函数

01 概述: 模块,函数,算法

02 函数的定义与说明

03 函数的调用

04 数组与函数

05 变量的作用域

06 变量的存储属性

CONTENTS

一、概述

当你遇到一项一个人无法完成的任务时,你可能会考虑以下几种方案:

- 1、看看有没有别人做过的该任务的经验,我们可以直接借鉴。
- 2、找一些合作伙伴协同完成。

模块化设计

模块化设计

"自顶向下"的模块化程序设计方法:

将一个大问题分解成多个解决小问题的设计思想。

1 模块与函数

a.功能模块

求解较小问题的算法和程序称作"功能模块",各功能模块可以先单独设计,然后将求解所有子问题的模块组合成求解原问题的程序。

b.函数

完成相对独立功能的程序。

模块化程序设计优点:

- 1、提高代码的复用率
- 2、提高代码的可读性
- 3、简化了代码维护工作
- 4、为团队合作提供了便利

【例题1】输入年月日,计算出该日为该年的第几天。

- 当前月以前的每月的天数
- 当月天数
- 闰年的2月天数要多一天

程序实现:

```
(1) 判断闰年。
输入: 年份(整数)
输出:是否为闰年(整数:0为不是,1为是)
思路:年份能被4整除并且不能被100整除或者年份能被400整除,则为闰年
int leap(int year)
\{int | p; | p=(year\%4==0\&\&year\%100!=0|| year\%400==0)?1:0; \}
return lp;
```


(2) 求某月的天数。

输入: 年份(整数), 月份(整数)

输出: 当月的天数(整数)

思路: 若为1、3、5、7、8、10、12月则当月天数为31天,

若为2月,则看年份若为闰年当月天数为29天,否则为28天,

其他月份当月天数为30天。

```
int month_days(int year, int month)
{ int ds, d;
 switch(month)
 {case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:d=31;break;
 case 2:d=leap(year)?29:28;break;
 default:d=30;}
 return d;
}
```


```
(3) 求天数和。
输入:年份(整数),月份(整数),日子(整数)
输出: 总天数(整数)
思路:加和月份以前每个月的天数,再加上日子。
int days(int year,int month,int day)
{int i,ds=0;
for (i=1;i<month;i++)
 ds=ds+month_days(year,i);
ds=ds+day;
return ds;
```

4) 在主函数中分别调用三个函数。

```
void main()
{ int year, month, day, t_day;
 printf("Input year-month-day:\n");
 scanf("%d-%d-%d",&year,&month,&day);
t_day=days(year,month,day);
printf("%d-%d-%d is %dth day of the year!\n",year, month,day,t_day);
注意:
```

在完整的程序中,前三个函数应放在main()函数之前。

2 模块设计三个原则

模块独立

- 功能独立的子功能
- 模块之间的关系简单
- 使用独立变量

模块规模适当

- 过大会失去模块化意义
- 过小会增加调用开销,降低效率

分解模块要注意层次

- 对问题抽象化
- 设计时细化

二、函数定义与使用

一、标准库函数

定义在不同的头文件中

```
用户使用时,必须用#include"头文件"把相应的头文件包含到程序中来。
#include <math.h> /* 包含math.h头文件 */
#include <stdio.h> /* 包含 stdio.h 头文件 */
main()
{ double a, b;
 scanf ("%f ",&a); /*调用输入函数,输入变量a的值*/
 b = sin (a); /*调用sin函数,求sin (a) 的值*/
```

printf("%7.4f", b); } /*调用输出函数, 输出变量b的值*/

二、用户自定义函数

1. 函数类型

无参函数

函数的定义无参数说明

有参函数

定义的参数有一个或一个以上的参数

空函数

当定义的函数既无参数也无执行语句。

空函数被调用时,什么也不做立即返回其调用函数。

2. 函数定义

方式1

函数返回值类型名 函数名(参数列表)

参数类型说明

{ 局部变量说明;

语句序列; }

如: int max(a,b)

int a,b;

• 方式2

函数返回值类型名 函数名(参数类型说明及参数列表)

{局部变量说明;

语句序列; }

如: int max(int a,int b)

【例6-3】定义符号函数sign。

```
int sign(x)
/*函数返回值类型未说明,默认为int,建议给出函数类型说明*/
 /*形式参数说明*/
int x;
 /*函数体局部变量*/
{int y;
y=x>0?1:(x==0?0:-1);
 /*返回函数值*/
return y;
注意: C语言函数分为两大部分:
函数的说明部分
函数体部分。
```


函数各部分作用

- 1)函数的说明部分 函数说明部分说明函数的类型, 函数名, 参数表及参数类型。
- (1)函数的类型说明

函数的类型即函数的返回值类型。若函数不提供返回值,则可定义其类型为: void。

例如: void putdata(int a)

(2) 函数名

函数名又称函数标识符。命名遵循C语言标识符的规定;函数名<mark>要反映函</mark>数完成的功能。

(3)参数表

参数表写在函数名后的()内,由一个或多个变量标识符及类型标识符组成。

参数表中的变量称为形式参数, 简称形参。

若函数没有形参,则称为无参函数,其后"()"不能省略。

参数必须指定类型。形参的类型说明有两种:

方法1: int max(a,b)

int a,b;

方法2: int max(int a, int b)

省略函数类型名时, C语言默认其为int型。

2)函数体

函数体包括变量定义和执行语句序列。函数所完成的工作由函数体中一段程序实现。

函数的返回值用返回语句return返回,形式:

return(表达式);

或 return 表达式;

如果函数的类型与return语句的表达式的类型不一致时,则以函数的类型为准。返回时自动进行数据转换。(见下页例题)

例7.3 定义函数power(x,n), 求x的n次方。

函数定义如下:

7.3 自定义函数的调用

- 7.3.1 函数调用与声明
- 1. 函数的调用
- 有参数函数的调用形式:

函数名(参数)

• 无参数函数的调用形式:

函数名()

注意: 当实际参数的个数、次序、类型与对应形式参数的个数、次序、类型不一致时,系统并不提示错误,后果却难以预测。

函数调用形式

scanf("%d,%d,%d",&x,&y,&z);

函数语句调用、函数表达式调用和函数参数调用
void max(int a,int b,int c)
{ int y;
 y=(a>b)?a:b;
 y=y>c?y:c;
 printf("max=%d\n",y);}
 void main()
 {int x,y,z,m;

max(x,y,z); } /*采用函数语句形式调用函数max*/

函数调用形式

```
int max(int a,int b)
{ int y;
 y=(a>b)?a:b;
 return y;}
void main()
{ int x,y,z,m;
scanf("%d,%d,%d",&x,&y,&z);
m=max(x,y); m=max(m,z);
printf("max=%d\n",m);/*表达式调用形式 */
m=max(x,y);
printf("max=%d\n",max(m,z)); /*函数参数调用形式*/}
```


2.函数声明

· 函数定义在main()之后,需要进行函数说明。

类型名 函数名(类型1 变量1,类型2 变量2,...,类型n 变量n);

• 说明:

函数声明应与该函数定义的函数类型与名称、形参的个数、类型、次序相一致。

函数声明中的形参名可省略, 其形式为:

类型名 函数名(类型1,类型2,...,类型n);

类型名 函数名();

当函数定义在主调函数之前,即先定义,后调用。则调用时函数声明可以指数大学

[例7.4] 编写计算x的n次乘方的程序。

```
#include "stdio.h"

main()
{ float x, y;
 int n;
 float power (float x, int n);
 scanf("%f,%d", &x, &n);
 y = power(x, n);
 printf("%8.2f",y); }
```

```
float power( float x, int n)
{ int i;
 float t=1;
 for(i=1; i<=n; i++)
 t = t * x;
 return t; }</pre>
```


7.3.2 形参与实参

• 实参的个数必须与形参相等,且参数顺序、类型要对应一致。 实参与形参是按位置一一对应地传递数据的。

[例7.5] 编程输入两个数, 输出其中较大的。

```
#include "stdio.h"
main()
{ int a, b, m;
 int max(int, int );
 scanf("%d,%d", &a, &b);
 m = max(a, b);
 printf("max=",m);}
```


```
int max(int x, int y)
{ int t;
  if (x>y) t = x;
  else t = y;
  return t; }
```


若程序运行时输入为: 10,5

便有输出为: 10

• 调用max函数时,实参a把值传给形参x,实参b把值传给形参y,按顺序传递,与形参名称无关。实参a和形参x,实参b和形参y一一对应。

1) 形参y之间值的传递如图4.7所示意。

- 2) 关于形式参数和实际参数说明如下:
 - 形式参数在函数被调用时才被分配内存。当四数执行完毕返回时,形式参数占用的内存空间便被释放。
 - > 实参可以是变量、常量和表达式。

如: y = power(x,4); y = power(x, i*2); 但实参必须有确定的值。

- 3) 形参和实参的类型必须相容。
- 4) 形参和实参之间的关系是: 单向的值的传递

7.3.3 函数的嵌套调用

调用一个函数的过程中又调用了另一个函数,这种调用称为函数的嵌套调用。

【例6-9】 求方程ax²+bx+c=0(a≠0)的根。

```
#include <stdio.h>
#include <math.h>
void main()
{ float a,b,c,x1,x2;
 int dict(float,float,float);
 float root(float,float,float,int);
 printf("Input a,b,c:");
 scanf("%f,%f,%f",&a,&b,&c);
 if (dict(a,b,c))
 { x1=root(a,b,c,1); /*调用函数root*/
  x2=root(a,b,c,0);
  printf("实根x1=%f,x2=%f\n",x1,x2);}
 else printf("无实根!\n");
```

dict()和root()

```
int dict(float a,float b,float c)
{int f;
if (b*b-4*a*c>=0) f=1;
 else f=0
return f; }
float root(float a,float b,float c,int flag)
{float d,x;
d=dict(a,b,c); /*调用函数 dict*/
if (d)
 x=flag?(-b+sqrt(d))/(2*a):(-b-sqrt(d))/(2*a);
return x;}
```


嵌套过程

```
void main() {
...
x1=root(a,b,c,1)
x2=root(a,b,c,0)
...
}

root(a,b,c,flag)
...
{
...
d=dict(a,b,c)
...
return x;
}
```

图6-3 嵌套调用过程

7.3.4 递归调用(重点)

• 函数调用函数本身,称为函数的递归调用。递归调用形式如下:

```
1) 直接递归
void a()
{......
a(); ......
```

```
void a( )
{ ......
b ( );
......
void b( )
{ .....
a ( );
```


用递归算法计算n!

• 讨论:

采用递归的方法计算。n!的递归定义形式的:

$$n = \begin{cases} n = 0; \\ n^* (n-1)! & n > 0 \end{cases}$$

■ 编程:

if (初始条件) 表达式; else 递推表达式;

例程序:

```
#include <stdio.h>
long fac(unsigned n)
{ long f;
 if (n==0)
  f=1; /*递归结束条件*/
 else f=n*fac(n-1);
 return f;
```

```
main()
{ long y;
  int n;
  scanf("%d", &n);
  y = fac(n);
  printf("%d!=%ld\n", n, y);
}
```

分析:当程序输入3时

8
3*fac(2)
7
2
2*fac(1)
3
1*fac(0)

4

(5)

y=fac(3)

[例7.11] 汉诺塔游戏

- 汉诺塔(Tower of Hanoi)游戏。 底座上有三根针,第一根针上放着从大到小64个金片。游戏的目标是把所有金片从第一根针通过第二根针移到第三根针上。移动过程中大的金片不能压在小的金片上。
- 把n(n>1)个金片从第一根针a上移到第三根针c的问题分解成如下步骤:
- (1) 将n-1个金片从a经过c 移动到b。
- (2) 将第n个金片移动到c。
- (3) 再将n-1个盘子从b经过a移动到c。


```
void hanoi(int n, int a, int b, int c)
{ if (n==0) return; /* 0个金片不处理 */
if (n==1) printf("%d ->%d\n",a,c); /* n=1时, 直接将金片从a移动到c*/
else
 { hanoi(n-1,a,c,b); /* 先将n-1个金片从a经过c 移动到b*/
  printf("%d ->%d\n",a,c); /* 将第n个金片从a移动到6*/
  主函数如下:
#include <stdio.h>
main()
{ int n;
 printf("Input n:");
 scanf("%d",&n);
 hanoi(n,1,2,3);/*n个金片从第一根针经过第二根针移动到第三根针上*/ }
```


7.4 变量的作用域及存储特性

• [例]

```
void f1()
{ int t=2; a *= t; b /= t; }
main()
{ int a, b;
printf(" Enter a,b:");
scanf("%d,%d", &a, &b);
f1(); /* 调用函数f1() */
printf ("a=%d,b=%d", a, b); }
```

编译程序会提示出错: Undefined symbol 'a' 和 Undefined symbol 'b' 。为什么?

7.4.1 变量的作用域

1.变量按作用域:分为全局变量和局部变量

2.区别:

	全局变量(外部变量)	局部变量(内部变量)
定义位置	函数体外	函数体内
作用域	从定义处到文件结束	从定义处到本函数结束
举例	所有在函数体外定义的变量	(1) 所有在函数体内定义的变量 (2)形式参数
注意	与局部变量同名的处理	不同函数中同名局部变量互不干扰

[例]程序

```
#include <stdio.h>
int a,b; /*a, b为全局变量*/
void f1()
{ int t1,t2;
 t1 = a * 2;
 t2 = b * 3;
  b = 100;
  printf ("t1=%d,t2=%d\n", t1, t2); }
main()
{ a=2; b=4;
 f1();
  printf ("a=%d,b=%d", a, b);
```

程序输出结果为:

t1=4,t2=12

a=2,b=100

将程序改为:

```
#include <stdio.h>
int a=2,b=4; /*a,b为全局变量*/
void f1()
{ int t1,t2;
 t1 = a * 2;
 t2 = b * 3;
  b = 100;
  printf ("t1=%d,t2=%d\n", t1, t2); }
main()
{ int b=4;
 f1();
  printf ("a=%d,b=%d", a, b); }
```

程序输出结果为:

t1=4,t2=12

a=2, b=4

结论:全局变量与局部变量同

名时,局部变量的作用域屏蔽

全局变量

7.4.2 变量的存储特性

1.变量按存在时间分:静态变量,动态变量

静态存储变量:生存期为程序执行的整个过程,在该过程中占有固定的存储空间,也称永久存储。

动态存储变量:只生存在某一段时间内。

例如: 函数的形参、函数体或分程序中定义的变量,只有当程序进入该函数或分程序时才分配存储空间,函数/分程序执行完后,变量的存储空间又被释放。

2. 变量属性:数据类型,存储特性

完整的变量定义:

[存储特性] [数据类型] 变量名;

3.变量的存储特性

自动型 auto 静态型 static 寄存器型 register 外部型 extern

1) auto型

有形式参数、函数内变量、分程序变量。 进入程序自动分配内存,不长期占用内存。

2) static 型

①局部静态变量 ②全局静态变量 长期占用内存

[例]

```
f(int a)
{int b=0; static int c=3;
b++;c++;
printf("%5d%5d%5d",a,b,c);
return(a+b+c);
main()
\{ int a=2,k; \}
 for(k=0;k<3;k++)
 printf("%5d\n",f(a));
}(看L4_11)
```


3) register型

• 将使用频率高的变量定义为register型,可以提高运行速度。

■ 寄存器变量只限于整型、字符型、指针型的局部变量。寄存器变量是动态 变量,仅允许说明两个寄存器变量。

```
例如: register int d; register char c;
```


4) extern型

• 引用: extern 类型 变量名;

如果某个模块文件中要用到另一个模块文件中的全局变量,要用extern说明。

• 例如:

程序模块file1.c中定义了全局变量

ints;

另一程序file2.c的函数fun1()需要使用这个变量s。在file2.c的fun1()对s进行外部变量说明:

```
fun1()
{ extern int s; /*表明变量s是在其他文件定义的*/
...... }
```

• 定义时分配内存,其他文件引用时不再分配内存。


```
练习:
main()
{int i=1;
static int a=10;
register int b=5;
printf("i=\%d,a=\%d,b=\%d\n",i,a,b);
other();
printf("i=\%d,a=\%d,b=\%d\n",i,a,b);
 other()
 {int i;
 static int a;
 i=6;
 a=100;
 printf("i=%d,a=%d\n",i,a);}(看L4_12)
```


THANKYOU

