = 3, y = 5;
b = x > y && x++ == y--;
```


- 结果: b=0, x = 3, y = 5
- 例子2:

。 结果: b=1, x = 9, y = 5

短路副作用:影响其他运算符副作用

5.2 if语句

- if 语句最简单格式:
 - · if (表达式) 语句
 - 。表达: 如果.....就.....
 - 。三八节,如果(女性)放假
- 计算 (表达式)的值,非零执行语句, Eg
 - if (line_num == MAX_LINES) //注意==而非=
 - line_num = 0;
- 判定变量是否在某数值范围内,如[0,n)
 - if (i >= 0 && i < n) ...//wrong $0 \le i \le n$
- 相反情况判定:
 - ∘ if (i < 0 || i >= n) ...

5.2.I 复合语句(compound statement)

- 复合语句: 把多条语句组合到一起, 形成单条语句。
 - 。 完成一个任务必须执行多条语句,要么都执行要么都不执 行
- if语句处理复杂功能(多条语句),必须构造复合语句,格式:

{多条语句}

- 。注意: {}外没有";"
- 也出现在循环和其他需要多条语句的地方

5.2.2 else子句

```
格式:
if (表达式)
语句I
else
语句2
表达:如果....就....
否则.....
```

事0 表达式 语句1 语句2

```
 例子:
 if (i > j)
 max = i;
 else
 max = j;
```

注意缩进对齐

程序练习3——标准体重计算

根据身高计算标准体重

```
标准体重(男)=(身高cm-100)x0.9(kg)
```

标准体重(女)=(身高cm-100)x0.9(kg)-2.5(kg)

• 男女有别:

男: m (M), 女: f (F)

男: 1, 女: 0

scanf("%c".....);

程序练习——标准体重计算

```
/*计算标准体重*/
#包含 stdio.h
int main()
 声明变量; char sex;//'m'或'f'
 提示输入性别;
 读入性别;
 提示输入身高;
 读入身高;
 如果是男性
 标准体重 = (身高-100) * 0.9f;
 否则//女性
 标准体重 = (身高-100) * 0.9f - 2.5;
 显示标准体重;
 程序返回:
```

程序练习——标准体重计算


```
#include <stdio.h>
#define FACTOR 0.9f
int main(void){
 int height;
 float weight, stdwt;
```


• 程序改进:

· 输入身高、体重,计算与标准体 重的差值,并提示

温故而知新——程序流程

• 程序解决问题的思路、或步骤

选择好料

活环结构

如何控制程序流程?

- 1.条件:逻辑表达式
- 2.流程控制语句:控制语句(逻辑表达式)操作;

温故而知新——逻辑表达式

- <u>逻辑运算符</u>将<u>关系表达式</u>或逻辑量连接起来 的有意义的式子。
- 运算符
 - 。关系运算符
 - <, >, <=, >=
 - 。判等运算符
 - · ==, !=
 - 。逻辑运算符
 - && (并且) , || (或者) ,! (非)
- 结果
 - 。假: 0
 - 。真: Ⅰ,非0

if语句的嵌套

- 前面的if
 - 。一个条件:两个分 支(选择)
- 现实中可能多种 (层)选择
- · 嵌套的选择eg.
 - ∘ 动物园 (age<=12)
 - ・儿童
 - height<=150 free
 - height>150 half
 - ·成人
 - 老年
 - 非老年
 - 持证

if语句的嵌套

```
• 求i、j和k中的最大值
if(i > j)
 if (i > k)
 max = i;
 else
 max = k;
else//i<=j
 if (j > k)
 max = j;
 else
 max = k;
```


if语句的嵌套

• 求i、j和k中最大值

```
if (i > j)

if (i > k)

max = i;
else
max = k;
else
if <math>(j > k)
max = j;
else
max = k;
```

增加花括号,增强可读性 if (i > j)if (i > k)max = i;else max = k;else if (j > k)max = j;else max = k;

5.2.3 级联式if语句

格式:

if (表达式 I)语句 I else if(表达式 2)语句 2 else if(表达式 3)语句 3

• • • • •

else if(表达式m)语句melse 语句n

• 水晶鞋选灰姑娘

级联式if语句示例

```
判数(数大于0,等于0,
小于0)
if (n < 0)
printf("n is less than 0\n");
else if (n == 0)
printf("n is equal to 0\n");
else
```

```
• 动物园售票程序:
if(age < 12)
 printf("free for children ");
else if(y > 60)
 printf("free for old people ");
else if(soldier cert)
 printf("free for soldier ");
else
 ticket = 10;
```

例子: 计算股票经纪人的佣金

- 股票经纪人的佣金计算表:
 - 。交易额范围
 - 。低于\$2,500
 - \$2,500-\$6,250
 - \$6,250-\$20,000
 - \$20,000-\$50,000
 - \$50,000-\$500,000
 - 超过\$500,000
- 最低收益39美元。

佣金费用

\$30 + 1.7%

\$56 + 0.66%

\$76 + 0.34%

\$100 + 0.22%

\$155 + 0.11%

\$255 + 0.09%

broker.c

要求用户输入交易额,然后显示佣金数额:

Enter value of trade: 30000

Commission: \$166.00

```
/* Calculates a broker's commission */
#include <stdio.h>
int main(void)
{
 float commission, value;
 printf("Enter value of trade: ");
 scanf("%f", &value);
```

```
if (value < 2500.00f)
  commission = 30.00f + .017f * value:
else if (value < 6250.00f)//\frac{1}{3} &&value>=2500.00f
  commission = 56.00f + .0066f * value;
else if (value < 20000.00f)
  commission = 76.00f + .0034f * value;
else if (value < 50000.00f)
  commission = 100.00f + .0022f * value;
else if (value < 500000.00f)
  commission = 155.00f + .0011f * value;
else
  commission = 255.00f + .0009f * value;
if (commission < 39.00f)
  commission = 39.00f;
printf("Commission: $%.2f\n", commission);
return 0; }
```

5.2.4 悬空else问题

```
• 例子: x/y
if (y!= 0) {
 if (x != 0)
 result = x / y; }//加括号强制配对(内层if语
 句结束)
  else
 printf("Error: y is equal to 0\n");
• else和谁匹配?
  。从缩进看,编程者想else和外层if匹配,
  。实际是和内层匹配的。else与前面最近的if(未配对)配对
  if (y != 0)
 if (x != 0)
 result = x / y;
 else
 printf("Error: y is equal to 0\n");
```

if语句怎么写

- If语句怎么写,怎么嵌套,怎么级联
- 先用自然语句把逻辑表达出来
- 再翻译成 if语句

三八节放假安排

如果你是女性,则放假

if (你是女性) 放假

char sex; // 'F'表示女性
scanf("%c", &sex);
if(sex== 'F') printf("have a holiday\n");

简单if语句

游泳池更衣指示

如果你是女性,则往右 否则[男性],则往左

if (你是女性) turn right; else turn left; 事0 表达式 语句1 语句2

char sex; // 'F'表示女性
scanf("%c", &sex);
if(sex== 'F') printf("turn right\n");
else printf("turn left"\n);

完整if语句

动物园售票

12岁及以下儿童,身高150及以下免票,150以上半价,60岁及以上半价,其他全价

如果你是12岁及以下儿童,并且如果你身高150及以下则免票,否则半票否则,如果你是60岁以上老人,则半价否则[你是成人] 全票

if(你是12岁及以下儿童)
if(身高150及以下) free
else half price;
else if(你是老人)half price
else full price

```
int age, height;
if(age<=12)
  if (height<=150) printf("free\n");
  else printf("half price\n");
else if(age>=60) printf("half price\n");
else printf("full price\n")
```

嵌套if语句

- 两个年龄节点 12岁、 60岁将人群分为三类
- 在12岁儿童段,身高 150cm将儿童分为两 类

if语句注意事项

若if或else分支下多条语句,必须复合if(age <= 12)
scanf("%d", &height);
if(height <= 150) p = 0;
else p = PRICE/2;
else if(age >= 60) p = PRICE/2;

5.2.5 条件表达式

- 根据条件产生值(简化这类if语句)
 - ∘ if (条件) v=el;
 - else v=e2;
- 条件运算符: 三元运算符
 - 。由符号?和符号:组成。
- 格式:表达式1?表达式2:表达式3
- 还原if
 - · if(表达式1) 表达式2
 - 。else 表达式3
- 结果:
 - · 计算表达式 I 的值:
 - 。如果不为0(真),计算表达式2的值,为最后结果。
 - 。如果为0,计算表达式3的值,为最后结果。

例子

```
int i, j, k;
 i = I;
 j = 2;
 k = i > j ? i : j;
 /* k is now 2,
• 意义:为i,j中的最大值*/
 k = (i \ge 0?i:0) + j;
 /* k is now 3 */
```

- 条件运算符优先级
 - 。只比赋值运算符高,比其他的都低。

例子

```
if(a>b) max=a;
else max=b;
```

• 替换为: max=(a>b)?a:b;

可以应用于return语句:return i > j?i:j;

可以应用于printf语句: printf("%d\n",i>j?i:j);

5.2.6 C89中的布尔值

- C89没有定义布尔值类型。
- •可以定义一个int变量,赋值为0或1: int flag;

flag = 0; ...

flag = I;

• 为了程序更便于理解,可以定义宏:

#define TRUE I

#define FALSE 0

例子

• 使用上页的宏:

```
flag = FALSE; ...
flag = TRUE;
```

判定flag为真if (flag == TRUE) ...或(等价): if (flag) ...

判定flag为假if (flag == FALSE) ...或: if (!flag) ...

flag	flag==TRUE
1	
0	0

定义类型的宏

- 定义一个int型的宏:
 - #define BOOL int
- 声明布尔型时就用B00L代替int
 - BOOL flag;
- 预编译后
 - int flag;
- 宏定义实质: 另起名字
 - eg.#define PI 3.14
- 作用: 三便
 - 。便于书写
 - 。便于修改
 - 。便于理解

5.2.7 C99中的布尔值

- C99中提供了 _Bool类型:
 - Bool flag;
- _Bool是一个整形值(无符号整形),只 能赋值为 0或1。
- 往_Bool变量中存储非零值会使值变为 1:
 - flag = 5; /* flag is assigned I */

C99中的布尔值

- C99提供了一个新头文件 <stdbool. h>,
 - 。提供了bool宏,
 - #define bool _Bool
 - · 提供了 true和false两个宏表示 I 和 0
- 如果#include <stdbool.h>, 就可以:
 - bool flag; /* same as _Bool flag; */
 - flag = false; ...
 - flag = true;

5.3 switch语句

• 把表达式和一系列值比较,可以用级联式if语句: if (grade == 4)printf("Excellent"); else if (grade == 3) printf("Good"); else if (grade == 2) printf("Average"); <条件2 else if (grade == 1) printf("Poor"); else if (grade == 0) 语句2 语句1 语句3

printf("Illegal grade");

printf("Failing");

else

水晶鞋挑灰姑娘——挨个儿试

语句n

```
switch (grade) {
 case
  case 4: printf("Excellent");
 break;
 case 3: printf("Good");
 break;
  case 2: printf("Average");
 break:
 break
 case 1: printf("Poor");
 break:
 (图 4.4.1)
  case 0: printf("Failing");
 break;
 default: printf("Illegal grade");
```

弄清鞋码,对号入座

比级联式if语句更容易阅读,执行速度也 快。格式:

```
switch 号 式) {//控制表达式
  case 常 座 | 式 |: 语句 | // 分支标号
  case 常 本2 式2: 语句2
  case 常 座n 式n:语句n
  default 座n+l
```

- (座, 鞋码)分支标号: case 常量表达式
 - 。不能包含变量和函数调用。
 - 。整数
- (号, 脚码)控制表达式:
 - 整型 (字符可当整数处理)
 - 。不能用浮点数和字符串
- 语句:
 - 。每个分支标号后可以跟任意数量的语句,
 - 。不需要花括号,case即括号
 - · 最后通常是break语句: 结束switch
 - · 分支结束"结账走人"

```
多个分支共用一组语句:
switch (grade) {
  case 4:
 如果加break;?
  case 3:
  case 2:
  case 1: printf("Passing");
 break;
  case 0: printf("Failing");
 break;
  default: printf("Illegal grade");
 break;
```

轮滑: 多码一鞋

· 为了节省空间,可把多个分支放一行。

```
switch (grade) {
 case 4: case 3: case 2: case 1:
 printf("Passing");
 break:
 case 0: printf("Failing");
 break:
 default: printf("Illegal grade");
 break:
```

 不要求必须有default,如果没有,控制表达式的值和任何 分支都不匹配,就会传给switch后面的语句。

布尔问题

- 布尔运算boolean:数字符号化的逻辑推演法,很多计算机语言中就是逻辑运算,结果为布尔值。
 - 。逻辑判断,结果:正确(真)、错误(假)
 - · Eg,考试,计算题int,选择题char,填空/问答题char[N],判断题bool型
- C89没有定义布尔值类型,定义int变量,赋值为0或1。

```
int flag = 0;//旗帜、标示、标记
flag = age<=12 || age>=60|| soldier_card;
if(flag) puts("free");
```

布尔问题

为了程序更便于理解,可以定义宏: #define TRUE I #define FALSE 0 #define BOOL int BOOL flag; flag = FALSE;

温故而知新——条件表达式

- 条件运算符:?:
 - 。三元运算符
- 格式:
 - 。表达式1?表达式2:表达式3
- 结果:
 - 。If表达式I为真(非0)为表达式2的值,
 - 。否则为表达式3的值

温故而知新——switch语句

- 比级联if更易阅读,执行速度也快。
- 格式:

```
switch ( 号 ) {//控制表达式
```

case 常量、座 l :语句 I // 分支标号

case 常量 **本2** : 语句2

• • •

case 常量 座n:语句n

要求:

号、座都为整数(包括字符) 座为常数(常量表达式,不含变量函数调用

break的作用

- 分支处理结束,中断并跳出switch,跳到switch后
- 没有break:
 - 。一个分支接一个分支,直到break或}。
- 例子:

```
switch (grade) {
 case 4: printf("Excellent");
 case 3: printf("Good");
 case 2: printf("Average");
 case 1: printf("Poor");
 case 0: printf("Failing");
 default: printf("Illegal grade");
}
```

• 如果grade等于3,结果为:

GoodAveragePoorFailingIllegal grade

例子:显示法定格式的日期

- 要求按下列格式显示日期:
 - Dated this _____ day of _____ , 20___.
- 要求用户以mm/dd/yy方式录入日期,然后 按上面方式显示
 - Enter date (mm/dd/yy): 10/19/19
 - Dated this 19th day of October, 2019.
- •典型"对号入座",用switch语句实现
 - 。为日期添加"th"(或"st"、"nd"、"rd")。
 - 。数字月份转换成英文表达

date.c

```
#include <stdio.h>
int main(void) {
  int month, day, year;
  printf("Enter date (mm/dd/yy): ");
  scanf("%d /%d /%d", &month, &day, &year);
  printf("Dated this %d", day);
  switch (day) {
 case 1: case 21: case 31:
 printf("st"); break;
 case 2: case 22:
 printf("nd"); break;
 case 3: case 23:
 printf("rd"); break;
 default: printf("th"); break;
```

```
printf(" day of ");
switch (month) {
  case 1: printf("January");
 break;
  case 2: printf("February"); break;
  case 3: printf("March"); break;
  case 4: printf("April"); break;
  case 5: printf("May");
 break;
  case 6: printf("June");
 break;
  case 7: printf("July");
 break;
  case 8: printf("August"); break;
  case 9: printf("September"); break;
  case 10: printf("October"); break;
  case 11: printf("November"); break;
  case 12: printf("December"); break;
printf(", 20%.2d.\n", year);
return 0;
```

编程练习——考试评语

• 根据学生分数,输出优、良、中、及格和不及格

int s;

优秀: 90<=s<=100;

良: 80<=s<90;

中: 70<=s<80;

及格: 60<=s<70;

不及格: s<60;

数学表示: 90<=s<=100

逻辑表达式:

s>=90 && s<=100

• 先用if语句实现,再用switch语句实现

if语句——算法(伪代码)

- printf()提示输入分数
- scanf (分数);
- if (分数90以上) 优;
- else if (分数80以上) 良;
- else if (分数70以上)中;
- else if (分数60以上)及格;
- else 你挂了;

考试评语——if

```
#include <stdio.h>
int main()
 int s;
 printf("what is your score?\n");
 scanf("%d", &s);
 if(s>=90) printf("excellent");
 else if(s>=80) printf("good");
 else if(s>=70) printf("average");
 else if(s>=60) printf("pass");
 else printf("failing");
 return 0;
```

switch语句——算法

• scanf (分数); • switch (表达式) { 。case 标号(常量表达式)I: 优; break; 。case 标号2: 良; break; 。case 标号3:中; break; 。case 标号4: 及格; break; ∘ default: 不及格; o break; }

考试评语——switch

```
switch(s) {
 case 100: case 99: *****case90:
 printf("excellent");
 break;
 case 89: ""case 80: printf("good");
 break;
 case 79: "case 70: printf("average");
 break;
 case 69: ""case 60: printf("pass");
 break;
 default: printf("failing");
```

考试评语——switch

```
switch(s/10) {
 case 10: case 9:
printf("excellent"):
 break;
 case 8: printf("good");
 break:
 case 7: printf("average");
 break:
 case 6: printf("pass");
 break;
```

注意: 100分