

第2章 C语言程序设计基础

> 基本数据类型和输入输出

输入生日并显示 汇率换算 字符加密 考核通过了吗?

- ▶ 顺序结构 计算圆的周长和面积
- > 选择分支结构

判断数字的奇偶性(if)

今年是闰年吗?(if-else)

求解一元二次方程(if-else if)

四则运算(switch)

计算存款利息 (switch)

可以构成三角形吗? (综合案例)

本章问题

- >怎样编写程序,在屏幕上显示一些信息?
- >怎样编写程序,实现简单的数据处理?
- ▶ 什么是分支结构?它的作用是什么?
- > switch 语句中的 break 起什么作用?
- ▶ 数据在内存中是如何存储的?

2.1 导例: 输入生日并显示

1. 问题描述

从键盘输入个人生日信息,并在屏幕上显示相应信息。

2. 问题分析

问题涉及到了输入和输出问题。

使用标准输入函数scanf()接收键盘输入的信息,

使用输出函数printf()屏幕输出。

从键盘输入的信息要想输出到屏幕上,需要先将数据存储到内存 空间保存起来,然后对其输出。因此需要定义一个变量用于保存键盘输 入的数。在这里可以定义两个整型变量分别用于保存生日的月份和日期 信息。

3. 算法描述

定义int变量month和day;

用printf()在屏幕上显示提示信息 "Enter the month and the day of your birthday:";

用scanf()从键盘输入生日月份和日期,分别存储在变量month和day中;用printf()在屏幕上显示生日信息。

4. 程序实现

```
/*编译预处理命令*/
#include <stdio.h>
 /*定义了一个名字为main的函数*/
int main()
 /*定义两个整形变量month和day*/
  int month, day;
 printf("Enter the month and the day of your birthday:");
 scanf(''%d%d'', &month,&day); /*接收键盘输入的两个整数*/
  printf("Your birthday is :%d %d\n", month, day);
  return 0;
 ■ "C:\Users\liuym\Desktop\新建文件夹\Debug\1.exe"
```

Enter the month and the day of your birthday:6 27

Your birthday is :6 27

Press any key to continue_

5. 运行结果

C语言程序的基本结构、

预编译命令	#include <stdio.h></stdio.h>
函数类型 main (函数参数)	int main()
{ 函数体开始	{
声明部分	int month, day;
执行部分	printf("Enter the month and the day of your birthday:"); scanf("%d%d", &month,&day printf("Your birthday is :%d %d", month, day); return 0;
} 函数体结束	}

C语言中的基本元素

2.2基本数据类型与基本输入输出

数据类型	类型说明符	字节数	取值范围
字符型	char	1	C字符集
整型、长整型	int、long int	4	-2147483648~2147483647即-2³1~(2³1-1)
短整型	short int	2	-32768~32767即-2 ¹⁵ ~(2 ¹⁵ -1)
无符号整型	unsigned int	4	0~4294967295即0~(2³²-1)
无符号短整型	Unsigned short int	2	0~65535即0~(216-1)
单精度型	float	4	负数:-3.4028235×10 ^{38~} -1.401298×10 ⁻⁴⁵ 正数:1.401298×10 ^{-45~} 3.4028235×10 ³⁸
双精度型	double	8	负数: -1.79769313486231570×10 ³⁰⁸ ~ -4.94065645841246544×10 ⁻³²⁴ 正数: 4.94065645841246544×10 ⁻³²⁴ ~ 1.79769313486231570×10 ³⁰⁸
长双精度型	Long double	16	10 ⁻⁴⁹³¹ ~10 ⁴⁹³²

关键字与标识符

- ▶ 关键字,是程序设计语言保留的特殊标识符,又称保留字。标准的C语言中规定了32个关键字,在C语言中不允许用户标识符与关键字相同。例如:int
- ▶标识符就是用户自己标识程序中某个对象的名字的 ,这些对象可以是常量、变量、数据类型、语句、 函数等。

常量在程序运行过程中始终不发生变化,变量则是其值可以改变的量。

变量的定义

变量名:小写字母;见名知义

变量定义的一般形式:

类型名 变量名表;

例如:

int month, day; //定义整型变量

float x; //定义单精度浮点型变量

double area, length; //定义双精度浮点型变量

double型数据比float精度高,取值范围大

变量的定义

- ➤ 定义变量时要指定变量名和数据类型 类型名 变量名表; int month, day; float x; double area, length;
- ▶ 变量名代表内存中的一个存储单元 存放该变量的值
- > 该存储单元的大小由变量的数据类型决定
- C语言中的变量代表保存数据的存储单元 数学中的变量代表未知数

x = x+1

变量命名规则

> 变量的命名规则:

- > 变量名可以由字母、数字和_(下划线)组合而成
- ▶ 变量名不能包含除_以外的任何特殊字符,如:%、#、逗号、空格等
- > 变量名必须以字母或_(下划线)开头
- ▶ 变量名不能包含空白字符(换行符、空格和制表符称为空白字符)
- C语言中的某些词(例如 int 和 float 等)称为保留字,具有特殊意义,不能用作变量名
- ▶ C 语言区分大小写,因此变量 price 与变量 PRICE 是两个不同的变量

变量命名

有效名称

principal

1astname

cost_price city marks_3

无效名称

123rate

zip code

currency\$
discount%

变量的定义与使用

```
变量必须先定义,后使用。
#include <stdio.h>
int main()
 应该先赋值,后引用
 float math, computer, total;
 printf("Enter your score:");
 scanf("%d%d", &math,&computer);
  total = math+ computer;
 printf(" total = %d\n", total);
  return 0;
 -个变量名只能定义一次
 变量一般都定义在程序的头上
 不能定义在程序的中间或后面
```


导例: 汇率换算

1. 问题描述

假设人民币对美元的汇率是**0.1642**,计算用户输入的人民币值可以 兑换多少美元。

2. 问题分析

人民币兑换美元的计算公式为: dollar=rmb×rate

3. 算法描述

确定汇率, rate=0.1642;

接收用户输入的人民币值,将其赋值给rmb;

计算公式: dollar = rmb *rate;

屏幕输出结果。

III "C:\Users\liuym\Desktop\新... rmb=100 7100 can exchange \$16.42 Press any key to continue

4. 程序实现

```
#include <stdio.h>
void main( )
 int rmb; /*定义整型变量,存放人民币值*/
 float rate; /*定义单双精度浮点型变量,存放汇率值*/
 float dollar; /*定义单精度浮点型变量, 存放美元值*/
 /*对变量rate赋值*/
 rate=0.1642;
 printf("rmb=");
 scanf("%d",&rmb); /*接收用户输入*/
 dollar=rmb*rate; /*汇率换算*/
 printf(" ¥ %d can exchange $%.2f\n",rmb,dollar);
 /*调用printf()函数输出结果*/
```


标准输入函数scanf()

> 函数scanf()的一般调用格式为:

scanf ("<格式控制字符串>",地址列表)

格式说明符和地址列表在数量和类型上要一一对应。

➤int型: %d

➤float型: %f

➤ double型: %lf

>例如:

int month, day;

scanf("%d%d", &month,&day);

"%d%d"是格式控制字符串,%d和%f是格式说明符

&是地址符, & month表示变量month的存储地址。

注意: 普通字符: 原样输入 尽量不要出现普通字符 例如:

```
scanf("%lf", &x); 输入: 9.5
```

```
scanf(''%d,%d,%d'',&x,&y,&z); 输入: 9,5,7
```

""内最好不要加任何符号,如果要加提示,这些提示不会自动显示出来,而必须由操作者手动输入,否则出现数据错误。

可以采用输入提示的输入方式:

标准输出函数printf()

➤函数printf()的一般调用格式为:

printf("<格式控制字符串>",输出列表)

在函数printf()中的格式控制字符串中还可以包含普通字符,在显示中起到提示作用。

➤例如:

printf(" Your birthday is :%d %d\n", month, day);

▶ printf()的输出参数也要和格式说明符一一对应。

➤int型: %d

➤ float double型: %f

- ▶ printf()函数有一些附加格式说明符,可用于修饰格式说明符,格式为: %m和%m.n。
- ➤如
- "%.2f"中的".2"表示输出2位小数;
- "%.2s",则表示只输出字符串的前两个字符;
- "%-10.2f"表示该变量一共占10位,包括整数部分、小数点和小数点后位数,且小数点后只能保留2位, "-"表示采用左对齐方式。

表2-5 常用的格式说明符

格式说明符	功能说明
%d	输入或输出十进制整数
%0	输入或输出八进制整数
%x	输入或输出十六进制整数
%f	输入或输出实数
%с	输入或输出单个字符
%s	输入或输出字符串

导例:字符加密

1. 问题描述

输入字符,为其加密。

2. 问题分析

加密是保证信息安全的常用方法。选用一种最简单的方式,就是字符变换,变换方式为:字母转换为其后第三个字母,a变为d,b变为e,c变为f......。

3. 算法描述

- 接收用户输入的一个字符,将其赋值给ch;
- 进行字符变换;
- 屏幕输出加密结果.

单字符输入/输出

- ▶ 单字符输入函数getchar()的一般调用格式为: getchar();
- ➤ getchar()函数为单个字符的输入函数,通常把输入的字符赋值给一个字符变量,构成赋值语句。

例如: ch=getchar();

▶ 单字符输出函数putchar()的一般调用格式为: putchar(ch);

其中ch是一个字符变量或者常量,也可以是一个ASCII码值(不大于255的整数)。例如:

putchar('T'); /*输出一个字符T,是一个字符常量*/
putchar(100); /*输出一个ASCII值是100的字符,即d*/
putchar('\n'); /*输出一个转义字符,即换行符*/

输入输出字符

➤ getchar() 和 putchar()
char ch;
ch = getchar();
putchar(ch);
输入输出一个字符

输入输出字符示例


```
# include <stdio.h>
int main(void)
  char ch1, ch2;
  ch1=getchar();
  ch2=getchar();
  putchar(ch1);
  putchar('#');
  putchar(ch2);
  return 0;
```

Ab

A#b

输入输出字符示例


```
# include <stdio.h>
 AbC
 A bC
int main(void)
 A#b#C
 A# #b
  char ch1, ch2, ch3;
  scanf("%c%c%c", &ch1, &ch2, &ch3);
  printf("%c%c%c%c%c", ch1, '#', ch2, '#', ch3);
  return 0;
```


字符运算

> 大小写英文字母转换

■ 数字字符和数字转换

$$9 - 0 == '9' - '0'$$
 $'9' == 9 + '0'$

导例:考核通过了吗?

▶1. 问题描述

给出三项考核成绩,判定单项考核和综合考核是否通过。

▶ 2. 问题分析

假如考核通过标准线是60分,将考核成绩与60进行比较,即可判 定该项考核是否通过。如果每项考核成绩都大于等于60分,则 判定综合考核通过;否则不通过。

> 3. 算法描述

接收用户输入的三项考核成绩,存入成绩变量中score1、score2、score3;

将各项成绩与60进行比较,输出比较结果。

▶ 4. 程序实现

```
#include <stdio.h>
main ()
int score1, score2, score3; /*定义各项考核成绩变量*/
/*输入考核成绩*/
 printf("请输入三项考核成绩:");
 scanf("%d%d%d",&score1,&score2,&score3);
/*输出考核结果*/
 printf("第一项考核结果: %d\n",score1>=60);
 printf(''第二项考核结果: %d\n'',score2>=60);
 printf("第三项考核结果: %d\n",score3>=60);
 printf("综合考核结果: %d\n",(score1>=60) && (score2>=6
 0) && (score3>=60));
```


> 算术运算符

算术运算符用于各种数值运算,包括5个二元运算符:加(+)、减(-

-)、乘(*)、除(/)、求余(%),和2个一元运算符:自增(++)
- 、自减(--)。

例如:

34+23, 23.4-32, 54.3*3, 80.1/4, 100%34

如果定义如下变量并赋值:

int x; float y;

x = 30; y = 53.64;

x+y, x*y, x/23.5

注意

/ 整数除整数,得整数

% 针对整型数据

如: $5\%6 = 5 \cdot 9\%4 = 1 \cdot 100\%4 = 0$

双目运算符两侧操作数的类型要相同

- ▶使用自增(++)、自减(--)这两个一元运算符的运算只需一个操作数,一般用于整型变量的加1、 减1操作。
- > 例如

int x;float y;

x = 30; y = 53.64;

x++ x的值加1, 变为31。

(x++)+y x先与y相加,然后x再加1,表达式结果为83.64;

(++x)+y x先加1, 然后再与y相加, 结果为84.64。

> 关系运算符

关系运算符用于比较运算,包括6个运算符:

大于(>)、小于(<)、大于等于(>=)、

小于等于(<=)、等于(==)和不等于(!=)。

这6个逻辑运算符运算结果为逻辑值: 1或0

当条件成立时为真,结果为1;

当条件不成立时为假,结果为0。

> 逻辑运算符

逻辑运算符用于逻辑运算,包括3个运算符:

非(!)、与(&&)、或(||)

逻辑运算的结果均为逻辑值: 1或0。

操作数a	操作数b	a&&b	a b	!a
0	0	0	0	1
0	非0	0	1	1
非0	0	0	1	0
非0	非0	1	1	0

运算符的优先级

产在运算表达式中

算术运算符>关系运算符>逻辑运算符

运算符 功能 优先级
大于
大于等于
← 小于等于
一 等于
!= 不等于

```
运算符 功能 优先级
! 非 高
&& 与 ↓
|| 或
```


2.3 C程序的基本控制结构

- ▶ 语句是构造C程序的最基本单位,程序运行的过程 也就是语句执行的过程,语句执行的次序称为流程 控制。
- ➤ C程序有三种控制结构,分别是顺序结构、选择分 支结构和循环结构。

顺序结构是指按照语句的书写顺序依次执行;

选择分支结构是指通过对特定条件的判断,选择执行一个分支;

循环结构是指在给定条件下,重复执行某段程序,直到条件不满足为止。

导例: 计算圆的周长和面积

▶1. 问题描述

从键盘输入圆的半径,计算圆的周长和面积。

▶2. 问题分析

定义3个float型变量,分别用于存储半径、周长和面积,然后根据圆的周长公式perimeter= $2\pi r$,面积公式area= πr^2 进行计算。

▶ 3. 算法描述

定义3个float变量r, perimeter和area。

键盘输入半径r。

利用公式perimeter=2πr计算周长。

利用公式area=πr²计算面积。

屏幕输出周长perimeter和面积area。

▶ 4. 程序实现

```
#include <stdio.h>
#define PI 3.14 /*宏定义*/
main()
 float r,perimeter,area;
 printf("Enter radius:");
 scanf("%f", &r);
 perimeter = 2* PI *r;
 area = PI *r*r;
 printf("Perimeter=%.2f,Area=%.2f\
```


判断数字的奇偶性

▶1、问题描述

输入1个整数,判断该数是奇数还是偶数。

▶2、问题分析

如果输入的整数能够被2整除,则是偶数,否则是 奇数。

▶3、算法描述

输入一个整数保存于整型变量number中。

判断条件:能被2整除,如果条件成立,则输出:偶数。

否则,输出:奇数。


```
#include <stdio.h>
int main( )
  int number;
  printf("Enter a number: ");
  scanf("%d", &number);
  if(number \% 2 == 0){
 printf("偶数. \n");
  else{
 printf("奇数. \n");
  return 0;
```


此处条件内由于只有一条 语句,故{}可省略

今年是闰年吗?

▶1. 问题描述

从键盘输入年份信息,判断是否为闰年。

▶ 2. 问题分析

如果年份能够满足下述任意一个条件,就是闰年;如果两个条件都不满足,就不是闰年。

条件一:能被4整除且不能被100整除;

条件二:能被400整除。

▶ 3. 算法描述

输入年份信息保存于整型变量year中。

判断条件:能被4整除且不能被100整除或能被400整除,如果条件成立,则输出:是。

否则,输出:否。

4. 程序实现 #include <stdio.h>

```
main()
```

int year;

printf("Enter year:");

scanf("%d", &year);

if(year%4==0&&year%100!=0||year%400==0) /*闰年的条件*/

printf("YES\n");

else

printf("NO\n");

求解一元二次方程

▶1. 问题描述

从键盘输入一元二次方程 $ax^2+bx+c=0$ 的3个系数a,b,c,编程计算该方程的解,并输出之。

▶2. 问题分析

根据判别式b2-4ac的值不同,一元二次方程的解可分为以下3种情况:

 b^2 -4ac>0,方程有2个实数解,分别为 $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

 b^2 -4ac=0,方程只有1个实数解,为 $x = -\frac{b}{2a}$

b2-4ac<0, 方程没有实数解

▶3. 算法描述

输入一元二次方程的3个参数a,b,c。

计算判别式b2-4ac,并将结果存在变量s中。

根据判别式的值进行判断:

如果s>0,输出方程的2个实数解;

如果s=0,输出方程唯一解;

否则(即s<0),输出没有实数解。

▶4、程序实现

```
#include <stdio.h>
#include <math.h>
main()
{
int a, b, c, s;
double x1,x2;
printf("Enter 3 integers:");
scanf("%d%d%d", &a, &b, &c);
s=b*b-4*a*c;
/*条件判断,输出结果*/
```

```
/*条件判断・输出结果*/
if (s>0)
 x1=(-b+sqrt(s))/(2*a);
 x2=(-b-sqrt(s))/(2*a);
 printf("x1=\%lf, x2=\%lfn", x1,x2);
else if (s==0)
 x1=x2=(-b)/(2.0*a);
 printf("x=\%lf\n", x1);
else
 printf("No solution\n");
```


常用数学库函数

▶库函数

- ➤ C语言处理系统提供事先编好的函数,供用户在编程时调用。scanf(), printf(), exp()
- > 在相应的系统文件(头文件)中定义一些必需的信息。
- ▶#include命令
- ▶用户调用库函数时,将相应的头文件包含到源程序中。
 例如
 - > 调用scanf, printf,需要 #include <stdio.h>
 - ➤ 调用sqrt,需要 #include <math.h>

常用数学库函数

- ➤ 平方根函数 sqrt(x)
- ➤ 绝对值函数 fabs(x) fabs(-3.56) 的值为3.56
- ➤ 幂函数 pow(x, n): xⁿ pow(1.1, 2) 的值为1.21 (即1.1²)
- ▶ 指数函数 exp(x): e^x exp(2.3) 的值为e^{2.3}
- ➤ 以e为底的对数函数 log(x): ln x log(123.45) 的值为4.815836
- ➤ 以10为底的对数函数 log10(x): log₁₀x log10(123.45) 的值为2.091491。

二分支结构和 if-else 语句

多分支结构和else – if 语句

▶ else-if 语句是最常用的实现多分支(多路选择)的方法。

```
一般格式为: 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;
```


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

多分支选择结构还可使用switch语句或if-else语句的嵌套来实现。


```
/*使用if-else语句的嵌套来实现求解*/
if (s>0)
 x1=(-b+sqrt(s))/(2*a);
 x2=(-b-sqrt(s))/(2*a);
 printf("x1=\%lf, x2=\%lf'n", x1,x2);
else
  if (s==0)
 x1=x2=(-b)/(2.0*a);
 printf("x=\%lf\n", x1);
  else
 printf("No solution\n");
```


if-else语句的嵌套的结构

if (表达式1)
 if (表达式2) 语句1
 else 语句2
else
 if (表达式3) 语句3
 else 语句4

四则运算

▶1、问题描述

求解简单的四则运算表达式。

▶2、问题分析

输入一个形式如"操作数 运算符 操作数"的四则运算表达式,根据输入的运算符,做相应运算,输出运算结果。

▶3、算法分析

键盘输入形式如"操作数 运算符 操作数"的四则运算表达式。 根据运算符的不同,做不同的计算。 输出运算结果。

4、程序实现

```
# include <stdio.h>
int main(void) {
  double value1, value2;
  char op; /*定义字符型的变量*/
  scanf("%lf%c%lf", &value1, &op, &value2);
  if(op == '+')
 printf(''=\%.2f\n'', value1 + value2);
  else if(op == '-')
 printf(''=\%.2f\n'', value1 - value2);
  else if(op == '*')
 printf(''=\%.2f\n'', value1 * value2);
  else if(op == '/')
 printf("=%.2f\n", value1 / value2);
  else
 printf("Unknown operator\n");
  return 0;
```


>字符常量

'a' 'z' 'A' 'Z' '0' '9' '' '\n'

ASCII字符集:列出所有可用的字符

每个字符:惟一的次序值(ASCII码)

ASCI I 码表

符号 | 10进制 | 符号 | 10进制 | 符号 | 10进制 | 符号 | 10进制

区分数字 1 和数字字符 '1'

	l				I		l .
@	64	P	80	,	96	p	112
A	65	Q	81	a	97	q	113
В	66	R	82	ъ	98	r	114
С	67	S	83	С	99	S	115
D	68	Т	84	d	100	t	116
E	69	U	85	e	101	u	117
F	70	٧	86	f	102	v	118
G	71	₩	87	g	103	w	119
Н	72	Х	88	h	104	x	120
I	73	Y	89	i	105	У	121
J	74	Z	90	j	106	Z	122
K	75	[91	k	107	{	123
L	76	\ \	92	1	108	1	124
M	77]	93		109	}	125
		^	94	TN.		~	126
N	78		95	n	110 111	Ω	127
0	79	· –		0	1 111	L	1 121

▶ 使用switch语句实现四则运算

```
# include <stdio.h>
int main(void) {
 double value1, value2;
 char op;
 scanf ("%1f%c%1f", &value1, &op, &value2);
 switch (op) {
 case '+': printf ("=%. 2f\n", value1 + value2); break;
 case '-': printf ("=%. 2f\n", value1 - value2); break;
 case '*': printf ("=%. 2f\n", value1 * value2); break;
 case '/': printf ("=%. 2f\n", value1 / value2); break;
 default: printf ("Unknown operator\n"); break;
return 0;
```


switch语句

处理多分支选择问题,3种情况

1、在switch语句的每个语句段中都使用break语句

```
switch(表达式){
 case 常量表达式1: 语句段1; break;
 case 常量表达式2: 语句段2; break;
 case 常量表达式n: 语句段n; break;
 default: 语句段n+1; break;
 表达式的值=常量表达式1的值
 语句段1
 break
 表达式的值=常量表达式2的值
 break
 语句段2
 表
 表达式的值=常量表达式 n 的值
 break
 语句段n
 其他
 break
 语句段n+1
```


计算存款利息

▶1. 问题描述

银行对整存整取存款期限不同对应的存款利率也不同,键盘输入存款本金和存期,计算到期时的利息及利息与本金的和。

当前整存整取年息利率:

一年: 3.25%

二年: 3.75%

三年: 4.25%

五年: 4.75%

▶ 2. 问题分析

本导例需要根据不同的存款期限决定存款利率,考虑使用switch语句实现多分支选择结构。

▶ 3. 算法描述

键盘输入存款本金和存期。

根据存款期限的不同,按照不同的利率计算利息。

输出利息和本息合计。

▶程序实现

```
#include <stdio.h>
main()
 double money, rate, rest, total;
 int time;
 printf("输入本金:");
 scanf("%lf",&money);
 printf("请输入存期:");
 scanf("%d",&time);
/*使用switch语句实现利率的选择*/
 rest=money*rate*time;
 total=money+rest;
 printf("到期利息: %.2f\n",rest);
 printf("本息合计: %.2f\n",total);
```

```
switch(time) {
 case 1: rate=0.0325; break;
 case 2: rate=0.0375; break;
 case 3: rate=0.0425; break;
 case 5: rate=0.0475; break;
 default: rate=0;
}
```


▶2、在switch中不使用break

```
switch(表达式){
 case 常量表达式1: 语句段1;
 case 常量表达式2: 语句段2;
 ....
 case 常量表达式n: 语句段n;
 default: 语句段n+1;
}
```

```
switch(time) {
 case 1: rate=0.0325;
 case 2: rate=0.0375;
 case 3: rate=0.0425;
 case 5: rate=0.0475;
 default: rate=0;
}
```

rate=?

▶3、在switch的某些语句段中使用break

输入1个字符,输出该字符所属的种类,如空格或回车、数字字符,其他字符。

```
int main (void)
{ int blank, digit, i, other; char ch;
  blank = digit = other = 0;
  printf ("Enter 10 characters: "):
  ch = getchar();
  switch (ch) {
 case ' ' : case '\n':
 printf("该字符是空格或回车"); break;
 case '0': case '1': case '2': case '3': case '4': case '5':
case '6' : case '7' : case '8' : case '9' :
 printf("该字符是数字字符"); break;
 default:
 printf("该字符是其他字符"); break;
  return 0;
```


可以构成三角形吗?

▶1. 问题描述

输入三条边,判断它们能否构成三角形,若能则指出是何 种三角形。

▶ 2. 问题分析

给定的三条边,只要两边之和大于第三边即可构成三角形 ,否则不能构成三角形。在能构成三角形的情况下,如 果三边相等,则是等边三角形;如果只有两边相等,则 是等腰三角形。可以看出这是多重判断,需要多次运用 if-else语句来实现。

▶3、算法描述

上述问题求解过程以算法的形式描述为:

- (1) 输入三条边的值,分别保存于变量a、b、c中;
- (2) 如果a<(b+c), b<(a+c), c<(a+b)三个条件同时成立,则执行(3
 -);否则输出"不能构成三角形!";
- (3) 如果a=b, b=c, a=c三个条件中至少有一个成立,则执行(4); 否则输出"可以构成不等边三角形!":
- (4) 如果a=b且b=c,则输出"可以构成等边三角形!";否则输出"可以构成等腰三角形!";

练习

- 1. 输入整数a和b, 计算并输出a、b的和与差。
- 2. 输入华氏温度f, 计算并输出相应的摄氏温度c(保留2位小数)。 c = 5/9(f-32).
- 3. 输入四个整数,输出其中的最小值。
- 4. 输入整数x, 若x大于0, y=1; 若x等于0, y=0; 否则, y=-1, 最后输出y。