

C语言程序设计基础

林川

第二章 用C语言编写程序

- 1. 在屏幕上显示 Hello World!
- 2. 求华氏温度 100°F 对应的摄氏温度
- 3. 计算分段函数
- 4. 输出华氏—摄氏温度转换表
- 5. 生成乘方表与阶乘表

本章目的:

- 通过实际例子让大家迅速熟悉程序设计的思路
- 能够动手写代码

2.1 在屏幕上显示Hello World!

例2-1 在屏幕上显示一个短句:

Hello World!

在屏幕上显示Hello World!

问:下面语句的输出有何不同?

```
printf("Hello world\n");
printf("Hello\n world\n");
```

• 不可见字符:

- 换行符\n
- 空格符
- 制表符\t

练习2-3:输出一个倒三角图案

2.2 求华氏温度 100°F 对应的摄氏温度

摄氏温度 $c = 5 \times (f - 32) / 9$

程序解析: C=5(F-32)/9

```
#include <stdio.h>
 常量:在程序运行过程中
int main(void)
 其值不能改变
 int celsius, fahr;
 变量:在程序运行过程中
 其值可以改变
 fahr = 100;
 celsius = 5 * (fahr - 32) / 9;
 printf("fahr = %d, celsius = %d\n", fahr, celsius);
 return 0;
```

变量的定义

变量定义的一般形式:

类型名 变量名表;

例如:

int celsius, fahr; 定义整型变量

float x; 定义单精度浮点型变量

double area, length; 定义双精度浮点型变量

变量名代表内存中的一个存储单元

存储单元的内存大小由类型决定 int(4字节), float(4字节), double(8字节) double比float字节多, 精度高, 取值范围大

变量名字要合适,做到:简洁、顾名思义

变量命名规则

- 简洁、顾名思义
 - 单词, 通用缩写:year, abs(absolute缩写)
 - 整数:i,j,k,n等(小范围内的局部变量)
 - 浮点数:x,y,z等
- min-length && max-information原则
- 避免依赖大小写区分的相似标识符
 - 例如:float x, X; /* 😕 不可取 */
- 变量名一般使用"名词"或"形容词十名词"
 - 例如:float value, oldValue, newValue;
- 函数名一般使用"动词"或"动词+名词"(动宾词组)
- 风格保持一致


```
#include <stdio.h>
int main(void)
 int celsius, fahr;
 fahr = 100;
 celsius = 5 * (fahr - 32) / 9;
 printf("fahr = %d, celsius = %d\n",
 fahr, celsius);
 return 0;
```

变量只能定义一次 应该先赋值,后使用

2.2.3 算术运算和赋值运算

- 算术运算
 - +、-、*、/、%(取模、余数)
 - 。 算术表达式:
- 数学式:s(s-a)(s-b)(s-c) C表达式:s*(s-a)*(s-b)*(s-c)
- 数学式:5(fahr-32)/9C表达式:5*(fahr-32)/9

celsius = 5*(fahr-32)/9

算术运算

- 整数除整数, 结果为整数
 - 如:1/2 = 0,9/4 = 2
 - 没有四舍五入
 - 5 * (fahr 32) / 9 和 5 / 9 * (fahr 32) 等价吗?
- 运算 % 仅仅适用于整型数据
 - 如:5%6=5,9%4=1,100%4=0
- 双目运算符两侧操作数的类型要相同

赋值运算

● 赋值表达式:用 = 将一个变量和一个表达式连接起来的式 子

变量 = 表达式

左边必须是一个变量

● 例如:

```
fahr = 100;
celsius = 5 * (fahr - 32) / 9;
```

- 计算赋值运算符右侧表达式的值
- 将结果值赋给左侧变量

格式化输出函数printf

printf(格式字符串,输出参数1,...,输出参数n);

例如:

printf("Hello World! \n");

printf("fahr = %d, celsius = %d\n", fahr, celsius);

- 用,号隔开控制字符串和输出参数
- 控制字符串用双引号""

注意不要中文的全角符号

printf一格式控制字符串

● 普通字符:原样输出 printf("Hello World!\n"); Hello World!

- 格式控制字符:
 - %d: 输出参数为int
 - 。 %f: 输出参数为float或double printf("fahr = %d, celsius = %d\n", fahr, celsius);
- 更多的...(一边用, 一边学)

小结

- 数据类型
 - o int, float, double
- 变量的定义和使用
- 输出函数
 - printf(格式控制字符串,参数表);
 - 格式
 - %d int
 - %f float
 - %lf double
 - \n 换行符

2.3 计算分段函数

分段计算水费

- 输入 ×
- 计算函数f(x)
 - 设置一个变量y, 保存f(x)的值
- 输出,并保留2位小数
 - 格式控制 %.2f

$y = f(x) = \left. \left\{ \right. \right.$	$\int \frac{4}{3}x$	<i>x</i> ≤ 15
20,000	(2.5x - 10.5)	x > 15

程序解析一求分段函数


```
#include <stdio.h>
int main(void)
 double x, y;
 printf("Enter x (x>=0):\n"); /* 输入提示 */
 /* 输入数据 */
 scanf("%lf", &x);
 if( x <= 15 )
 v = 4 * x / 3;
 else
 v = 2.5 * x - 10.5;
 printf("f(%f) = \%.2f\n", x, y);
 return 0:
```

演示:

```
f(9.500000)=12.67
f(15.000000)=20.00
f(21.300000)=42.75
```

测试程序

- 1)输入测试数据,验证结果正确性
- 2) 覆盖每一个分支(情况)
- 3)执行到每一种情况
- 4)分块测试(复杂、多模块程序)

知识要点

- 关系运算
 - 。 比较大小
- 分支语句
 - if else
- 输入函数
 - scanf

作业1

教材第一章1-3

练习1-8, 1-9

关系运算

x <= 15 比较 x 和 15 的大小关系 结果为真(1)或假(0)

当×为9.5时, x <= 15的结果是真(1, 非0)

当×值为21时, x <= 15的结果是 假(0)

关系运算有:>、<、>=、<=、==

2.3.2 关系运算

关系运算有:

- > 例如 a > b
- < 例如 a < b
- >= 例如 a >= b
- <= 例如 a <= b
- == 例如 a == b 注意区分 = 和 ==
- != 例如 a != b
- a = 3; b = 2
- if (a = b) {

运用关系表达式

• 判断 x 是否为零

$$x == 0$$

• 判断 x 是否不为零

$$x != 0$$

2.3.3 if-else语句


```
if (表达式)
  语句1
else
  语句2
if(x <= 15)
 y = 4 * x / 3;
else
```

y = 2.5 * x - 10.5;

计算二分段函数

$$f(x) = \begin{cases} \frac{1}{x} & x \neq 0 \\ x & x = 0 \end{cases}$$

if (表达式)

语句1

else

语句2

$$if(x!=0)$$

$$y = 1/x;$$

else

$$y = 0;$$

2.3.4 格式化输入函数scanf

scanf(格式字符串, 输入参数1, ..., 输入参数n);

总体上和输出函数printf类似: printf(格式字符串,输出参数1,...,输出参数n);

scanf一格式控制字符串

- 普通字符:原样输入
 scanf("x=%lf", &x);
 输入的时候,需要输入:x=9.5
 - 尽量不要出现普通字符

2.3.5 常用数学库函数

● 库函数

- C语言处理系统提供事先编好的函数, 供用户在编程时调用。scanf(), printf(), exp()
- 在相应的系统文件(头文件)中定义一些必需的信息。

#include命令

○ 用户调用库函数时,将相应的头文件包含到源程序中。

例如

- 调用scanf, printf, 需要 #include <stdio.h>
- 调用sqrt, 需要 #include <math.h>

常用数学库函数 - <math.h>

- 平方根函数 sqrt(x)
- 绝对值函数 fabs(x)fabs(-3.56) 的值为3.56
- 幂函数 pow(x, n):xⁿ pow(1.1, 2) 的值为1.21(即1.12)
- 指数函数 exp(x): e^x
 exp(2.3) 的值为e^{2.3}
- 以e为底的对数函数 log(x):ln x log(123.45) 的值为4.815836
- 以10为底的对数函数 log10(x): log₁₀x
 log10(123.45) 的值为2.091491

例2-5 计算存款的本息

输入存款金额 money、存期 year 和年利率 rate, 根据公式计算存款到期时的本息合计sum。输出时保留2位小数。

sum = money
$$(1 + rate)^{year}$$

sum = money * pow(
$$(1 + rate)$$
, year)

scanf("%d%d%lf", &money, &year, &rate);

1000 存10年, 年利率5%

调用scanf函数输入多个数据

scanf("%d%d%lf", &money, &year, &rate);

用户只需输入:1000 3 0.025

输入数据之间用"空格"隔开

- 输入参数的类型、个数和位置要与格式控制说明一一对应
 - 否则,程序很可能意外崩溃*!!!*

例2-5 程序


```
# include <stdio.h>
# include <math.h>
int main(void)
 int money, year;
 double rate, sum;
 printf("Enter money:");
 scanf("%d", &money);
 printf("Enter year: ");
 scanf("%d", &year);
 printf("Enter rate:");
 scanf("%lf", &rate);
 sum = money * pow((1 + rate), year);
 printf("sum = %.2f", sum);
 return 0;
```

2.4 循环控制结构(for 循环)


```
for(表达式1; 表达式2; 表达式3) { 循环体语句 }
```

表达式1只执行一次

2.4.3 指定次数的循环程序设计


```
求 1 + 2 + ... + n
 变量设置
 int i, n, sum;
 初值:
 i=1; sum=0;
 输入 n: scanf("%d",&n)
 工作
 sum = sum + i
 i ++; 或者 i = i+1;
 工作条件
 i<=n
```

```
int i, n, sum;
sum = 0;
for( i=1; i<=n; i++ )
 sum = sum + i;</pre>
```

for(表达式1;表达式2;表达式3)

循环体语句

表达式1:给循环变量赋初值,指定循环的起点。

i = 1 初始化

表达式2:给出循环的条件,决定循环的继续或结束。

i <= n 条件判断

表达式3:设置循环的步长,改变循环变量的值,从而可改变表达式2的真假性。

i ++ **更新控制**变量

循环体语句:被反复执行的语句。 主要任务

sum = sum + i;

2.4.3 指定次数的循环程序设计

求 1-1/3+1/5-1/7+... 的前n项和

```
变量设置
 int i, n, sum, item, flag;
初信:
 输入 N: scanf("%d",&n)
 sum=0; i=1; flag=1;
工作
 item = flag*1.0/(2*i-1)
 sum = sum + item
 i ++; 或者 i = i+1;
 flag = - flag
工作条件
 i<=n
```

```
sum = 0;
flag = 1;
for( i=1; i<=n; i++ )
{
 item = flag*1.0/(2*i-1);
 sum = sum + item;
 flag = -flag;
}</pre>
```

例2-9 求n! = 1*2*...*n


```
变量设置
 int n, i;
 double product;
初值:
 输入 n: scanf("%d",&n)
 product=1; i=1;
工作
 product = product * i;
 i ++: 或者 i = i+1:
工作条件
 i<=n
```

```
product = 1;
for( i=1; i<=n; i++ )
 product = product * i;</pre>
```


2.5 生成阶乘表

输入一个正整数n,输出0!到n!的值。

```
变量设置
 int n, i;
初值:
 输入 n: scanf("%d",&n);
 i = 0
工作
 计算i的阶乘;
 输出阶乘值;
 i++;
工作条件
 i<=n
```

```
定义函数: double fact(int i)
计算i的阶乘
```

例2-11 生成阶乘表


```
#include <stdio.h>
double fact(int n);
int main(void)
{
 int i;
 for( i=0; i<=10; i++ )
 printf("%d!=%.0f\n", fact(i));
 return 0;
}</pre>
```

```
double fact(int n)
{
 int i;
 double product = 1;
 for ( i = 1; i <= n; i++ )
 product = product * i;
 return product;
}</pre>
```

结构化程序设计思想

- 结构化程序设计(Structured Programming)
 - 程序设计技术
 - C语言是结构化程序设计语言
- 强调程序设计的风格和程序结构的规范化, 提倡清晰的结构
- 基本思路: 自顶向下, 复杂问题 -> 划分为若干更为简单的阶段

本章要点

- 输入输出函数printf, scanf
- 变量定义、使用、赋值
- 算术运算
- if 语句
- for 语句

作业 - 1

F	C
40	4
60	15
80	26
100	37
120	48
140	60
160	71
180	82
200	93
220	104
240	115
300	148

我们已经学习过摄氏和华氏温度的转换方法,请运用所学知识,打印左侧所示温度转换表。

220和104中间有4个空格; 没有华氏260和280

作业2 - P40优化

如何尽量少的使用乘法运算完成阶乘表的打印