5.1 关系运算符和逻辑运算符

一、关系运算符和关系表达式

- 1. 关系运算符
- (1) 关系运算符的分类

C语言为用户提供了6个关系运算符:〈(小于)、〈=(小于等于)、〉(大于)、〉=(大于等于)、==(关系相等)和!=(关系不等)。

(2) 关系运算符的优先级

关系运算符内部优先级是〈、〈=、〉、〉=的优先级相等,且优先级高于==和!=。 在C语言所有运算符中,关系运算符的优先级要低于算术运算符和位移运算符。

(3) 关系运算符的结合性 所有的关系运算符的结合性都是从左至右。

2. 关系表达式的基本形式

有值表达式1 op 有值表达式2, 其中op代表6个关系运算符。关系表达式的结果要么为0(操作数不满足关系运算), 要么为1(操作数满足关系运算)。

假设有以下变量定义: int a=1, b=-3, c=2, i=13;

以下都是合法的关系表达式: a>b、i<=10、a+b<b+c、(a=c)>(b=5)、a==5、a+b==2009、a!=b+2、b*b>=4*a*c等。

3. 关系运算符的使用

(1) 带有关系运算符的复杂表达式计算

【例5.1】	当a=3, b=2, c=1时,表达式f=a>b>c的值是		。
【例5.2】	下面关系表达式中结果为假的是	o	
A) 0!=1			
			B) 9/-8

B) 2<=8

C) (a=2*2)==2

(2+2) ==4

说明:在C语言中用一切非0数(往往是1)表示逻辑真,0表示逻辑假。

【课内思考题5.1】 当a=5, b=4, c=2时, 表达式a>b!=c的值

是_____。

(2) 关系运算中的隐式类型转换

【例5.3】 分析下面程序的输出结果,并说明原因。

#include <stdio.h>

main()

```
{
int i=-10;
unsigned int j=1;
printf("i < j: %d\n", i < j);
}
```

(3) 怎样比较两个浮点数是否相等

有些浮点数在计算机内部是无法精确表示的,这主要是由于浮点数在计算机内部特殊的 存储格式引起的,例如:

```
#include <stdio.h>
main()
{
double a=123456789.9*9, b=11111111109.1;
double c=0.1+0.2:
printf("c==0.3 %d\n", c==0.3);
printf("a==b %d\n", a==b);
```

【例5.4】 比较两个浮点数是否相等的正确方法

```
#include <stdio.h>
#include <math.h>
#define YUZHI 1e-6
main()
{
double a=123456789.9*9, b=11111111109.1;
double c=0.1+0.2:
printf ("a=%. 9f, b=%. 9f\n", a, b);
printf("a==b
 %d\n'', fabs (a-b) <= YUZHI);
printf ("c==0.3 %d\n", c==0.3);
printf("c==0.3 %d\n", fabs(c-0.3)<=YUZHI);
```

说明:应该避免直接比较两个浮点数是否相等,而是通过看两个浮点数差的绝对值是否小于 某个很小的数来达到判断两个浮点数是否相等。

二、逻辑运算符和逻辑表达式

逻辑运算符 1.

(1) 逻辑运算符的分类

C语言为用户提供了3个逻辑运算符:!(逻辑非)、&&(逻辑与)和||(逻辑或)。

(2) 逻辑运算符的优先级

其中!(逻辑非)是单目运算符,在C语言所有运算符中优先级排第二(所有的单目运算符优先级都是第二)。&&(逻辑与)的优先级高于||(逻辑或),||的优先级高于?:(条件运算符)。

(3) 逻辑运算符的结合性

其中!(逻辑非)的结合性是从右至左(所有的单目运算符的结合性都是从右至左), &&和||的结合性是从左至右。

2. 逻辑表达式的基本形式

!有值表达式1,有值表达式1 && 有值表达式2,有值表达式1 || 有值表达式2。 逻辑表达式的结果见下表:

有值表达式 1	有值表达 式2	!有值表达 式1	有值表达式 1&& 有值表达式2	有值表达式 1 有值表达式2
非0	非0	0	1	1
非0	0	0	0	1
0	非0	1	0	1
0	0	1	0	0

说明:实际编程时,总是用逻辑运算符去连接关系表达式。

3. 逻辑运算符的使用

(1) 带有逻辑运算符的复杂表达式计算

【例5.5】 以下程序的运行结果是____。

```
#include <stdio.h>
main()
{
int a, b, d=241;
a=d/100%9;
b=(-1)&&(-1);
printf("%d, %d", a, b);
}
```

A) 6, 1 B) 2, 1 C) 6, 0

D) 2,0

【课内思考题5.2】 若a=2, b=4,则表达式!(x=a)||(y=b)&&0的值是。

【**课内思考题5.3**】 int a=3, b=4, c=5;,则以下表达式!(a+b)+c-1&&b+c/2的值为____。

(2) 短路计算

对于逻辑表达式"表达式1 && 表达式2 && ··· && 表达式n"而言,若在计算过程中发现表达式m的值为0,根据&&的特点,整个逻辑表达式的结果肯定为0,为提高计算效率,编译器不会计算从表达式m+1开始的后序表达式了,称为短路计算。

同样对于"表达式1 | 表达式2 | ... | 表达式n"而言,只要发现某个表达式的值非 0,肯定计算结果的同时也没有必要计算后面这些表达式的值。

短路计算在编程中有重要用途,能够为其他运算提供卫士: (number!=0) && (1/number>0.5),由于在做除法时,除数不能为0,所以在计算1/number是否大于0.5之前,先判断变量number的值是不是0。

【例5.6】 设有说明语句: int a=1, b=2, c=3, d=4, m=2, n=2; , 则执行(m=a>b) && (n=c>d) 后n的值为_____。

int a=5, b=6, w=1, x=2, y=3, z=4;

(a=w>x) && (b=y>z):

四、用关系或逻辑表达式表示条件

要按照语义并使用关系或逻辑表达式去描述条件,且当条件成立时,表达式值为1;当条件不成立时,表达式值为0。

【例5.8】 设y为int变量,请写出描述"y是奇数"的表达式_____。

分析:首先,用来描述条件的表达式中必然包含变量y。其次,这个带有变量y的表达式的值只有两种结果:假如y的值是奇数的话,该表达式的计算结果为1;假如y是偶数的话,该表达式的计算结果为0。最后,按照语义来构造表达式——奇数的特点是被2除余1(也可认为不能被2整除),不难得到:(y%2)==1(由%的优先级高于!=,所以也可写成y%2==1)。请思考还有没有别的写法?

【课内思考题5.4】 假设x是一个int变量,怎样用表达式表示条件"x被3整除,同时被5除余3"?

【课内思考题5.5】 假设x是一个double变量,怎样描述条件"2 < x < 3"(也即写一个表达式能判断 $x \in (2,3)$ 中,如果 $x \in (2,3)$,表达式值为1;如果x不在(2,3),则表达式值为0)?

【例5.9】 若x、y、z均为int变量,则描述"x或y中有一个小于z"的表达式是____。

【例5.10】 判别某年year是否闰年。闰年的条件是符合下面二者之一:能被4整除,但不能被100整除;能被400整除。可以用一个逻辑表达式来表示:

((year%4==0) && (year%100!=0)) || (year%400==0),如果熟悉运算符的优先级,则表达式进一步简化为year%4==0 && year%100!=0 || year%400==0。

A) 'A' <=ch<='Z'

(ch>='A') & (ch<='Z')

C) (ch>='0') && (ch<='9')

(ch<='Z')

5.2 用if语句和if-else语句实现选择控制流程

一、if语句

1. 基本语法格式

if(表达式)

语句

说明:

(1) if语句的执行过程是先计算表达式的值,如果非0就执行包含在if中的语句;如果为0就不执行该语句。如下图所示:

- (2) if语句中的表达式可以是任意的有值表达式,实际编程时往往使用**关系表达式**或将多个关系表达式用逻辑运算符连接起来的**逻辑表达式**。
- (3) if中的语句可以是除了声明语句以外的其他语句,例如各种流程控制语句(if、ifelse、switch、while、do-while和for)、流程转移语句(break、continue、return和goto)、表达式语句(包括函数调用语句)、空语句和复合语句。

2. 应用示例

```
【例5.11】
 分析以下程序的执行结果。
#include <stdio.h>
main()
{
int i=1;
if (i \le 0) printf ("%d\n", i++);
printf("%d", --i);
}
【例5.13】
 从键盘输入三个整数,计算其中的最大者并将其输出。
#include <stdio.h>
main()
{
int a, b, c;
int max;
scanf ("%d, %d, %d", &a, &b, &c);
max=a; /*先假定变量a的值最大*/
if (max <b) max=b; /*比较变量max值和变量b值的大小,如果b大,就将b赋给max*/
if (max<c) max=c; /*比较变量max值和变量c值的大小,如果c大,就将c赋给max*/
printf("the max number in %d, %d, %d, is %d\n", a, b, c, max);
}
二、if-else语句
 基本语法格式
1.
 if(表达式)
 语句1
 else
```

说明:

语句2

(2) 表达式和语句的说明同if语句。

2. 应用示例

【例5.13】 分析以下程序的执行结果。

```
#include <stdio.h>
main()
{
int a=10, b=50, c=30;
if(a=b+c) printf("******\n");
else printf("$$$$$\n");
}
```

【例5.14】 输入两个实数,按代数值由小到大的次序输出这两个数。

```
#include <stdio.h>
main()
{
double a, b, t;
```

```
scanf("%1f, %1f", &a, &b);
if(a>b)
t=a;
a=b;
b=t;
printf("%lf, %lf", a, b);
【课内思考题5.7】 如果将上面的if的复合语句的花括号去掉,根据输入值,结果如
何?
本例也可改用if-else语句实现:
#include <stdio.h>
main()
double a, b;
scanf("%1f, %1f", &a, &b);
if (a>b) printf ("%lf, %lf", a, b);
 else printf("%lf, %lf", b, a);
}
【例5.15】 以下不正确的if语句形式是_
A) if (x>y \&\& x!=y);
B) if (x==y) x+=y;
C) if (x!=y) scanf ("%d", &x); else scanf ("%d", &y);
D) if (x < y) x^{++};
 v++:
分析: 选项A中的if后面是一个空语句(仅仅由:构成的语句)。空语句语法主要用在以下场
合:程序的某些地方不需要执行任何操作,但是由于语法的定义,这些地方必须要有语
句,在这种情况下就不得不使用空语句。
三、嵌套的if-else语句
```

- 1. if子句后面嵌套if语句或者if-else语句 有四种基本形式:
- (1) if(表达式1) if(表达式2) 语句

(2) if(表达式1)

if(表达式2) 语句1 else 语句2

(3) if(表达式1)

if(表达式2) 语句1

else 语句2

(4) if(表达式1)

if(表达式2) 语句1

else 语句2

else 语句3

上面只给出一次嵌套的四种情况(其实是三种,(2)和(3)是等价的),事实上if语句和 if-else语句可以连续嵌套。

从(2)和(3)中不难发现,当if子句后面嵌套if语句或者if-else语句时,就会产生else子句究竟和哪个if子句配对的问题。为了解决表达上的歧义,C语言语法规定:在嵌套的if语句或者if-else语句中,else子句总是与之前离它最近的if子句配对。根据这条规则,那么(2)和(3)的语句结构就是相同了。

C) 1

D) 0

【例5.16】 以下程序的输出是____。

#include <stdio.h>
main()
{
 int x=2, y=-1, z=2;
 if(x<y)
 if(y<0) z=0;
 else z+=1;
 printf("%d\n", z);
}
A) 3
B) 2</pre>

2. else子句后面嵌套if语句或者if-else语句

有两种基本形式:

(1) if (表达式)

语句1

else

if(表达式)

语句2

(2) if(表达式)

语句1

else

if(表达式2) 语句2

else 语句3

当if-else语句的else子句后面连续嵌套if-else语句时,就会出现一种非常有用编程结构——else-if结构:

if(表达式1) 语句1

else

if(表达式2) 语句2

else

• • • • • •

else

if(表达式n-1) 语句n-1

else 语句n

说明:

- (1) 很多书认为else-if是 C语言中的一种选择语句,这种语法观点是错误的。确切地将 else-if是一种编程结构,在多路条件判断时非常有用。if-else语句只能对一个条件进行一次判断,而else-if能对多个条件进行多次判断。
- (2) 上述else-if结构是根据程序缩进的原则来书写的,一旦嵌套层次过多,就会造成程序段向右下倾斜。由于空白符(空格、换行和制表符等)会被编译器完全忽略,所以将每个else子句左对齐后就得到更为美观的形式:

if(表达式1) 语句1

else if(表达式2) 语句2

•••••

else if(表达式n-1) 语句n-1

else 语句n

- (3) 最后一个else子句后面可以嵌套一个if语句。
- (4) else-if结构的含义就是从上到下依次检测每个if子句中的表达式是否为0,执行第

一个表达式非0的if子句后面的语句,如下图所示。

【例5.17】 成绩>=90分的同学成绩用A表示,80-90分的用B表示,70-80分的用C表示,60-70分的用D表示,60分以下输出FAIL!(本题改编自C程序100例之15)

```
else printf("FAIL!\n");
```

}

四、条件运算符

对一些简单的选择问题,完全可以由条件运算符(?:)实现。条件运算符是C语言中唯一的一个三目运算符,使用时必须连接三个表达式。条件表达式的基本形式为:

有值表达式1?有值表达式2:有值表达式3,执行过程如下:先计算有值表达式1的值,如果非0,就执行表达式2;如果为0就执行表达式3。如果表达式2和表达式3是有值表达式的话,那么整个条件表达式的值或者是表达式2的值或者是表达式3的值(视表达式1的值是否为0)。

?:的优先级高于赋值运算符(=)和逗号运算符(,),排倒数第三,结合性是从右往左的。

【例5.19】 用条件运算符计算两个整型变量的较为大者并输出。

```
#include <stdio.h>
main()
{
int a,b;
int max;
scanf("%d,%d",&a,&b);
max=a>b?a:b;
printf("%d\n",max);
}
【例5.20】 分析以下程序程序的运行结果。
#include <stdio.h>
main()
{
int a;
scanf("%d",&a);
printf("%s",(a%2!=0)?"no":"yes");
}
【课内思考题5.8】 仿照本例程序的技法,实现以下问题: 新
```

【课内思考题5.8】 仿照本例程序的技法,实现以下问题:输入鸡蛋数n,当输入的鸡蛋数n=1时,输出"I have 1 egg.";当输入的鸡蛋数n>1时(例如n=2009),输出"I have 2009 eggs."

【课后作业3】

(1) 以下程序的输出是。

```
#include <stdio.h>
main()
{
int a=5, b=8, c=3, max;
max=a;
if(c>b)
 if (c > a) max=c;
 else
 if (b \ge a) max=b;
printf("max=%d\n", max);
}
(2) 【同济大学99】阅读下面的程序并写出程序执行结果:
main()
{
int x, y, z, w;
z=(x=-1)?(y=-1, y+=x+5):(x=7, y=3);
w=y*'a'/4;
printf("%d %d %d %c\n", x, y, z, w);
```

5.3 用switch语句实现选择控制流程

一、switch语句

1. 引例

当处理多个选项的时候,else-if结构有些笨重,为此C语言向用户提供了switch语句。 为了对两者作一比较,特举例如下:

【例5.21】 从键盘输入一个星期的某一天,然后输出其对应的英文单词。

```
#include <stdio.h>
main()
{
int day;
scanf("%d", &day);
if(day==1)
 printf("Monday\n");
else if(day==2)
 printf("Tuesday\n");
```

说明:本例采用else-if结构对day值进行反复判断,一旦判断次数过多就会造成程序冗长。如改用switch语句实现,程序就能做到简洁易读。

2. 基本语法格式

说明:

- (1) switch语句的执行过程是依次比较每个case子句的常量表达式的值和switch圆括号里的表达式值是否相等,假设常量表达式k的值与switch圆括号里的表达式的值相等,就执行语句序列k,然后执行语句序列k+1直到最后一组语句序列。如果所有的常量表达式的值都不等于switch后面圆括号里的表达式值,且存在default子句(default子句是可选的),就执行default子句后面的语句序列;不存在default子句,则结束对switch语句的执行。
- (2) switch语句圆括号里的表达式的结果类型只能是整数类型、字符类型和枚举类型, ca se子句中的常量表达式(表达式中的操作数都是常量)的结果类型要与之匹配。
- (3) 所有case子句中的常量表达式值都不重复。 改用switch语句实现例5.21:

```
#include <stdio.h>
main()
{
int day;
scanf("%d", &day);
 switch (day)
{
case 1:printf("Monday\n");
 case 2:printf("Tuesday\n");
case 3:printf("Wednesday\n");
case 4:printf("Thursday\n");
case 5:printf("Friday\n");
case 6:printf("Saturday\n");
 case 7:printf("Sunday\n");
 default:printf("the day between 1 \sim 7! \ n");
}
}
说明:
```

(1) 在每个case子句的语句序列最后要安排一条break语句,目的是退出当前的case子句

避免执行后续case子句中的语句序列。

- (2) case子句和default子句的出现次序是任意的,不会影响程序的结果。
- (3) 当把default子句提前书写时,勿忘加在语句序列的最后写上break语句。

【例5.22】 以下程序的输出结果是。

```
#include <stdio.h>
main()
{
  int x, y;
  x=2;
  switch(x)
{
  case 1:
  case 2:
  case 3:
  case 4:printf("x<5\n");</pre>
```

```
case 5:printf("x=5\n");
default:printf("The value of x is unknown. \n");
【例5.23】
 计算某年某月天数。
#include <stdio.h>
main()
{
int year, month, days;
scanf ("%d-%d", &year, &month); /*注意年月输入格式2009-4*/
 switch (month)
{
case 1:days=31;break;
case 2:if (year%4==0 && year%100!=0 | | year%400==0)
 days=29;
 else days=28;
 break;
case 3:days=31;break;
case 4:days=30;break;
case 5:days=31;break;
case 6:days=30;break;
case 7:days=31;break;
case 8:days=31;break;
case 9:days=30;break;
case 10:days=31;break;
case 11:days=30;break;
case 12:days=31;break;
}
printf("%d.%d has %d days\n", year, month, days);
【课内思考题5.9】
 从简化语句的角度对上述程序进行优化。
```

*【例5.24】 输入某年某月某日,判断这一天是这一年的第几天?(本题改编自C程序 100例之4)

#include <stdio.h>

```
main()
{
int year, month, day;
int sumdays=0;
printf("please input the date, for an example 2009. 4. 14:\n");
scanf ("%d. %d. %d", &year, &month, &day);/输入格式为: 2009. 4. 13*/
 switch(1)
{
case 1: if(month==1) break;sumdays=sumdays+31;
case 2: if(month==2) break;
 if (year%4==0 && year%100!=0 | | year%400==0)
 sumdays=sumdays+29;
 else sumdays+=28;
case 3: if(month==3) break;sumdays+=31;
case 4: if(month==4) break;sumdays+=30;
 case 5: if(month==5) break;sumdays+=31;
case 6: if(month==6) break;sumdays+=30;
case 7: if(month==7) break;sumdays+=31;
case 8: if(month==8) break;sumdays+=31;
 case 9: if(month==9) break;sumdays+=30;
case 10:if(month==10) break;sumdays+=31;
case 11:if(month==11) break; sumdays+=30;
sumdays+=day;
printf("%d. %d. %d is the %dth day\n", year, month, day, sumdays);}
说明:本例中的switch语句在实现时,创造性地将break语句作为if语句的内嵌语句,有条
件地退出case子句,体现了用C语言语法的灵活性和自由性。
```

【例5.25】 以下程序的输出结果是______

```
#include <stdio.h>
main()
{
int a=2, b=7, c=5;
switch(a>0)
{
```

【例5.26】 有一分段函数:


```
用switch语句编一程序输入一个x的值,输出y的值。
分析:本例说明switch语句也可以实现一般的选择结构。
#include 〈stdio.h〉
main()
```