

C语言程序设计

第四章 函数

- 4.1库函数
- 4. 2自定义函数
- 4. 3函数的参数传递与返回值
- 4. 4递归函数
- 4.5局部变量、全局变量与变量作用域
- 4.6函数综合应用

学习目标:

- 理解函数在程序设计中的作用和地位
- 掌握函数的定义、原型声明和调用方法
- 熟练掌握函数的参数传递与返回值
- 理解局部变量、全局变量、静态变量和变量的作用域
- 掌握递归函数的编写技术
- 理解和掌握结构设计和模块化程序设计方法
- 了解地址和指针的概念,了解地址做函数参数的特点和作用

为什么要用函数?

▶问题:

- ▶如果程序的功能比较多,规模比较大,把所有代码都写在main函数中,就会使主函数变得庞杂、头绪不清,阅读和维护变得困难
- ▶ 有时程序中要多次实现某一功能,就需要多次重复编写实现此功能的程序代码,这使程序冗长,不精炼

>解决的方法:用模块化程序设计的思路

- > 采用"组装"的办法简化程序设计的过程
- ▶ 可以使用库函数:事先编好一批实现各种不同功能的函数,把它们保存在函数库中,需要时直接用
- ▶ 可以使用自己编写的函数:在设计一个较大的程序时,往往把它分为若干个程序模块,每一个模块包括一个或多个函数,每个函数实现一个特定的功能,函数的名字应反映其代表的功能
- ▶ C程序可由一个主函数和若干个其他函数构成,主函数调用其他函数,其他函数也可以互相调用,同一个函数可以被一个或多个函数调用任意多次
- 在程序设计中要善于利用函数,可以减少重复编写程序段的工作量,同时可以方便地实现模块化的程序设计

4.1库函数

- 4.1.1导例:平方根表
- 4.1.2导例:随机生成一张扑克牌 (不讲)
- 4.1.3库函数使用方法
- 4. 1. 4常用的库函数

4.1.1导例:平方根表

1. 问题描述

输出100以内整数的平方根表,要求每行输出10个。

2. 问题分析

方案1: 用牛顿迭代算法,先给出一个猜测值,用连续逼近方法求出平方根;首先设要求解的数为y,它的平方根为x,令x=y;然后我们进入一个循环,不断的令x=(x+y/x)/2,就是令x等于 x和y/x的平均值,这样迭代多次后就可以得到y的平方根x的近似值,迭代次数越多,结果越精确。程序片段如下:

x=y; for(int i=0;i<1000;i++) x=(x+y/x)/2;

方案2: C 语言提供了一个库函数sqrt(), 使用时直接调用该 库函数就可以计算出平方根值。

3. 算法描述

将上述方案2的过程以算法的形式描述为:

- (1)输入2个整数并分别保存于整型变量m,n中。
- (2)输出平方根表时,要注意格式。首先输出表头,输出0~ 9的整数。
- (3)然后按照格式要求输出平方根表,m为行数0~9,n为列数0~9,则表内对应第m行第n列的表值为sqrt(m*10+n),每行10个。

4. 程序实现

```
#include <stdio.h>
#include <math.h> //数学类头文件
int main()
 int m,n;
 for (n=0;n<10;n++)
 printf("%7d", n);
 //输出表头
 printf("\n");
 for(m=0;m<10;m++)
 { printf("%d",m);
 for (n=0;n<10;n++)
 printf("%7.4f",sqrt(m*10+n)); //调用库函数sqrt()
 printf("\n");
 return 0;
```


6. 程序分析

- ▶ 库函数sqrt()原型放在文件math.h文件中,所在若在程序中使用该函数,就需要在程序头加上语句#include <math.h>。
- ▶ 程序中语句段for (n=0;n<10;n++) 是输出表头,输出列号: 0~9; 表头表示出0-9列的列号。
- ➤ 用输出函数printf("%7.4f")控制输出的值为保留4位小数的实数。

函数的定义

- ◆ 函数是指完成一个特定工作的独立程序模块。
 - ◆库函数:由C语言系统提供定义 如scanf()、printf()等函数
 - ◆自定义函数:需要用户自己定义 如计算圆柱体体积函数cylinder()
- ◆main()也是一个函数,C程序由一个main()或多个函数构成。
- ◆程序中一旦调用了某个函数,该函数就会完成特定 的计算,然后返回到调用它的地方。
- 函数经过运算,得到一个明确的运算结果,并需要回送该结果。

4.1.3库函数使用方法

库函数的定义已经在C语言提供的标准函数库中,所以调用时,需要在程序的前面利用编译预处理命令include将相应的函数原型加入到程序中。

#include指令的一般形式如下:

#include<文件名> 或 #include "文件名"

例如: #include<math.h>

4. 1. 4常用的库函数

常用的函数头文件,各自包含的函数类别如下:

math.h: 包含与数学相关的函数

ctype.h:包含与字符处理有关的函数

string.h:包含与字符串处理有关的函数

stdio.h:包含与输入输出有关的函数

stdlib.h:包含与动态分配存储空间和数值转换有关的函数

process.h:包含与过程控制有关的函数


```
double sin(double x)
```

double cos(double x)

double tan(double x)

double exp(double x)

double log(double x)

double pow(double x · double y)

double sqrt(double x)

double floor(double x)

double ceil(double x)

4. 2自定义函数

- 4. 2. 1导例: 阶乘累加和
- 4.2.2导例:三色球问题(不讲)
- 4. 2. 3函数的定义、声明和调用
- 4. 2. 4函数调用过程分析

导例: 计算圆柱体积

输入圆柱体的高和半径,求圆柱体积, $volume=\pi^*r^2h$ 。

要求定义和调用函数cylinder (r, h)计算圆柱体的体积。


```
/* 计算圆柱体积 */
#include <stdio.h>
int main( void )
  double height, radius, volume;
 /* 函数声明*/
  double cylinder (double r, double h);
  printf ("Enter radius and height: ");
  scanf ("%lf%lf", &radius, &height);
  /* 调用函数,返回值赋给volume */
  volume = cylinder (radius, height);
  printf ("Volume = \%.3f\n", volume);
  return 0;
```


Enter radius and height: 3.0 10 Volume = 282.743

/* 定义求圆柱体积的函数 */
double cylinder (double r, double h)
{
 double result;
 result =3.1415926 * r * r * h; /* 计算体积 */
 return result; /* 返回结果 */


```
Enter radius and height: 3.0 10
#include <stdio.h>
int main( void )
 Volume = 282.743
 double height, radius, volume;
  double cylinder (double r, double h); /* 函数声明*/
  printf ("Enter radius and height: ");
  scanf ("%lf%lf", &radius, &height);
 问题:
  volume = cylinder (radius, height);
 函数是如何运行的?
  printf ("Volume = %.3f\n", volume);
  return 0;
  double cylinder (double r, double h)
 double result
 result =3.1415926 * r * r * h;
 return result;
```


4. 2. 1导例: 阶乘累加和

1. 问题描述

从键盘输入1个整数,计算1~n的各个数的阶乘的累加和,即 $1+2!+3!+\cdots+n!$ 。

2. 问题分析

实现各个数的阶乘的累加和,需要先计算每个数的阶乘,然后累加到一起。


```
方案1: 可用一个for语句循环实现。
result=1;sum=0;
for ( i = 1; i <= n; i++ )
```

result =result* i;
sum+=result; }

方案2: 可用一个函数factorial()专门来计算每个数的阶乘,然后用一个循环语句来计算1~n的各个阶乘的累加的结果。

3. 算法描述

将上述方案2的过程以算法的形式描述为:

- ◆ 定义一个函数factorial(),用于计算某个整数的阶乘。
- ◆输入1个整数并保存于整型变量n中。
- ◆将累加和变量sum初始化为0。
- ◆从1开始,进行n次循环处理。
 - ●调用factorial(),分别以1~n的各个数字为实参;
 - ●将factorial()返回结果与sum值累加。
 - 输出sum值。

4. 程序实现

```
#include <stdio.h>
double factorial (int i); //函数声明
int main(void)
 int i, n;
 double sum=0;
 printf("Enter 1 integers:")
 scanf("%d",&n);
 for(i = 1; i <=n; i++ )
 sum = sum + factorial (i); //函数调用
 printf("1!+...+%d! = %.0f\n", n,sum);
 return 0;
```

```
double factorial (int i)

//函数定义
{
 int j;
 double result = 1;
 for (j = 1; j<= i; j++)
 result = result *j;
 return result;
 #返回结果
}
```


4. 2. 3函数的定义、声明和调用

一、函数的定义

```
函数定义的基本形式是:
函数类型 函数名(形参表) /*函数头,没有分号*/
{
 函数实现过程 /*函数体*/
}
形参表 给出函数所有形参的名称和类型,它的格式为:
```

类型1 形参1,类型2 形参2, ……类型n 形参n

```
double cylinder (double r, double h)
  double result;
  result = 3.1415926 * r * r * h;
  return result;
 函数返回值的类型
 没有分号
  函数类型 函数名(形参表)
 /* 函数首部 */
 函数体
 函数实现过程
 只能返回一个值
 return 表达式;
把函数运算的结果回送给主函数
```

28

1、分析函数的定义


```
函数类型
 函数名
 形参表
 /* 函数首部 */
double cylinder (double r, double h)
 /* 函数体,写在一对大括号内 */
 double result;
 result =3.1415926 * r * r * h; /* 计算圆柱体积 */
 /* 返回运算结果*/
  return result;
 与函数类型一致
```


不能写成 double r, h

```
double cylinder (double r, double h)
{  double result;
  result =3.1415926 * r * r * h;
  return result;
}
```

```
函数类型函数名(形参表)
{
函数实现过程
return表达式;
}
```

类型1 参数1,类型2 参数2,……,类型n 参数n

参数之间用逗号分隔,每个参数前面的类型都必须分别写明


```
double factorial (int i) //函数定义
  int j;double result = 1;
  for (j = 1; j \le i; j + +)
  result = result *j;
  return result; //返回结果
例:int maxValue(int d1, int d2)
 if(d1>=d2)
 return d1;
 else
 return d2;
```


2、函数的调用

- 定义一个函数后,就可以通过程序来调用这个函数。
- 调用标准库函数时,在程序的最前面用#include命 令包含相应的头文件。
- 调用自定义函数时,程序中必须有与调用函数相对 应的函数定义。

函数调用的形式

函数调用的一般形式为:

实际参数与形式参数的数据类型和个数一一对应,以分号结束


```
例 求两个数中的最大值
#include <stdio.h>
void main()
{ int a,b,c,max(int x, int y);
 实参
 scanf("%d,%d",&a,&b);
 c=max(a, b);
 printf("Max is %d",c);
 形参
int max(int x, int y)
{ int z;
 定义函数时,形参
 if(x>y)z=x; else z=y;
 调用函数时,实参
 return(z);
```


函数调用的形式

对于实现计算功能的函数, 函数调用通常出现在两种情况:

▶赋值语句

volume = cylinder(radius, height);

▶输出函数的实参

printf("%f", cylinder(radius, height));

函数调用的过程

→ 计算机在执行程序时,从主函数main开始执行,如果遇到某个函数调用,主函数被暂停执行,转而执行相应的函数,该函数执行完后,将返回主函数,然后再从原先暂停的位置继续执行。

▶ 函数遇return返回主函数

分析函数调用的过程


```
#include <stdio.h>
int main(void)
 double height, radius, volume;
  double cylinder (double r, double h);
  printf ("Enter radius and height: ");
  scanf ("%lf%lf", &radius, &height);
  volume = cylinder (radius, height);
 调用函数
  printf ("Volume = \%.3f\n", volume);
 实参→形参
  return 0;
double cylinder (double r, double h)
 执行函数中的语句
  double result;
  result =3.1415926 * r * r * h;
 返回调用它的地方
  return result;
```


参数传递

- ➤ 函数定义时的参数被称为形式参数(简称形参) double cylinder (double **r**, double **h**);
- ➤ 函数调用时的参数被称为实际参数(简称实参) volume = cylinder (radius, height);
- ▶ 参数传递: 实参→形参 单向传递
 - > 在参数传递过程中,实参把值复制给形参。
 - ▶形参和实参一一对应:数量一致,类型一致,顺序一致
 - ▶ 形参:变量,用于接受实参传递过来的值
 - > 实参:常量、变量或表达式

函数结果返回

- > 完成确定的运算,将运算结果返回给主调函数。
- > 函数结果返回的形式:
 - ▶ return 表达式;
 - ➤ return (表达式);

函数原型声明

只写函数定义中的第1行(函数首部),并以分号结束。

函数类型 函数名(行参表);

double cylinder (double r, double h);

double factorial (int n);

void pyramid (int n);

- 函数必须先定义后调用,将主调函数放在被调函数的后面, 就像变量先定义后使用一样。
- 如果自定义函数在主调函数的后面,就需要在函数调用前,加上函数原型声明。
 - 函数声明:说明函数的类型和参数的情况,以保证程序编译时能判断对该函数的调用是否正确。

小结:

要调用函数· 必须先要声明!

在执行函数调用时,实参把值计算出来,拷贝给相应位置的形参;函数执行完后,通过return(),可返回一个结果值。

实参与形参 个数相同、类型一致 形参的改变 不影响实参 变量的值

只能返回一个结果, 类型与函数定义时一致

4.3 函数的参数传递与返回值

4.3.1导例: 爬动的蠕虫

4.3.2导例: 日K蜡烛图

4.3.3函数的参数传递

4.3.4函数的返回值

导例: 求π的值

输入精度e,使用格里高利公式求 π 的近似值,精确到最后一项的绝对值小于e。要求定义和调用函数funpi(e) 求 π 的近似值。

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$

源程序

Enter e: 0.0001

```
/* 用格里高利公式计算π的近似值,
  精度为e */
#include <stdio.h>
#include <math.h>
int main (void)
 double e, pi;
  double funpi (double e);
  printf ("Enter e:");
  scanf ("%lf", &e);
  pi = funpi (e);
  printf ("pi = %f\n", pi);
  return 0;
```

```
pi = 3.1418
double funpi (double e)
 int denominator, flag;
 double item, sum;
 flag = 1;
 denominator = 1;
 item = 1.0;
 sum = 0:
 while (fabs (item) >= e){
 item = flag * 1.0 / denominator;
 sum = sum + item;
 flag = -flag;
 denominator = denominator + 2;
 return sum * 4;
```


导例: 判断素数的函数

求100以内的全部素数,每行输出10个。素数就是只能被1和自身整除的正整数,1不是素数,2是素数。

要求定义和调用函数prime (m)判断m是否为素数,当m为素数时返回1,否则返回0。

算法描述:对2~100之间的每个数进行判断,若是素数,则输出该数。


```
#include <stdio.h>
#include <math.h>
int main(void)
 int count, m;
 int prime (int m);
 count = 0;
 for(m = 2; m \le 100; m++){
 if ( prime(m) != 0 ){
 printf("%6d", m );
 count++;
 if (count \%10 == 0)
 printf (''\n'');
 printf ("\n");
```

```
int prime (int m)
  int i, n;
  if (m == 1) return 0;
  n = sqrt(m);
  for(i = 2; i <= n; i++)
 if (m \% i == 0){
 return 0;
  return 1;
```


int main (void)

```
for (i = 1; i \le n; i++)
 for (j = 1; j \le n-i; j++)
 printf("");
/* 输出数字金字块
 一行中的数字显示
#include <stdio.h:
```

```
for (i = 1; i \le n; i++)
  一行中的空格处理;
  一行中的数字显示
```

```
void pyramid (int n);
 pyramid(5);
 return 0;
void pyramid (int n)
 int i, j;
 for (i = 1; i \le n; i++)
 for (j = 1; j \le n-i; j++)
 printf(" ");
 for (j = 1; j \le i; j++)
 printf(" %d ", i);
 putchar ('\n');
```

```
/* 函数声明 */
/* 调用函数,输出数字金字塔 */
/* 函数定义 */
/* 需要输出的行数 */
```

/* 输出每行左边的空格 */

/* 输出每行的数字 */ /* 每个数字的前后各有一个空格 */

4. 3. 2导例: 日K蜡烛图

1. 问题描述

从键盘输入股市开盘价格、最高价格、最低价格、收盘价格,输出当日蜡烛图名称。

2. 问题分析

- ◆ 股票价格涨跌趋势常用蜡烛图技术中的K线图来表示
- ◆ 日K 线为例:每天对应一根蜡烛小图 在一天对应的蜡烛图中,要表示4个价格:开盘价格、收盘价格、全天的最高价和最低价。
- ◆ 收盘价格<开盘价格,表示为"实心蓝白蜡烛";</p>
- ◆ 收盘价高>开盘价,表示为"空心红蜡烛";
- ◆ 开盘价=收盘价·为"十字红蜡烛"。
- ◆ 最低价格<开盘价和收盘价,称为"有下影线"。 最高价>收盘价和开盘价,称为"有上影线"。

3. 算法描述

将上述过程以算法的形式描述为:

- ➤ 输入4个整数并分别保存于实型变量open、high、low、close中,分别表示开盘价格、最高价格、最低价格、收盘价格。
- ▶ 设计两个函数candle()和shadow(),分别处理蜡烛图的两个特性是否实心、空心或是否有上、下影线。
- ➤ candle()函数:比较open 和close,若close<open,则输出"实心蓝白蜡烛";若close>open,则输出"空心红蜡烛";否则,直接输出"十字红蜡烛"。
- > shadow()函数: low、high分别和open、close比较,若low同时小于close 和open,则输出"有下影线";若high同时大于close和open,则输出"有上影线",否则输出"无上影线和下影线"。

4. 程序实现

```
#include <stdio.h>
void candle(float open,float close);
void shadow(float open,float high,float low,float close);
main()
 float open, high, low, close;
 printf("Enter 4 real numbers:");
 scanf("%f%f%f%f",&open,&high,&low,&close);
 //函数调用,参数传递
 shadow(open,high,low,close);
 candle(open,close);
```


```
void shadow(float open,float high,float low,float close)
{ if (low<open && low<close)
 printf("有下影线");
if (high>open && high>close)
 void candle(float open,float close)
  if(close<open)
 printf("实心蓝白蜡烛");
 else if (close>open)
 printf("空心红蜡烛");
 printf("十字红蜡烛"); //函数无返回值 }
```


6. 程序分析

void candle(float open,float close)

void shadow(float open,float high,float low,float close)

有参数无返回值。void说明函数没有返回值。

不返回运算结果的函数定义

表示不返回结果

```
void 函数名(参数表) /* 函数首部 */
/* 函数体 */
函数实现过程
return; /* 可以省略return */
```

这类函数通常用于屏幕输出等

不能省略,否则 函数类型被默认定义为int

不返回运算结果的函数定义

- ➤ 由于函数没有返回结果,函数调用不可能出现在表达式中,通常以独立的调用语句方式,如pyramid(5);
- ➤ 不返回结果的函数,在定义、调用、参数传递、函数声明上,思路完全与以前相同,只是函数类型变为void。
- 它适用把一些确定的、相对独立的程序功能包装成函数。
 - > 主函数通过调用不同的函数, 体现算法步骤
 - ▶ 各步骤的实现由相应函数完成
 - ▶简化主函数结构,以体现结构化程序设计思想。

4.3.3函数的参数传递

在调用函数时,实参与形参结合的具体过程是:

- > 计算实参表达式的值;
- > 将实参的值按赋值转换规则转换成对应形参的数据类型;
- > 为形参分配存储空间;
- 冷类型转换后的实参的值传递给对应的形参变量,然后执行函数。

从函数是否有参数和返回值的角度,可以将函数分为:

```
①有参数有返回值函数
int max(int x, int y)
 if(x>y) return x;
 else return y;
②有参数无返回值函数
void delay(long t)
 for(int i=1;i<t; i++); //延迟一个小的时间片
```


```
③无参数有返回值函数
int in()
  int x;
  scanf("%d",&x);
  return x;
4 无参数无返回值函数
void hello()
 printf("helloworld!\n");
```


C语言中,函数的参数传递有两种方式,即传值和传地址。

传值:简单地将实参的值复制一份给形参,一旦复制完成,实参与其对应的形参便没有任何关系,这时在函数内对形参的任何改变都不会影响到实参。

传地址:将实参地址传递给形参,在函数内对形参所对应数据的处理实际上就是处理对应的实参。简单地理解就是此时实参和形参同一的,对形参的处理就是对对应的实参的处理。

C语言中,当函数的参数为指针类型或数组类型时 采用传地址的方式,其他类型采用传值方式。

4.3.4函数的返回值

函数返回值有两种类型:

- ◆ 完成确定的运算,由运算结果返回给主调函数,称为<mark>有返</mark> 回值的函数;
- ◆ 完成指定的工作,没有确定的运算结果需返回给主调函数 ,称为无返回值的函数。

通常用于实现结构化程序设计中的过程模块, 函数类型用void指定。

1、有返回值函数

函数执行结束后调用者返回一个执行结果,称为函数的返回值。有返回值函数在函数定义时必须说明返回值的类型,在函数体中由return语句给出具体的返回值。 有返回值return语句的一般形式如下:

return 表达式;

或

return (表达式);

先求解表达式的值,再返回其值。通常表达式的结果类型与 函数的返回值类型一致,如果两者不一致,以函数类型为准。

return语句的作用有两个:一是结束函数的运行;二是带着运算结果(表达式的值)返回主调函数。

函数有返回值:函数执行完毕后,返回一个相应类型的数值。用return语句返回该值:return 表达式;

如:

printf("The average is %6.2f", average(dataArray, n));
ave= average(dataArray, n);

2、无返回值函数

只完成某种特定的处理,函数执行后无须向调用者返回计 算结果。

无返回值函数在函数定义时必须将返回值的类型说明为 void (即空类型),函数体中的return语句只结束函数的执行。如果函数类型为void,则函数返回直接用return语句,不必跟上一个表达式。

无返回值return语句的一般形式如下:

return;

在函数定义中也可以<mark>没有return</mark>语句,此时函数执行到最后一条语句。

4. 4递归函数

- 4.4.1导例: 假币问题(三分法)
- 4. 4. 2导例: Fibonacci数列
- 4.4.3递归函数的执行过程
- 4. 4. 4递归函数的效率分析

4.4.2导例:假币问题(三分法)

1. 问题描述

有n个硬币,已知有一个是假币,而且它的重量比真币小,现在有一个天平,问最多需要称几次可以把那个假币找出来。

方案2:采用三分法,即将硬币分成三份

- ▶ 用f(n)表示当硬币数为n时需要称重的次数。
- ➢ 当n=1时,不用称即可知道:必有假币的话,只有一枚,即是假币;
- ▶ 当n=2时,称1次即可知道:重量轻的的那个硬币是假的;
- ≽ 当n=3时,选出两个用天平称1次即可:如果两个硬币相等,第三个硬币是假币;如果两个不等,那么重量轻的的那个硬币是假的;
- ➢ 当n>3时,如果n能被3整除,则将硬币分成三份,同样按照前面的称重方法,公式为f(n)=1+f(n/3)。如果n不能被3整除,那么将它先分成个数相同的两堆,第3堆个数比前两堆多一个或少一个,最多可能的个数为n/3+1个,公式为f(n)=1+f(n/3+1)。

$$f(n) = \begin{cases} 0 & n=1 \\ 1 & n=2 \\ 1 & n=3 \\ 1+f(n/3+1) & n>3 \end{cases}$$

3. 算法描述

将上述方案2过程以算法的形式描述为:

- ➤ 定义一个整形变量coin,调用函数fake(coin),计算给出的硬币数量通过多少次可以找出假币
- ▶ fake(coin)函数按照上述递归公式,设计找出假币的次数。
- ▶ 根据coin的值,用swtich 语句,判断coin分别等于1、2、 3时需要的次数,大于3时使用递归,最后得出结果。

4. 程序实现

```
#include <stdio.h>
int fake(int coin);
main()
{ int coin;
 printf("输入硬币数:");
 scanf("%d",&coin);
 printf("需要称%d次 \n", fake(coin)); //递归函数调用 }
int fake(int coin)
{ int number;
 switch(coin)
{ case 1: number=0;break;
  case 2: case 3: number=1;break;
  default: number=1+fake(coin/3);}
return number; }
```


6. 程序分析

- (1) 递归函数的声明、定义和调用和普通自定义函数一样,只是在函数体实现过程中,会调用函数自己,但是参数值不一样 number=1+fake(coin/3) 参数不是coin, 递归函数一定要设计递归出口,也就是递归函数终止递归下去的条件, case 1: number=0;break;
- (2)如果需要确定哪枚硬币是假币的话,可以给假币按顺序编号,用数组存储硬币编号,采用二分法确定哪一枚是假币。

4. 4. 2导例: Fibonacci 数列

1. 问题描述

从键盘输入一个整数n,输出斐波那契数列(fibonacci)的前n 项。要求每行打印5个数后换行。

2. 问题分析

斐波那契数列为1·1·2·3·5·8·13......即从第三项开始·各项值都等于前两项值之和。斐波那契数列的定义为:

$$f(n) = \begin{cases} 1 & n=0 \\ 1 & n=1 \\ f(n-1)+f(n-2) & n>1 \end{cases}$$

方案1:采用非递归方法,程序片段如下:

```
first=1,second=1;
scanf(''%d'',&n);
for(i=0; i<n;i++)
{
 result=first+second;
 printf(''%.0f'',result);
 first=second;
 second=result;
}</pre>
```

方案2:采用递归方法,定义递归函数fib(k),获得斐波那契数列的第k个数。

3. 算法描述

将上述方案2的过程以算法的形式描述为:

- 1.定义一个整形变量value。
- 2.调用函数fib(n),输出第n项值。
- 3.fib(n)函数按照上述递归公式,实现递归出第n项的值。

当n=0或1时,表示计算fib(0)或fib(1),直接等于1;

如果把计算第n项值写成函数fib(n),那么fib(n)的实现依赖于fib (n-1)和fib(n-2),以此类推。


```
4. 程序实现
#include <stdio.h>
int fib(int k);
main()
{ int n,value,count=0;
 printf("Enter 1 integers\n:");
 scanf("%d",&value);
 for(n=0;n<value;n++)</pre>
 { printf("%10d",fib(n));
 count++;
 if (count%5==0)
 printf("\n"); }
```


```
递归函数
int fib(int n)
 int f;
 if (n==0)
 f= 1;
 else if (n==1)
 f=1;
 else
 f=fib(n-1)+fib(n-2);
 return f;
```


6. 程序分析

4. 4. 3递归函数的执行过程

递归函数要注意两点:

 $\sum i = n + \sum i$

- ① 递归出口: 递归的结束条件,说明到何时不再递归调用; 否则无限制递归,终将使栈空间溢出;
- ② 递归公式: 当前函数结果与准备调用的函数结果之间的 关系, 即原问题是如何分解为子问题的。

77

> 实现阶乘递归算法的递归函数

```
long fact(int n)
if (n==0)
 return 1;
else
 return n* fact(n-1);
```


§ 递归函数的调用过程

n!(另一种方法)


```
#include <stdio.h>
double fact(int n);
int main(void)
  int n;
  scanf ("%d", &n);
  printf ("%f", fact (n));
  return 0;
double fact(int n)
{ double result;
  if (n==1 || n == 0)
 递归出口
 result = 1;
  else
 result = n * fact(n-1);
```

return result;

```
求n! 递归定义
 n! = n * (n-1)! (n > 1)
 n! = 1
 (n = 0,1)
```

fact(n)=n*fact(n-1

递归式

递归程序的内部执行过程

函数的递归调用类似于多个函数的嵌套调用,只不过调用函数和被调用函数是同一个函数。递归调用的内部执行过程如下:

- ①运行开始时,系统设立工作栈来保存每次调用的运行环境,包括形参、局部变量和返回地址;
- ②递归调用前,将调用函数的形参、局部变量以及调用后的返回地址进栈;
- ③调用结束后,将栈顶数据出栈,恢复调用前的运行环境,使相应的形参和局部变量恢复为调用前的值,然后从返回地址指定的位置继续执行调用函数。

4.6函数综合应用

4.6.1导例:模拟银行ATM机存取款

4.6.2导例:贷款计算器

4.6.3程序主体框架的设计与实现

4.6.4模块化程序设计的基本特征

4. 6. 1导例:模拟银行ATM机存取款

1.问题描述

模拟银行ATM机存取款,实现单个帐户的查询、存款

、取款、转帐、修改密码等功能。

2.问题分析

进行模块化设计,上述各项需求:查询、存款、取款、转帐、修改密码分别用不同函数实现。由main()函数调用各函数来实现上述需求。首先输入密码进行判断,密码正确后输出一个简单菜单显示项,操作有(1查询,2存款,3取款,4转帐,修改密码,0退出),读取用户的操作选择;再根据操作选择项,分别调用各自函数,经多次操作直到输入操作为0结束。

3. 算法描述

(1) 设全局变量balance保存存款余额, key保存密码

(2) 模块划分,确定各函数的功能、参数和返回值。

menu()函数:显示菜单选择项,读取操作选择。

check()函数:返回存款余额。

deposit()函数: 存款

withdraw()函数:取款

transfer()函数:转帐

changekey()函数:修改密码

4. 6. 2 导例: 贷款计算器

1.问题描述

贷款计算器是根据贷款情况计算还款情况的计算器。贷款计算器有很多种,这里设计一款简单的贷款计算器:选择等额本金或等额本息的还款方式时,计算每月的月供、利息总额和还款总额。

2. 问题分析

简易贷款计算器的功能如下:

- ▶ 录入贷款信息,即输入贷款方式(等额本息、等额本金) 、贷款总额、按揭年数、年利率、利率折扣等信息。
- ▶ 显示贷款信息,即输出贷款方式(等额本息、等额本金) 、贷款总额、按揭年数、年利率、利率折扣等信息。
- ▶ 计算还款信息。即计算出每月的月供、利息总额、还款总额等信息。
 - 退出系统。

3. 算法描述

- (1)设计菜单函数menu(),根据菜单项选择要调用的函数,设计input()、show()、pay()函数分别实现贷款信息输入、显示贷款信息和显示还款信息。
- (2) 定义全局变量,pattern表示还款方式, loan表示贷款 总额, year表示按揭年数,rate表示年利率,discount表 示利率折扣。

4. 6. 3程序主体框架的设计与实现

模块化(Modularization)是把系统分割成能完成独立功能的模块,明确规定各模块的输入输出规格,使模块的界面清楚,功能明确。

模块有以下基本属性:

名称:较好表达该模块的功能

接口:模块的输入和输出。

功能:模块实现的功能。

逻辑:模块内部如何实现功能及所需要的数据。

状态:模块的调用与被调用关系。

通常,模块从调用者那里获得输入数据,然后把产生的输出数据返回给

调用者。

4. 6. 4模块化程序设计的基本特征

- 自顶向下:程序设计时,应先考虑总体步骤,后考虑步骤的细节;先考虑全局目标,后考虑局部目标。先从最上层总目标开始设计,逐步使问题具体化。不要一开始就追求众多的细节。
- 逐步求精:对于复杂的问题,其中大的操作步骤应该再将其分解为一些 子步骤的序列,逐步明晰实现过程。
- 函数实现:通过逐步求精,把程序要解决的全局目标分解为局部目标,再进一步分解为具体的小目标,把最终的小目标用函数来实现。问题的逐步分解关系,构成了函数间的调用关系。

在设计函数时要注意:

- 函数功能的设计:结合模块独立性原则,函数的功能要单一,一个模块一个功能,不要设置多用途的函数,否则会降低模块的聚合度。对于多处使用的同一个计算或操作过程,应当将其设计成一个独立的函数,达到一处定义、多处使用的目的,避免功能间的重复。
- 函数规模设计:函数的规模要小,尽量控制代码行数,使得函数更易于阅读、理解、调试和维护。
- ▶ 函数接口的设计:结合模块独立性的原则,函数的接口包括函数的参数 (入口)和返回值(出口),不要设计过于复杂的接口,合理选择、设 置、控制参数的数量,尽量不要使用全局变量,否则会增加模块的耦合 度。采用定义局部变量作为函数的临时工作单元,使用参数和返回值作 为函数与外部进行数据交换的方式。只有当确实需要多个函数共享的数 据时,才定义其为全局变量。

THE END