C语言程序设计

第三章 顺序结构程序设计

求圆面积

```
#define PI 3.14159
void main ( )
{ int r;
  double s;
  r=10;
  s=PI*r*r;
}
```

存在问题:

- ▶ 运行程序后,程序一闪而过,没有 看到结果
- > 该程序只能计算半径为10的圆面积
- ▶ 怎么设计求任意半径的圆面积,并 能反馈出结果呢?

01 输出函数及其应用

02 输入函数及其应用

03 顺序结构程序设计

01 输出函数及其应用

格式输出函数printf()

> 语法规定

作用 按输出格式所指定的效果,在屏幕上输出对应参数的值。

第一部分用双引号引起

决定显示(输出)在屏幕上的效果

若第一部分有格式说明符,

才需要在第二部分列出所对应值的变量名

格式控制部分(第一部分)

用双引号括起的部分,用于指定输出数据的类型、格式、个数包括: 普通字符和格式说明符

格式说明符: 指定要输出数据的格式, 真正数据对应后面的变量列表

普通字符:双引号中除格式说明符以外的 均是普通字符

普通字符照原样显示在屏幕上。

若a=50 b=40

屏幕输出结果: c=50+40=90

若有输出语句:

printf("hello ,World \n");

屏幕显示: hello ,World

格式输出函数printf()

```
例: 如有程序段:
 int a=123,b=100;
 printf("%d %d %d\n",a,b,a+b);
屏幕显示: 123 100 223
 printf ("c = %d + %d = %d\n",a,b,a+b);
屏幕显示: c = 123 + 100=223
```

特别注意:

printf函数中的格式说明符与输出变量的个数、类型必须——对应。

输出格式说明符

整型数据	%d	以有符号十进制形式输出整型数
	%0	以无符号八进制形式输出整型数
	%x	以无符号十六进制形式输出整型数
	%u	以无符号十进制形式输出整型数
实型数据	%f	以小数形式输出实型数
	%e	以指数形式输出实型数
	%g	按数值宽度最小的形式输出实型数
字符型数据	%c	输出一个字符
	%s	输出字符串
其他	%%	输出字符 % 本身

附加格式说明符

例: (在%和格式符之间可以使用附加说明符)

%Id —— 输出十进制长整型数

%m.nf —— 右对齐, m位域宽, n位小数或n个字符

%-m.nf —— 左对齐, m位域宽, n位小数或n个字符

I	输出长整型数(只可与d、o、x、u结合用)
m	指定数据输出的宽度(即域宽)
.n	对实型数据,指定输出 n 位小数;
	对字符串,指定左端截取n 个字符输出
+	使输出的数值数据无论正负都带符号输出
-	使数据在输出域内按左对齐方式输出

格式输出函数printf()

注意事项:

▶ 使用输入输出函数前,必须将 stdio.h 这个文件包含到该程序中

方法: #include<stdio.h>

- ➤ printf函数格式控制中的格式说明符与输出参数的个数和类型必须 ——对应。
- ▶ 格式说明符的 % 和后面的描述符之间<mark>不能有空格</mark>。除 %X、%E、%G外类型描述符必须是小写字母。
- ➤ 长整型数应该用%ld(或%lo、%lx、%lu)格式输出,否则会出现输出错误。

求圆面积

```
#include<stdio.h>
 ← 增加了预处理语句
#define PI 3.14159
void main ()
{ int r;
 double s;
 r=10;
 s=PI*r*r;
printf("圆的面积是%f \n", s); ← 增加了输出语句
仍需改进:设计求任意半径的圆面积
```

02 输入函数及其应用

▶ 语法规定:

```
scanf (" 格式控制 ", 地址参数1,...,地址参数n);
```

作用:按格式控制指定的格式,从键盘输入数据, 并依次存入对应变量的内存地址处。

例: scanf ("%d%f",&a, &f);

▶ 格式控制部分包括: 普通字符和格式说明符

例: scanf ("%o,%f<u>\n</u>", &b,&x); scanf ("<u>a=</u>%d,b=%d", &a, &b);

➤ 强调:

格式控制中尽量不要出现普通字符以及 \n等转义字符 因为需原样输入一遍,造成输入不便


```
例:
 scanf ("%d%d%d", &a, &b, &c);
 输入3个整型十进制数。(可用空格、tab键或回车键分隔)
 scanf ("%d, %o, %f ", &a, &b, &x);
 输入3个数。(必须以 , 逗号分隔,否则无法输入)
 scanf ("a=%d, b=%d", &a, &b);
 输入的形式是: a=32, b=28 (普通字符要照原样输入)
```


注意(1):

- ▶要求在程序运行中输入数据,输入的数据个数和类型必须与格式说明符——对应。
- ▶地址参数形式: &变量名(除数组或指针变量)
- ▶ 格式控制中有普通字符时,必须照原样输入。
- ▶ 为了减少不必要的输入量,除了逗号、分号、空格符以外,格式控制中尽量不要出现普通字符,也不要使用 '\n'、'\t'等转义字符

输入格式说明符

		:
	%d	输入十进制整型数
整型	%u	输入无符号的十进制整型数
数据	%0	输入八进制整型数
	%x	输入十六进制整型数
实型	%f	输入小数形式的单精度实型数
数据	%e	输入指数形式的单精度实型数
字符型	%c	输入单个字符
数据	%s	输入一个字符串

附加格式说明符

例: (在%和格式符之间可以使用附加说明符)%ld、%lo——输入十进制、八进制长整型数%lf、%le——输入双精度实型数%mf——输入m位数(域宽)%*d——忽略输入的一个整型数

I	输入长整型数时:与d、o、x、u结合
	输入double型数时:与f结合
m	指定数据输入的宽度(即域宽)
*	忽略读入的数据 (即不将读入数据赋给相应变量)


```
例:
  scanf ("%c%c%c", &ch1, &ch2, &ch3);
 要输入: abc∠
 不能输入: a_b_c✓
例:
scanf ("%d%c%d%c", &a1,&c1,&a2,&c2);
欲从键盘给a1 输入10, a2输入20, c1 输入 X, c2输入Y,
如何输入?
A 10 X 20 Y
 B 10X 20Y
C 10 < CR > X20 < CR >
 D 10X20Y
```

B D 都可以实现

注意(2):

- ▶ 格式控制中无普通字符时,输入的数值型数据和字符串用空白符分隔,字符型数据不必分隔。
- ➤ double型数据输入时,必须用%lf或%le格式

求圆面积

改进办法:

```
#include<stdio.h>
#define PI 3.14159
void main ()
{ int r;
 double s;
 rsctanf("%d",&r); ← 更改为输入语句
 s=PI*r*r;
 printf("圆的面积是%f \n", s);
```

求圆面积

完善:

```
#include<stdio.h>
#define PI 3.14159
void main ()
{ int r;
 double s;
 printf("请输入圆的整数半径: \n");
 scanf("%d",&r);
 s=PI*r*r;
 printf("圆的面积是%f \n", s);
```


← 增加输出语句: 作用:进行输入提示

程序的三种控制结构

▶顺序结构

程序按顺序依次执行,一条语句执行完成后,接着执行下一条语句

程序的三种控制结构

> 分支结构

程序首先进行条件判断,然后选择执行相应的语句(或复合语句)

程序的三种控制结构

▶循环结构

程序根据条件,重复执行相应的若干语句,直到条件不成立为止

一例

编写程序,将任意华氏温度转换为摄氏温度

▶分析

1 华氏温度与摄氏温度的转换方法

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

- 2 任意温度,说明由用户从键盘输入即 输入语句
- 3 输出结果

▶实现

```
#include<stdio.h>
void main()
{ float c,f
 printf("请输入需要转换的华氏温度\n");//输入提示
 scanf("%f",&f)
 c=5*(f-32)/9;//温度转换
 printf("转换后的摄氏温度是: %.1f",c);
}
```


〉例

编写程序:任意输入两个两位整数数,组合成一个新数输出。 如若输入a=12,b=45,则c=1425。

▶分析

难点: 把数字从数中分离出来

解决办法:用算术运算中的 / %

➤例

编写程序:任意输入两个两位整数数,组合成一个新数输出。 如若输入a=12,b=45,则c=1425。

▶实现

```
#include<stdio.h>
void main()
{ int a,b,c,d,e,f,g;
 scanf("%d,%d",&a,&b);
 d=a/10;
 e=a%10;
 f=b/10;
 g=b%10;
 c=d*1000+f*100+e*10+g;
 printf("组合后的新数为%d\n",c);
}
```

▶精简

```
#include<stdio.h>
void main()
{ int a,b,c;
 scanf("%d,%d",&a,&b);
 c=a/10*1000+b/10*100+a%10*10+b%10;
 printf("组合后的新数为%d\n",c);
}
```


THANKYOU

