主讲教师: 张引

助教: 田沈晶, 熊海辉

浙江大学计算学院.2018年3月6日

• 教学目的

- ▶进一步提高学生应用高级程序设计语言进行程序设计的能力,特别是在复杂数据组织以及基本算法设计方面的能力。
- ▶四个专题内容为: 模块化程序设计与递归、结构/链表、图形程序设计基础、查找/排序与算法分析。

- 教学安排(1学分)
 - > 每个专题理论课连续上2次
 - > 每个专题汇报课1次

• 参考资料

- 光 C语言程序设计(第3版),何钦铭、颜晖主编,高等教育出版社
- 光 C程序设计基础课程设计,张引、何钦铭等,浙江大学出版社,2007.9
- 光 C语言的科学和艺术,罗伯茨(Eric S.Roberts)著,翁惠 玉等译,机械工业出版社,2011.6
- # The C Programming Languagem, Second Edition, Brian W.Kernighan & Dennis M.Ritchie, 机械工业出版社(影印), Prentice-Hall International Inc
- 光 C语言程序设计经典实验案例集,何钦铭主编,高等教育出版社,2012.5

- ■交流
 - □**QQ:** 599168489
 - □教学平台网站:

http://10.71.45.100

- ■机房地点
 - □机房地点:西一教学楼的西面,建工学院的北面

●成绩评定

- ▶ 总评= 期末考试50%
 - +课后练习作业 20%
 - +Project和课堂报告 25 (2个Project/专题)
 - +课堂表现5%
- ▶ 大程序加分【最多5分,且限制在平时成绩50分以内】

● Project课堂汇报

- > 2人一组自由组队
- ▶ 每组随机(现场)选代表做报告,其他组现场打分

程序设计专题一: 结构化程序设计与递归函数

专题要点

- #用结构化程序设计的思想解决问题
- 光将多个函数组织起来,将多个源程序文件组织起来
- #理解程序设计规范及其重要性
- 置函数嵌套求解复杂的问题
- **光**理解和使用函数递归
- **#**宏定义
- #编译预处理

结构化程序设计

- #使用结构化程序设计方法解决复杂的问题
 - ○把大问题分解成若干小问题,小问题再进一步 分解成若干更小的问题
 - △写程序时,用main()解决整个问题,它调用解决小问题的函数
 - □这些函数又进一步调用解决更小问题的函数, 从而形成函数的嵌套调用

程序结构

函数定义

- 光好的函数名字: 描述函数所做的所有事情。如:
 - checkOrderInfo(...)
 - □ calcMonthlyRevenues(...)
- **第**一个函数只实现一个功能
- ₩函数参数:
 - △按照输入-修改-输出的顺序排列参数
 - △考虑对参数采用某种表示输入、修改、输出的命名规则
 - △使用所有的参数
 - △把状态或出错变量放在最后
 - △不要把函数的参数用作工作变量
 - △在接口中对参数的假定加以说明
 - △尽可能少的参数(限制在大约7个以内)

实例: 计算常用圆形体体积

- △输入1、2、3选择计算3种体积,其他输入结束计算
- △设计一个控制函数cal(),经它辨别圆形体的类型 再调用计算球体、圆柱体、圆锥体体积的函数
- △设计单独的函数计算不同圆形体的体积

- **3**层结构,5个函数
- **光**降低程序的构思、编写、调试的复杂度
- #可读性好

```
#define PI 3.14159265
void cal ( int sel );
int main(void)
  int sel;
  while(1){
 printf(" 1-计算球体体积\n");
 printf(" 2-计算圆柱体积\n");
 printf(" 3-计算圆锥体积\n");
 printf(" 其他 -退出运行\n");
 printf("请输入计算命令:");
 scanf("%d",&sel);
```

```
if (sel<1 || sel>3)
  break
  else
  cal(sel);
}
return 0;
}
```

```
/*主控函数*/
void cal (int sel)
 double vol_ball(void);
 double vol_cylind(void);
 double vol_cone(void);
 switch (sel) {
 case 1: printf("球体积为: %.2f\n", vol_ball());
 break;
 case 2: printf("圆柱体积为:%.2f\n", vol_cylind());
 break;
 case 3: printf("圆锥体积为:%.2f\n", vol_cone());
 break;
```

```
/*球体体积函数*/
double vol_ball()
 double r;
 printf("请输入球的半径:");
 scanf("%lf",&r);
 return(4.0/3.0*PI*r*r*r);
```

```
/*圆柱体积函数*/
double vol_cylind()
  double r, h;
  printf("请输入圆柱的底圆半径和高:");
  scanf("%lf%lf",&r,&h);
  return(PI*r*r*h);
```


```
/*圆锥体积函数*/
double vol_cone()
  double r, h;
  printf("请输入圆锥的底圆半径和高:");
  scanf("%lf%lf",&r,&h);
  return(PI*r*r*h/3.0);
```


函数的嵌套调用

```
int main(void)
 main
  y = fact(3);
 tact
 mypow
  z = mypow(3.5, 2);
 main
double fact(int n)
 fact
double mypow(double x, in n)
```

函数的嵌套调用

```
int main(void)
 cal (sel);
void cal (int sel)
 vol_ball()
 . . . . . .
double vol_ball()
 . . . . . .
```


函数的嵌套调用

- 置在一个函数中再调用其它函数的情况称为 函数的嵌套调用。
- 光如果函数A调用函数B,函数B再调用函数C ,一个调用一个地嵌套下去,构成了函数 的嵌套调用。
- **3** 具有嵌套调用函数的程序,需要分别定义 多个不同的函数体,完成不同的功能,它 们合起来解决复杂的问题。

递归

- ◆ 递归是指把一个大问题转化成同样形式但小一些的问题加以解决。
- ▶ 问题:有5个人坐在一起,问第5个人多少岁?他说比第4个人大2岁。问第4个人岁数,他说比第3个人大2岁。问第3个人,又说比第2个人大2岁。问第2个人,说比第1个人大2岁。最后问第1个人,他说是10岁。请问第5个人多大。

age
$$(5)$$
 = age (4) + 2
age (4) = age (3) + 2
age (3) = age (2) + 2
age (2) = age (1) + 2
age (1) = 10

◆ 用数学公式表述如下:

age (n) =
$$\begin{cases} 10 & (n = 1) \\ age (n-1) + 2 & (n > 1) \end{cases}$$

递推法与递归法求阶乘

```
#
递推法
  n! = 1*2*3*....*n
  函数fact(n)
  for (result = 1, i = 1; i <= n; i++)
 result = result * i;
光递归法
  递归定义
  n! = n * (n-1)! (n > 1) ◆ ······ 递归式
```


递归函数 fact(n)

```
#include <stdio.h>
 编写递归函数, 求n! 递归定义:
 double fact(int n);
 int main(void)
 n! = 1
  int n;
 scanf ("%d", &n);
 printf ("%f", fact (n));
  return 0;
double fact(int n)
 称作:递归调用
  double result;
  if (n==1 || n == 0)
 递归出口
 fact(n) = x^{r} fact(n-1);
 result = 1;
  else
 result = n * fact(n-1);
 递归式
  return result;
```

递归函数 fact(n)的实现过程

```
同时有4个函数在运
  fact(3) = 3*fact(2) = 3*2=6
 行,且都未完成
 2*fact(1) = 2*1=2
 fact(1)=1
main()
 fact(3)
 fact(2)
 fact(1)
printf(fact(3))
 f=3*fact(2)
 f=2*fact(1)
 f=1
 return(f)
 return(f)
 return(f)
```

```
#include <stdio.h>
double fact(int n);
int main(void)
  int n;
  scanf ("%d", &n);
  printf ("%f", fact (3));
  return 0;
double fact(int n)
  double result;
  if (n==1 || n == 0)
 result = 1;
  else
 result = n * fact(n-1);
  return result;
```


函数递归调用

- 光调用有着相同名字和相同代码的函数。
- ∺调用时,分配参数和局部变量的存储空间○退出时释放。
- **光**随着递归调用的层层深入,存储空间的一端逐渐增加,然后随着函数调用的层层返回,存储空间的这一端又逐渐缩短。
 - △函数堆栈
- 光递归存在着可用堆栈空间过度使用的危险

函数递归调用

函数直接递归调用₽	函数间接递归调用₽	
int f(int x)√	int f(int x)↔	int g(int x)√
{ ←¹	{ ←¹	{ ↔
int y ;↩	int y ;↩	int z ;↩
↓	↓	
y = f (x)↔	y = g (x)↔	z = f (x)↔
↓	↓	
return y ;↩	return y ;↩	return z ;↔
}∻	}∳	}∻

递归程序设计

用递归实现的问题,满足两个条件:

器问题可以逐步简化成自身较简单的形式(递归式)

△参数逐渐减小

#递归最终能结束(递归出口)

```
int factorial(int n)
{
 int nResult = n * factorial(n-1);
 result nResult;
}
```


这个函数会永远调用 下去,直到操作系统 为程序预留的栈空间 耗尽程序崩溃为止, 这称为**无穷递归**。

递归存在着可用堆栈空间过度使用的危险,这能导致严重的错误。在安全相关系统中强制规定:不能使用递归函数调用。

课堂练习:有5个人坐在一起,问第5个人多少岁?他说比第4个人大2岁。第4个人说比第3个人大2岁。第3个人说比第2个人大2岁。第2个人说比第1个人大2岁。第1个人说他10岁。请问第5个人多大?

```
#include <stdio.h>
【分析】
 int age(int n)
 age(5) = age(4) + 2
 age(4) = age(3) + 2
 age(3) = age(2) + 2
 int c;
 age(2) = age(1) + 2
 if (n == 1)
 age(1) = 10
 c = 10;
 【求解】
 else
 c = age(n-1) + 2;
 void main()
 age(n-1)+2 n > 1
 printf("%d", age(5));
```

例: 汉诺塔问题

将64 个盘从座A搬到座B

- (1) 一次只能搬一个盘子
- (2) 盘子只能插在A、B、C三个杆中
- (3) 大盘不能压在小盘上

汉诺(Hanoi)塔问题解析

光递归方法的两个要点

- △(1) 递归出口:一个盘子的解决方法;
- △(2) 递归式子:如何把搬动64个盘子的问题简化成搬动63个盘子的问题。

光把汉诺塔的递归解法归纳成三个步骤:

- △n-1个盘子从座A搬到座C
- △第n号盘子从座A搬到座B
- △n-1个盘子从座C搬到座B

算法:

```
hanio(n个盘,A→B, C为过渡)
\{ if (n == 1) \}
 直接把盘子A→B
 else{
 hanio(n-1个盘, A→C, B为过渡)
 把第n号盘 A→B
 hanio(n-1个盘, C→B, A为过渡)
```


汉诺(Hanoi)塔 问题求解

伪代码描述

```
hanio(n个盘,A→B,C为过渡)
 if (n == 1)
 直接搬运盘子: A→B
  else
 hanio(n-1个盘,A→C,
 B为过渡)
 搬运第n个盘子: A→B
 hanio(n-1个盘,C \rightarrow B,
 A为过渡)
```

C语言代码

```
void
hanio(int n, char A, char B, char C)
 if (n == 1)
 printf("%c-->%c\n", A, B);
 else
 hanio(n-1, A, C, B);
 printf("%c-->%c\n", A, B);
 hanio(n-1, C, B, A);
```


课堂练习:用递归函数实现逆序输出以回车结束输入的一串字符

```
#include <stdio.h>
void pri()
  char ch;
  if ((ch=getchar())!='\n') pri();
  putchar(ch);
void main()
  pri(); }
```