

第二章: C语言程序设计基础框架 framework

- ・ 数据如何表示
- 数据如何输入、输出
- 数据如何计算与处理

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.1 常量

常量: 就是在程序中固定(不可以被程序改变)的数值

	数字	"非"数字常量
整数	整数 (integer)	字符 (character) 字符串 (string)
非整数	实数 (double, float)	

常数: pi, e(自然常数, 2.71828..), phi(黄金分割数, 或黄金比率),...

```
#include <stdio.h>
int main()
  int a = 1;
  double pi = 3.14;
  char ch = 'A';
  printf("\%d\n", a);
  printf("%f\n", pi);
  printf("%c\n", ch);
  return 0;
```

整数 (integer)

整数的各种进制表示:十进制与二进制、八进制、十六进制

- C语言中默认的表示方式是十进制: 0, 123, 45678, -234, -987, -0
- 也可以指定进制
 - ◆ 十六进制: 0xA2, 0xFF11 (以0x开头)
 - ◆ 八进制: 012,034 (以数字零开头)

```
int main()
{
 int a = 19;
 int b = 0x13;
 int c = 023;
 .....
 return 0;
}
```

进制	十进制Dec	八进制Oct	十六进制Hex
基本数字	0 ~ 9	0 ~ 7	0 ~9, A~F (or a~f)
基数	10	8	16
规则	逢10进1	逢8进1	逢16进1
实例	19	023	0x13

Dec	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Oct	0	01	02	03	04	05	06	07	010	011	012	013	014	015	016	017	020	021	022
Hex	0	0x1	0x2	0x3	0x4	0x5	0x6	0x7	0x8	0x9	0xA	0xB	0xC	0xD	0xE	0xF	0x10	0x11	0x12

实数 (浮点数)

实数 (浮点数) (单精度 float, 双精度 double)

```
 科学计数法

 1.6E-2 // 表示-1.6*10<sup>-2</sup>
 2.8E-1 // 表示0.28
 1.2345e3 // 表示1234.5
 8e3 // 表示小数8000.0
```


- 实数与整数在计算机中的表示和保存方式不同,数值表示的范围和精度也不相同,计算时的方法也不相同。
- 没有小数部分的实数看上去跟整数相同(数值相同,但实际上不同,如8e3为8000.0而不是8000)。
- 默认(缺省)的实数类型是double,要表示float类型(比double表示的范围和精度小),在数据后面加后缀f或F,如:-1.6E-2f,.28F,1233.6f

```
int main()
{
 int a = 1;
 double PI = 3.14;
 double eps = 1e-8;
 float phi = 0.6184f;
 char ch = 'A';
 .....
```

字符常量

字符常量:用一对单引号括起来字符(character)称为字符常量,如:'A','b','?', ...

ASCII码:一个字符常量的值是该字符在机器中的字符集,通常是ASCII字符集 (American Standard Code for Information Interchange)中的编码值,是一个整数值,如: 'A'的值为65, 'b'的值为98, '?'的值为63


```
int main()
{
 int a = 1;
 char ch = 'A';
 .....
 printf("%d\n", a);
 printf("%c\n", ch);
 printf("%d\n", ch);
 .....
```

字符常量

- 表示数字的字符与数字值是不一样的,如字符'0'的ASCII编码是0x30,或十进制的48,而不是数字0(两者差值为48)
- 字符实际上是一个小整数(字符的ASCII编码, 0~127)
- 数字字符 0~9 (即'0' ~ '9') , 字母a~z,
 A~Z之间的所有字符都是连续编码的,如:
 '0'↔48, '1'↔49, ...; 'a'↔97, 'b'↔98, ...
- 字符常量可像其它整数一样参与数值运算,如: '5' 的编码等于 '0'+5,即 0x35;
 'a'+2 等于 'c'; '8' '0' 等于 8

```
char x = '0'; // int x = '0';
printf(''%d\n'', x); // 输出 48
printf(''%c\n'', x); // 输出字符 0
```

```
int ch = 'a';
printf("%c\n", ch); // 输出字符 a
ch = 97; // 97是'a'的ASCII码值
printf("\%c\n", ch);
ch = '\x61'; //
printf("%c\n", ch);
ch = '141';
printf("%c\n", ch);
printf("%d\n", ch); // 输出什么
```

四输出集同

转义字符

- 在C语言中,还有一类特殊的字符常量,称为转义字符常量,如:'\0', '\n', '\t'
- 也可用Hex或Oct来表示字符,分别为 '\xhh' 和 '\ooo' 形式,如: 'a', '\x61', '\141' 都表示字符 a
- 输出特殊符号%: printf("%");
- 转义字符输出示例: printf("\\%\"");

转义字符及其含义

转义字符	含义	转义字符	含义
\n	换行	\t	水平制表 Tab (Table)
\v	垂直制表	\b	退格
\r	回车	\f	换页
∖a	响铃	\\	反斜线
\'	单引号	\"	双引号
\ddd	3位8进制数代表的字符	\xhh	2位16进制数代表的字符

读者可以写测试代码printf("x\n")来理解各个转义字符的含义 (把\n替换为其他转义字符)

【例c2-0.c】转义符的应用

```
#include <stdio.h>
int main()
{
 printf("\\%%\"\n");
 printf("test\n");
 printf("\"test\"\n");
 printf("\\test\\\n");
 return 0;
}
```

请读者自行运行程序, 观察输出结果,理解 转义符的含义。

ASCII编码表 (PPT看不清楚? 没关系,查阅资料!)

ASCII值	字符(含义)	ASCII值	控制字符	ASCII值	控制字符	ASCII值	控制字符
0	NUL,空字符	32	(space)	64	@	96	,
1	SOH,标题开始	33	!	65	A	97	a
2	STX,正文开始	34	"	66	В	98	b
3	ETX,正文结束	35	#	67	С	99	С
4	EOT,传输结束	36	\$	68	D	100	d
5	ENQ,请求	37	%	69	Е	101	е
6	ACK,收到通知	38	&	70	F	102	f
7	BEL,响铃	39	,	71	G	103	g
8	BS,退格	40	(72	Н	104	h
9	HT,水平制表符(\t)	41)	73	Ι	105	i
10	LF,换行(\n)	42	*	74	J	106	j
11	VT,垂直制表符	43	+	75	K	107	k
12	FF,换页键	44	,	76	L	108	1
13	CR, 回车键	45	-	77	M	109	m
14	SO,不启用切换	46		78	N	110	n
15	SI,启用切换	47	/	79	0	111	0
16	DLE,数据链路转义	48	0	80	Р	112	р
17		49	1	81	Q	113	q
18		50	2	82	R	114	r
19		51	3	83	X	115	S
20		52	4	84	T	116	t
21		53	5	85	U	117	u
22		54	6	86	V	118	V
23		55	7	87	W	119	W
24		56	8	88	X	120	X
25		57	9	89	Y	121	у
26		58	:	90	Z	122	Z
27	ESC	59	•	91	[123	{
28		60	<	92	/	124	
29		61	=	93]	125	}
30		62	>	94	^	126	~
31		63	?	95	_	127	DEL

需要但又忘记ASCII码表时?

【例<u>c2-1-x.c</u>】字符的ascii形式(char2ascii)

```
#include <stdio.h>
int main( )
 char x;
 while(scanf("%c", &x) != EOF)
 printf("%d\n", x);
 return 0;
```

注: EOF (End of File, 是一个常量 -1)表示输入时读到文件末尾, 2.3节详述。

转义字符实例 (课后阅读)

【例x.c】图形输出!

```
#include <stdio.h>
int main()
  printf(" * * * * * *\n"
 *\n"
 OO \117\117 *\n"
 *\n"
 "*
 *\n"
 *\n"
 \x29 >>>>>\\"Hi All\\\n\"
 *\n"
 * * * * * \n");
  return 0;
```


♀ 编程提示

- '\117'代表字符'O', 117是八进制数, 不能写前导0
- '\x29'代表字符') ', x29是十六进制数, 不能写前导0且x为小写
- 转义字符中只能使用小写字母
- 每个转义字符只能看作一个字符
- 表示单引号、双引号和反斜杠时,须使用转义字符表示。

字符串常量

字符串常量:用一对双引号括起来的字符串,如 "hello"

- 注意: 所有字符串均以 '\0' 结束(编码值为 0 的字符,是不可见的字符,即, "存在"但 "看不见"),因此, "x"和 'x'不同, "x"其实包括两个字符'x'和'\0'。字符串末尾的 '\0' 由编译程序自动添加。
- 字符串中可以有转义字符,如:

printf("Welcome \n to \nBeijing!\n");

printf("\"%%This is \x61 string\"\n");

♀ 编程再提示:特别的字符(仅限于使用printf输出时)

输出%的用法: printf("%%");

Welcome

to

Beijing!

"%This is a string"

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.2 变量

常量是固定的值,存储常量的,则就称为变量。 常用的变量基本类型有:

数据类型	关键字
整型 (integer)	int, short, long long, unsigned
实型 (float, double)	float, double
字符 (character)	char
字符串 (string)	char型的数组 char [] 或指针 char *

2.2 变量

【例c2-2.c】a+b回顾。

```
#include <stdio.h>
int main()
  int a, b, sum;
  scanf("%d %d", &a, &b);
  sum = a + b;
  printf("%d + %d = %d\n", a, b, sum);
  return 0;
```

变量定义

- int: 变量类型 (整型) (还可以定义其他 类型, 如 float, double, char...)
- int a, b, sum: 定义了三个整型变量,名字 分别为 a, b, sum,称为变量名。
- 定义多个变量时,用逗号分开。也可以分开定义,如
 int a;
 int b;
 int sum;
- 变量名命名规则(后文介绍)

变量命名规则

【例c2-2.c】a+b回顾。

```
#include <stdio.h>
int main()
  int a, b, sum;
  scanf("%d %d", &a, &b);
  sum = a + b;
  printf("%d + %d = %d\n", a, b, sum);
  return 0;
```

- int a, b, sum: 定义了三个整型变量, 名字分别为 a, b, sum, 称为变量名。
- 变量名命名规则: 变量的名字必须是合法的标识符 (identifier)。一个标识符是由字母(或_) 开头,由字母、数字和下划线组成的字符串。
- 系统保留的关键字不能作为标识符,如 main, int, return 等。
- 标识符在C语言中可作为变量名、常量名、 函数名、参数(parameter)名、类型名、 枚举(enumeration)名和标号(label)等。

下面哪些是非法的标识符?

```
beijing
Beijing
 C_Programming
 8a673
 1024
a8673
sin(25)
 x6 b.3
 sum*co
 c[2]
#stu
 a2
 topLeft
 numOfStdudent
xMin
x min top*left
 num of stdudent
```

- ◆ C语言区分大小写,因此变量名 Beijing 和 beijing 不一样。
- 为了增加程序的可读性,变量名通常由表示特定含义的英语单词组成,几个单词(或其缩写)由下划线或单词首字母大写连接在一起。

下面哪些是非法的标识符?

- ◆ C语言区分大小写,因此变量名 Beijing 和 beijing 不一样。
- 为了增加程序的可读性,变量名通常由表示特定含义的英语单词组成,几个单词(或其缩写)由下划线或单词首字母大写连接在一起。

常用的变量命法: 匈牙利法、骆驼法、下划线法、帕斯卡 (pascal) 法

(1) 匈牙利命名法

- ◆ 为了纪念匈牙利籍的Microsoft程序员 Charles Simonyi (查尔斯·西蒙尼) (Excel早期版本的主要成员)
- 在变量名前面加上相应的小写字母的符号标识作为前缀,标识出变量的作用域、类型等。

```
int i_num;
char c_name;
double d_averScore;
```

(2) 骆驼命名法

- 混合使用大小写字母来构成变量 和函数的名字。
- 近年来越来越流行了,在许多新 的函数库和Microsoft Windows 这样的环境中,它使用得相当多。

头下去!

double stuScore;

printEmployeePaychecks();

名字中的每一个逻辑断点都由 一个大写字母来标记

流量明星,通常用于函数名

(3) 下划线法

下划线法是C出现后开始流行起来的,在许多经典的程序和UNIX这样的环境中,它的使用非常普遍。

double stu_score;

print_employee_paychecks();

名字中的每一个逻辑 断点都由一个下划线 来标记

老而弥坚,通常用于变量名

(4) 帕斯卡 (pascal) 命名法

- 帕斯卡命名法与骆驼命名法类似。只不过骆驼命名法是首字母小写,而帕斯卡命名法是首字母大写。
- ◆ 在C#中,以帕斯卡命名法和骆 驼命名法居多。

double StuScore;
public void DisplayInfo();
string UserName;

重点突出,建议用于文件名

(变量) 命名法风格小结

如下是什么命名法?

int i_num;

double stuScore;

double stu_score;

double StuScore;

√编程提示

变量命名时:

- 风格同一性
- 最小化长度&&最大化信息量原则
- 避免过于相似,如 stu, Stu
- 避免易混淆的字符,如 score1, score1, score1
- 避免在不同级别的作用域中重名

采用哪种风格,跟个人的喜好、团队的规则等有关,没有绝对标准,但**不建议**在一个开发任务中"无序"使用,造成"混乱"!

double stuScore;

int stu_num;

C语言保留的关键字

关键字(keyword): 已经被系统使用的标识符, 具有预先定义好的特殊意义, 不能作为变量名、函数名及标号等使用。

struct	auto	goto	if
union	static	return	else
void	extern	break	while
enum	register	continue	for
typedef			do
sizeof			switch
const			case
volatile			default
	union void enum typedef sizeof const	union static void extern enum register typedef sizeof const	union static return void extern break enum register continue typedef sizeof const

define, undef, include, ifdef, ifndef, endif, 及line, 虽不是关键字, 但是最好把它们看作关键字,它们主要用于C预处理程序中。

基本的数据类型及其能表示的范围

数据类型	类型含义	数据长度 (二进制位数)	位数说明
int	整型	32	数据长度是目前常用编译器
short (int)	短整型	16] 的长度,C语言并没有严格
long long (int)	长整型	64	┧规定,不同平台、不同编译 │ - 器可能有所不同。
unsigned (int)	无符号 整型	32	」語可能有別不同。 」int前可以加若干长度修饰符
float	单精度浮点型	32	号。char前面也可以加
double	双精度浮点型	64	unsigned修饰符号,即只表
char	字符型	8	示不小于0的部分。

- 1. 在C语言中,数据是有范围的;如对于32位机的int,其数值范围为-2,147,483,648 ~ 2,147,483,647 (-2³²⁻¹ ~ 2³²⁻¹-1)
- 2. 在不同的系统平台,同一数据类型 (如int) 范围可能不同。
- 一般来说,不同的系统(如Windows, Linux),相同数据类型长度可能有差异。但有个原则是:短整型(short)不能长于普通整型(int);长整型(long)不能短于普通整型(int)。
- 3. 浮点数使用标准数据格式(IEEE-754),float的有效数字大约相当于十进制的7位,表示范围大约为 -3.4*10³⁸ ~ 3.4*10³⁸,能表示的绝对值最小数约为10^{-44.85};double能表示的范围和精度更大
- 。浮点数的表示是近似值,如显示的是1.0,计算机中实际可能是0.999999999...,也可能是
- 1.000001....

a+b回顾

【例c2-2.c】a+b回顾。

```
#include <stdio.h>
 运行程序
int main()
 int a, b, sum;
 scanf ("%d%d", &a, &b);
 sum = a + b;
 printf("%d + %d = %d\n", a, b, sum);
 return 0;
```

```
C:\a1ac\example\c1-2_aplusb.exe 100
200
100 + 200 = 300
```

再运行,分别输入十亿和二十亿 1000000000 2000000000 看看结果怎么样。为什么?

思考:哪种数据类型可以解决,为什么?

a+b回顾

【例<u>c2-2</u>.c】a+b回顾。

```
#include <stdio.h>
int main()
 long long a, b; // long long int
 scanf("%11d%11d", &a, &b);
 //scanf("%I64d%I64d", &a, &b);
 //有些编译器不支持%11d,可试试%I64d
 printf("%lld\n", a+b);
 return 0;
```

long long 数据类型可以解决稍大数据范围的问题

帰程提示 时刻注意变量的数据 范围是否满足题目或实际需求。

变量的赋值和类型转换

```
#include <stdio.h>
int main()
 int a, b; // 定义变量
 double d;
 a = 55;
 b = a; // b = a = 55;
 d = 123.456;
 printf("a = %d, b = %d\n", a, b);
 printf("d = \% f \setminus n", d);
 return 0;
```

- ◆ 变量定义后才能使用。
- 赋值运算符 '=':表示把运算符 右边的值(常量、变量、或表达 式,如b=a+5)赋给左边。
- 、赋值运算可以多个连写,此时从 右往左结合。如

$$b = a = 55;$$

a = 55, b = 55d = 123.456000

变量的赋值和类型转换

```
#include <stdio.h>
int main()
 int a, b; // 定义变量
 double d:
 a = 55;
 b = a; // b = a = 55;
 d = 123.456:
 printf("a = \%d, b = \%d\n", a, b);
 printf("d = \% f \setminus n", d);
 return 0;
 输出
 a = 55, b = 55
 d = 123.456000
```

```
#include <stdio.h>
int main()
 int a, b;
 double d;
 a = 55;
 b = a; // b = a = 55;
 d = 123.456;
 a = d; // 两边类型不一致!
 d = a; // 两边类型不一致!
 printf("a = %d, b = %d\n", a, b); 输出?
 printf("d = \% f \setminus n", d);
 return 0;
```

♀编程提示 当赋值运算左右 两边类型不一致 时,可能会出现 数据损失。

```
a = 123, b = 55

d = 123.000000
```

.456 去哪儿了?

变量的初始化

```
#include <stdio.h>
int main()
  int a, b;
  b = 60;
  printf("a = %d \cdot nb = %d'', a, b);
  return 0;
```

变量赋值后才能访问:

当局部变量定义时没有赋值,变量的值是不确定的; 强行访问,得到的值不可信。

$$a = 4200656$$

 $b = 60$

这里 a 的值 不可信!

本章提纲

- 2.1 常量 ←
- 2.2 变量 ←
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

任何复杂的数据,都是由这些基本的数据类型构成!

2.3 数值输入输出简介

标准库函数 stdio.h 提供相应的 I/O 操作,常用的是两个函数: scanf(), printf()

[stdio.h : standard input output . header]

标准输入函数: scanf, 其函数原型(使用格式)为
 int scanf(char *format, ...); 【例 scanf("%d%d", &a, &b); 】

```
#include <stdio.h>
int main()
{
 int a;
 double x;
 char ch;
 scanf("%d", &a);
 scanf("%lf", &x);
 scanf("%c", &ch);
 ...
```

格式控制字符	输入形式	对应参数类型	输入实例	备注
(输入占位符)				
%d	把输入解析为有符号的十进制整数	int	+123	
%x	十六进制整数形式	int	8C	
%с	一个字符	char	X	
%s	一个字符串(不含空白符)	字符数组或字符指针	hello123 yes	yes不会被输入
%f	小数形式 (单精度浮点数)	float	-1.23	
%lf	小数形式 (双精度浮点数)	double	-1.23	

教值输入输出:标准输入函数 scanf

scanf, 其函数原型(使用格式)为: int scanf(char *format, ...); 【例 scanf("%d%d", &a, &b); 】

- format格式控制串是占位符字符串,其中的转 换控制字符(以%开始)(占位符)决定了其 他参数(输入数据)的个数和输入格式。
- 输入数值类型,如%d,%f,%lf时,scanf会 跳过输入数据前的空格符、制表符(Tab)、换行符等空白符(也把空白符看成多个数值输入的 分隔符),从第一个有效数值型字符开始读入 数据并尝试按规定格式转换(转换成功,数据 读入内存;转换失败,读入停止)。
- format格式串中其它字符必须原样输入。
- scanf()函数返回成功赋值的数据项数,读到 文件末尾而没有数据时返回 EOF (-1)。

```
int x, y, z, i;

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

printf("%d\n", i);

printf("%d\n", x);

printf("%d\n", y);

printf("%d", z);
```

运行时分别给出如下输入,输出是什么?

5 6,7

567

5 6,7

5 6,7

数值输入输出:标准输入函数 scanf

scanf, 其函数原型(使用格式)为: int scanf(char *format, ...); 【例 scanf("%d%d", &a, &b); 】

- format格式控制串是占位符字符串,其中的转 换控制字符(以%开始)(占位符)决定了其 他参数(输入数据)的个数和输入格式。
- 输入数值类型,如%d,%f,%lf时,scanf会 跳过输入数据前的空格符、制表符(Tab)、换行符等空白符(也把空白符看成多个数值输入的 分隔符),从第一个有效数值型字符开始读入 数据并尝试按规定格式转换(转换成功,数据 读入内存;转换失败,读入停止)。
- format格式串中其它字符必须原样输入。
- scanf()函数返回成功赋值的数据项数,读到 文件末尾而没有数据时返回 EOF(-1)。

```
int x, y, z, i;

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


printf("%d\n", i);

printf("%d\n", x);

printf("%d\n", y);

printf("%d", z);
```

运行时分别给出如下输入,输出是什么?

教值输入输出: 1) 常见的编程平台实例, 单组数据输入

【例c2-2.c】a+b

输入两个数a和b,求a+b的值(输入输出都在int范围)。

输入:一行,分别为整数 a 和 b (空格分开)。

输出:一个数,表示a+b的值。

输入样例:

12

输出样例:

3

此问题的程序可以这样写:

```
#include <stdio.h>
int main()
  int a, b;
  scanf("%d%d", &a, &b);
  printf("%d", a+b);
  return 0;
```

教值输入输出: 2) 常见的编程平台实例, 多组数据输入

【例c2-3.c】a+b进阶

输入两个数a和b,求a+b的值 (输入输出都在int范围)。

输入: 多组数据, 每组一行, 分别为整数 a 和 b (空格分开)。

输出:对每行输入,输出为一个数,表示该输入行的和。

输入样例:

12

5 6

输出样例:

3 11

程序可以这样写:

```
#include <stdio.h>
int main()
{
 int a, b;

 while (scanf("%d%d", &a, &b) != EOF)
 {
 printf("%d\n", a + b);
 }


 return 0;
}
```

```
C:\alac\example>c2-3aplusb-M
1 2
3
5 6
11
100 200
300
^Z
C:\alac\example>
```

在IDE或命令行下运行测试时,每输入两个数,立刻就会输出一个数(两数之和),跟题目中描述的输入(输出)样例都排列在一起显示的效果不太一样。在计算机中,输入与输出在物理上通常是两个不同的文件,但在这里,输入和输出都是同一个控制台程序,交替使用,因此结果依序显示到屏幕上。在windows系统,按键 ctrl+Z 可结束输入。

教值输入输出: 2) 常见的编程平台实例, 多组数据输入

"输入、输出样例"与"运行测试"呈现方式不一样?


```
©: \alac\example>c2-3aplusb-M
1 2
3
5 6
11
100 200
300
^Z
C:\alac\example>
```

输入和输出都在同一个控制台程序界面上,于是,得到第1组输入,计算后显示对应的输出,接着进行第2组......

知识点: scanf()函数有返回值。若输入成功,返回输入的数据项数;

输入错误返回已成功读入的数据个数;读到文件末尾时返回 EOF (-1)。

教值输入输出: 2) 常见的编程平台实例, 多组数据输入

这个程序有"bug"?

如何改正?

```
#include <stdio.h>
int main()
{
 int a, b;

 while (scanf("%d%d", &a, &b) != EOF)
 {
 printf("%d\n", a + b);
 }

 return 0;
}
```


第1组输入,格式正确 23 第1组输出,结果正确 8 d 第2组输入, 敲错了! 11 11 输出根本就停不下来! 11 程序进入死循环 11 序不是真的死了,而 是永生,程序永远不 停地在运行)。

知识点: scanf()函数有返回值。若输入成功,返回输入的数据项数;

输入错误返回已成功读入的数据个数;读到文件末尾时返回 EOF (-1)。

教值输入输出: 3) 从文件进行输入重定向

【例c2-3.c】a+b进阶


```
#include <stdio.h>
int main()
{
 int a, b;

 while (scanf("%d%d", &a, &b) != EOF)
 {
 printf("%d\n", a + b);
 }

 return 0;
}
```


```
C:\alac\example>c2-3aplusb-M < c2-3in.txt
3
11
300
C:\alac\example>
```

- (1) 运行程序 c2-3aplusb-M.exe , 从文件 c2-3in.txt 进行输入 (输入数据提前在文件中准备好)
- (2) 循环读入一组数 (两个数), 若读入成功,则到第(3)步; 若读入不成功(读到文件结束时), 结束循环
- (3) 对每组输入数进行计算,输出,然后回到第(2)步

这其实也是 OJ 评测机的输入原理。输出与评测的过程后文再介绍。

教值输入输出:标准输出函数 printf

printf 其函数原型为

int printf(char *format, ...); 【例 printf("%d\n%d\n", a, b); 】

格式控制字符 (输出占位符)	输出形式	对应参数类型	输出实例	备注
%d	解析为有符号的十进制整数形式	int	123	
%x	十六进制整数形式	int	8C	
%с	一个字符	char, int	X	
%s	一个字符串	字符数组或字符指针	hello123 yes	""中的被输出,如 printf("%s", "hello123 yes");
%f	小数形式	double	-1.23	没有特定的float输出
%e	小数形式 (科学计数表示)	double	-1.23e-3	0.00123

在控制字符前还可以加数字,如:

%-4d: 输出最小域宽为4个字符的整数, 左对齐(右边如有富裕补空格)。

%6.2f: 输出最小域宽为6个字符的浮点数,并且小数点后占两位。

格式化输出实例


```
#include <stdio.h>
int main()
{
 double y = 3.14159265;
 printf("%f\n", y);
 printf("%6.2f\n", y);
 return 0;
}
```

占位符含义:

- · %f, 输出double类型, 默认保留到小数点后6位, 小数点后不足6位时右补零。
- %6.2f, 输出double类型, 保留到小数点后2位, 输出的数最少占6个字符(若输出的数据少于6个字符宽度,则右对齐输出,左边空余的部分填空格;若输出的数据多于6个字符宽度,则按实际数据输出。)
- 更多的输出格式控制,可以查阅网络资料。

• 如何同时输出多个数据?

输出结果

$$2 + 3 = 5$$

• 如何同时输入多个数据?

输入格式示例


```
int n;
float r;
scanf("%d%f", &n, &r);
```


5 6.6

6.6

♀编程提示: 输入多个数值型数据时,用空格(可以多个)或回车换行(或多个)分隔,但在占位符字符串中不用给出空格或回车换行符。

double r;

scanf("%f", &r);

scanf(''%lf'', &r);

r=3.14

必须原样输入占位符字符串中的其他字符,即,必须原样输入 r= 进行占位匹配,然后输入实数,比如,输入3.14匹配实数占位符%f,实数将被读入到变量 r 中(由占位符%f决定)。

帰編程提示:熟记输入与输出常用数据类型的格式控制字符。

【例<u>c2-2p</u>.c】a+b

```
#include <stdio.h>
int main()
 输入两个整数,按回
  int a, b;
 车,无法读入数据!
  int sum;
  scanf("%d%d\n", &a, &b); -
  //scanf("%d%d", &a, &b); // 常规写法
  sum = a + b;
  printf("%d \n", sum);
  return 0;
```

scanf中的\n与缓冲区里的多个空白符匹配,直到缓冲区里有新的非空白符输入出现,\n的匹配结束。

实际输入(输入 缓冲区)

♀ 编程提示: 一般情况下, scanf 中强烈不建议使用\n

在scanf格式字符串中\n和空格的作用是一样的,比如,scanf("%d %d\n%d", &a, &b, &c)

读入三个空格分开的三个整数是可以的。

scanf格式控制字符串中的占位符\n用来匹配(跳过)1到多个连续空白字符(回车,空格,tab等非可见字符),一旦发生至少1个空白字符匹配,且此时输入缓冲区中没有待输入的字符时,scanf会一直等待直到有新的字符输入且不是空白字符时结束\n的匹配,然后才继续往后解析。

用scanf输入整数时,格式控制字符串中的%d会跳过输入该数前面的若干个空白符,因此,输入多个数时,多个%d通常连着写,不加空白符,如:scanf("%d%d%d",&a,&b,&c); 这么写就对了! (实数原理相同)

【例c2-2r.c】scanf 中有 \n 时也有特别的用处!

输入:整数n (1≤n ≤100),换行;然 后输入n行数据,每行1个四则运算符op, 2个整数a和b,用空格分开。

输出:对每行数据,输出四则运算

a op b 的结果。

数据约定:输入、输出都在int范围内。

输入样例:

2

* 2 3

+ 3 5

输出样例:

6

8

【例c2-2r.c】scanf 中有 \n 时也有特别的用处!

输入:整数n (1≤n ≤100),换行;然 后输入n行数据,每行1个四则运算符op, 2个整数a和b,用空格分开。

输出:对每行数据,输出四则运算 a op b 的结果。

数据约定:输入、输出都在int范围内。

输入样例:

2

* 2 3

+ 35

输出样例:

6

8

某个实际输入


```
int n, i, a, b, c;
  char op;
\pi scanf("%d\n", &n);
  for(i=1; i \le n; i++)
 if(i < n)
 scanf("%c%d%d\n", &op, &a, &b);
 else
 scanf("%c%d%d", &op, &a, &b);
 if(op == '+')
 c = a+b;
 if(op == '-')
 c = a-b:
 if(op == '*')
 c = a*b;
 if(op == '/')
 c = a/b;
 printf("%d\n", c);
```

%d解析输入中的整数5,将数5读入变量n。

\n 匹配5之后的空白符(包括换行、空格等),直到遇到非空白符(如输入第2行的+,本例中+被下一个输入语句中的%c解析,将输入字符读入变量op)。

运行与输出

```
C:\alac\example\chap2>c2-2r < c2-2r. in 8 -2 15 0 3 C:\alac\example\chap2>_
```


仍然强烈不建议在scanf中使用\n,本例在控制台下进行测试时,输入输出效果也不够友好。

数值输入输出小结

- 标准输入函数: scanf, 其函数原型为
 int scanf(char *format, ...); 【例 scanf("%d %d", &a, &b); 】
- 标准输出函数: printf, 其函数原型为
 int printf(char *format, ...); 【例 printf("%d\n%d\n", a, b);】
- scanf()和printf()都有返回值,但printf返回值通常舍弃不用。
- 一个有用的输入返回值利用情况: while (scanf(...) == ?) { ... }

```
int x, y, z, i;
i = scanf("%d %d,%d", &x, &y, &z);

printf("%d\n", i);
printf("%d\n", x);
printf("%d\n", y);
printf("%d\n", z);
```


数值输入输出小测验

char ch; scanf("%c", &ch); printf("%c is %d", ch, ch);

输入 输出 ?

int x; scanf("%d", &x); printf("%d is %c", x, x);

输入 97

输出?

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.4 算术表达式与算术运算符

- 算术表达式(arithmetic expression): 由操作符和操作数构成的具有 计算结果的表达式
 - ◆ 操作数 (operand): 数字常量 或 变量
 - ◆ 操作符 (operator): + * / %
 - ◆ 例如: 1 + 2, s + 3, a * b

```
int a, b;
float div;
scanf("%d%d", &a, &b);
div = a / b;
```

- 算术表达式的结果是有数据类型的,由其操作数的类型决定。如果操作数类型不同,则需要类型转换。例如:
 - ◆ 1.0 + 1 (1自动转变为1.0,结果为2.0,double型)
 - 2/3 (2和3均为int型,结果也为int型,值为0)
 - ◆ 2.0f / 3 (3自动转变为3.0f, 结果为0.666667f, float型)
 - 2 / 4 * 1.0 = ?

2.4 算术表达式与算术运算符

【例c2-4.c】求圆的面积和周长。

```
// to calculate the circle's area and perimeter
#include <stdio.h>
const double PI = 3.141592653589;
int main()
 double radius, area, perimeter;
 scanf("%lf", &radius);
 area = PI * radius * radius;
 perimeter = 2 * radius * PI;
 printf("Radius = %6.2f\n", radius);
 printf("Area = %6.2f\n", area);
 printf("Perimeter = %6.2f\n", perimeter);
 return 0;
```

```
输入 1
Radius = 1.00
Area = 3.14
Perimeter = 6.28
```

2.4 算术表达式与算术运算符

【例c2-4.c】求圆的面积和周长。

```
area = PI * radius * radius;
```

常见算术运算符

C操作	算术运算符	代数表达式	C表达式
加	+	b + 8	b + 8
减	-	f - h	f - h
乘	*	ab	a * b
除	/	a/b 或 a÷b	a/b
求模	%	r mod s	r % s

- 二元运算符的概念:运算符取两个操作数 (常量、变量;表达式、函数;括号等), 如:a*(b+c)
- 直线形式的输入: C/C++编译器中不接受 代数符号,如 a+b+c, 应该表达为 (a+b+c)/3
- 运算符优先级: z = p * r % q + w / x − y;
- 括号的使用("多余"的括号有时并不多余!),如:
 d = (a * (b + c)) + (c * (d + e));

算术运算实例:求圆的面积和周长 (漂亮的输出格式)

```
#include <stdio.h>
const double PI = 3.141592653589;
int main()
 double radius, area, perimeter;
 scanf("%lf", &radius);
 area = PI * radius * radius;
 perimeter = 2 * radius * PI;
 printf("Radius = %6.2f\n", radius);
 printf("Area = %6.2f\n", area);
 printf("Perimeter = %6.2f\n\n", perimeter);
 printf("Radius = %6.2f\n", radius);
 printf("Area = \%6.2f\n", area);
 printf("Perimeter = %6.2f\n\n", perimeter);
 printf(" Radius = %6.2f\n", radius);
 printf(" Area = \%6.2f\n", area);
 printf("Perimeter = %6.2f\n\n", perimeter);
 printf("%12s = %6.2f\n", "Radius", radius);
 printf("%12s = %6.2f\n", "area", area);
 printf("%12s = %6.2f\n\n", "perimeter", perimeter);
 printf("%-12s = %6.2f\n", "Radius", radius);
 printf("%-12s = \%6.2f\n", "area", area);
 printf("%-12s = %6.2f\n", "perimeter", perimeter);
 return 0;
```

输入

```
Radius = 1.00
Area = 3.14
Perimeter = 6.28
Radius
 = 1.00
Area
 3.14
Perimeter =
 6.28
  Radius = 1.00
 Area = 3.14
Perimeter =
 6.28
 Radius =
 1.00
 area =
 3.14
  perimeter =
 6.28
Radius
 1.00
area
 3.14
perimeter
 6.28
```

常用的输出格式:

- 左对齐,
- 右对齐,
- 占指定宽度,
- 等等

输出

算术运算实例: 求某天是星期几

【例 $\underline{c2-5}$.c】已知某月day日是星期weekday,该月共有n天,求下一个月的第 k_th 日是星期几newday?

```
#include <stdio.h>
int main()
 short n, day, weekday, k th, newday;
 // we choose 2022/3/8, Tue
 n = 31; // Mar of 2022 has 31 days
 day = 8; // 8 Mar
 weekday = 2; // Tue
 printf("k th day of next month: ");
 scanf("%d", &k_th);
 newday = (n - day + k_th + weekday) % 7;
 printf("the newday is: %d\n", newday);
 return 0;
```

题目分析: 用0~6表示周日至周六,则下一个 月的第 k th 日是星期几newday,可表示为 newday = (n - day + k th + weekday) % 7

第二学期(春季)

周序	星期	-	二	三	四	五.	六	日
,		28						
1			1	2	3	4	5	6
2		7	8	9	10	11	12	13
3	三	14	15	16	17	18	19	20
4		21	22	23	24	25	26	27
5		28	29	30	31			
3						1	2	3
6		4	5 清明节	6	7	8	9	10
7	四	11	12	13	14	15	16	17
8		18	19	20	21	22	23	24
0		25	26	27	28	29	30	
9								力 劳动节

算术运算实例: 一元二次方程求根

【例c2-6.c】一元二次方程 $ax^2 + bx + c = 0$ 求根,输入实数系数a, b, c, 求方程的根?

题目分析: 根据求根公式

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

第2行, math.h: 标准头文件, 其中 定义了若干(数学)标准库函数。

double sqrt(double)标准库函数, 是在 math.h 中定义的求开方函数。

```
#include <stdio.h>
#include <math.h>
int main()
 double a, b, c, r1, r2;
 scanf("%lf%lf%lf", &a, &b, &c); // input test 1 -5 6
 r1 = (-b + sqrt(b * b - 4.0 * a * c)) / (2.0 * a);
 r2 = (-b - sqrt(b * b - 4.0 * a * c)) / (2.0 * a);
 printf("r1 = \%.5f, r2 = \%.5f\n", r1, r2);
 return 0;
```

思考1: b^2 - 4ac < 0 时,该程序无法求解。试一试这样输入,程序会出现怎样的情况。

思考2: a=0 时,求根公式求解也行不通。试一试这样输入,程序会出现怎样的情况。

算术表达式与算术运算符 -- 自增和自减运算符

- C提供自增++ (变量递增1) 运算, 用于取代赋值运算, 如 a = a + 1 (或 a + = 1)
- 同样也提供自减-- (变量递减1) 运算
- 自增++和自减--运算符可放在变量的前面也可放在变量后面

运算符	名称	示例表达式	说明
++	前置自增	++ a	将a加1,然后在a出现的表达式中使用新值
++	后置自增	a++	在a出现的表达式中使用当前值,然后将a加1
	前置自减	a	将a减1,然后在a出现的表达式中使用新值
	后置自减	a	在a出现的表达式中使用当前值,然后将a减1

样例分析:

```
int i = 1, j = 2;
int m = 5, n = 6;
int u, v, x, y;
u = i++; // u is ?, i is ?
v = ++j; // v is ?, j is ?
x = m--; // x is ?, m is ?
y = --n; // y is ?, n is ?
```

注意: 在单独一条语句中, 前置自增(减)与后置自增(减)是相同的, 但在表达式中两者有差别。如

```
a++; \Leftrightarrow ++a; \Leftrightarrow a=a+1;
c=a++; \Leftrightarrow a=a+1;
c=a++; \Leftrightarrow a=a+1;
c=a++; \Leftrightarrow a=a+1;
c=a++; \Leftrightarrow a=a+1;
```

自增和自减运算 通常在循环语句 中控制条件变量 的改变。

复合赋值运算符

- 对一个变量的值在其原有值基础上修改时,赋值运算符可以缩写成赋值表达式,如 a += 5 等价于 a = a + 5 , x *= y + 5 等价于 x = x * (y + 5)
- 其它二元运算符均可写成类似的形式,即

$$(v) = (v) op (expression)$$

(v) = (v) op (expression) 可写为 (v) op= (expression)

赋值运算符	示例表达式	等价的含义
+=	c += 7	c = c + 7
-=	d -= 4	d = d - 4
*=	e *= 5	e = e * 5
/=	f /=3	f = f / 3
%=	g %=9	g = g % 9

- 使用复合符合赋值运算符 可以使程序员更快地编写 程序(精炼程序);
- 可以使编译器更快地编译 程序(提高编译效率)。
- | 赋值运算符: +=,-=,*=,/=,%=,>>=,<<=,&=,^=,|=
- 注意: y *= n+1; 等价于 y = y*(n+1); 而不是y = y*n+1;

算术表达式与算术运算符小结

常见算术运算符

C操作	算术运算符	代数式	C表达式
加	+	b + 8	b + 8
减	-	f - h	f - h
乘	*	ab	a * b
除	/	a/b 或 a÷b	a/b
求模	%	r mod s	r % s

复合赋值运算符

赋值运算符	示例表达式	说明
+=	c += 7	c = c + 7
-=	d = 4	d = d - 4
*=	e *= 5	e = e * 5
/=	f /=3	f = f / 3
%=	g %=9	g = g % 9

自增和自减运算符

运算符	名称	示例表达式	说明
++	前置自增	++ a	将a加1,然后在a出现的表达式中使用新值
++	后置自增	a++	在a出现的表达式中使用当前值,然后将a加1
	前置自减	a	将a减1,然后在a出现的表达式中使用新值
	后置自减	a	在a出现的表达式中使用当前值,然后将a减1

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.5 类型转换

实际输出跟数 学值可能不一 样,为什么?

49

258

6.000000

2

1.000000

1.600000

分析各个输出产生的原因。

C语言类型转换通常是自动的,也称为隐式(自动)类型转换。

- 1. 字符与整数:可以用整数的地方就可以用字符。整数转换成字符时,超出8位就将高位丢掉。
- 2. 浮点数与整数

3. 无符号整数: 普通整数 int 和无符号整数 unsigned 混合使用,则普通整数转换成无符号整数。

类型转换 (续)

```
char c = '1'; // '1' is 49, or 0x31
int a = 1, b = 8;
double d = 1;
unsigned u;
a = c;
printf("%d\n", a);
a = 60 + 4 * 50 - 3 / 2.0;
 实际输出
printf("%d\n", a);
d = (3 + 2) * (7 - 2) / 4;
printf("%f\n", d);
c = a;
printf("%d\n", c);
d = (double)(b / 5);
printf("%f\n", d);
d = (double)(b) / 5;
printf("%f\n", d);
```

实际输出跟数 学值可能不一 样,为什么?

49

258

6.000000

2

1.000000

1.600000

- 4. 算术转换:如果一个运算符,有不同类型的运算对象,那么"较低"类型会自动转换成"较高"类型。
- 5. 赋值号右边表达式的类型会自动转换为赋值号左边变量类型。

▽类型转换的注意事项:混合类型表达式中的每个值的类型会升级为此表达式中的"最高"类型(实际上创建了此表达式中每个值的临时值并用于表达式中,原来的值不变)。

基本类型数据的"高低"层次关系

Data types	
long double	
double	
float	
unsigned long int	(synonymous with unsigned long)
long int	(synonymous with long)
unsigned int	(synonymous with unsigned)
int	
unsigned short int	(synonymous with unsigned short)
short int	(synonymous with short)
unsigned char	
char	

当发生由"较高精度类型数据" 转换到"较低精度类型数据" 时,大多数编译器会产生一个警告,因为发生了可能的精度损失。

类型转换:强制类型转换

```
char c = '1'; // '1' is 49, or 0x31
int a = 1, b = 8;
double d = 1;
unsigned u;
a = c;
printf("%d\n", a);
a = 60 + 4 * 50 - 3 / 2.0;
printf("%d\n", a);
d = (3 + 2) * (7 - 2)
printf("%f\n", d);
c = a;
printf("%d\n", c);
d = (double)(b / 5);
printf("%f\n", d);
d = (double)(b) / 5;
printf("%f\n", d);
```

强制类型转换, 也称为显式类型转换。

49

258

6.000000

输出

2

1.000000

1.600000

类型转换:强制类型转换

```
#include <stdio.h>
const double DELTA = 1e-9;
int main()
 int x, y;
 double f = 0.0006;
 x = (int)(f * 10000.0);
 printf("%d\n", x);
 y = (int)((f + DELTA) * 10000.0);
 printf("%d\n", y);
 return 0;
```


思考: 为什么输出该结果?

类型转换 (续)

强制类型转换的一个典型应用实例:

```
// 进行浮点数 x 的整数和小数分离
int int_part;
double x = 2021.0923, decimal_part;
int_part = x; // 获取x的整数部分
decimal_part = x - (int) x; // 获取x的小数部分
```

♀ 编程提示: 强制类型转换可抑制编译系统在精度损失时发出告警信息(跟编译器较真: 我就是要这样做,请不要提醒我!)。

例:求成绩平均分

【例c2-7.c】输入多个成绩(有效成绩0~100,输入-1结束),求平均分(保留小数点后两位)。(例c1-8.c的改进版本)

隐式(自动) 类型转换

```
输入:
 31
#include <stdio.h>
 42
int main()
 51
 int score = 0, n = 0;
 62
 float sum = 0;
 -1
 scanf("%d", &score);
 输出:
 while(score != -1)
 186.00/4 = 46.50
 sum += score; // sum = sum + score
 n++;
 scanf("%d", &score);
 if(n > 0)
 printf("%.2f/%d = %.2f", sum, n, sum / n);
 return 0;
```

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.6 关系运算符与逻辑运算符

if(expression)是一个选择语句

例:设 int x = 1;

$$(5 >= 3) || (x == 5)$$

(2 == 3) && (x >= 7)

值为?

值为?

- 程序中对不同分支的执行取决于给定的条件
- C语言中的条件由逻辑表达式来描述。逻辑表达式通常是一个关系表达式(由关系运算符描述),也可以是由逻辑运算符连接起来的多个关系表达式,或者就是一个变量或常量【如 if(x), if(6)等】
- 逻辑表达式产生确定的逻辑值,结果为0或1【假或真,False或True,F或T】(C语言中用数 "非0"表示逻辑值1)
- 关系运算符: >, <, >=, <=, ==, !=
- 逻辑运算符: 与 &&, 或 ||, 非!

&&		-	4
		T	F
В	T	T	F
Б	F	F	F

П		Α	
		T	F
ВТ		T	T
2	F	Т	F

Α	T	F
!A	F	T

电路的串并联?

开关切换?

关系运算符与逻辑运算符

- 关系运算符,6个:>,<,>=,<=,!=
- 逻辑运算符,3个:与&&,或川,非!

**注意: 1. 逻辑值是一个Bool (布尔) 类型,但 在C89标准中,没有定义Bool类型,通常用整数 模拟Bool类型,用非0值表示真(True),用0表 示假(False),通常占4字节。在C中,任何一个 表达式都可作为条件,如 if(6+3), while(x-5),等。 2. C编译器在给出逻辑运算结果时,以数值1代表 真,以数值0代表假。

A & & B: 若A为0 (假),则B不必求值,结果一定为0 (假) A || B: 若A为非0 (真),则B不必求值,结果一定为非0 (真)

如上逻辑表达式的这一重要性质也称为

"短路求值",在程序设计中经常会用到。如在输入数据进行处理时,经常用右边的表达式:

```
scanf("%c", &c);

if( (c >= 'a') && (c <= 'z' ))
{ // 若輸入 D,则第一个关系运算后,逻辑运算就结束了
...
}
```

关系运算符与逻辑运算符

【例<u>c2-8</u>: s2S.c】输入若干字符(可以多行),把输入中的小写字母转换为大写字母,其他字符保持不变。

```
#include <stdio.h>
int main()
 int c; // not char
 while ((c = getchar()) != EOF)
 if ((c >= 'a') && (c <= 'z'))
 printf("%c", c - 32);
 else
 printf("%c", c);
 return 0;
```

逻辑表达式的"短路求值"实例:

if(
$$(c >= 'a') && (c <= 'z')$$
)

关系运算符与逻辑运算符

【例s2S.c】小写转大写

```
int c; // not char
while ((c = getchar()) != EOF)
 if ((c >= 'a') \&\& (c <= 'z'))
 printf("%c", c - 32);
 else
 实现此功能
 printf("%c", c);
```

int getchar(void): 输入字符,返回字符的 ascii码。用户输入多个字符后输入回车,输入进入缓冲区,getchar从缓冲区中依序读入字符。读到文件末尾返回EOF。

逻辑表达式实例

• 判断整型变量n的值为 一个0到10之间的值:

$$(0 \le n \&\& n \le 10)$$

• 判断字符变量c是字母:

$$((c \ge 'a') \&\& (c \le 'z')) \parallel ((c \ge 'A') \&\& (c \le 'Z'))$$

• 判断某年y是平年还是闰年(闰年为能被4整除但不能被100整除,或能被400整除):

$$((\underline{y}\%4 == 0) \&\& (\underline{y}\%100 != 0)) \parallel (\underline{y}\%400 == 0)$$

注意:不能写为

$$(0 <= n <= 10)$$

该表达式是一个合法的逻辑表达式,测试

一下其值为多少? 为什么?

int
$$n = 11$$
;

printf("%d", 0 <= n <= 10);

实际应用中逻辑表达式

【例c2-9.c】输入一个三位整数x,判断x是否为水仙花数,如果是,则输出该数是水仙花数。 (水仙花数:一个三位数,其各位数字的立方之和等于该数,如153是水仙花数,因为 $153 = 1^3 + 5^3 + 3^3$)。

```
1 #include <stdio.h>
2 int main()
 int x, a, b, c; // not short
 scanf("%d", &x);
 a = x / 100;
 b = (x \% 100) / 10;
 c = x \% 10;
10
 if(x == a * a * a + b * b * b + c * c * c)
11
12
13
 printf("%d is a daffodil number\n", x);
14
15
 else
16
 printf("%d is not a daffodil number\n", x);
17
18
19
 return 0;
20 }
```

题目分析: 若 x 为三位整数,则x/100 为取 x 的百位,如 365/100 为 3。第 7~9行分别取 x 的百、十、个位(还有其他实现方式)。第11行为判断是否为 水仙花数的条件。

第一次运行程序,IO为:

123

123 is not a daffodil number

第二次运行程序,IO为:

153

153 is a daffodil number

【例c2-10.c】名次预测 有人在赛前预测A~F六名选手在比赛中会按顺序分获第1名到第6名,如果他在这一预测中刚好猜对了三人的名次,则输出他是一个正常的人(不是小笨,也不是天才)。

题目分析

选手	预测名次	实际名次示例 (某个输入)	猜对情况
А	1	1	1
В	2	2	1
С	3	5	
D	4	4	1
Е	5	6	
F	6	3	

穷举(枚举),逐一枚举上述预测中只有3项正确的所有可能组合,则逻辑表达式应为:

```
if( ((A == 1) && (B == 2) && (C == 3) && (D != 4) && (E != 5) && (F != 6) ) || ((A == 1) && (B == 2) && (C != 3) && (D == 4) && (E != 5) && (F != 6) ) || (...) || (...) || ...)
```

这里由或连接起来"多个逻辑与表达式"有 c; = 20 项。每个逻辑与表达式中有6个关系表达式, 有 20*6=120 个关系表达式! 多长的表达式啊! 太复杂!

【例c2-10.c】名次预测 有人在赛前预测A~F六名选手在比赛中会按顺序分获第1名到第6名,如果他在这一预测中刚好猜对了三人的名次,则输出他是一个正常的人(不是小笨,也不是天才)。

```
#include <stdio.h>
int main()
  int a, b, c, d, e, f;
  printf("The actual ranking of sporters :\n");
  printf("A: "); scanf("%d", &a);
  printf("B: "); scanf("%d", &b);
  printf("C: "); scanf("%d", &c);
  printf("D: "); scanf("%d", &d);
  printf("E: "); scanf("%d", &e);
  printf("F: "); scanf("%d", &f);
  if (a == 1) + (b == 2) + (c == 3) +
 (d == 4) + (e == 5) + (f == 6) == 3)
 printf("Got it! You are good.\n");
  return 0;
```

输入输出示例

```
The actual ranking of sporters:
A: 1
B: 2
C: 5
D: 4
E: 6
F: 3
Got it! You are good.
```

这里充分利用了逻辑表达式的真值等于 1 这个特点。

如果用穷举(枚举)方法,逐一枚举上述预测中只有 3 项正确的 所有可能组合,则要写一个非常冗长的逻辑表达式:

```
((a == 1) && (b == 2) && (c == 3) && (d != 4) && (e != 5) && (f != 6)) ||

((a == 1) && (b == 2) && (c != 3) && (d == 4) && (e != 5) && (f != 6)) || (...) || (...) || ...
```

【例c2-10.c】名次预测 有人在赛前预测A~F六名选手在比赛中会按顺序分获第1名到第6名,如果他在这一预测中刚好猜对了三人的名次,则输出他是一个正常的人(不是小笨,也不是天才)。

扩展问题:

- 1. 猜对了4人,是一个正常的人。程序该怎么写?
- 2. 输入每个选手的实际名次,根据猜对的个数,求幸运指数(蒙力指数),如:

输入样例	输出样例
1 3 4 5 6 2	*
1 2 3 4 5 6	****

自然语言描述的条件转换为逻辑表达式通常不唯一,如:

- a不大于b: (a <= b) ← 也可以为!(a >b)
- a不等于b: (a!= b) + 也可以为!(a == b)
- x不大于a且不大于b:

x <= a && x <= b ←

也可以为 !(x > a) && !(x > b)

还可以为 | ! ((x > a) || (x > b))

德.摩根定理

(反演律)

例:判断某年y是平年还是闰年

常规写法: ((y%4 == 0) && (y%100 != 0)) || (y%400 == 0)

更简写法: (!(y%4)&& (y%100))||!(y%400)

可读性

更强

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.7 运算符的优先级

一些基本的优先级规则:

- 先乘除(模),后加减
- 关系运算优于 逻辑运算
- 括号优先
-
- 提示: 遇到不清楚的地方 要善于加括号

```
\mathbf{x} = \mathbf{a} - \mathbf{b} * \mathbf{c};
```

```
if( score >= 80 && score < 90 )
{ ..... }
```

*2.7 运算符的优先级 (有些还没有学过,不用理会)

优先级	运算符	名称或含义	使用形式	结合方向	说明
1	后置++	后置自增运算符	变量名++		
	后置	后置自减运算符	变量名		
	[]	数组下标			
	()	圆括号	(表达式) /函数名(形参表)	左到右	
		成员选择 (对象)	对象.成员名		
	->	成员选择 (指针)	对象指针->成员名		
2	-	负号运算符	-表达式		单目运算符
	(类型)	强制类型转换	(数据类型)表达式		
	前置++				单目运算符
	前置				单目运算符
	*	取值运算符	*指针表达式	右到左	单目运算符
	&	取地址运算符	&左值表达式		单目运算符
	!	逻辑非运算符	!表达式		单目运算符
	~	按位取反运算符	~表达式		单目运算符
	sizeof	长度运算符	sizeof 表达式/sizeof(类型)		
3	/	除	表达式/表达式		双目运算符
	*	乘	表达式*表达式	左到右	双目运算符
	%	余数 (取模)	整型表达式%整型表达式		双目运算符

*运算符的优先级(有些还没有学过,不用理会)

优先级	运算符	名称或含义	使用形式	结合方向	说明
4	+	加	表达式+表达式	<i>+</i> ∠\	双目运算符
	-	减	表达式-表达式	一一 左到右	双目运算符
5	<<	左移	表达式<<表达式	左到右	双目运算符
	>>	右移	表达式>>表达式	工划口	双目运算符
	>	大于	表达式>表达式		双目运算符
	>=	大于等于	表达式>=表达式	 左到右	双目运算符
6	<	小于	表达式<表达式	工到口	双目运算符
	<=	小于等于	表达式<=表达式		双目运算符
7	==	等于	表达式==表达式	左到右	双目运算符
7	!=	不等于	表达式!= 表达式	工划口	双目运算符
8	&	按位与	整型表达式&整型表达式	左到右	双目运算符
9	٨	按位异或	整型表达式^整型表达式	左到右	双目运算符
10		按位或	整型表达式 整型表达式	左到右	双目运算符
11	&&	逻辑与	表达式&&表达式	左到右	双目运算符
12		逻辑或	表达式 表达式	左到右	双目运算符
13	?:	条件运算符	表达式1? 表达式2: 表达式3	右到左	三目运算符

*运算符的优先级(有些还没有学过,不用理会)

优先级	运算符	名称或含义	使用形式	结合方向	说明
	=	赋值运算符	变量=表达式		
	/=	除后赋值	变量/=表达式]	
14	*=	乘后赋值	变量*=表达式		
	%=	取模后赋值	变量%=表达式		
	+=	加后赋值	变量+=表达式		
	-=	减后赋值	变量-=表达式	右到左	
	<<=	左移后赋值	变量<<=表达式		
	>>=	右移后赋值	变量>>=表达式		
	&=	按位与后赋值	变量&=表达式		
	^=	按位异或后赋值	变量^=表达式		
	=	按位或后赋值	变量 =表达式		
15	,	逗号运算符	表达式,表达式,	左到右	从左向右顺序运算

这么多! 怎么记忆?

- 1. 读一遍,能记住多少就记多少。
- 2. 使用的时候,按常识和感觉,相信自己的直觉。
- 3. 加括号。
- 4. 不理它,天天坚持编程(模仿书上的例程),很快,不知为何,就都会了。

运算符的优先级

- 按前述表格,优先级从上到下依次递减,最上面具有最高的优先级,逗号操作符具有最低的优先级。
- 相同优先级中,按结合顺序计算。大多数运算是从左至右计算,只有三个优先级是从右至左结合的,它们是单目运算符、条件运算符、赋值运算符。
- 基本的优先级需要记住:
 - ◆ 指针最优。
 - ◆ 单目运算优于双目运算, 如正负号,如 -5+6 。
 - ◆ 先乘除(模),后加减。
 - ◆ 逻辑运算最后计算。
 - 不清楚的地方, 善用小括号!
- 很多优先级是比较显然的。记住一些常用运算的优先级。记不住怎么办?

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

2.8 一维数组简介

类似排行榜 这样的表格 , 涉及很多 数据, 数据 如何存储与 处理?

一维数组简介

定义一个包含12个整数类型int的数组,数组命名为 a

- 数组名的命名规则与其他变量名相同
- 数组元素的标号从 0 开始 (注意: 不是 1)
- 数组中第一个元素称为数组元素0 (zeroth element),这样,数组a中的元素:

第1个元素为a[0]; 第2个元素为a[1];; 第 i 个元素为a[i-1]

- 要引用数组中的特定位置或元素,就要指定数组中的特定位置(position)
- 方括号中位置整数称为下标(subscript),下标应为整数或返回整数的表 达式

```
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]
 a[7]
 a[8]
 a[9]
 a[10]
 a[11]
```

```
int i = 0;
int a[12];
while(i < 12)
{
 a[i] = (i+1)*(i+1);
 i++; 后使用
}
```

一维数组初始化与数组访问

- 数组定义后,每一个数组元素的赋值和访问与单个变量一样
- 数组赋值的一些方法

```
int a[6] = {1, 3, 5, -2, -4, 6}; // 定义数组a并初始化 int b[6] = {1, 3}; // 定义数组b, 并部分初始化 int e[6]; // 定义数组e, 未初始化
```

- 程序执行中进行赋值和访问
- 每一个数组元素的访问与单个变量一样
- 可以跟变量一样,定义不同类型的数组 int a[10]; double b[12]; char c[128];

注意:不要将循环条件写为 i <= 6,这是初学者常犯的错误(数组越界访问可能是很严重的问题)。

```
int i=0, a[6];
while (i < 6)
\rightarrow a[i] = (i+1)*(i+1);
  i++;
for(i = 0; i < 6; i++)
 printf("%d\n", a[i]);
```

应用实例:成绩平均分

【例c2-11.c】

输入多人成绩。输入说明:人数少于200人,成绩为0~100的整数,输入-1结束。

输出:

平均分(保留小数点后两位); 成绩大于平均分的输入序号和 成绩(序号从1开始编号)。

思考题:将该程序与c1-8.c进行 对比分析,体会使用数组的意义。

```
int sum = 0, n = 0, i = 0, score[200];
float ave;
scanf("%d", &score[0]);
while (score[n] != -1)
 输入整数,
 sum += score[n];
 存入数组
 n++;
 scanf("%d", &score[n]);
 为什么要用强制
if(n > 0)
 类型转换?
 ave = (float)sum / n;/
 printf("%d/%d = %.2f(n), sum, n, ave);
 while (i < n)
 if((float)score[i] > ave)
 printf("%d : %d\n", i + 1, score[i]);
 i++;
```

```
输入:
76
82
61
92
50
 输入输出
输出:
361/5 = 72.20
1:76
2:82
4:92
```

应用实例:成绩平均分(更通用的版本)

【例<u>c2-11-2</u>.c】

输入多人成绩。输入说明: 人数少于200人,成绩为0~100 的整数。注意:没有输入-1作为 输入结束的标记。

输出:若有成绩输入,输出与 【例c2-11.c】的输出要求一样; 若没有成绩输入,输出no input。

```
int sum = 0, n = 0, i, score[200] = \{0\};
float ave;
while (scanf("%d", &score[n]) != EOF) // EOF: End of File
 n++;
 scanf输入正确,返回1 (输入元
for (i = 0; i < n; i++)
 素个数);输入到"文件"末尾
 (键盘可以理解为文件),返回
 sum += score[i];
 EOF (windows, 命令行模式下
if (n > 0)
 用Ctrl+Z表示输入结束)。
 ave = (float)sum / n;
 printf("%d/%d = %.2f\n", sum, n, ave);
 for (i = 0; i < n; i++)
 if ((float)score[i] > ave)
 printf("%d : %d\n", i + 1, score[i]);
else
 printf("no input");
```

输入: 76 82 61 92 50 输入输出 输出: 361/5 = 72.201:76 2:82 4:92

思考题: 仔细对比该例与【例c2-11.c】 的区别和实现方式的不同。

本章提纲

- 2.1 常量
- 2.2 变量
- 2.3 输入输出简介
- 2.4 算术运算
- 2.5 类型转换
- 2.6 关系运算与逻辑运算
- 2.7 运算符的优先级
- 2.8 一维数组简介
- 2.9 常量的符号表示方法

常量的符号表示方法 (初学者可忽略)

- #define 编译预处理中宏定义
- 在C语言源程序中允许用一个标识符来表示 (定义)一个字符串,称为"宏"。在编译预 处理时,对程序中所有出现的"宏",都用宏 定义中的字符串去替换,这称为"宏替换"或 "宏展开"。宏替换是由预处理程序在编译前 完成的。(EOF 就是 stdio.h 中定义的常量)
- 宏替换是纯粹的文字替换,不进行类型检查
- 使用宏定义的好处:
 - ◆ 可提高程序的可读性
 - ◆ 程序的可移植性更好
 - ◆ 可维护性更好

```
#include <stdio.h>
#define SEC_HOUR (60 * 60)
#define SEC_DAY (SEC_HOUR * 24)
#define SUCCEED "Test, Succeed!\n"

int main()
{
 int sec_oneweek = 7 * SEC_DAY;
 printf("seconds of oneweek: %d\n", sec_oneweek);

 printf(SUCCEED);
 return 0;
}
```

输出: seconds of oneweek: 604800 test, Succeed!

常量的符号表示方法 (初学者可忽略)

```
#include <stdio.h>
#define SEC_HOUR (60 * 60)
#define SEC_DAY (SEC_HOUR * 24)
#define SUCCEED "Test, Succeed!\n"

int main()
{
 int sec_oneweek = 7 * SEC_DAY;
 printf("seconds of oneweek: %d\n", sec_oneweek);

 printf(SUCCEED);
 return 0;
}
```

```
宏替换
```

```
#include <stdio.h>
#define SEC_HOUR (60 * 60)
#define SEC_DAY (SEC_HOUR * 24)
#define SUCCEED "Test, Succeed!\n"

int main()
{
 int sec_oneweek = 7 * ((60 * 60) * 24);
 printf("seconds of oneweek: %d\n", sec_oneweek);
 printf("Test, Succeed!\n");
 return 0;
}
```

宏替换示例:

第8行: SEC_DAY ⇒ (SEC_HOUR * 24) ⇒ ((60 * 60) * 24)

第11行: SUCCEED ⇒ "test, Succeed!\n"

【*】#define 的更多知识

- 宏定义常量通常用于数组大小的定义,如 #define N 10005
- 宏也可以带参数,替换时,相应的参数也进行替换,如 #define _DIV(a,b) a/b
 - (1) 程序中出现 DIV(1,2) 时就替换为 1/2
 - (2) 程序中出现 _DIV(3,4) 时就替换为 3/4
 - (3) 程序中出现 _DIV(1+3,3+5) 时就替换为 1+3/3+5 【此处, 题意是希望计算(1+3)/(3+5), 但替换后 没有实现此功能, 如何修改? 】
- 宏定义中的常见错误
 - ◆ 宏定义的最后加上多余的分号,如 #define N 10;
 - ◆ 带参数的宏中漏写了必要的括号,如 #define _DIV(a,b) a/b 应写成 #define _DIV(a,b) (a)/(b) 则(3)中的错误就可以避免。请读者自行体会。

几个典型的宏定义示例,请读者自行阅读体会。

```
#include <stdio.h>
#define N 200
#define F(i, Lf, Rt) for (i = Lf; i < Rt; i++)
#define CUBE(a) a * a * a
//\#define CUBE(a) (a) * (a) * (a)
int main()
 int sum = 0, n = 0, i, score[N] = \{0\};
 int cubesum = 0;
 while (scanf("%d", &score[n]) != EOF)
 n++;
 _{F(i, 0, n)} // for (i = 0; i < n; i++)
 sum += score[i];
 cubesum += CUBE(score[i]);
 //cubesum += CUBE(score[i] + 1);
 printf("%d\n", sum);
 printf("%d\n", cubesum);
 return 0;
```

本讲小结

- 了解C语言的基本数据类型,取值范围
- 理解ASCII编码规则和使用方法
- 熟练掌握变量的应用: 变量的定义(命名规则并区分关键字)、赋值、使用
- 熟练掌握scanf、printf函数的功能与使用方法
- 熟练掌握+、-、*、/、%、++、--等的使用方法和计算表达式的值
- 熟练掌握赋值运算、复合赋值运算
- 熟练掌握关系运算、逻辑运算,以及两者的关系
- 熟练掌握类型转换的规则及使用方法
- 简单掌握一维数组的使用方法
- 了解常量的符号表示形式、const与define的区别
- 简单掌握库函数的使用方法,如<math.h>中的 sqrt