

C语言程序设计基础

林川

第10章 程序结构

本章要点

- 怎样把多个函数组织起来?
- 怎样用结构化程序设计的思想解决问题?
- 怎样用函数嵌套求解复杂的问题?
- 怎样用函数递归解决问题?
- 如何使用宏?

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

[例程10-1] 计算常用圆形体体积

设计一个常用圆形体体积计算器,采用命令方式输入1、2、3,分别选择计算球体、圆柱体、圆锥体的体积,并输入计算所需相应参数。

● 分析:

- 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

程序结构

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

例10-1源程序

```
#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 cal


```
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vol_ball

```
double vol_ball()
{
 double r;
 printf("请输入球的半径:");
 scanf("%lf",&r);
 return(4.0/3.0*Pl*r*r*r);
}
```

圆柱体积函数vol_cylind()


```
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vol_cone


```
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);
```


10.1.2 函数的嵌套调用


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

- 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。
- 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。
- 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。
- 循环嵌套调用
 - 递归函数,递归调用

10.2.2 递归函数基本概念

10.2.2 递归函数基本概念

直接递归调用

```
int f(int x)
{
```

```
y = f(x-1)
```

• • •

return y;

间接接递归调用

```
int f(int x)
 y = g(x-1)
  return y;
```

```
int g(int x)
 z = f(x-1)
  return z;
```

递归函数 fact(n)的实现过程

例程10-3 将整数按照逆序输出


```
void reverse(int num )
 printf("%d", num%10);
 if( num>9)
 reverse( num/10);
```

```
执行reverse(12345)
 输出:5
 执行reverse(1234)
 输出:4
 执行reverse(123)
 输出:3
 执行reverse(12)
 输出:2
 执行reverse(1)
 输出:1
因此. 最终输出为 54321
```

递归程序设计

用递归实现的问题,满足两个条件:

- 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)

两个条件缺一不可 解决递归问题的两个着眼点

例10-5 汉诺(Hanoi)塔

C

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\rightarrow 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,
 printf("%c-->%c\n", A, B);
 hanio(n-1, C, B,
 A);
```


10.3 宏定义

#define 宏名标识符 宏定义字符串
 #define PI 3.14
 #define arr_size 4
 编译时, 把程序中所有与宏名相同的标识符, 用宏定义字符串替代

说明:

- 。宏名一般用大写字母,以与变量名区别
- 。宏定义不是C语句,后面不得跟分号
- 。宏定义可以嵌套使用
- 。多用于符号常量、简单的操作和函数等 #define MAX(a, b) ((a)>(b)? (a): (b))

10.3.1 宏基本定义

- 宏定义可以写在程序中任何位置,它的作用范围从定义书写处到文件尾。
- 可以通过"#undef"强制指定宏的结束范围。

宏的作用范围

```
#define A "This is the first macro"
void f1()
  printf( "A\n" );
#define B "This is the second macro"
void f2()
  printf( B );
#undef B
int main(void)
  f1();
  f2();
  return 0;
```


10.3.2 带参数的宏定义


```
#define MAX(a,b) a>b?a:b
#define SQR(x) x*x
int x, y, z
x = MAX(x,y)
y = SQR(x);
y = SQR(z+x);
```

10.3.2 带参数的宏定义 建议使用(), 减少麻烦


```
#define MAX(a,b) (a)>(b)? (a): (b)
#define SQR(x) (x)*(x)
int x, y, z
x = MAX(x,y);
y = SQR(x);
y = SQR(z+x);
```

用宏实现两个变量的交换


```
#define f(a, b, t) (t) = (a), (a) = (b), (b) = (t)
void main( void )
 int x,y,t;
 s(t)=(x),(x)=(y),(y)=(t);
 f(x,y,t);/*使用宏*/
 printf("%d %d\n", x, y);
```

嵌套的宏定义与调用

```
#define F(x) x - 2
#define D(x) x*F(x)
void main()
{
 printf("%d,%d", D(3), D(D(3)));
}
```

嵌套的宏定义

计算 D(3) 和 D(D(3))

• 先全部替换好, 最后再统一计算

$$D(3) = 3*F(3)$$

$$= 3*3-2$$

$$= 7$$

$$D(D(3)) = D(3)*F(D(3))$$

$$= 3*F(3)*D(3)-2$$

$$= 3*3-2*3*F(3)-2$$

$$= 3*3-2*3*3-2-2$$

云行结里·7_13

= -13

宏定义应用示例

- 判断字符c是否为小写字母。
 - #define LOWCASE(c) (((c) \geq = 'a') && ((c) \leq = 'z'))
- 将数字字符('0'~'9')转换为相应的十进制整数, -1表示出错。 #define CTOD(c) (((c) >= '0') && ((c) <= '9') ? c - '0' : -1)
- 最大值、最小值

```
#define MAX(a,b) ((a) >= (b) ? (a) : (b))
```

#define MIN(a,b) $((a) \le (b)$? (a) : (b))

10.3.4 文件包含

- 为了避免一个文件过长,可以把程序分别保存为几个文件。
- 一个大程序会由几个文件组成,每一个文件又可能包含若干个函数。
- 程序文件□程序文件模块。
 - 。程序 🗆 文件 🗆 函数
- 大程序一若干程序文件模块
 - 。各程序文件模块分别编译,再连接
- · 整个程序只允许有一个main()函数

文件包含

• 格式

#include <需包含的文件名> #include "需包含的文件名"

例如

#include <stdio.h>
#include "myfunc.h"

作用

。把被包含的文件内容插入到#include命令所在位置

注意

- 。编译预处理命令,以# 开头。
- 。行尾没有分号。

[例10-7] 文件包含举例

● 文件length.h

```
/* 1英里=1609米 */
#define mile_to_meter 1609
/* 1英尺=30.48厘米 */
#define foot_to_centimeter 30.48
/* 1英寸=2.54厘米 */
#define inch_to_centimeter 2.54
```

[例10-7] 文件包含举例

• 文件 prog.c #include <stdio.h> #include "length.h" void main() float foot, inch, mile; printf("%f miles = $%f\n$ ", mile, mile*mile_to_meter);

.h头文件常规用法

- 统一的定义和声明
 - 〇 宏定义
 - 〇 变量声明
 - 函数申明
 - 〇 外部变量申明
 - 自定义的数据类型(结构)
- 避免多次重复定义
- 避免不一致
- 方便修改

常用标准头文件

- ctype.h 字符处理
- math.h 与数学处理函数有关的说明与定义
- stdio.h 输入输出函数中使用的有关说明和定义
- string.h 字符串函数的有关说明和定义
- stddef.h 定义某些常用内容
- stdlib.h 杂项说明
- time.h 支持系统时间函数

10.3.5 编译预处理

- 编译预处理是C语言编译程序的组成部分,它用于解释处理C语言源程序中的各种预处理指令。
- 文件包含(#include)和宏定义(#define)都是编译预处理指令
 - 在形式上都以"#"开头, 不属于C语言中真正的语句
 - 增强了C语言的编程功能,改进C语言程序设计环境,提高编程效率

编译预处理

- 由于#define等编译预处理指令不是C语句,不能被编译程序翻译
- 需要在真正编译之前作一个预处理,解释完成编译预处理指令
- 从而把预处理指令转换成相应的C程序段, 最终成为由纯粹C语句构成的程序
- 经编译最后得到目标代码。

编译预处理功能

- 编译预处理的主要功能:
 - 文件包含(#include)
 - 宏定义(#define)
 - 条件编译

条件编译

```
#define _flag 1
```

#define _flag 0

#if _flag

程序段1

#else

程序段2

#endif

条件编译


```
#define _zhongwen
#ifdef _zhongwen
#define msg "早上好"
#else
#define msg "Good morning"
#endif
main()
 printf(msg);
```

条件编译(用于调试)


```
#define _mydebug 0
 main()
#if _mydebug
#define _dbg(x) (x)
 int x;
#else
 _dbg(printf("%d",x);
#define _dbg(x)
#endif
```

10.4 大程序构成 - 多文件模块

- 学生信息库系统
 - 。建立 new_student()
 - 。 输出 output_student()
 - 。 计算平均成绩 average()
 - 。平均成绩排序 sort()
 - ∘ 修改 modify()
 - 。 查询 search_student()
- 文件模块 student.h input_output.c aver sort.c modify.c

student_system.c

- 用户头文件 student.h
 - 。 宏定义, 数据类型定义(结构)

```
#include<stdio.h>
#include<string.h>
#define MaxSize 50
struct student {
  int num;
  char name[10];
  int computer, english, math;
  float average;
};
```


- 用户头文件 student.h《续》
 - 。 外部变量, 外部函数

extern int count;

输入/出程序文件 – input_output.c

```
#include "student.h"
void new_student(struct student students[])
void output_student(struct student students[])
```


• 计算平均成绩及排序文件 – aver_sort.c

```
#include "student.h"
void average(struct student students[])
void sort(struct student students[])
```


查询和修改文件 – modify.c

```
#include "student.h"
void modify(struct student students[])
void search_student(struct student students[],
 int num)
```


● 主函数程序— student_system.c

```
#include "student.h"

int count = 0;

int main()
{

 struct student students[MaxSize];

 ... /* 调用函数, 实现功能*/
}
```

10.4.3 文件模块之间的沟通

- 外部变量
 - 。在文件A中使用文件B中定义的全局变量c的时候,需要在使用之前进行声明
- 声明格式如下:

extern 类型名 变量名;

例如:

extern int count;

如果不希望其他文件使用某个全局变量,那么需要将其定义为static类型的全局变量

- 10.4.3 文件模块之间的沟通
- 外部函数
 - 。在文件A中使用文件B中定义的函数f的时候,需要在使 用之前进行声明
- 声明格式如下:

extern 类型名 函数名(参数类型表);

关键字 extern可以省略

例如:

void new_student(struct student students[]); void output_student(struct student

students[]);

10.4.3 文件模块之间的沟通

- 静态函数
 - 。如果不希望文件中的某个函数在其他的文件中调用 ,那么可以将其定义为静态的
 - 。 也称作: 内部函数

声明格式如下:

static 类型名 函数名(参数类型表)

}