

高级语言程序设计(C语与数据结构)

杨雄

83789047@qq.com

第一章 C语言的发展、特点与程序结构

第二章 基本数据类型、运算符和表达式

第三章 基本语句与顺序结构

第四章 选择结构

第五章 循环结构

第六章 数组

第七章 函数

第八章 指针

第九章 结构体

谭浩强主编《C程序设计》(第二版)

北京:清华大学出版社

第一章 C语言的发展、特点与程序开发基本知识

- 1.1 C语言的发展与特点
- 1.2 程序设计的基本方法
- 1.3 ★C语言的基本结构
- 1.4 应用程序的开发步骤和运行过程

学习目的

Part.1

1.1 C语言的发展与特点

➤ C语言的发展

- C语言是国际上广泛流行的高级语言。
- C语言是在B语言的基础上发展起来的。
- 1973年贝尔实验室的D. M. Ritchie 在B语言的基础上设计出了C语言,对B取长补短,并用之改写了原来用汇编编写的UNIX,(即UNIX第5版),但仅在贝尔实验室使用。

1、C89标准,ANSI制定的第一个C语言标准,在1989年被正式采用,故称C89,也称ANSI C。

该标准随后ISO采纳,成为国际标准(ISO/IEC 9899:1990)。

目前流行的C语言编译系统大多是 以ANSI C为基础进行开发的。

- 2、C99标准,由ISO制定于1999年(ISO/IEC 9899:1999),故称为C99。
- 3、C11标准,由ISO制定于2011年(ISO/IEC 9899:2011),故称为C11。

➤ C语言的特点

- (1)语言简洁、紧凑,使用方便、灵活。 32个关键 字、9种控制语句,程序形式自由
- (2)运算符丰富。34种运算符
- (3) 数据类型丰富, 具有现代语言的各种数据结构。
- (4) 具有结构化的控制语句 , 是完全模块化和结构 化的语言。
- (5) 语法限制不太严格,程序设计自由度大。

➤ C语言的特点

- (6) 允许直接访问物理地址,能进行位操作,能实现汇编语言的大部分功能,可直接对硬件进行操作。兼有高级和低级语言的特点。
- (7)目标代码质量高,程序执行效率高。只比汇编程序生成的目标代码效率低10%-20%。
- (8)程序可移植性好(与汇编语言比)。基本上不做修改就能用于各种型号的计算机和各种操作系统。

➤ C语言的特点

问题: 既然有了面向对象的C++语言, 为 什么还要学习C语言?

解释1: C++是由于开发大型应用软件的需要而产生的,并不是所有的人都要去编写大型软件;

解释2: 面向对象的基础是面向过程。C++ 是面向对象的语言,C是面向过程的,学 起来比C语言困难得多,所以不太适合程 序设计的初学者。

Part.2

1.2 程序设计的基本方法

1.2 程序设计的基本方法

> 面向过程的程序设计

 所谓面向过程的程序设计,是指利用面向过程的语言工具(如 Pascal、Fortran和C语言等)进行程序开发的各项活动。

基本思想:

把一个需要求解的复杂问题分为 若干个模块来处理,每个模块处 理一个子问题;设计时遵循自顶 向下、逐步细化、模块化设计和 结构化编码的原则。

优点:编程简单、结构性强、可读性好;

遵循这种结构的程序只有一个入口和一个出口。

缺点: 存在数据与程序模块的分离和程序的可重用性差等问题。

1.2 程序设计的基本方法

> 面向对象的程序设计

面向对象的程序设计将一些新的理念和结构化程序设计中 好的思想相融合,提供了一种全新的程序设计方法。

基本思想

将一个需要解决的问题分解为一系列实体(对象),然后围绕这些对象建立数据和函数;函数的功能决定了该对象的行为。规定一个对象的函数可以访问另一对象的函数,但一个对象的数据不能应用于另一对象的函数中。

几个基本概念:

类、对象、属性、事件、方法

三类机制:

封装、继承、多态

Part.3

1.3 C语言的基本结构

C语言是结构化程序设计语言, 有三种基本结构。

- ※ 顺序结构
- ※ 选择结构
- * 循环结构

实践证明,任何复杂的算法都可以用这三种基本结构来描述。

> 顺序结构

矩形框 — 用于表示顺序结构。执行时按语句的 先后顺序执行。先执行语句A、再执行语句B。

顺序结构的流程图

> 选择结构(分支结构)

根据条件的真或假选择执行不同的操作内容。当 条件成立执行语句A,否则执行语句B。

选择结构的流程图

> 循环结构

(1) 当型 (while 型循环) 当条件成立,执行循环体,否则跳出循环体。

> 循环结构

首先执行循环体, 若条件不成立继续执行循环体, 直到条件成立为止。


```
#include <stdio.h>
void main()
  printf ("This is a C program.\n")
 #include <stdio.h>
 void main()
 printf ("This is a C program.\n');
```

说明: 本程序的作用是输出一行信息:

➤ 简单的C语言 This is a C program.

- 说明: main-主函数名, void-函数类型
- 每个C程序必须有一个主函数main
- { }是函数开始和结束的标志,不可省
- 每个C语句以分号结束
- 使用标准库函数时应在程序开头一行写: #include 〈stdio.h〉

说明: 输出一行信息:sum is 579

例1.2 求两数之和

```
#include <stdio.h>
void main() /*求两数之和*/
{
 int a,b,sum; /*声明,定义变量为整型*/
 /*以下3行为C语句 */
 a=123; b=456;
 sum=a+b;
 printf(" sum is %d\n",sum);
```

说明: /*·····*/表示注释。注释只是给人看的,对编译和运行不起作用。所以可以用汉字或英文字符表示,可以出现在一行中的最右侧,也可以单独成为一行。

• 程序运行情况如下: • 8,5 ∠(输入8和5赋给a和b) #include <stdio.h> max=8 (输出c的值) void main() /* 主要 int max(int x, int y); / 对被调用函数max的声明 */ /*定义变量a、b、c */ int a, b, c; scanf("%d,%d",&a,&b); /*输入变量a和b的值*/ c=max(a,b); /*调用max函数,将得可发(int x,iinty); $printf("max=\%d)\n".c)$: 说明: 本程序包括main和被调用 int z; if (x>y) z=x;

else z=y;

return (z);

函数max两个函数。max函数的作用是将x和y中较大者的值赋给变量z。return语句将z的值返返回给主调函数main。

C程序:

- (1)C程序总是从main函数开始执行的,与main函数的位置无关, main()可以置于程序的任何位置。
- (2)程序中需有预处理命令(如 #include <stdio.h>), 预处理命令通常放在程序的最前面。
- (3)分号是C语句结束的标志,每个语句和数据定义后必须有一个分号。预处理命令、函数头和花括号"}"之后不能加分号。

C程序:

- (4) C语言本身没有输入输出语句。输入和输出的操作是由库函数scanf和printf等函数来完成的。C对输入输出实行"函数化"。
- (5) C程序**严格区分大小写**。一般变量、语句等用小写字母书写;符号常量等用大写字母书写。

函数:

- C语言的函数有两种: 标准库函数和用户定义的 函数。
 - -用户自定义函数,可有可无,数目不限。如例1.3中的 int max(int x, int y)
 - -C语言提供的库函数,如输出函数printf()和输入函数 scanf()。

C程序:

- (1) C程序是由函数构成的。这使得程序容易实现模块化.
- (2) 一个函数由两部分组成:

函数头: 说明函数的类型、名字、参数及参数的类型

例1.3中的max函数首部

int max(int x, int y)

<u>函数体:</u>{}内的部分。若一个函数有多个{},则最外层的一对{}为函数体的范围。

函数体包括两部分:

声明部分: int a, b, c; <u>可缺省</u>

执行部分:由若干个语句组成。可缺省

<u>注意:</u>

函数的声明部分和执行部分都可缺省,例如:

```
void dump ()
```

{

}

这是一个空函数,什么也不做,但是合法的函数。

Part.4

1.4 应用程序的开发步骤和运行过程

1.4 应用程序的开

一、运行C程序的步骤

- •上机输入与编辑源程序
- •对源程序进行编译
- 与库函数连接
- •运行目标程序

习题

- 1. 一个C语言程序是由 组成
 - a) 主程序 b) 子程序 c) 函数 d) 过程

- 2.一个完整的C语言的程序
- ▼ a) 至少包含一个主函数
 - b) 至少包含一个主函数与一个子函数
 - c) 必须由一个主函数与一个以上的子函数组成
 - d) 必须由一个主函数与一个子函数组成

习 题

- 3. C语言程序的执行总是从____。
- √a) main函数的入口开始
 - b) 编译预处理命令开始
 - c) 源程序的第一个函数开始
 - d) 源程序的第一行语句开始

习题

- 4.在C语言的源程序中,主函数的位置 ____。
 - a) 必须在源程序的最后
- **√**b) 任意
 - c) 必须在源程序的开头
- 5.一个函数一般由两部分组成,它们分别是四数头和一面数体。
- 6.函数体使用_{__符号开始,使用__}符号结束。

习 题

- 7. C程序的每条语句的结束标志是_;___符号。
- 8. 在C程序中,注释以_/*_符号开始,使用_*/_符号 结束。
- 9.结构化程序的三种基本结构是 顺序结构 选择结构 循环结构。

习题

10. 判断下述说法是否正确。如不正确, 说明理由。

- a) printf 函数总是从新行的起始位置开始打印。
- b) 计算机会把 /*和*/之间的注释文本打印到屏幕上。 X
- c) 所有的变量在使用前都必须予以声明。 🔻 🔻
- d) C语言认为变量 number 和 NuMbEr 是相同的。 X
- e) 声明语句可放在函数体中的任何位置。 ×
- f) 打印三行输出的C语言程序必须用三条 printf 语句。 ×
- g) printf 函数的格式控制串中使用转义字符 \n 会把光标 定位到屏幕上下一行的开始位置。

Part.4 总结

总结

- 1. C语言是面向过程的高级程序语言。
- 2. C语言程序三种基本结构:顺序结构、选择结构

和循环结构。

3. C语言程序C总是从main函数开始执行的, 位置 无关;

分号是C语句结束的标志

- 4. C程序是由函数构成的,函数是由函数头和函数体构成。函数分为库函数和用户自定义函数。
- 5. C程序的开发步骤:编辑、编译、链接和运行