

- 6.1 引言
- 6.2 函数定义的一般形式与函数原型声明
- 6.3 函数调用
- 6.4 函数的递归调用
- 6.5 变量存储空间
- 6.6 内部函数和外部函数

6.1 引言

模块化程序设计

基本思想:将一个大的程序按功能分割成一些小模块

特点:

各模块相对独立、功能单一、结构清晰、接口简单

控制了程序设计的复杂性

提高元件的可靠性

缩短开发周期

避免程序开发的重复劳动

易于维护和功能扩充

开发方法: 自上向下、逐步分解、分而治之

- · C是函数式语言
- 必须有且只能有一个名为main的主函数
- · C程序的执行总是从main函数开始,在main中结束
- 函数不能嵌套定义,可以嵌套调用

6.2 函数定义的一般形式与函数原型声明

合法标识符


```
int factorial(int n){ //计算n的阶乘
 int product,i;
 product=1;
 for(i=1;i<=n;i++)
 product*=i;
 return(product);
}</pre>
```

★ 函数声明

- ❖ 对被调用函数要求:
 - 必须是已存在的函数
 - 库函数: #include <*.h>
 - 用户自定义函数: 函数类型说明
- ❖ 函数说明
 - 一般形式:函数类型 函数名(形参类型1 [形参名1],....);或 函数类型 函数名(形参类型1,形参类型2,....);
 - 作用:告诉编译系统函数类型、参数个数及类型,以便检验
 - 函数定义与函数说明不同
 - 函数说明位置:程序的数据说明部分(函数内或外)
 - 被调用函数定义出现在主调函数之前,可不作函数说明
 - 库函数声明包括在头文件(*.h)里,只需将头文件*.h作#include预 处理即可。

例 函数说明举例

```
#include<stdio.h>
main()
 * doclaration*/
  int a,b;
 数出现在主调函数
 Ī, 不必函数说明
  int c;
 auu();
  scanf("%d,%d",&a,&b);
  c=max(a,b);
  printf("Max is %d\n",c);
 int型函数可不作函数说明
max(int x, int y)
  int z;
  z=x>y?x:y;
  return(z);
```

6.3 函数调用

调用形式:函数名(实参表);

说明:

- 实参与形参个数相等,类型一致,按顺序——对应
- 实参表求值顺序,因系统而定(VC++6.0**自右向左**)

【6.1】 计算并输出三个电阻的串联和并联值,分别由函数series()和 parallel()实现

```
#include<stdio.h>
float series(float a1,float a2,float a3){ //计算串联阻值
 return(a1+a2+a3);
 11计算并联阻值
float parallel(float b1,float b2,float b3){
 float rp,rr;
 rr=1.0/b1+1.0/b2+1.0/b3;
 rp=1.0/rr;
 return(rp);
int main()
{
 float r1,r2,r3,rs,rp;
 printf("Enter the value fo r1,r2,r3\n");
 scanf("%f%f%f",&r1,&r2,&r3);
 rs=series(r1,r2,r3);
 printf("The series values is %f\n",rs);
 rp=parallel(r1,r2,r3);
 printf("The parallel values is %f\n",rp);
```

例 参数求值顺序

```
#include<stdio.h>
main()
{
 int i=2,p1,p2;
 p1=f1(i,++i);
 根据顺序不同会产生不同结果
 p2=f2(i,i++);
 printf("p1=%d,p2=%d\n",p1,p2);
int f1(int a, int b)
 int c;
 if(a>b) c=1;
 else if(a==b) c=0;
 else c=-1;
 return(c);
int f2(int a, int b)
 int c;
 if(a>b) c=1;
 else if(a==b) c=0;
 else c=-1;
 return(c);
```

函数参数及传递方式

- ★ 形参与实参
 - ❖ 形式参数:定义函数时函数名后面括号中的变量名
 - ❖ 实际参数:调用函数时函数名后面括号中的表达式

例 比较两个数并输出大者

```
c=max(a,b); (main 函数)
max(int x, int y) (max 函数)
{ int z;
  z=x>y?x:y;
  return(z);
}
```

```
main()
  int a,b,c;
  scanf("%d,%d",&a,&b);
  c=max(a,b);
  printf("Max is %d",c);
max(int x, int y)
  int z;
  z=x>y?x:y;
  return(z);
```

说明:

- 实参必须有确定的值,可以是常量、变量或表达式,但必须有确定的值
- 形参必须指定类型,各个形参之间要用逗号隔开
- 形参与实参类型一致,个数相同
- 若形参与实参类型不一致,自动按形参类型转换———函数调用转换
- 形参不能在定义的同时进行初始化
- 形参在函数被调用前不占内存,函数调用时为形参分配内存,调用结束,内存释放

值拷贝传递机制

【例6.3】 字符串加密程序encrypt.c的实现

```
#include(stdin.h>
#define STEPS 3
#define LEN INFO 16
char encrypt(char origin){
 char i='A'+(origin+STEPS-'A')%26;
 return i:
int main()
{
 int i:
 char c, [LEN_INF] = "SIX AM, RUN WEST";
 printf( origin i :\t%s\n",s);
 printf(|encrypt |s:\t");
 for(i=0 i<LEN IN 0-1;i++){
 c=encrypt(s[i]);
 putchar(c);
 printf("\n");
```

值传递方式

函数调用时,为形参分配单元,并将实参的值复制到形参中;调用结束,形参单元被释放,实参单元仍保留并维持原值

特点:

- 形参与实参占用不同的内存单元
- "单向"传递

【例6.4】 交换两个数

```
#include <stdio.h>
main()
 int x=7, y=11;
 printf("x=%d, y=%d\n", x, y);
 printf("swapped:\n");
 swap(x,y);
 printf("x=%d, y=%d\n", x, y);
swap (int a, int b)
 int temp;
 temp=a; a=b; b=temp;
```

swap: x: 7 y: 11

调用结束: x: 7 y: 11

地址传递方式

```
#include <stdio.h>
main()
 void swap (int);
 int a[2] = \{1, 2\};
 printf("a[0]=%d,a[1]=%d\n",a[0],a[1]);
 printf("swapped:\n");
 swap(a);
 printf("a[0]=%d,a[1]=%d\n",a[0],a[1]);
void swap(int b[])
 int temp;
 temp=b[0]; b[0]=b[1]; b[1]=temp;
```

地址传递方式

• 函数调用时,将数据的存储地址作为参数传递给形参

特点:

- 形参与实参占用同样的存储单元(此时形参本质是"指针"变量)
- "双向"传递
- 实参是地址常量或变量,形参是指针变量

函数的返回值

返回语句

```
形式: return (表达式);
return 表达式;
return;
```

功能:使程序控制从被调用函数返回到调用函数中,同时把返值带给调用函数.

说明:

- ·函数中可有多个return语句.
- •若无return语句,遇}时,自动返回调用函数.
- 若函数类型与return语句中表达式值的类型不一致,按前者为准,自动转换-------函数调用转换。
- void型函数.

6.4 函数的返回值

函数定义不可嵌套,但可以

递归:函数自己调用自己

吓得我抱起了

抱着抱着抱着我的小鲤鱼的我的我的我


```
#include <stdio.h>
void My Small Carp Recursion (int depth)
 printf("抱着");
 if (depth==0) printf("我的小鲤鱼");
 else My Small Carp Recursion (--depth);
 printf("的我");
int main()
 printf("吓得我抱起了\n");
 My Small Carp Recursion(2);
 putchar('\n');
```

❖ 说明

- C编译系统对递归函数的自调用次数没有限制
- 每调用函数一次,在内存堆栈区分配空间,用于存放函数 变量、返回值等信息,所以递归次数过多,可能引起堆栈 溢出

例 求n的阶乘

```
#include <stdio.h>
 int fac(int n)
 { int f;
n! = \begin{cases} 1 & (n = 0,1) \\ n \cdot (n-1)! & (n > 1) \end{cases} if (n<0) printf("n<0,data error!"); else if (n==0||n==1) f=1;
 else f=fac(n-1)*n;
 return(f);
 main()
 { int n, y;
 printf("Input a integer number:");
 scanf("%d",&n);
 y=fac(n);
 printf("%d! =%15d",n,y);
```

例 编制一递归函数,将一个十进制正整数(如:15613)转换成八进制数形式输出。

思路:十进制整数转换成八进制整数的方法是除8逆向取余。


```
#include <stdio.h>
void dtoo(int x)
{ int m;
  m=x%8; x=x/8;
  if (x!=0) dtoo(x);
 printf("%d",m);
main()
{ int num;
  printf("input num:");
  scanf ("%d", &num);
  printf("\n%d的八进制是: ", num);
  dtoo (num);
  printf("\n");
```

汉诺塔问题:

有三个柱和n个大小各不相同的盘子,开始时,所有盘子以塔状叠放在柱A上,要求按一定规则,将柱A上的所有盘子借助于柱B移动到柱C上。移动规则如下:

- (1)一次只能移动一个盘子。
- (2)任何时候不能把盘子放在比它小的盘子的上面。

汉诺塔问题递归过程的函数描述

有n个盘子的汉诺塔问题的函数:hanoi(n,'A','B','C');

当n=1时, 直接从 A 移到 C, 问题结束。移动过程用如下函数描述: move('A','C');

若n>1时,则必须经过如下三个步骤:

第一步:按照移动规则,把A上面的 n-1 个盘子,移到B,此时C为中间柱。 hanoi(n-1,'A','C','B');

第二步: 将A上仅有的一只盘子 (当前最大的一只) 直接移到柱B上。 move('A','C');

第三步: 用第一步所述方法, 将B柱上的n-1个盘子移到C柱上, 此时A为中间柱。 hanoi(n-1,'B','A','C');

```
void move (char getone, char putone)
 printf("%c--->%c\n", getone, putone);
void hanoi (int n, char one, char two, char three)
 if(n==1) move(one, three);
 else
 hanoi (n-1, one, three, two);
 move (one, three);
 hanoi (n-1, two, one, three);
main()
 int m;
 printf("Input the number of disks:");
 scanf ("%d", &m);
 printf ("The steps to moving %3d disks:\n",m);
 hanoi (m, 'A', 'B', 'C');
```

6.5 变量存储空间

变量是对程序中数据的存储空间的抽象

- ❖ 变量的属性
 - 数据类型:变量所持有的数据的性质(操作属性)
 - 存储属性
 - 存储器类型:寄存器、静态存储区、动态存储区
 - 生存期:变量在某一时刻存在-----静态变量与动态变量
 - 作用域:变量在某区域内有效-----局部变量与全局变量
- ❖ 变量的存储类型
 - auto ----- 自动型
 - register ----- 寄存器型
 - static----- 静态型
 - extern ----- 外部型
- ❖ 变量定义格式: [存储类型] 数据类型 变量表;

局部变量与全局变量

局部变量(内部变量)

定义:在函数内定义,只在本函数户

说明:

- main中定义的变量只在main中?
- 不同函数中同名变量, 占不同内
- 形参属于局部变量
- 可定义在复合语句中有效的变量
- 局部变量可用存储类型: auto

```
main()
 例 不同函数中同名变量
{ int a,b;
  a = 3;
  b=4;
  printf("main:a=%d,b=%dn",a,b);
  sub();
  printf("main:a=%d,b=%dn",a,b);
 运行结果:
sub()
 main:a=3,b=4
 int a,b;
 sub:a=6,b=7
 main:a=3,b=4
  a = 6;
  b=7;
  printf("sub:a=%d,b=%d\n",a,b);
```

全局变量---外部变量

定义:在函数外定义,可为本文件所有函数共用

说明:

- 有效范围:从**定义变量的位置开始到本源文件结束**,及有**extern**说明的其它源文件
- 外部变量说明: extern 数据类型 变量表;
- 外部变量定义与外部变量说明不同

应尽量少使用全局变量,因为:

- ☆ 全局变量在程序全部执行过程中占用存储单元
- ☆ 降低了函数的通用性、可靠性,可移植性
- ☆ 降低程序清晰性,容易出错

```
float max, min;
float average(float array[], int n)
  int i; float sum=array[0];
  max=min=array[0];
  for(i=1;i< n;i++)
 if(array[i] > max = array[i];
 else if(array[i] < min) min = array[i];
 sum+=array[i];
  return(sum/n);
main()
  int i;
  float ave, score[10];
  ave=average(score,10);
  printf("max=%6.2f\nmin=%6.2f\n
 average=%6.2f\n", max, min, ave);
```

max

min

作用域

例 外部变量与局部变量

```
int a=3,b=5;
max(int a, int b)
{ int c;
  c=a>b?a:b;
  return(c);
main()
{ int a=8;
  printf("max=%d",max(a,b));
```

运行结果: max=8

例 外部变量副作用

```
int i;
main()
{ void prt();
  for(i=0;i<5;i++)
 prt();
void prt()
{ for(i=0;i<5;i++)
 printf("%c",'*');
 printf("\n");
```

运行结果:*****

动态变量与静态变量

- ❖ 存储方式
 - 静态存储:程序运行期间分配固定存储空间
 - 动态存储:程序运行期间根据需要动态分配存储空间
- ❖ 内存用户区
- ❖ 生存期
 - 静态变量:从程序开始执行到程序结束
 - 动态变量:从包含该变量定义的函数开始执行至函数执行结束

例 a、b、c的作用域和生存期 int a; $main \longrightarrow f2 \longrightarrow main \longrightarrow f1 \longrightarrow f2 \longrightarrow f1 \longrightarrow main$ main() a生存期: ▶ b生存期: f2; c生存期: ◄ f1; a作用域 f1() auto int b; b作用域 f2; f2() { static int c; C作用域

例 变量的作用域

```
main()
  int x=1;
  void prt(void);
 int x=3;
 prt();
 printf("2nd x=%d\n",x);
 printf("1st x=%d\n",x);
void prt(void)
 int x=5;
 printf("3th x=%d\n",x);
```

```
运行结果:
3th x=5
2nd x=3
1st x=1
```

例 局部静态变量值具有可继承性

```
main()
{ void increment(void);
  increment();
  increment();
  increment();
void increment(void)
{ int x=0;
  X++;
  printf("%d\n",x);
```

```
main()
{ void increment(void);
 increment();
  increment();
 increment();
void increment(void)
{ static int x=0;
  X++;
  printf("%d\n",x);
```

```
运行结果:1
1
1
```

```
运行结果:1
2
3
```

例 变量的寿命与可见性

```
#include <stdio.h>
int i=1:
main()
static int a:
 register int b=-10;
 int c=0:
 printf("----\MAIN----\n");
 printf("i:%d a:%d b:%d c:%d\n",i,a,b,c);
 c=c+8;
 other();
 printf("----NAIN----\n");
 printf("i:%d a:%d b:%d c:%d\n",i,a,b,c);
 i=i+10;
 other();
other()
{ static int a=2;
 static int b:
 int c=10:
 a=a+2; i=i+32; c=c+5;
 printf("----\n");
 printf("i:%d a:%d b:%d c:%d\n",i,a,b,c);
 b=a:
```

```
------MAIN------
i:1 a:0 b:-10 c:0
------OTHER------
i:33 a:4 b:0 c:15
------MAIN-----
i:33 a:0 b:-10 c:8
------OTHER------
i:75 a:6 b:4 c:15
```

6.5 内部函数和外部函数

函数本质上是全局的,因为一个函数要被另外的函数调用,但是,也可以指定函数不能被其他文件调用,根据函数能否被其他源文件调用,将函数区分为内部函数和外部函数。

◆ 外部函数

extern int fun (int a, int b)

- 外部函数fun可以为其他文件调用。
- C语言规定,如果在定义函数时省略extern,则默认为外部函数。本书前面所用的函数都是外部函数。
- ◆ 内部函数

static int fun(int a,int b)

如果一个函数只能被本文件中其他函数所调用,它称为内部函数。在定义内部 函数时,在函数名和函数类型的前面加static。

使用内部函数,可以使函数只局限于所在文件,如果在不同的文件中有同名的内部函数,互不干扰。这样不同的人可以分别编写不同的函数,而不必担心所用函数是否会与其他文件中函数同名,通常把只能由同一文件使用的函数和外部变量放在一个文件中,在它们前面都static使之局部化,其他文件不能引用。