

第1章 程序设计和C语言

1.1 什么是计算机程序

1.2 什么是计算机语言

1.3 C语言的发展及其特点

1.4 最简单的C语言程序

1.5 运行C程序的步骤与方法

1.6 程序设计的任务

1.1 什么是计算机程序

- **程序**：一组计算机能识别和执行的**指令**
- 只要让计算机执行这个程序，计算机就会**自动地、有条不紊地**进行工作
- 计算机的一切操作都是由**程序**控制的，离开程序，计算机将一事无成

1.2 什么是计算机语言

- **计算机语言**：人和计算机交流信息的、计算机和人人都能识别的语言

1.2 什么是计算机语言

低级语言

➤ 计算机语言发展阶段：

- ◆ 机器语言（由**0**和**1**组成的指令）
- ◆ 符号语言（用英文字母和数字表示指令）
- ◆ 高级语言（接近于人的自然语言和数学语言）
 - 面向**过程**的语言
(非结构化的语言、结构化语言)
 - 面向**对象**的语言

1.3 C语言的发展及其特点

➤ **C语言**是国际上广泛流行的计算机高级语言。

➤ **C语言的发展**:

具有多种数据类型

精练、接近硬件，但过于简单，无数据类型

1.3 C语言的发展及其特点

- 最初的**C**语言只是为描述和实现**UNIX**操作系统提供一种工作语言而设计的。

1.3 C语言的发展及其特点

- **1983**年，美国国家标准协会(**ANSI**)成立了一个委员会，根据**C**语言问世以来各种版本对**C**语言的发展和扩充，制定了第一个**C**语言标准草案(**'83 ANSI C**)。

1.3 C语言的发展及其特点

- **1989年，ANSI公布了一个完整的C语言标准—ANSI X3.159-1989(常称ANSI C，或C89)。**

1.3 C语言的发展及其特点

- **1990年**，国际标准化组织
ISO(International Standard Organization) 接受**C89**作为国际标准
ISO/IEC 9899:1990，它和
ANSI的**C89**基本上是相同的。

1.3 C语言的发展及其特点

- **1995年，ISO对C90作了一些修订，1999年，ISO又对C语言标准进行修订，在基本保留原来的C语言特征的基础上，针对应用的需要，增加了一些功能，尤其是C++中的一些功能，命名为ISO/IEC 9899:1999。**

1.3 C语言的发展及其特点

- **2001、2004**年先后进行了两次技术修正（**TC1**和**TC2**）。

ISO/IEC 9899:1999(及其技术修正)
被称为 **C99**。

- **C99**是**C89**(及**1995**基准增补**1**)的扩充。

1.3 C语言的发展及其特点

- 本书的叙述以**C99**标准为依据（对**C99**新增加的功能作特别的说明）。
- 目前不同软件公司提供的各**C**语言编译系统多数并未完全实现**C99**建议的功能
- 本书中程序基本上都可以在目前所用的编译系统(如**VC++ 6.0**, **Turbo C++ 3.0**, **GCC**)上编译和运行。

1.3 C语言的发展及其特点

- **C语言**是一种用途广泛、功能强大、使用灵活的过程性(**procedural**)编程语言，既可用于编写应用软件，又能用于编写系统软件。因此**C语言**问世以后得到迅速推广。

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆ 语言简洁、紧凑，使用方便、灵活。

● 只有**37**个关键字、**9**种控制语句

● 程序书写形式自由，源程序短

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆ 运算符丰富。

- 有**34**种运算符
- 把括号、赋值、强制类型转换等都作为运算符处理
- 表达式类型多样化

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆ 数据类型丰富。

- 包括:整型、浮点型、字符型、数组类型、指针类型、结构体类型、共用体类型
- **C99**又扩充了复数浮点类型、超长整型(**long long**)、布尔类型(**bool**)
- 指针类型数据, 能用来实现各种复杂的数据结构(如链表、树、栈等)的运算。

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆ 具有结构化的控制语句

- 如**if...else**语句、**while**语句、**do...while**语句、**switch**语句、**for**语句
- 用函数作为程序的模块单位，便于实现程序的模块化
- C语言是完全模块化和结构化的语言

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆语法限制不太严格，程序设计自由度大。

- 对数组下标越界不做检查

- 对变量的类型使用比较灵活，例如，整型量与字符型数据可以通用

- C语言允许程序编写者有较大的自由度，因此放宽了语法检查

1.3 C语言的发展及其特点

➤ C语言主要特点:

- ◆ 允许直接访问物理地址，能进行位操作，可以直接对硬件进行操作
- C语言具有高级语言的功能和低级语言的许多功能，可用来编写系统软件
- 这种双重性，使它既是成功的系统描述语言，又是通用的程序设计语言

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆ 用C语言编写的程序可移植性好。

- C的编译系统简洁，很容易移植到新系统
- 在新系统上运行时，可直接编译“标准链接库”中的大部分功能，不需要修改源代码
- 几乎所有计算机系统都可以使用C语言

1.3 C语言的发展及其特点

➤ C语言主要特点:

◆生成目标代码质量高，程序执行效率高。

1.4最简单的C语言程序

1.4.1 最简单的C语言程序举例

1.4.2 C语言程序的结构

1.4.1 最简单的C语言程序举例

例**1.1** 要求在屏幕上输出以下一行信息。

This is a C program.

➤ 解题思路：

在主函数中用**printf**函数原样输出以上文字。

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

C程序必须有一个 main 函数

```
{
```

函数的名字，表示主函数

```
printf ("This is a C program.\n");
```

```
return 0;
```

```
}
```


1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

```
{
```

主函数类型

```
printf ("This is a C program.\n");
```

```
return 0;
```

```
}
```


1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 printf ("This is a C program.\n");
```

```
 return 0;
```

```
}
```

函数体

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main()
```

```
{
```

输出函数

```
printf ("This is a C program.\n");
```

```
return 0;
```

```
}
```

输出语句

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
printf ("This is a C program.\n");
```

```
return 0;
```

```
}
```

```
This is a C program.  
Press any key to continue.
```

输出语句

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 printf ("This is a C program.\n");
```

```
 return 0;
```

```
}
```


```
This is a C program.  
Press any key to continue_
```

换行符

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 printf ("This is a C program.\n");
```

```
 return 0;
```

```
}
```

当main函数执行结束前
将整数0作为函数值

1.4.1 最简单的C语言程序举例

```
#include <stdio.h>
```

```
int main( )
```

用到函数库中的输入输出函数时

```
{
```

```
printf ("This is a C program.\n");
```

```
return 0;
```

表示语句结束

```
}
```


1.4.1 最简单的C语言程序举例

C语言允许用两种注释方式：

➤ **//：** 单行注释

◆ 可单独占一行

◆ 可出现在一行中其他内容的右侧

➤ **/*.....*/：** 块式注释

◆ 可包含多行

例1.2 求两个整数之和。

➤ 解题思路：

- ◆ 设置3个变量

- ◆ **a**和**b**用来存放两个整数

- ◆ **sum**用来存放和数

- ◆ 用赋值运算符“=”把结果传送给**sum**


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int a,b,sum; 定义整型变量a,b,sum
```

```
 a = 123; } 对变量a,b赋值
```

```
 b = 456;
```

```
 sum = a + b; 将a与b的和赋给sum
```

```
 printf("sum is %d\n",sum);
```

```
 return 0;
```

```
}
```

A screenshot of a terminal window with a black background and white text, displaying the output "sum is 579".

sum is 579


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int a,b,sum;
```

```
 a = 123;
```

```
 b = 456;
```

```
 sum = a + b;
```

```
 printf("sum is %d\n",sum);
```

```
 return 0; 希望输出的字符
```

```
}
```

用sum的值替代


```
sum is 579
```


例1.3求两个整数中的较大者。

➤ 解题思路:

- ◆ 用一个函数实现求两个整数中的较大者
- ◆ 在主函数中调用此函数并输出结果


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y);
```

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```


主函数

max函数

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y);
```

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

将x和y中较大者
值返回给主函数

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y);
```

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b); {
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{ 因max函数的定义在main函数之后，需声明
```

```
int max(int x,int y);
```

```
int a,b,c;
```

```
scanf("%d,%d",&a,&b);
```

```
c = max(a,b);
```

```
printf("max=%d\n",c);
```

```
return 0;
```

```
}
```

```
int max(int x,int y)
```

```
{
```

```
int z;
```

```
if (x > y) z = x;
```

```
else z = y;
```

```
return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 in  (int x,int y);
```

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y)
```

输入语句

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

8,5

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
int x, y);
```

```
int a,b,c;
```

```
scanf("%d,%d",&a,&b);
```

```
c = max(a,b);
```

```
printf("max=");
```

```
return 0;
```

```
}
```

输入的数据
放到a,b中

输入格式

a的地址

8,5

```
int max(int x,int y)
```

```
{
```

```
int z;
```

```
if (x > y) z = x;
```

```
else z = y;
```

```
return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y);
```

调用max函数

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

8,5

```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x,int y);
```

```
 int a,b,c;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```


```
 printf("max=%d\n",c);
```

```
 return 0;
```


```
}
```

8,5

8

5


```
int max(int x,int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```

8


```
#include <stdio.h>

int main( )
{
 int max(int x,int y);
 int a,b,c;
 scanf("%d,%d",&a,&b);
 c = max(a,b);
 printf("max=%d\n",c);
 return 0;
}
```

8,5
max=8

8 5

```
int max(int x,int y)
{
 int z;
 if (x > y) z = x;
 else z = y;
 return(z);
}
```

8


```
#include <stdio.h>
```

```
int main( )
```

```
{
```

```
 int max(int x, int y);
```

```
 int a, b;
```

```
 scanf("%d,%d",&a,&b);
```

```
 c = max(a,b);
```

```
 printf("max=%d\n",c);
```

```
 return 0;
```

```
}
```

实际参数

```
8,5  
max=8
```

形式参数

```
int max(int x, int y)
```

```
{
```

```
 int z;
```

```
 if (x > y) z = x;
```

```
 else z = y;
```

```
 return(z);
```

```
}
```


1.4.2 C语言程序的结构

C语言程序的结构特点：

1. 一个程序由一个或多个源程序文件组成

◆ 小程序往往只包括一个源程序文件

◆ **例1.1**，**例1.2**只有一个函数

◆ **例1.3**有两个函数

只包括一个源程序文件

1.4.2 C语言程序的结构

C语言程序的结构特点：

➤ 一个源程序文件中可以包括三个部分：

- ◆ 预处理指令 `#include <stdio.h>`等
- ◆ 全局声明 在函数之外进行的数据声明
- ◆ 函数定义 每个函数用来实现一定的功能

1.4.2 C语言程序的结构

C语言程序的结构特点：

2. 函数是C程序的主要组成部分

- ◆ 一个C程序是由一个或多个函数组成的
- ◆ 必须包含一个**main**函数（只能有一个）
- ◆ 每个函数都用来实现一个或几个特定功能
- ◆ 被调用的函数可以是库函数，也可以是自己编制设计的函数

1.4.2 C语言程序的结构

C语言程序的结构特点：

3. 一个函数包括两个部分：

◆ 函数首部

函数的第1行

int max (int x, int y)

函数类型

函数名

参数类型

参数名

1.4.2 C语言程序的结构

C语言程序的结构特点：

3. 一个函数包括两个部分：

◆ 函数首部

```
int max ( int  x,  int  y )
```

若函数无参，在括弧中写**void**或空括弧

```
int main( void)  或  int main()
```


1.4.2 C语言程序的结构

C语言程序的结构特点：

3. 一个函数包括两个部分：

◆ 函数体

● 声明部分

可以没有声明部分

★ 定义在本函数中所用到的变量

★ 对本函数所调用函数进行声明

● 执行部分：由若干个语句组成，指定在函数中所进行的操作

1.4.2 C语言程序的结构

C语言程序的结构特点：

3. 一个函数包括两个部分：

◆ 函数体

可以是空函数

```
void dump ( )
```

```
{ }
```


1.4.2 C语言程序的结构

C语言程序的结构特点：

4. 程序总是从**main**函数开始执行

5. C程序对计算机的操作由C语句完成

◆C程序书写格式是比较自由的

- 一行内可以写几个语句

- 一个语句可以分写在多行上

◆为清晰起见，习惯上每行只写一个语句

1.4.2 C语言程序的结构

C语言程序的结构特点：

- 4. 程序总是从**main**函数开始执行
- 5. **C**程序对计算机的操作由**C**语句完成
- 6. 数据声明和语句最后必须有分号
- 7. **C**语言本身不提供输入输出语句
- 8. 程序应当包含注释，增加可读性

1.5 运行C程序的步骤与方法

1.上机输入和编辑源程序（.c文件）

2.对源程序进行编译（.obj文件）

3.进行连接处理（.exe文件）

4.运行可执行程序，得到运行结果

说明：以上过程参见教材中图**1.1**

附录**A**中有**Visual C++ 6.0**中编辑、编译、连接和运行**C**程序的方法

1.6 程序设计的任务

1. 问题分析

- 对于接手的任务要进行认真的分析
- 研究所给定的条件
- 分析最后应达到的目标
- 找出解决问题的规律
- 选择解题的方法

1.6 程序设计的任务

1. 问题分析

2. 设计算法

➤ 设计出解题的方法和具体步骤

1.6 程序设计的任务

1. 问题分析

2. 设计算法

3. 编写程序

4. 对源程序进行编辑、编译和连接

5. 运行程序，分析结果

◆ 结果错了，程序肯定错

◆ 结果对了，程序未必对

1.6 程序设计的任务

1. 问题分析
2. 设计算法
3. 编写程序
4. 对源程序进行编辑、编译和连接
5. 运行程序，分析结果
6. 编写程序文档

