

规格严格 功夫到家

第5章 选择控制结构

哈尔滨工业大学(深圳) 计算机科学与技术学院 刘洋

liu.yang@hit.edu.cn

课件.版权:哈尔滨工业大学,苏小红, sxh@hit.edu.cn

高等数首出版社

高等教育出版社

苏小红 王字颖 孙志岗 等编著 蔡宗礼 主审

第5章 学习内容

- 算法的描述方法
- 关系运算符,条件运算符,逻辑运算符
- 条件语句
- 开关语句
- 程序测试

5.1计算机中的问题求解

- 设计算法 (Algorithm)
 - 为解决一个具体问题而采取的、确定的、有限的操作步骤
 - 仅指计算机能执行的算法

- Data to be manipulated
- Structure, defining how data is stored
- Algorithm the operations on the data

C语言程序设计 4/48

- 算法的描述方法
 - * 自然语言描述
 - * 伪码(Pseudocode)描述
 - * 传统流程图(Flowchart)
 - 在1966年, Bohra 与 Jacopini 提出
 - ■算法的图形表示
 - * N-S结构化流程图
 - 1973年,美国学者I.Nassi 和 B.Shneiderman 提出

C语言程序设计 5/48

例:已知苹果每公斤价格pricePerkg,买quantity公斤的苹果,需要多少钱?

先确定问题的输入和输出 再确定问题的求解方法.

■ 自然语言描述

- * 输入quantity和 pricePerkg
- * 根据公式price = quantity * pricePerkg计算price
- * 输出price

■ 伪码描述

- * Input quantity, pricePerkg
- * price = quantity * pricePerkg
- * Output price
- * End

C语言程序设计 7/48

- 传统流程图描述
- N-S结构化流程图描述

输入quantity和 pricePerkg

price = quantity * pricePerkg

输出price

顺序结构(Sequence Structure)

- 计算和赋值
 - * 赋值表达式语句

```
赋值表达式;
```

```
price = quantity * pricePerkg;
```

- 数据的输入输出
 - *标准输入输出函数调用语句


```
scanf("%d", &pricePerkg);
printf("%d", price);
```


- 算法的特性
 - * 有穷性
 - 在合理的时间内完成
 - * 确定性,无歧义
 - * 如果x≥0, 则输出Yes; 如果x≤0, 则输出No (歧义!)
 - * 有效性
 - ■能有效执行
 - * 负数开平方.....
 - * 没有输入或有多个输入
 - * 有一个或多个输出

C语言程序设计 10/48

【例5.1】计算两整数的最大值

C语言程序设计 12/48

5.3关系运算符与关系表达式

Relational Operation		Description	Examples of Expression	表达式的值
<		Less than	6 < 9	1 (true)
	<=	Less than or equal to	5 <= 5	1 (true)
	>	Greater than	2 > 6	0 (false)
A	>=	Greater than or equal to	9 >= 5	1 (true)
		Equal to	7 == 5	0 (false)
		Not equal to	6 != 5	1 (true)

注意判等运算符的写法和表达式的值

更多需要使用选择结构的例子

- 计算n个数的最大值,最小值
- 判断三角形三边能否构成三角形?
- 判断输入的英文字母是大写还是小写?
- 判断某年是否是闰年?

• • • • • • •

C语言程序设计 14/48

选择结构(分支结构) (Selection Structure)

5.4用于单分支控制的条件语句

伪码表示 step a if (条件为真) step m step n step b

5.4用于单分支控制的条件语句

5.4用于单分支控制的条件语句


```
Syntax:
 表达式
 if
 语句:
or
 if (表达式)
 语句1;
 语句2;
```

不局限于关系表达式(0或1) 也可为数值表达式(0或非0) 表达式的值非0时,为真

如何表示条件的真和假呢?

5.5用于双分支控制的条件语句

5.5用于双分支控制的条件语句


```
Syntax:
 if (表达式)
 语句1;
 else
 语句2;
  即使分支中只有
  一条语句,大括
 号最好也不省略
```


```
or
 if(表达式)
 语句1;
 语句3;
 else
 语句2;
 语句4;
```


5.6条件运算符和条件表达式


```
#include <stdio.h>
 【例5.3】
main()
 表达式1 ? 表达式2 : 表达式3
  int a, b, max;
 printf("Input a, b:");
  scanf("%d,%d", &a, &b);
 if (a > b)
 max = a;
 max = a > b ? a : b;
 else
 max = b;
 printf("max = %d", max);
```


```
级联式if语句: else-if
Step a if (表达式1)
 Step m
else if(表达式2)
 Step n
else
 Step x
Step z
```


开关语句

必须是int或char!

```
switch (表达式
 必须是常量!!
 value1
 它是如何执行
 语句1;
 的呢?
 break:
 value2:
 case
 语句2:
 必须有空格!!
 break;
 default:
 语句n;
 break;
```

```
假设 month = 1
Example: switch (month) {
 case 1:
 printf("January\n");
 preak;
 case 2:
 printf("February
 ..case is terminated
 break:
 case 3:
 here. Jump to ...
 printf("March\n'
 break;
 default:
 January
 printf("Others\n");
 break;
 End
 printf("End");
```

```
March
Example: switch (month) {
 Last I.
 End
 printf("January\n");
 break;
 case 2:
 printf("February\n");
 hreak:
 假设 month = 3
 case 3:
 rintf("March\n");
 break;
 default.
 ...this step will be
 printf("Others\n
 ... case is terminated
 break;
 here. Jump to ...
 printf("End");
```

```
Example: switch (month) {
 case 1:
 printf("January\n");
 break;
 case 2:
 printf("February 假设没有 break?
 case 3:
 printf("March\n");
 break;
 default:
 printf("Others\n");
 break;
 printf("End");
```

```
假设month = 2
 Example
 switch (month) {
 March
 cas: I.
 printf("January\n");
 preak;
 End
 case 2:
 printf("February\n");
 case 3:
 printf("March\n" ...tn is step will be
 executed. Later ...
 preak;
 default.
...execution continues.
 ... case is
Thus, this step is executed . terminated here.
 Jump to ...
```

```
Example: switch (month) {
 case 1:
 printf("January\n");
 break;
 case 2:
 printf("February\"假设这两个 break也
month = 1?
 移除?
 case 3:
 nrintf("March\n"),
 break;
 default:
 printf("Others\n");
 break;
 printf("End");
```

```
Example: switch (month) {
 case 1:
 printf("January\n");
 case 2:
 printf("February\n");
month = 34 ?
 case 3:
 printf("March\n");
 default:
 rintf("Others\n");
 break;
 printf("End"); default分支最好不省略!
```

C语言程序设计 33/48

5.9逻辑运算符和逻辑表达式

Symbol Description

&& 与(AND)当且仅当两者都为真

| 或(OR) 只要两者中有一个为真

! 非 (NOT)

	а	b	a && b	a b	!a	!b
4	0	0	0	0	1	1
	0	1	0	1	1	0
	1	0	0	1	0	1
	1	1	1	1	0	0

C语言程序设计 34/48

5.9逻辑运算符和逻辑表达式

- i > j > k
 - * 在C语言中是合法的,但它可能不是你期望表达的意思
 - * 相当于(i > j) > k, 不测试j是否位于i和k之间
 - * 不同于(i > j) && (j > k)
- ■判断ch是大写英文字母

```
'Z' >= ch >= 'A' 是错误的
(ch >= 'A') && (ch <= 'Z')
```

■判断ch是数字字符

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

第6章循环控制结构与循环语句(智学制制的 内容部分,1个自学学时)

自学以下内容的语法语义部分,在下一次课前,会有10分钟语法小测验,计入成绩

- ■程序流程图:
 - * 要自行学会绘制标准、完整程序流程图
- ■循环结构与循环控制方法:
 - * 计数控制、标记控制、条件控制
- ■循环语句:
 - * for、while、do…while循环
 - * for循环中3个表达式的执行顺序是什么样的?

第五章作业

5.4, 5.5, 5.6, 5.7, 5.10.