

第九章

變數等級

前言

■ C語言的變數依據視野與生命週期可以區分 為5種等級,在本章中我們將做詳細的討 論。

■程式設計師必須徹底了解變數以便正確地 使用變數完成各種需求。

大綱

- 9.1 變數等級
 - □9.1.1 依照宣告位置判斷變數等級
 - □9.1.2 明確宣告變數等級
- 9.2 自訂程式區段
- 9.3 區域變數
 - □ 9.3.1 auto變數等級
 - □ 9.3.2 static 區域變數等級
 - □ 9.3.3 register變數等級

大綱

- 9.4 全域變數與外在變數
 - □ 9.4.1 external變數等級
 - □ 9.4.2 static external變數等級
 - □9.4.3 4種變數等級的區
- 9.5 本章回顧

9.1 變數等級

- C語言提供了5 種變數儲存等級。
- 5種變數等級分別是auto、static auto、extern、static extern、register等。
- 若由視野(scope)與生命週期(lifetime)來分類,則可以將變數分為全域變數與區域變數,分述如下:

□ 全域變數:

- 全域變數宣告於所有函式之外,程式中所有的函式都可以使用該 變數(但必須考慮相對位置)。
- 全域變數的生命週期與程式的執行時間相同,必須等到程式結束 執行,全域變數佔用的記憶體才會被釋放。

□ 區域變數:

■ 區域變數宣告於區段(例如函式)內部,只有定義該變數的區段可以使用這個變數,若非宣告為static auto,則該區段執行完畢,生命週期也宣告結束。

- 判斷全域變數與區域變數的最簡單方式,可以從 宣告變數的位置來加以識別。
- 全域變數定義於所有函式之外,而區域變數則定 義於函式內部,如下範例。
- 【範例】:

```
int a;
void funcl(void)
{
 int b;
}
void main(void)
{
int c;
}
```


■ 說明:

□ a是一個全域變數,b是一個區域變數,c是一個區域變數。各函式可使用的變數如下表格。

	變數a	變數b	變數c
func1()	可使用	可使用	不可使用
main()	可使用	不可使用	可使用

- ■【觀念範例9-1】全域變數與區域變數差別。
- 範例9-1: ch9_01.c

```
15
 void main(void)
16
17
 int c=20;
18
 a=a+1;
19
 /* b=b+1; */ /* 這是錯的敘述
20
 c=c+1;
 printf("a=%d\n",a);
 func1();
 printf("a=%d\n",a);
24
 printf("c=%d\n",c);
25
 /* system("pause"); */
26
```


■ 執行結果:

```
a=11
b=6
a=12
c=21
```

- 範例說明:
 - ■宣告全域變數a,它可以被任何函式存取。
 - ■宣告func1()函式的區域變數b,它只能被func1() 函式內的敘述存取。
 - 宣告main()函式的區域變數c,它只能被main() 函式內的敘述存取。
 - ■由執行結果中,可以得知第11行與第18行都會 改變a的變數值,因為它是一個全域變數。

- 全域變數的宣告位置
 - □在前面我們曾經提過,全域變數宣告於所有函式之外,程式中所有的函式都可以使用該變數。
 - □但我們仍須考慮宣告全域變數及使用全域變數 之敘述的相對位置。
 - ■就如同函式宣告一樣,除非您在呼叫函式之前,事 先宣告了函式否則將無法使用該函式,同樣地,全 域變數也必須在使用前先宣告,否則無法使用。

■【觀念範例9-2】:外在變數的宣告位置所造成的 影響。

■ 範例9-2:ch9_02.c


```
/************
 檔名:ch9 02.c
 功能:全域變數與區域變數
 ************
4
 #include <stdio.h>
 #include <stdlib.h>
 int a=10;
 void func1(void);
 void main(void)
9
10
 int c=20;
11
 printf("a=%d\n",a);
12
 /* printf("b=%d\n",b); */
13
14
 func1();
15
 /* system("pause"); */
16
```

```
17 int b=100;

18 void func1(void)

19 {

20 printf("a=%d\n",a);

21 printf("b=%d\n",b);

22 }
```

■ 執行結果:

```
a=10
a=10
b=100
```


- ■全域變數與區域變數同名
 - □ 全域變數與區域變數可能會出現同名的現象,此時若在 函式內部存取一個變數,首先會存取到區域變數。
 - □若不存在該區域變數,則編譯器會視為存取全域變數。
- ■【觀念範例9-3】:全域變數與區域變數同名,視為不同的變數。
- 範例9-3: ch9_03.c


```
/*******************
 檔名:ch9 03.c
 功能:全域變數與區域變數同名
 ***********
 #include <stdio.h>
 #include <stdlib.h>
 int a=10;
 void funcl(void)
9
10
 int a=5;
11
 a=a+1;
 printf("func1的 a=%d\n",a);
13
 void func2(void)
14
15
16
 a=a+1;
 printf("全域的 a=%d\n",a);
17
18
```

```
19 void main(void)
20 {
21 int a=20;
22 a=a+1;
23 printf("main的 a=%d\n",a);
24 func1();
25 func2();
26 /* system("pause"); */
27 }
```


■執行結果

main的 a=21 func1的 a=6 全域的 a=11

- 範例說明:
 - □明顯地,全域變數a、main()區域變數a、func1()區域變數a同名,若未特別指定,依照同名變數的取用規則,會先試圖抓取區域的變數,若找不到區域變數,才會抓取全域變數。

9.1.2 明確宣告變數等級

- 之前我們所介紹的變數宣告都是隱含式的變數宣告方式,也就是僅僅宣告變數的資料型態而未指定變數的等級。
- ■此時,編譯器將自動指定內定的變數等級給該變數,例如在函式內使用隱含式變數宣告的變數等級內定為auto。
- 除了隱含式的變數宣告之外,我們也可以明確地 在宣告變數時,同時指定該變數的等級。下列是 明確宣告變數等級的詳細語法:

變數等級 變數資料型態 變數名稱;

9.1.2 明確宣告變數等級

- □【範例】:
 - static int a;
 - extern double b;
 - auto char c;
 - register d;
- 明確宣告變數等級,一共有5種等級可供選擇,分別是auto、static auto、extern、static extern、register。
- 將這五種等級加以分類為全域變數與區域變數
 - □ 全域變數包含extern、static extern兩種變數等級。
 - □ 區域變數包含auto區域變數、static [auto]區域變數、register三種變數等級。

9.1.2 明確宣告變數等級

- 還記得我們在前面介紹過C語言的敘述分為很多種嗎?其中我們將可將眾多敘述組合成複合敘述,也就是由『{』與『}』包裝的程式區段。
- 這些區段將決定一個變數的視野與生命週期,傳統上,我們會使用區段符號來代表一個函式、迴圈...等等的程式碼,由於複合敘述也是敘述的一種,所以我們可以在函式內自訂程式區段。
 - □舉例來說,在下面這個範例中,我們在func1()函式中,另外定義了一個程式區段,這個範例仍然是一個合法的C語言程式。

■【觀念範例9-4】:自訂程式區段。

■ 範例9-4:ch9_04.c


```
/**********
 檔名:ch9 04.c
 功能:自訂程式區段
 ***********
4
 #include <stdio.h>
 #include <stdlib.h>
 int var5=50;
 void func1(void)
10
 int var1=10;
 printf("varl=%d\n",varl);
11
12
13
 int var2=20:
14
 printf("var2=%d\n",var2);
15
16
 printf("var5=%d\n",var5);
```

```
18
 void main(void)
19
20
 int var3=30;
21
 func1();
 printf("var3=%d\n",var3);
23
 int var4=40;
24
 printf("var4=%d\n",var4);
25
26
2.7
 printf("var5=%d\n",var5);
28
 /* system("pause"); */
29
```


■執行結果

var1=10

var2=20

var5=50

var3=30

var4=40

var5=50

■ 範例說明:

- □ 我們在func1()函式中另外定義了一個由『{』與『}』包 裝的程式區段。
- □我們在main()函式中另外定義了一個由『{』與『}』包 裝的程式區段。
- □本範例去除兩個{}都不會影響程式正確性及執行結果。
- □但是實際上卻會影響了var2、var4的視野與生命週期。

9.3 區域變數

- 定義於區段(例如:函式或自訂區段)內部的變數稱為區域變數,其有效範圍僅限於區段之中,因此只有在定義該變數的區段中,才可以使用這個變數。
- 在C語言中,區域變數又分為auto、static兩種。
- 9.3.1 auto變數等級
 - □ 當我們在區段內定義某一個區域變數時,若未宣告變數等級,則該變數內定為auto變數等級。
 - □ 因此下列兩種語法,都是定義auto變數的方式:

■ 語法一:隱含宣告auto變數等級

■ 語法二:明確宣告auto變數等級

- □ auto等級的變數,其生命週期與視野僅限於宣告時所在 的區段內。
 - ■【區段】:所謂程式的區段,代表由『{』到『}』之間,例如 一個函式內。

□【範例1】

```
func1()
{
int a,b;
.....
}
main()
{
char c;
.....
}
```

【範例2】

```
func1()
{
  auto int a,b;
.....
}
main()
{
  auto char c;
.....
}
```

□說明:

■上面兩個範例的a,b,c都是auto等級的變數,其中變數a,b的生命週期與視野為func1()函式,變數c的生命週期與視野為main()函式。

- auto變數等級的生命週期
 - □變數的生命週期及視野與區段有非常緊密的關係。
 - 以函式區段為例,由於auto等級的變數必須在區段一開始就宣告,因此auto等級變數的生命週期是由該函式開始被執行時,直到函式執行完畢返回時。
- auto變數等級的視野
 - □既然auto變數僅存在於區段開始被執行到區段執行完畢,自然也只有該區段內的敘述可以存取auto變數。
 - □所以auto變數的視野,也僅限於宣告該變數的區段。
- ■【觀念範例9-5】:auto變數的生命週期與視野。
- 範例9-5: ch9_05.c


```
/*************
 檔名:ch9 05.c
 功能:auto變數
 ************************
 #include <stdio.h>
 #include <stdlib.h>
 void func1(void)
8
 auto int var2=30;
10
 printf("區段外var2 = %d\n",var2);
11
12
 auto int var3 = 40;
13
 printf("區段內var3 = %d\n",var3);
14
 printf("區段內var2 = %d\n",var2);
15
16
17
 void main(void)
18
19
 auto int var1 = 10;
20
 printf("區段外var1 = %d\n",var1);
21
22
 auto int var1 = 20;
23
 printf("區段內var1 = %d\n",var1);
24
25
 func1();
26
```


■ 執行結果:

```
區段外var1 = 10
區段內var1 = 20
區段外var2 = 30
區段內var3 = 40
區段內var2 = 30
```

■ 範例說明:

- □宣告main函式的區域auto變數var1,只要是在main裡 面的敘述都可以存取它。
- □宣告main函式內自訂區段的區域auto變數var1,只要是在該區段內的敘述都可以存取它。

- ■【觀念範例9-6】:auto變數的生命週期
- 範例9-6: ch9_06.c

```
/************
 檔名:ch9 06.c
 功能:auto變數
 ************
 #include <stdio.h>
 #include <stdlib.h>
 void func1(void)
10
 auto int var1;
12
13
 printf("var1 = %d\n", var1);
14
 var1=100;
 printf("var1 = %d\n",var1);
16
 var1=var1+1;
 printf("var1 = %d\n", var1);
17
18
```

```
19
 void func2(void)
20
21
 auto int var2;
23
 var2=0;
24
 var2++;
25
26
27
 void main(void)
28
29
 func1();
30
 func2();
31
 printf("===\\n");
32
 func1();
33
 /* system("pause"); */
34
```


■ 執行結果:

- 範例說明:
 - □ 第29、32行各呼叫func1()函式一次。
 - □第一次呼叫func1()函式,執行到第13行時,var1由於未設定初值,因此無法掌控變數值,在執行結果中,出現的是『895』,經由運算,在離開func1()函式之前,var1變數值為101。

- □由func1()函式返回時,所有func1函式內被宣告為auto的變數將會被釋放記憶體空間,因此var1變數也將被釋放。
- □第二次呼叫func1()函式,執行到第13行時,var1的值不會是101,雖然第一次呼叫func1()時,var1最後的值為101,但由於func1()執行完畢返回時,已經釋放var1,因此,當我們再次呼叫該函式時,只會得到一個新配置的變數var1。
- □如果我們想要保留var1變數值,不因函式返回而消失的話,就必須將var1宣告為靜態變數。

9.3.2 static 區域變數等級

- static區域變數和auto變數差不多,唯一的差別僅在於static區域變數不會因為區段執行完畢而被釋放,因此,上一次區段執行完畢所留下的變數值,將可以保留到下一次執行區段時(例如下一次的函式呼叫)仍然能夠繼續使用。
 - □語法:宣告static區域變數等級

```
{ static 變數資料型態 變數名稱; /* 必須在區段內定義 */ }
```


9.3.2 static 區域變數等級

- static 區域變數等級的生命週期
 - □ static區域變數的生命週期將由宣告後直到整個程式執行完 畢。
- static區域變數等級的視野
 - □ static區域變數視野與auto區域變數相同,也就是僅限於宣告該變數的區段。

- ■【觀念範例9-7】:static區域變數的生命週期
- 範例9-7: ch9_07.c

9.3.2 static 區域變數等級

```
/**********
 檔名:ch9_07.c
 功能:static區域變數
4
 ************
 #include <stdio.h>
 #include <stdlib.h>
 void func1(void)
8
9
 static int var1=100;
10
11
 printf("var1 = %d\n", var1);
12
 var1=var1+1;
13
 printf("var1 = %d\n", var1);
14
15
 void main(void)
16
17
 func1();
18
 printf("======
19
 func1();
20
 /* system("pause");
21
```

- 執行結果:

9.3.3 register變數等級

- 某些常被運算的區域變數,我們可以將之宣告為 register變數,以便指定存放在CPU的暫存器中, 加快資料的存取速度。但並不是所有的變數都可 以將之宣告為register變數。它必須有下列限制:
 - □必須是auto區域變數,不能是static區域變數。
 - □必須是整數類的資料型態,例如int、char。
- 雖然我們將某個變數宣告為register變數,但仍無 法保證它將被放在暫存器中被執行。
- 因此使用register宣告變數,並不一定會獲得較快的運算速度。
- 語法:

register 變數資料型態 變數名稱; /* 資料型態必須是整數類 */

9.4 全域變數與外在變數

- C語言的全域變數分為兩種,一種是單一檔案內的全域,另一種則是跨檔案的全域。
- 事實上,我們將C語言變數區分為全域變數與區域變數,所依據的是變數的生命週期與視野。
 - □ 當一個變數的生命週期或視野僅限於函式(或區段) 之內時,我們將之稱為區域變數。
 - □ 而一個變數的生命週期或視野不限於函式之內時,則 稱之為全域變數。

9.4 全域變數與外在變數

- □ 由函式的角度來看,一個在函式內部宣告的變數稱之 為內在變數。
- □相對於內在變數而言,凡是在函式外部定義的變數, 則稱之為外在變數(external variable)。
- □ 內在變數的視野,無論如何一定會被侷限在函式內 部,但生命週期則不一定。
- □ 而外在變數的視野則可以跨越數個函式,甚至是不同檔案中的數個函式,而生命週期則由程式開始執行時或宣告變數時,直到程式執行完畢。

9.4.1 external變數等級

■對於個體單位而言,如果要存取個體之外的外在變數,則必須先使用extern加以宣告。語法如下:

extern 變數資料型態 全域變數;

- □【語法說明】:
 - 如果想要跨檔讀取其他檔案的全域變數,則必須在函式內使用上述語法,宣告該變數為外在變數。
 - 如果只是要讀取自身檔案的全域變數且內部無此變數,則可以省略上述宣告。
 - 變數宣告前加上extern關鍵字後,編譯器就會知道該變數已 經在別的地方宣告過了,而不需要再保留記憶體空間給該變 數。

9.4.1 external變數等級

■【觀念範例9-10】:外在變數宣告,單一檔案示範。

■ 範例9-10: ch9_10.c

9.4.1 external變數等級

```
/**************
 檔名:ch9 10.c
 功能:外在變數宣告(單一檔案示範)
 *************
4
 #include <stdio.h>
 #include <stdlib.h>
 int i;
 void funcl(void)
9
10
 extern int i; /* 可省略此行 */
11
 i++;
12
13
 void main(void)
14
15
 extern int i; /* 可省略此行 */
 printf("i=%d\n",i);
16
17
 func1();
18
 printf("i=%d\n",i);
19
 /* system("pause"); */
20
```

- 執行結果:

```
i=0
i=1
```


9.4.3 4種變數等級的區別

■ 經由前面章節的介紹,我們已經學習過5種C語言變數的等級,除了register等級之外,可以分為兩大類:內在變數與外在變數。也可以由static的角度區分為兩大類:普通變數與static變數。我們將這四種變數等級的生命週期與視野以表格方式呈現如下。

變數等級	生命週期	視野
auto變數(普通內在變數)	從函式(或區段)執行開始,直到函式(或區段) 執行結束。	僅限於函式(或 區段)之內。
static auto變數(static內在變數)	直到程式結束為止。	僅限於函式(或 區段)之內。
extern變數(普通外在變數)	從程式執行到程式結束為 止。	跨檔案的所有函 式。
static extern變數(static外在變數)	從程式執行到程式結束為 止。	同一檔案內的所 有函式。 42

9.6 本章回顧

- C語言的變數,依照生命週期與視野,約略可分為兩類:全域變數及區域變數。
 - □全域變數定義於所有函式之外,在變數宣告後面的所有函式都可以使用該變數。全域變數的生命週期與程式的執行時間相同,必須等到程式結束執行,全域變數佔用的記憶體才會被釋放。
 - □區域變數定義於區段(例如函式)內部,只有 定義該變數的區段可以使用這個變數,若非宣 告為static auto,則該區段執行完畢,生命週 期也宣告結束。

9.6 本章回顧

□對於區域變數而言,如果該變數常常被使用, 我們可以將之宣告為register等級,提醒編譯 器,將之使用暫存器來存放變數,以便加快程 式執行速度。

變數等級	生命週期	視野
auto變數(普通內在變數)	從函式(或區段)執行開始,直到函式(或區段)執行結束。	僅限於函式(或 區段)之內。
static auto變數(static內在變數)	直到程式結束為止。	僅限於函式(或 區段)之內。
extern變數(普通外在變數)	從程式執行到程式結束為 止。	跨檔案的所有函 式。
static extern變數(static外在變數)	從程式執行到程式結束為 止。	同一檔案內的所 有函式。

本章習題

