

第四章

最简单的C程序设计 顺序结构

4.1 C语句概述

C语句分为

控制语句
函数调用语句
表达式语句
空语句
复合语句

4.1 C语句概述

(一) 控制语句

完成一定的控制功能

1 if() ~else 条件语句

6 break 间断语句

2 for()~ 循环语句

7 switch() 开关语句

3 while()~循环语句

8 goto 转向语句

4 do ~while();循环语句

9 return 返回语句

5 continue 继续语句

4.1 C语句概述

(二) 函数调用语句

有一个函数调用加一个分号构成一个语句

Printf(“This is a C statement.”);

4.1 C语句概述

(三) 表达式语句

有一个表达式加一个分号构成一个语句

赋值表达式

分号

表达式语句

4.1 C语句概述

(四) 空语句 只有一个分号的语句

(什么也不做)

- 用来做流程的转向点
- 用来作为循环语句中的循环体

4.1 C语句概述

(五) 复合语句 用一对{}括起来的语句


```
{ z=x+y;  
 t=z/100;  
 printf("%f",t);  
}
```

4.2 赋值语句

- 赋值语句是由赋值表达式加上一个分号构成
例: a=100 赋值表达式
 a=100; 赋值语句

4.3 数据输入输出的概念及在C语言中的实现

C语言本身不提供输入输出语句, 输入和输出操作是由C函数库中的函数来实现的

例如:

字符输入函数: getchar

字符输出函数: putchar

格式输入函数: scanf

格式输出函数: printf

字符串输入函数: gets

字符串输出函数: puts

4.3 数据输入输出的概念及在C语言中的实现

在使用系统库函数时，要用预编译命令

“#include” 将有关的“头文件”包括到用户源程序文件中。

例如：在调用标准输入输出库函数时，文件开头应该有：

#include “stdio.h”

头文件

或：

#include <stdio.h>

4.4 字符数据的输入输出

(一) 字符输出函数

- 一般形式: putchar (c)

- 函数作用: 向终端输出一个字符

4.4 字符数据的输入输出

例4.1 输出单个字符。

```
#include <stdio.h>
void main ( )
```

运行结果： B
O
Y

```
 putchar(a);putchar('n');putchar(b);putchar('n');putchar(c);putchar('n');
```

```
}
```

运行结果： BOY

4.4 字符数据的输入输出

(二) 字符输入函数

- 一般形式: `getchar ()`
- 函数作用: 从输入设备输入一个字符。
- 函数值: 从输入设备得到的字符。

4.4 字符数据的输入输出

例4.2 输入单个字符。

```
#include<stdio.h>
void main()
{ char c;
  c=getchar();
  putchar(c);
  putchar('\n');
}
```

运行程序：

从键盘输入字符 ‘a’
按Enter键（回车）
屏幕上将显示输出的字符 ‘a’

a↙
a

4.5 格式输入与输出

程序补充完整：从键盘上输入一个小写字母字符，将它转换为大写字母。

```
#include <stdio.h>
void main()
{ char ch;
ch=getchar();
______;
putchar(______); }
```

4.5 格式输入与输出

(一) 格式输出函数

- 函数作用：向输出设备输出若干个任意类型的数据。
- 一般格式：printf（格式控制，输出表列）

格式控制：是用双撇号括起来的字符串

包括：

- 普通字符
- 格式说明

输出表列：需要输出的数据，可以是表达式

4.5 格式输入与输出

普通字符，包含转义字符

观察以下程序的输出结果

```
#include<stdio.h>
void main()
{printf("The string is: c:\\tools\\book.txt");
}
```

4.5 格式输入与输出

格式说明：

必须以“%”开头，以9个格式字符之一为结束，中间可以插入附加格式字符（见书81页表4-2的内容）。

%d：以带符号的十进制形式输出整数

%o：以八进制无符号形式输出整数

%x：以十六进制无符号形式输出整数

%u：以无符号十进制形式输出整数

%c：以字符形式输出，只输出一个字符

%s：输出字符串

%f：以小数形式输出单，双精度数，隐含输出六位小数

%e：以指数形式输出实数

%g：选用%f或%e格式中输出宽度较短的一种格式，不输出无意义的0

4.5 格式输入与输出

%d:以带符号的十进制形式输出整数

用法:

- ① % d :按十进制整型数据的实际长度输出。
- ② % m d :m为指定的输出字段的宽度。如果数据的位数小于m，则左端补以空格，若大于m，则按实际位数输出。

以下程序段的输出分别是_____。

int x=496;

printf("*%-06d*\n",x);

- A. *496 * B. * 496* C. *000496* D.输出格式符不合法

main()

{ int a=1234;

printf("%2d\n",a);}

- A.12 B.34 C.1234 D.提示出错，无结果

4.5 格式输入与输出

应用：

复合赋值运算

int x=-2,y=2; 则执行表达式 $y+=y-=x*=y$ 后的y值?

可以编程如下

```
#include<stdio.h>
void main()
{
 int x=-2,y=2;
 y+=y-=x*=y;
 printf("%d",y);
}
```

4.5 格式输入与输出

应用：

执行语句 “`x=(a=3, b=a--);`”后， `x`、`a`、`b`的值依次为多少？

```
#include<stdio.h>
void main()
{
int a,b,x;
x=(a=3,b=a--);
printf("%d,%d,%d\n",a,b,x);
}
```

4.5 格式输入与输出

%o:以八进制无符号形式输出整数

%x:以十六进制无符号形式输出整数

变量d, o, h为相同值 $(75)_{10}$, 分别输出该数值的十进制、八进制和十六进制数值

```
#include<stdio.h>
void main()
{int d=o=h=75;
printf("%d, %o, %x\n", d, o, h);
}
```

思考：程序错在什么地方，怎么修改？

4.5 格式输入与输出

整形变量分别赋予不同进制的数值，观察程序的输出结果

提示：第三章中学过，整常数有三种形式表示：十进制，八进制、十六进制

```
#include<stdio.h>
void main()
{int d, o, h;
d=75;
o=075;
h=0x75;
printf("%d, %d, %d\n", d, o, h);
printf("%o, %o, %o\n", d, o, h);
printf("%x, %x, %x\n", d, o, h);}
```

4.5 格式输入与输出

应用

转义字符的使用

- \ddd ddd表示1到3位八进制数字
- \xhh hh表示1到2位十六进制数字

下面程序错在什么地方？

```
#include<stdio.h>
void main()
{printf("%d,%o,%x\n",75,\75,\x75);}
```

转义字符写在格式控制里面

输出语句改写为， printf(“75*\75*\x75”); 输出结果为多少？

4.5 格式输入与输出

%c:以字符形式输出，只输出一个字符

一个整数，只要它的值在 0 ~ 255 范围内，可以用“%c”使之按字符形式输出，在输出前，系统会将该整数作为ASCII码转换成相应的字符；一个字符数据也可以用整数形式输出。

```
#include<stdio.h>
void main()
{printf("%c,%c,%c\n",75,'75','\x75');
printf("%d,%o,%x\n",'K','=','u');
}
```

输出结果为多少？

4.5 格式输入与输出

%f:以小数形式输出单，双精度数，隐含输出六位小数

不指定字段宽度，由系统自动指定字段宽度，使整数部分全部输出，并输出 6 位小数。

应当注意，在输出的数字中并非全部数字都是有效数字。
例如，单精度实数的有效位数一般为 7 位。

- %m.n f。指定输出的数据共占m列，其中有n位小数。
如果数值长度小于m，则左端补空格。
- %-m.n f 与% m. n f 基本相同，
只是使输出的数值向左端靠，右端补空格。

以下程序段的输出结果是_____。

```
double a=513.789215;
```

```
printf("a=%8.6f,a=%8.2f,a=%14.8f,a=%14.8lf\n",a,a,a,a);
```

4.5 格式输入与输出

应用：

若已定义x和y为double类型，则表达式

“ $x=1, y=x+3/2$ ”的值是多少？注意观察程序的输出结果

```
#include<stdio.h>
void main()
{
 double x,y;
 printf("%f\n",x=1,y=x+3/2);
 printf("%f\n", (x=1,y=x+3/2));
 printf("%d\n", (x=1,y=x+3/2));
}
```

4.5 格式输入与输出

%s:输出字符串

%m. ns,输出占m列，只取字符串中左端n个字符，输出在m列的右侧，左补空格。

例4.5字符串的输出。

```
#include<stdio.h>
void main()
{
printf( "%3s,%7.2s,%.4s,%-5.3s\n" , "CHINA" ,
"CHINA" , "CHINA" , "CHINA" );
}
```

观察程序输出结果

4.5 格式输入与输出

想输出%，则应该在格式控制字符串中用连续两个%表示。

```
#include<stdio.h>
void main()
{
int a=2,b=5;
printf("a=%%d,b=%%d\n",a,b);
}
```

4.5 格式输入与输出

(二) 格式输入函数

- 函数作用：按照变量在内存的地址将变量值存进去。
同printf函数
- 一般格式

是由若干个地址组成的表列，可以是变量的地址，或字符串的首地址

注意：输入数据时不能规定精度。

4.5 格式输入与输出

例4.9 用scanf函数输入数据。

```
#include <stdio.h>
void main ()
{int a, b, c;
 scanf ("%d%d%d", &a, &b, &c);
 printf ("%d, %d, %d\n", a, b, c);
}
```

a在内存中的地
址
&是地址运算符

运行情况：

3 4 5 ↴
3, 4, 5

(输入a, b, c的值)
(输出a, b, c的值)

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

(1) `scanf` 函数中的“格式控制”后面应当是变量地址，而不应是变量名。

```
#include<stdio.h>
void main()
{int x;
scanf("%d", x);
printf("%d", x);
}
```

观察程序的输入数据是否为输出数据

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

- (2) 如果在“格式控制”字符串中除了格式说明以外还有其他字符，则在输入数据时在对应位置应输入与这些字符相同的字符。

```
#include<stdio.h>
main()
{int x, y;
scanf ("%d, %d", &x, &y);
printf ("%d %d", x, y);
}
```

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

- (3) 在用“%c”格式输入字符时，空格字符和“转义字符”都作为有效字符输入

```
#include<stdio.h>
void main()
{char x, y;
scanf ("%c%c", &x, &y);
printf ("%d %d", x, y);
}
```

输入数据1： a空格回车

输入数据2： a回车

查看输出结果

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

(4) 在输入数据时，遇以下情况时认为该数据结束。

① 遇空格，或按“回车”或“跳格”(Tab)键；

```
#include <stdio.h>
void main ( )
{int a, b, c;
scanf ("%d%d", &a, &b);
printf ("%d, %d\n", a, b);
}
```

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

(4) 在输入数据时，遇以下情况时认为该数据结束。

② 按指定的宽度结束，如“`% 3 d`”，只取 3 列；

```
#include <stdio.h>
void main ( )
{int a, b, c;
scanf ("%3d", &a);
printf ("%d\n", a);
}
```

输入数据为12345，观察输出结果

4.5 格式输入与输出

使用 `s c a n f` 函数时应注意的问题：

(4) 在输入数据时，遇以下情况时认为该数据结束。

③ 遇非法输入。

```
#include <stdio.h>
void main ( )
{int a, b, c;
 scanf("%d", &a);
 printf("%d\n", a);
}
```

输入123abc， 观察输出结果

4.5 格式输入与输出

如果在%后有一个“*”附加说明符，表示跳过它指定的列数。

```
#include<stdio.h>
void main()
{int a,b,c;
scanf("%d%*d%d%d",&a,&b,&c);
printf("%d %d %d",a,b,c);}
```

当输入以下数据时，100 200 300 400 500<回车>
观察输出结果

4.6 顺序结构程序设计举例

例4.10 输入三角形的三边长，求三角形面积。

假设：三个边长a, b, c能构成三角形。

已知面积公式：

$$\text{area} = \sqrt{s(s-a)(s-b)(s-c)}$$

$$s = (a+b+c) * 0.5$$

4.6 顺序结构程序设计举例

```
#include <stdio.h>
#include <math.h>
void main()
{
 float a, b, c, s, area;
 scanf("%f, %f, %f", &a, &b, &c);
 s=1.0/2*(a+b+c);
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 printf("a=%7.2f, b=%7.2f, c=%7.2f, s=%7.2f\n", a, b, c, s);
 printf("area=%7.2f\n", area);
}
```