6
程序设计基础（C语言）
7
第1章 C语言概述

第1章 C语言概述

C语言是国际上广泛流行的、很有发展前途的高级程序设计语言，它既可以用来编写系统软件，又可以用来编写应用软件。C语言也是大学生学习程序设计选用最多的语言。本章主要介绍C语言的发展历史、C语言的特点、C程序的结构和C程序的上机步骤。通过本章的学习，读者应重点掌握C语言的特点、C程序的结构和上机运行C程序的方法。

1.1 C语言的发展和特点

自从计算机诞生以来，为了更好地进行软件的设计，各种高级程序设计语言也在不断地发展、进步和完善。C语言就是其中最优秀的程序设计语言之一。

1.1.1 C语言的发展过程

C语言是目前世界上最流行、使用最广泛的高级程序设计语言。在设计操作系统等系统软件和需要对硬件进行操作时，使用C语言编程明显优于其他高级语言，许多大型应用软件和系统软件都是用C语言编写的。

C语言的起源可以追溯到ALGOL 60。1963年英国的剑桥大学在ALGOL 60的基础上推出了CPL语言，但是CPL语言难以实现。1967年英国剑桥大学的Matin Richards对CPL语言作了简化，推出了BCPL语言。1970年美国贝尔实验室的Ken Thompson以BCPL语言为基础，又作了进一步的简化，设计出了很简单且接近硬件的B语言，并用B语言写了第一个UNIX操作系统，在DEC PDP-7型计算机上实现。1971年在DEC PDP-11上实现了B语言。1972年由美国的Dennis M.Ritchie在B语言的基础上设计出了C语言，并首次在UNIX操作系统的DEC PDP-11计算机上使用。

为了推广UNIX操作系统，1977年Dennis M.Ritchie 发表了不依赖于具体机器系统的C语言编译文本《可移植的C语言编译程序》。1978年Brian W.Kernighian和Dennis M.Ritchie出版了名著《The C Programming Language》，从而使C语言成为目前世界上流行最广泛的高级程序设计语言。

随着微型计算机的日益普及，出现了许多C语言版本。由于没有统一的标准，使得这些C语言之间出现了一些不一致的地方。为了改变这种情况，1983年美国国家标准研究所（ANSI）为C语言制定了第一个ANSI标准，称为ANSI C。1987年美国国家标准研究所又公布了新的C语言标准，称为87 ANSI C。这个标准在1989年被国际标准化（ISO）组织采用，被称为ANSI/ISO Standard C（即C89）。Brian W.Kernighian和Dennis M.Ritchie根据这个标准，重写了他们的经典著作，并发表了《The C Programming Language, Second Edition》。

1995年又为C语言增加了一些新的函数，使之具有C++的一些特征，使C89成为C++的子集。1999年推出的C99在基本保留C语言特征的基础上，增加了一系列面向对象的新特征。C语言也从面向过程的语言发展成为面向对象的语言。

C语言是C++的基础，因此，掌握了C语言，再进一步学习C++就能以一种熟悉的语法来学习面向对象的语言，从而达到事半功倍的目的。本课程是按照ANSI/ISO Standard C（即C89）来讲授C语言的。

目前最流行的C语言有Microsoft C 或称 MS C、Turbo C和AT&T C。这些C语言版本不仅实现了ANSI C标准，而且在此基础上各自作了一些扩充，使之更加方便、完美。本课程使用Turbo C作为上机环境。

1.1.2 C语言的主要特点

C语言发展迅速，而且成为最受欢迎的语言之一，主要因为它具有强大的功能。许多著名的系统软件，如dBASE III PLUS、dBASE IV都是由C语言编写的。用C语言加上一些汇编语言子程序，就更能显示C语言的优势，像PC-DOS、WordSTAR等就是用这种方法编写的。归纳起来C语言具有下列特点：

1．C语言简洁、紧凑、方便、灵活

C语言共有32个关键字，9种控制语句，程序书写自由，主要用小写字母表示，压缩了一些不必要的成分。

2．运算符丰富

C语言的运算符包括的范围很广泛，共有34个运算符。C语言把括号、赋值、强制类型转换等都作为运算符处理。从而使C语言的运算类型极其丰富、表达式类型多样化，灵活使用各种运算符可以实现在其他高级语言中难以实现的运算。

3．数据结构丰富

C语言的数据类型有整型、实型、字符型、数组类型、指针类型、结构体类型、联合体类型等，能用来实现各种复杂的数据类型的运算。并引入了指针概念，使程序效率更高。另外Turbo C语言具有强大的图形功能，支持多种显示器和驱动器。且计算功能、逻辑判断功能强大。

4．C语言是结构化语言

结构化语言的显著特点是代码及数据的分隔化，即程序的各个部分除了必要的信息交流外彼此独立。这种结构化方式可使程序层次清晰，便于使用、维护以及调试。C语言是以函数形式提供给用户的，这些函数可方便地调用，并具有多种循环语句、条件语句来控制程序流程，从而使程序完全结构化。

5．C语法限制不太严格，程序设计自由度大

一般的高级语言语法检查比较严，能够检查出几乎所有的语法错误。而C语言放宽了语法检查，允许程序编写者有较大的自由度。这是C语言的优点，也是C语言的缺点。限制严格就失去了灵活性，而强调灵活必然要放松限制。在程序设计中，程序员不要过分地依赖编译器的语法检查。因此，对于初学者，编写一个正确的C语言程序比编写一个其他高级语言程序更难些。

6．C语言允许直接访问物理地址，可以直接对硬件进行操作

C语言既具有高级语言的特点，又具有低级语言的许多功能，能够像汇编语言一样对位、字节和地址进行操作，而这三者是计算机最基本的工作单元，可以用来写系统软件。因此，有人把C语言称为“中级语言”。

7．C语言程序生成的代码质量高

程序执行效率高，一般只比汇编程序生成的目标代码效率低10%～20%。

8．C语言适用范围大，可移植性好

C语言有一个突出的优点就是适合于多种操作系统，如DOS、UNIX，也适用于多种机型。

1.2 C程序的结构

用C语言编写的程序称为C语言源程序，简称为C程序。为了说明C语言源程序结构的特点，先看以下几个程序。这几个程序由简到难，虽然有关内容还未介绍，但可从这些例子中了解到组成一个C程序的基本部分和书写格式。

【例1-1】输出一行信息的C程序。

void main()

{

 printf("Hello,world!\n");

}

main是主函数的函数名，表示这是一个主函数。每一个C程序都必须有主函数，且只能有一个主函数。

printf是输出函数，它的功能是把要输出的内容送到显示器去输出。printf函数是一个由系统定义的标准函数，可在程序中直接调用。

执行这个程序，会在显示器上输出：

Hello, world!

【例1-2】计算三角函数的C程序。

#include<math.h>

/*#include称为文件包含命令，扩展名为.h的文件称为头文件*/

#include<stdio.h>

void main()

{
 double x,s;

/*定义两个实数变量，以被后面程序使用*/

 printf("Input a angle:");

/*显示提示信息*/

 scanf("%lf",&x);

/*从键盘获得一个实数x*/

 s=sin(x*3.14159/180.0);

/*求x的正弦，并把它赋给变量s*/

 printf("sine of %lf is %lf\n",x,s);

/*显示程序运算结果*/

 printf("Strike any key to continue!\n");

 getch();

/*按任何键回到集成开发环境*/

}

程序的功能是从键盘输入一个数x，求x的正弦值，然后输出结果。在main()之前的两行称为预处理命令（详见后文）。预处理命令还有其他几种，这里的#include称为文件包含命令，其意义是把尖括号<>或引号""内指定的文件包含到本程序来，成为本程序的一部分。被包含的文件通常是由系统提供的，其扩展名为.h。因此也称为头文件或首部文件。C语言的头文件中包括了各个标准库函数的函数原型。因此，凡是在程序中调用一个库函数时，都必须包含该函数原型所在的头文件。在本例中，使用了3个库函数：输入函数scanf、正弦函数sin和输出函数printf。sin函数是数学函数，其头文件为math.h文件，因此在程序的主函数前用#include命令包含了math.h。scanf和printf是标准输入/输出函数，其头文件为stdio.h，在主函数前也用#include命令包含了stdio.h文件。在程序的每行后用/*和*/括起来的内容为注释部分，程序不执行注释部分。

需要说明的是，C语言规定对scanf和printf这两个函数可以省去对其头文件的包含命令。所以在本例中也可以删去第2行的包含命令#include<stdio.h>。

在例题中的主函数体中又分为两部分，一部分为说明部分，另一部分为执行部分。说明是指变量的类型说明。例题1-1中未使用任何变量，因此无说明部分。C语言规定，源程序中所有用到的变量都必须先说明后使用，否则将会出错。这一点是编译型高级程序设计语言的一个特点。说明部分是C程序结构中很重要的组成部分。本例中使用了两个变量x和s，用来表示输入的自变量和正弦函数值。由于正弦函数要求这两个量必须是双精度浮点型，故用类型说明符double来说明这两个变量。说明部分后的4行为执行部分或称为执行语句部分，用以完成程序的功能。执行部分的第1行是输出语句，调用printf函数在显示器上输出提示字符串，请操作人员输入自变量x的值。第2行调用scanf函数，接受键盘上输入的实数并存入变量x中。第3行是调用正弦函数并把函数值送到变量s中。第4行是用printf函数输出变量s的值，即x的正弦值。程序结束。

运行本程序时，首先在显示器屏幕上给出提示串Input a angle:这是由执行部分的第1行完成的。用户在提示串下输入某一数，如60，按下回车键，接着在屏幕上给出计算结果。

【例1-3】包含自定义函数的C程序。

#include<stdio.h>

void main()

/*主函数*/

{
 int x,y,z;

/*变量说明*/

 int max(int,int);

/*函数原型声明*/

 printf("Input two numbers:\n");

 scanf("%d%d",&x,&y);

/*输入x，y值*/

 z=max(x,y);

/*调用max函数*/

 printf("maxmum=%d\n",z);

/*输出*/

 printf("Strike any key to continue!\n");

 getch();

/*按任何键回到集成开发环境*/

}

int max(int a,int b)

/*定义max函数*/

{

 if(a>b)return a;

 else return b;

/*把结果返回主调函数*/

}
程序的功能是由用户输入两个整数，程序执行后输出其中较大的数。本程序由两个函数组成，即主函数和max函数，两函数之间是并列关系，可从主函数中调用其他函数。max 函数的功能是比较两个数，然后把较大的数返回给主函数。max函数是一个用户自定义函数。因此在主函数中要给出函数原型。可见，在程序的说明部分中，不仅有变量说明，还可以有函数原型说明。关于函数的详细内容将在第6章介绍。

以上程序的执行过程是，首先在屏幕上显示提示串，请用户输入两个数，然后由scanf函数接收这两个数送入变量x、y中，接着调用max函数，并把x、y的值传送给max函数的参数a和b。在max函数中比较a、b的大小，把大数返回给主函数的变量z，最后在屏幕上输出z的值。

通过以上3个例子，可以概括出C语言源程序的结构特点：

（1）一个C语言源程序可以由一个或多个源文件组成。

（2）每个源文件可由一个或多个函数组成。

（3）一个源程序不论由多少个文件组成，都有一个且只能有一个名字为main的函数（主函数）。

（4）源程序中可以有预处理命令（#include命令仅为其中的一种），预处理命令通常应放在源文件或源程序的最前面。

（5）每一个说明、每一个语句都必须以分号结尾。但预处理命令、函数头和最后一个花括号“}”之后不能加分号。

（6）标识符、关键字之间必须至少加一个空格以示分隔。若已有明显的分隔符，也可不再加空格。

程序的书写格式非常自由，但从书写清晰，便于阅读、理解、维护的角度出发，建议在书写程序时应遵循以下规则：

（1）一个说明或一个语句占一行。

（2）用{}括起来的部分，通常表示了程序的某一层次结构。{}一般与该结构语句的第一个字母对齐，并单独占一行。

（3）低一层次的语句或说明可比高一层次的语句或说明缩进若干格后书写，以便看起来更加清晰，增加程序的可读性。

在编程时应力求遵循这些规则，以养成良好的编程习惯。

1.3 Turbo C上机步骤

Turbo C 是美国Borland公司的产品，Borland公司是一家专门从事软件开发、研制的公司。该公司相继推出了一套Turbo系列软件，如Turbo BASIC、Turbo Pascal、Turbo Prolog。该公司在1987年首次推出Turbo C 1.0 产品，以后又升级到2.0版。这套软件使用了全新的集成开发环境，使用了一系列下拉式菜单，将文本编辑、程序编译、连接以及程序运行一体化，大大方便了程序的开发。

1.3.1 Turbo C 2.0文件简介

Turbo C 的主要文件包括：

· INSTALL.EXE——安装程序文件

· TC.EXE——集成编译

· TCINST.EXE——集成开发环境的配置设置程序

· TCHELP.TCH——帮助文件

· THELP.COM——读取TCHELP.TCH的驻留程序

· GRAPHICS.LIB——图形库

· EMU.LIB——8087仿真库

· FP87.LIB——8087库

· *.h——Turbo C头文件

· *.BGI——不同显示器图形驱动程序

· *.C——Turbo C例行程序（源文件）

1.3.2 Turbo C 启动

在DOS环境下运行Turbo C时，只要在TC子目录下输入TC并按Enter键即可进入Turbo C集成开发环境。注意，TC下有两个目录LIB和INCLUDE。LIB子目录中存放库文件，INCLUDE子目录中存放所有头文件。在Windows环境下运行Turbo C时，只要在文件夹中双击TC.EXE即可进入Turbo C集成开发环境。

1.3.3 源程序的输入、编译、连接和运行

C语言是一种高级语言，存放C程序的文件扩展名必须为“.c”。计算机硬件不能直接执行源程序，必须将源程序翻译成二进制目标程序。翻译工作是由一个系统软件完成的，这个软件称为编译程序，翻译的过程称为编译，编译的结果称为目标程序，存放目标程序的文件扩展名为“.OBJ”。程序翻译成目标程序后，便可进行连接。“连接”的目的是使程序变成在计算机上可以执行的最终形式。在这一阶段，把系统程序库中的函数与目标程序连接，连接的结果称为可执行程序，存放可执行程序的文件扩展名为“.EXE”。

1．源程序的输入

启动Turbo C后，就可以在编辑窗口输入或修改程序。例如输入以下程序：

void main()
{

 printf("Hello，world！\n");

}

则程序进入计算机存储器。

2．程序存盘

为防止意外事故丢失程序，最好将输入的程序存储到磁盘中。在编辑窗口下，可直接按F2键或F10键，再按F键进入File菜单项，接着按S键或W键将文件存盘。

3．编译程序

对源程序进行编译有两种方法：

（1）直接按Alt+F9键即可。

（2）按F10键返回主菜单，选择Compile项，屏幕显示Compile下拉菜单，从下拉菜单中选择Compile to .OBJ项，按回车键。进入编译状态后，屏幕会出现一个编译窗口，几秒钟后，如果屏幕显示一闪烁信息：

Success: press any key

表示编译成功。此时可按任意键，编译窗口消失，光标返回主菜单。如果程序有语法错误，编译时会产生出错（Error）信息或警告（Warning）信息，这些具体错误信息会显示在屏幕下部的信息窗口中。对源程序进行修改后，要重新进行编译，直到没有错误为止。

4．运行程序

源程序经编译无误后，可以投入运行。可以使用以下两种方法操作：

（1）如果当前还在编辑状态，可按Alt+R键，再选择Run选项即可。

（2）按Ctrl+F9键。

程序投入运行时，屏幕会出现一个连接窗口，显示Turbo C 正在连接。与程序所需的库函数连接完毕后，屏幕会突然一闪后回到TC主屏幕。用Alt+F5键查看，在屏幕显示“Hello，world！”字样。再按任意键，即可又回到TC主屏幕。

其实，使用快捷键Ctrl+F9能自动执行编译、连接和运行。

小 结

1．C语言是目前世界上最流行和使用得最广泛的高级程序设计语言之一。用C语言编写的程序明显优于其他高级语言，因此许多大型应用软件都是用C语言编写的。

2．C语言突出的特点是简洁、紧凑、方便、灵活。它既具有高级语言的特性，又具有低级语言的功能；既可以用来写应用软件，又可以用来写系统软件。
3．C程序是由函数构成的，一个C程序是由一个main()函数，或者一个main()函数和多个其他函数组成的。这些函数可以放在一个程序文件中，也可以放在多个程序文件中，但是整个程序总是从main()主函数开始执行的。

4．C程序的上机步骤分为编辑、编译、连接和运行4个阶段。上机是检验算法和程序的重要手段，也是学好程序设计的最好方法。

习 题

1.1 简述C语言的发展过程。

1.2 C语言程序的结构有什么主要特点？

1.3 参照本章例题，编写一个C程序，输出以下信息：

 * * * * * * * * * *

 Good morning!

 * * * * * * * * * *

1.4 简述上机运行C程序的操作步骤。

1.5 自学附录3，写出运行C程序常用的操作命令及其功能。

1.6 上机运行本章的3个例题。

