C 语言

概览

张晓平

武汉大学数学与统计学院

2017年3月1日

- 1. 简单实例
- 2. 程序解释
- 3. 使程序可读的技巧
 - 4. 多个函数
 - 5. 调试
 - 6. 关键字
- 7. 专题一、预处理器与宏

2/77

C 语言

Δ∇

1. 简单实例

```
1 // first.c:
2 #include<stdio.h>
3 int main (void)
4 /* A simple code */
5
6
 int num;
7
 num = 1;
8
 printf("I am a simple");
9
 printf("computer.\n");
10
 printf("My_lucky_number__%d.\n", num);
11
 return 0;
12 }
```

2. 程序解释

#include 指示和头文件

2 #include<stdio.h>

- ► 相当于在此处复制文件 stdio.h 的完整内容,以方便在多个程序间共享公用信息。
- #include 语句是 C 预处理器指令的一个例子。通常, C 编译器在编译前要对源代码做一些准备工作,这称为预 处理。
- stdio.h 文件包含了有关输入和输出函数的信息,以供编译器使用。

6/77 C语言 △▽

3 int main(void)

C程序至少包含一个函数,函数是C程序的基本模块。

表达式	含义
()	main 是一函数名
int	main 函数返回一整数
void	main 函数不接受任何参数

注: main 函数是任何 C 程序的唯一入口。

7/77 C 语言 Δ 5

main() 函数有三种定义:

```
// Definition 1: NOT RECOMMENDED
void main() { /* ... */ }
// Definition 2
int main() { /* ... */ }
// Definition 3
int main(int argc, char* argv[]) { /* ... */ }
```

考虑 main() 的两种定义, 它们的差别是什么?

```
int main()
 /* */
 return 0;
int main (void)
 /* */
 return 0;
```

在 C++ 中,两种没有差别,完全一致。

两种定义在 C 中都可以,但是第二种定义更好,因它清晰地表明 main() 在调用时不允许有参量。在 C 中,如果一个函数没有指定任何参量,就意味着该函数允许在调用时有任意多个参量或者无参量。

```
// Program 1 (Compiles and runs fine in C, but
not in C++)
void fun() { }
int main(void)
{
 fun(10, "GfG", "GQ");
 return 0;
```

上述程序能编译和运行,但以下程序编译会失败。

```
// Program 2 (Fails in compilation in both C and
C++)
void fun(void) { }
int main(void)
{
 fun(10, "GfG", "GQ");
 return 0;
```

不同于 C, 在 C++ 中,以上两个程序在编译时都会失败,因为在 C++ 中,fun()和 fun(void)无差别。

12/77 C 语言 A v

因此,在 C 中 int main()和 int main(void)差别在,前者允许在调用时有任意多个参量,而后者在调用时不能有任何参量。尽管两者在大多数时候无任何差别,但在实践中更推荐使用int main(void)。

练习:以下 C 程序的输出是什么?

```
// Question 1
#include <stdio.h>
int main()
{
 static int i = 5;
 if (--i) {
 printf("%d,", i);
 main(10);
 }
```

```
// Question 2
#include <stdio.h>
int main(void)
{
 static int i = 5;
 if (--i) {
 printf("%d_", i);
 main(10);
```

注释

4 /* A simple code */

- ▶ /* ... */之间的内容是程序注释。
- 注释可以让阅读者更容易理解程序。
- ▶ 注释可以放在任意位置, 甚至和它要解释的语句在同一 行。
- ▶ 一个较长的注释可以单独放一行,也可以是多行。
- ▶ /* ... */之间的所有内容都会被编译器忽略。

17/77 C语言 A.*

注释

```
/* 这是有效的 C 注释*/
```

/* 将注释分成两行写 也是可以的 */

/* 也可以这样写

*/

/* 但这是无效的注释, 因为没有结束标记

注释

C99 增加另一种风格的注释,使用//符号。

// 这种注释必须限制在一行内

int n; // 这种注释也可以写在此处

花括号,程序体和代码块

```
{
····
}
```

- ► C 函数使用花括号表示函数体的开始和结束。
- ▶ 花括号还可以用来把函数中的语句聚集到一个单元或代码块中。

20/77 C 语言 Δ v

6 int num;

该语句为声明语句 (declaration statement) 做两件事情:

- (1) 在内存中为变量 num 分配了空间。
- (2) int 说明变量 num 的类型 (整型)。

6 int num;

该语句为声明语句 (declaration statement) 做两件事情:

- (1) 在内存中为变量 num 分配了空间。
- (2) int 说明变量 num 的类型 (整型)。

注意:分号指明该行是 C 的一个语句。分号是语句的一部分。

21/77 C 语言 A V

Ansi C 要求必须在一个代码块的开始处声明变量,在这之前不允许其他任何语句。

```
1 int main(void)
2 {
3 int n;
4 int m;
5 n = 5;
6 m = 3;
7 // other statements
8 }
```

C99 遵循 C++ 的惯例,允许把声明放在代码块的任何位置。 但是在首次使用变量之前仍必须先声明它。

```
1 int main(void)
2 {
 int n;
 n = 5;
5 // more statements
6
 int m;
  m = 3;
8
 // other statements
9 }
```

问题

- ▶ 数据类型是什么?
- ▶ 可以选择什么样的名字?
- 为什么必须对变量进行声明?

1 数据类型

C 可以处理多个数据种类, 如整数、字符和浮点数。

把一个变量声明为整数类型、字符类型或浮点数类型,是计算机正确地存储、获取和解释该数据的基本前提。

25/77 C 语言 Δ ∇

2 名字的选取

应尽量使用有意义的变量名。

若名字不能表达清楚,可以用注释解释变量所代表的意思。

通过这些方式使程序更易读是良好编程的基本技巧之一。

26/77 C (语言 Δ ∇

命名规则:

- 只能使用字母、数字和下划线,且第一个字符不能为数字。
- 2. 操作系统和 C 库通常使用以一个或两个下划线开始的名字, 因此最好避免这种用法。
- 3. C 区分大小写,如 stars 不同于 Stars 或 STARS。

27/77 C 语言 Δ ·

表: 正确和错误的名字

✓	
wiggles	\$zj**
cat2	2cat
Hot_Dog	Hot-Dog
taxRate	tax Rate
kcab	don't

3 声明变量的好处

把所有变量放在一起,可以让读者更容易掌握程序的内容。

在开始编写程序之前,考虑一下需要声明的变量会促使你 做一些计划。

声明变量可以帮助避免程序中出现一类很难发现的细微错 误, 即变量名的错误拼写。

若没有声明所有变量,将不能编译 C 程序。

29/77 C语言 Δ ▽

赋值

7 num = 1;

该语句是赋值语句(Assignment statement)。赋值语句是 C 语言的一种基本操作。

含义:把值赋给变量 num。

printf 函数

```
8 printf("I_am_a_simple_");
9 printf("computer.\n");
10 printf("My_lucky_number__%d.\n", num);
```

每行都使用了 C 的一个标准函数 printf, 其信息由头文件 stdio.h 指定。

圆括号表明 printf 为函数名,圆括号内为参数 (argument)。 这里的参数都是字符串,即双引号之间的内容。

转义字符

转义字符通常用于代表难以表达或无法键入的字符,以"\"开 头。

转移字符	含义
\n	换行
\t	Tab 键
\b	退格
\'	单引号
\11	双引号
\\	反斜杠

格式化字符串

格式化字符串, 也称占位符, 用以指定输出项的数据类型和输出格式, 以"%"开头。

占位符	含义	
%d	用于输出十进制整数(实际长度)	
%с	输出一个字符	
%s	输出一个字符串	
%f	以小数形式输出实数(整数部分全部输出, 小数部分 6 位)	

33/77

return 语句

11 return 0;

带有返回值的 C 函数要求使用一个 return 语句,该语句包含 关键字 return,后面紧跟要返回的值。

3. 使程序可读的技巧

提高程序可读性

- 变量命名时做到"见其名知其意";
- ▶ 合理使用注释;
- ▶ 使用空行分隔一个函数的各个部分,如声明、操作等;
- ▶ 每条语句用一行。注意, C 允许把多条语句放在同一行或一条语句放多行。

36/77 C 语言

提高程序可读性

```
1 // mile km.c: Convert 2 miles to kilometers
2 #include<stdio.h>
3 int main (void)
4 {
5
 float mile, km;
6
 mile = 2;
7
 km = 1.6 * mile;
8
 printf("%d, mile, =, %d, km\n", mile, km);
9
 printf("Yes, 1%d km\n", 1.6 * mile);
10
 return 0;
11 }
```

程序说明

建议在程序开始处用一个注释说明文件名和程序的作用。该过程花不了多少时间,但对以后浏览或打印程序很有帮助。

38/77 C 语言 Δ ▽

多个声明

```
1 float mile, km;
```

等同于

```
float mile;
float km;
```

输出多个值

第一个 printf 语句用了两个占位符:第一个%d 为 mile 占位, 第二个%d 为 km 占位;圆括号中有三个参数,之间用逗号隔 开。

第二个 printf 语句说明输出的值可以是一个表达式。

4. 多个函数

多个函数

当程序比较复杂时,使用多个函数会可实现程序的模块化,使程序可读性更强。

42/77 C语言 △ ▽

多个函数丨

```
1 #include<stdio.h>
2 float mile2km(float mile);
3 int main (void)
4
5
 float mile, km;
6
7
 km = mile2km(mile);
8
 printf("%d_mile_=_%d_km\n", mile, km);
9
10
 return 0;
11 }
```

多个函数 ||

```
12
13 float mile2km(float mile)
14 {
15 return 1.6 * mile;
16 }
```

多个函数

mile_km 函数出现了三次:

1. 函数声明:通知编译器要用到该函数。

2. 函数调用

3. 函数定义

5. 调试

调试

找出以下程序中的错误。

```
1 #include<stdio.h>
2 int main(void)
3 (
4
 int n, int n2, int n3;
5
  /* 该程序含几个错误
6
 n = 5; n2 = n * n;
 n3 = n2 * n2;
8
 printf("n = %d, n^2 = %d, n^3 = %d n", n, n^2,
 n3)
 return 0;
10)
```

47/77 C 语言 Δ

定义 语法错误是指把正确的 C 符号放在了错误的位置。

定义 语法错误是指把正确的 C 符号放在了错误的位置。

- 1. 使用圆括号而不是花括号来包围函数体。
- 2. 声明方式应采用

```
int n, n2, n3;

int n;
int n2;
int n3;
```

- 3. 注释应该用"/* ... */"或"// ..."的形式。
- 4. printf 语句最后漏掉了分号。

48/77 C 语言 Δ ▽

问题 如何检测语法错误?

问题 如何检测语法错误?

- 1. 在编译前看看源代码是否有明显的错误。
- 2. 查看编译器发现的错误。若有语法错误,编译时会报错, 同时指出每一个错误的性质和位置。

49/77 C 语言 Δ v

定义 语义错误指意思上的错误。当语法没有错误,但结果不正确时,就是犯了语义错误。

定义 语义错误指意思上的错误。当语法没有错误,但结果 不正确时,就是犯了语义错误。

观察代码

n3 = n2 * n2;

它原本希望 n3 表示 n 的三次方, 但求的却是 n 的四次方。

定义 语义错误指意思上的错误。当语法没有错误,但结果 不正确时,就是犯了语义错误。

观察代码

n3 = n2 * n2;

它原本希望 n3 表示 n 的三次方,但求的却是 n 的四次方。

这样的错误编译器检测不到,它并没违法 C 语言的规则。但 编译器无法了解你的真正意图,只能靠你自己去发现这类错 误。

50/77 C 语言 Δ ▽

语义错误可以通过调试器来一步一步执行程序, 来逐步跟踪 和定位。

51/77 C语言 △ ▽

6. 关键字

关键字

关键字是 C 中的特殊词汇,不能用它们来对变量或者函数命名。若试图把一个关键字作为变量名,编译器把它当做一个语法错误。

关键字

auto	enum	restrict	unsigned
break	extern	return	void
case	float	short	volatile
char	for	signed	while
const	goto	sizeof	_Bool
continue	if	static	_Complex
default	inline	struct	_Imaginary
do	int	switch	
double	long	typedef	
else	register	union	

在 C 程序中,以 # 开头的行是会被预处理器所处理,而预处理器是在真正的编译开始之前由编译器调用的独立程序。预处理器可以删除注释、包含其他文件以及执行宏替代。下面介绍一些关于预处理器的有趣事实。

1、使用 include 指令时,头文件中的内容将会复制到当前文件中。使用尖括号 < 和 >, 预处理器将会在预定义的缺省路径中寻找该文件;而使用双引号"和",预处理器会先在当前目录中寻找该文件,若当前目录中不包含该文件,再到预定义的缺省路径下寻找文件。

57/77 C 语言 A V

2、使用 define 定义一个常数时, 预处理会在程序中将宏名替换成表达式。例如, 下面的程序中 MAX 定义为 100。

```
1 #include<stdio.h>
2 #define MAX 100
3 int main(void)
4 {
5  printf("max_is_%d", MAX);
6  return 0;
7 }
```

```
1 #include<stdio.h>
2 #define MAX 100
3 int main(void)
4 {
5  printf("max_is_%d", MAX);
6  return 0;
7 }
```

Output: max is 100

3、宏允许写成函数的形式,其中的变量不检查数据类型。如下面的程序中,宏 INCREMENT(x) 可用于任意类型的 x。

```
1 #include <stdio.h>
2 #define INCREMENT(x) ++x
3 int main (void)
4 {
5
 char * ptr = "HelloWorld";
6
 int x = 10;
7
 printf("%s...", INCREMENT(ptr));
8
 printf("%d", INCREMENT(x));
9
 return 0;
10 }
```

```
1 #include <stdio.h>
2 #define INCREMENT(x) ++x
3 int main (void)
4 {
5
 char * ptr = "HelloWorld";
6
 int x = 10;
7
 printf("%s...", INCREMENT(ptr));
8
 printf("%d", INCREMENT(x));
9
 return 0;
10 }
```

elloWorld 11

4、宏变量在宏展开之前不会被计算。

```
1 #include <stdio.h>
2 #define MULTIPLY(a, b) a*b
3 int main (void)
4
  // The macro is expended as 2 + 3 * 3 + 5, not
 as 5*8
6
 printf("%d", MULTIPLY(2+3, 3+5));
 return 0;
8 }
```

```
1 #include <stdio.h>
2 #define MULTIPLY(a, b) a*b
3 int main (void)
4
  // The macro is expended as 2 + 3 * 3 + 5, not
 as 5*8
6
 printf("%d", MULTIPLY(2+3, 3+5));
 return 0;
8 }
```

16

5、可使用 ## 运算符将几个宏变量连接在一起。

```
1 #include <stdio.h>
2 #define merge(a, b) a ## b
3 int main(void)
4 {
5  printf("%d\n", merge(12, 34));
6 }
```

```
1 #include <stdio.h>
2 #define merge(a, b) a ## b
3 int main(void)
4 {
5  printf("%d\n", merge(12, 34));
6 }
```

1234

6、可使用 # 运算符将标识符转换为字符串字面值。

66/77 C 语言 Δ ▽

```
1 #include <stdio.h>
2 #define get(a) #a
3 int main(void)
4 {
5 // HelloWorld is changed to "HelloWorld"
6 printf("%s\n", get(HelloWorld));
7 }
```

```
1 #include <stdio.h>
2 #define get(a) #a
3 int main(void)
4 {
5 // HelloWorld is changed to "HelloWorld"
6 printf("%s\n", get(HelloWorld));
7 }
```

HelloWorld

7、可用'\'将宏写成多行,但最后一行不需要'\'。

```
1 #include <stdio.h>
2 #define PRINT(i, limit) while (i < limit) \
 printf("HelloWorld.");
5
 i++;
6
7 int main (void)
8 {
9
 int i = 0;
10
 PRINT(i, 3);
11 return 0;
12 }
```

HelloWorld HelloWorld HelloWorld

70/77 C 语言 Δ ▽

8、使用带参量的宏需要谨慎。

```
1 #include <stdio.h>
2|\#define square(x) x*x
3 int main (void)
4
5
 int x = 36 / square(6); // Expended as 36/6*6
6
 printf("x,=,%d\n", x);
7
 return 0;
8 }
```

```
1 #include <stdio.h>
2|\#define square(x) x*x
3 int main (void)
4
5
 int x = 36 / square(6); // Expended as 36/6*6
6
 printf("x,=,%d\n", x);
7
 return 0;
8 }
```

x = 36

72/77 C 语言 Δ τ

9、预处理器也支持 if-else 指令,通常用于条件编译。

```
1 #include <stdio.h>
2 #define MSG 1
3 int main (void)
4
5 | #if MSG == 1
6
 printf("Trace_Message!\n");
7 #endif
8
```

```
1 #include <stdio.h>
2 #define MSG 1
3 int main (void)
4
5 | #if MSG == 1
6
 printf("Trace_Message!\n");
7 #endif
8
```

Trace Message!

10、可用标准宏___FILE___ 打印程序名、___DATE___ 打印编译日期、___TIME___ 打印编译时间、___LINE___ 打印 C 代码的行数。

75/77 C 语言

```
1 #include <stdio.h>
2 int main (void)
3
 printf("Current_File:_%s\n", __FILE___);
4
5
 printf("Current_Date:_%s\n", __DATE___);
6
 printf("Current_Time:_%s\n", TIME );
7
 printf("Line...Number:..%d\n", _ LINE );
8
 return 0;
9
```

Current File: macro10.c

Current Date: Feb 27 2017

Current Time: 21:02:36

Line Number: 8