

第二章

C語言的基本結構

前言

■ 在第一章中,相信讀者已經熟悉如何編譯C語言程式。在本章中,我們將透過一個非常簡單的C語言程式來說明C語言的程式結構。並且從本章開始,我們將實際撰寫每一個C語言範例程式。

大綱

- 2.1最簡單的C程式範例
- 2.2註解(comment)
- 2.3前置處理指令一#include
- 2.4C程式的進入點main(...)函式
- 2.5敘述(statement)
- 2.6自由格式與空白字元
- 2.7深入C語言的文法【補充】
- 2.8本章回顧

2.1 最簡單的C程式範例

- ■下面是一個簡單的C程式範列,請逐字將之輸入到『.c』的檔案中,慢慢培養屬於自己的程式風格。(若您的IDE已經幫您建立了某些預設內容,請先將它刪除後再輸入。)
- 範例2-1: ch2_01.c

2.1 最簡單的C程式範例 (續)

```
/**********/
 檔名:ch2_01.c
 /* 功能:簡單的C程式範例
 /****************************/
 #include <stdio.h>
 #include <stdlib.h>
 main(void)
10
11
 //printf("Hello Word.\n");/*C++註解方式*/
12
 printf("歡迎使用C語言!\n");
13
 printf("這是一個簡單的C程式.\n");
14
 system("pause");
15
```


2.1 最簡單的C程式範例(續)

□執行結果:

歡迎使用C語言!

這是一個簡單的C程式.

請按任意鍵繼續

□範例說明:

■ 雖然範例2-1是一個只有15行的C語言程式,但是卻說明了C程式的基本結構如下,我們將分別加以說明。

2.1 最簡單的C程式範例(續)

C程式基本結構

範例2-1 V.S. 基本結構

```
/**********
/* 檔名:ch2 01.c
 */
/* 功能:簡單的C程式範例
 */
<del>/*****</del>****************
#include <stdio.h>
#include <stdlib.h>
main(void)
  printf("歡迎使用C語言!\n");
  printf("這是一個簡單的C程式.\n");
  system("pause");
```

圖2-1 C程式基本結構

2.2 註解(comment) (續)

■ C的註解符號爲『/*....*/』,在『/*』到 『*/』之間的所有文字都將被編譯器忽略 (事實上, 註解將被前置處理器刪除後才 輸入給編譯器),換句話說,沒有這些註 解並不會影響程式的正確性。所以這些文 字可以當作說明該程式或程式片斷之用, 善用註解文字將有助於日後維護程式時, 快速了解程式功用。)

2.2 註解(comment)(續)

■ 由於『/*...*/』具有換行功能,也就是可以將註解 跨行描述,因此範例2-1的註解可以改寫如下。

2.2 註解(comment)(續)

□【錯誤用法】:

■由於『/*...*/』註解格式在編譯器中,會從第一個遇到的『/*』開始視爲註解文字,直到遇到第一個『*/』爲止,因此並不允許使用巢狀註解文字,例如下列的程式碼中,就犯了這個錯誤。

2.3 前置處理指令一#include

■在C語言中,前置處理指令是前面出現 「#」符號的指令,嚴格說起來,前置處 理指令並非C語言的指令,因爲這些指令 會在程式進行編譯之前,先被前置處理器 (preprocessor) 置換成某些程式碼,因 此前置處理指令又稱爲假指令。在此,我 們先說明#include這個前置處理指令,至 於其他的前置處理指令,則留待後而章節 中再做說明。

2.3 前置處理指令一#include (續)

- #include的功用在於引入標頭檔,所謂標頭檔就是放置某些已經撰寫完成函式內容的函式庫檔案,這些標頭檔可能是由編譯器所提供,也可能是自行撰寫的函式庫。我們必須先引入標頭檔,才可以使用標頭檔內所提供的函式。
 - □例如:stdio.h標頭檔中定義了printf()與scanf()函式的內容, stdlib.h標頭檔中定義了system()函式的內容。因此,若我們在程式中要使用這些函式的話,就必須使用#include <stdio.h>及#include <stdlib.h>將這些函式庫檔案引入。

2.3 前置處理指令-#include (續)

2.3 前置處理指令一#include (續)

- #include引入標頭檔可分為下列兩種格式:
 - □#include <xxx.h>
 - xxx.h為C編譯器提供的標頭檔,並且存放在編譯器內定的目錄中,使用此種格式,前置處理器會自動到內定目錄中找到標頭檔。

2.3 前置處理指令-#include (續)

ANSI C函式庫標頭檔

函式庫標頭檔名稱	函式種類		
<stdio.h></stdio.h>	標準輸入與輸出		
<ctype.h></ctype.h>	字元分類測試		
<string.h></string.h>	字串處理與轉換		
<math.h></math.h>	數學函式		
<stdlib.h></stdlib.h>	標準函式庫,提供各類基本函式		
<assert.h></assert.h>	例外偵測,有助於除錯		
<stdarg.h></stdarg.h>	引數串列的測試		
<setjmp.h></setjmp.h>	非區域跳躍		
<signal.h></signal.h>	訊號偵測		
<time.h></time.h>	提供各類時間函式		
imits.h> 及 <float.h></float.h>	float.h提供浮點數的精確位數定 義,limits.h提供某些極限值的定 義		

2.3 前置處理指令一#include (續)

- ■【函式庫的功能】: 引入的函式庫會在前置處理時被載入,通常 函式庫會記錄許多的函式,除此之外,函式 庫也可能定義了某些符號常數。
 - □例如數學的無限大在電腦中根本無法完全實現,因此只能用可儲存的最大值來代表,例如 INT_MAX代表在int資料型態下的最大值 2147483647,而INT_MAX的定義也被包含在 limits.h之中。

2.3 前置處理指令一#include (續)

- □#include "ooo.h"
 - ooo.h不是編譯器提供的標頭檔,所以程式設計師必 須標明該檔案所在目錄,以便前置處理器取得該檔 案。

■ C語言屬於模組化設計的一種語言,而C語言的模組則是以函式來加以表示。換句話說,C程式是由各個不同功能的函式所組成,並且函式與函式之間可以透過呼叫以及回傳值方式加以聯繫,一個函式的基本定義格式如下:

```
函式回傳值型態 函式名稱(傳入引數)
{
 函式內容(敘述群)
}
```


- 函式的基本格式爲『函式名稱()』,由於函式可以於被呼叫時接受呼叫者傳入引數,因此這些引數必須在『()』內加以宣告。
- 函式也可以回傳資料給呼叫者,所以我們也必 須在函式名稱前面宣告回傳值的資料型態(關 於資料型態請見第三章)。
- 函式的內容則是包含在『{』與『}』之間。

■ main()函式是命令列(Console Mode)C程式的進入點,換句話說,當我們在命令列式的作業系統中執行由C所撰寫的應用程式時,會先從main()函式開始執行。

main()	void main()	main(void)	void main(void) {
{	{	{	
······ }			
	}	}	}

- 除了上述的介紹之外,main函式還具有以下兩個 特點:
 - □(1) 唯一性:在C函式中,任何函式都具有唯一性,main函式也是如此。
 - □(2)必要性:為了讓作業系統能夠找到程式進入點,因此不可省略或缺少main函式。

2.5 敘述(statement)(續)

- C語言是模組化設計,並利用區塊來撰寫程式內容,區塊的符號爲『{}』,不論是函式、迴圈、決策都是使用區塊符號來包裝內容。
 - □而區塊內容則是由敘述(statement) 所組成,
 - □ 每一個敘述後面必須加入『;』 做爲結束。

```
#include <stdio.h>
#include <stdlib.h>

main(void)
{
  printf("歡迎使用C語言!\n");
  printf("這是一個簡單的C程式.\n");
  system("pause");
}
```


2.5 敘述(statement)(續)

- □前兩個敘述都是呼叫printf()函式, 『()』內的字串則是傳入printf()函式的引數, 而printf()函式則已經定義在<stdio.h>標頭檔中。
- □最後的敘述是呼叫system()函式,『()』內的字串 "pause"則是傳入system()函式的引數,代表要作業系統執行pause指令,而system()則定義於<stdlib.h>標頭檔中。
- □執行結果中的『請按任意鍵繼續 · · · 』其實就是執行 system("pause")的效果,它會等待使用者按下任意鍵 之後才會繼續後面的動作,您可以開啟一個Dos環境,並且單獨輸入pause指令,看看會有什麼結果。

2.5 敘述(statement)(續)

- C語言的敘述除了函式呼叫之外,還有以下 幾種類型,我們將在後面章節中加以說 明:
 - □ 算式敘述
 - □ 複合敘述
 - □ 選擇敘述
 - □ 迴圈敘述
 - □ 標籤敘述
 - □ 跳躍敘述

(Expression Statement)

(Compound Statement)

(Selection Statement)

(Iteration Statement)

(Labeled Statement)

(Jump Statement)

25

2.6 自由格式與空白字元

■ C語言採用自由格式撰寫,換句話說,您可以去除程式中各敘述間的所有空白字元 (spaces、tabs...等等)及換行符號 (carriage、return),編譯器仍會正確編譯程式,例如:您可以將範例2-1中main的內容改寫如下:

main(void){ printf("歡迎使用C語言!\n"); printf("這是一個簡單的C程式.\n");system("pause");}

■雖然省略空白字元以及換行符號能夠使得程式行數減少,但並不會加速程式的執行效率。

2.6 自由格式與空白字元(續)

- □【重點提示】:
 - 『"』內的空白字元則不會被編譯器忽略,因爲 『"』在**C**語言中,是用來表示字串。
- □【常見的錯誤】:
 C程式和Unix/Linux作業系統一樣,對於字元的 大小寫是有所區別的,因此您不能將main(void) 改寫爲Main(void)或MAIN(VOID)。

2.7 深入C語言的文法【補充】

- C語言程式基本上仍舊是一個純文字檔案,因此是由眾多字元所構成,這些字元將會被編譯器的掃描程式分割爲句元(Token)。這些句元可能代表的是關鍵字、保留字、識別字、運算子、變數名稱或資料值。
- 眾多句元又可以組合成敘述(statement),敘述的結尾則是『;』。而眾多的敘述則成為函式內容。
- ■編譯器的剖析程式(parser)會針對C程式的敘述是否符合C語言的文法(Grammar)加以判斷,若不符合文法,則會產生錯誤訊息。

2.8 本章回顧

- 在本章中,我們學習到C程式的基本結構。本章所學習到的內容如下:
 - □(1) C程式的基本結構包含3大部分:
 - ■程式註解、前置處理指令、函式及敘述
 - □(2) 在C程式中,可使用『/*...*/』做為註解符號。
 - □(3) 純文字模式的C程式進入點為 main()函式。
 - □(4)一般敘述以「;」做結尾。
 - □(5) C語言的輸出函式printf()的簡單使用方法如下 (我們將在第四章中,說明printf()的進階使用方 法)
 - printf("輸出內容");

2.8 本章回顧 (續)

- □(6) C語言執行作業系統環境的指令可以透過 system()來執行,將想要執行的指令包裝爲字 串當作引數傳送給system()函式即可,格式如 下。(並非所有的作業系統指令都可以用這個 方式來執行,實際上還必須視作業系統與編譯 器提供了哪些指令。)
 - system("作業系統指令");
- 在C程式結構中,除了上述的3大部分之外,還包含其他細節,例如:全域變數的宣告應該出現在其他函式宣告之外。這些細節,我們將於後面章節中分別加以介紹。

本章習題

