一、語言

1、 機械語言—以0與1組成指令

2、 組合語言—mov ax,bx。透過組譯器將組合語言的指令，翻譯成機械碼

3、 高階語言—BASIC、PASCAL、C。透過編譯器與解譯器，翻譯成機械碼
低階語言—機械語言、組合語言

Why？
BASIC
a=b

組合語言

a dw 6234

b dw ?

.

.

mov ax,a

mov b,ax

4、 Why C？

最簡機械碼
週邊控制權
程式可讀性

高階語言

低階語言

「魚與熊掌不可兼得？」

5、 編譯器—ANSIC、MSC、Turbo C等

二、Turbo C程式環境

含入檔(.H)

　　函式庫

原始程式(.C) + 　編譯器 目的檔(.OBJ) + 連結器 =＞執行檔(.EXE)
· 含入檔：置於原始程式的前幾行，主要用來定義函式庫內函式的格式。

語法錯誤(編譯器) vs. 語意錯誤(經驗累積和trace)

1、 程式整合發展環境(IDE)
功能選單、Ctrl+F9—執行程式、Alt+F5—觀看程式執行結果

常用功能鍵、F1、Ctrl-F1、F6
Ctrl+K B、Ctrl+K K、Ctrl+K H、Ctrl+K C、Ctrl+K V、Ctrl+K Y、Ctrl+Q F
2、 設定整合發展環境：

· 目錄設定：Options/Directories

· 環境設定：Options/Environment-Message Tracking(All Files)

三、基本語法與程式概念

1、 程式進入點：main()

#include <stdio.h>
main()

{

printf(“ hello C ! ”);

}

error1:
#include<stdio.h>

test()

{

printf(“hello C!”);

}

※注意錯誤訊息
error2: main()
 main()

error3: Main()

/*c大小有差別*/

error4: main

error5: 少｛ ｝
/*範圍*/

error6: 少；

/*敘述以分號結尾*/

2、 宣告：使用之前先定義。

#include<stdio.h>─將宣告printf函式的檔案stdio.h(標準輸入/輸出)含括進來
#include<conio.h>─clrscr()函式

3、 註解與縮排

註解 -- /* */ (開頭部分、函式部分、重要程式)

縮排有助於程式的閱讀

/***/

/*program : Interface.C

*/

/*purpose : User Interface

*/

/*Function: MouseXY()、PutMouse()、GetKB()

*/

/*Belong to:TAAN.PRJ

*/

/*Relevant:Action.C、Question.C、Taan.LIB、Interface.H
*/

/***/

#include<stdio.h>

void GetKB(void); /* …………*/

main()

{

……/*……………*/

}

/*---*/

/*Purpose : Get user’s key press

*/

/*parameter:None

*/

/*Return Value:None

*/

/*---*/

void GetKB()

{

}

4、程式的儲存與載入

四、變數、資料型態與識別字

1、 變數

#include<stdio.h>

main()

{

var1=3;

var2=4;

sum=var1+var2;

printf(“sum=%d”,sum);

}

what’s wrong?

2、 變數的宣告—在記憶體中保留一個空間給變數

int var1;

int var1,var2;

int var1=1; (設定變數的初始值—強烈建議的好習慣)

float var2=3.4e38;

※變數命名最好有意義，C程式裏大小寫有差別。

3、 變數的種類

int(2bytes、-32768~32767)—long int(4bytes、-2147483648~+2147483647)、unsigned int(2bytes、0~65535)、unsigned long int(4bytes)。

float(4bytes、3.4*10-38~3.4*10+38)、double(8bytes、1.7*10-308~1.7*10+308)—均可加long。

char(1byte)、void(無或未定類別；通常用於函式)。

#include<stdio.h>

#include<conio.h>

main()

{

int var1=32767, var2=32768;

unsigned var3=65536, var4=-4;

float var5=2147400000;

long int var6=2147400000;

float var7=3.4e38, var8=3.4e39;

char ch=’F’;

float var9=5.678;

clrscr();

printf(“var1(int)=32767=%d\n”, var1);

printf(“var2(int)=32768=%d\n”, var2);

printf(“var3(unsigned)=65536=%u\n”, var3);

printf(“var4(unsigned)=-4=%u\n”, var4);

printf(“var5(float)=2147400000=%f\n”,var5);
/*近似值, 二進制的缺點*/

printf(“var5(float)=2147400000=%e\n”,var5);
/*以科學記號列印*/

printf(“var6(long int)=2147400000=%ld\n”,var6);

printf(“var7(float)=3.4e38=%e\n”,var7);

printf(“var8(float)=3.4e39=%e\n”,var8);

printf(“ch(char)=%c\n”,ch);

printf(“var9(float)=5.678=%f\n”,var9);

/*以最多的小數位數列印*/

printf(“var9(float)=5.678=%e\n”,var9);

printf(“var9(float)=5.678=%g\n”,var9);

/*以最適合的小數位數列印*/

}

4、 保留字—在C語言中有特殊意義的字，作為程式的識別之用。

_cs _ds _es _ss asm auto break case cdect char const continue default do double else enum extern far float for goto hung if int interrupt long near pascal register return short signed sizeof static struct switch typedef union unsigned void volatile while
五、基本輸入輸出函式
輸出

1、 printf()

· 特殊字元
特殊字元
說 明
特殊字元
說 明

\'
印 '
\b
游標倒退一格

\"
印 "
\n
換行

\?
印 ?
\r
游標至行首

\\
印 \
\t
tab鍵

#include<stdio.h>

#include<conio.h>

main()

{

clrscr();

printf(“\n\n\n\n\n\n\n\n\t\t\t\t\”I say \’do you love me\?\’\”\a\a”);

}

· 列印變數

printf("sum=a+b=%d+%d=%d",a,b,sum);

printf("sum=a+b=%+d+%+8d=%+10.4f",a,b,sum);
/*變數c為10位數(正數+小數點+小數位數)，又小數位數規定為4*/

/*%+d—列印正負號*/

· 各種變數對應的格式
資料型態
對應格式特定字

int
%d

long int
%ld

float
%f

double
%f

char
%c

2、 putch()、putchar()、puts()

#include<stdio.h>

#include<conio.h>

main()

{

char ch='A';

char str[7]="Hello!";

clrscr();

putch(ch);

putchar(ch);

puts(str);

}

· putch()--控制台I/O的操作(conio.h)

· putchar()--標準I/O的操作(stdio.h)

輸入

3、 scanf()
· 單一變數：

#include<stdio.h>

#include<conio.h>

main()

{

int var1; char var2; float var3;

clrscr();
printf("please input a integer:");

scanf("%d",&var1);

printf("please input a character:");

scanf(" %c",&var2);

printf("please input a floating number:");

scanf("%f",&var3);

printf("\nvar1=%d, var2=%c, var3=%f",var1,var2,var3);

}

※同一程式使用scanf()，第二個以後的scanf()，如果讀取字元或字串，其格式中的「"」與「%」之間必須留空白。

error1:

 double var;

 scanf("%f",&var);-->scanf("%lf",&var);

printf(“var=%lf”,var);

error2:
scanf("%lf\n",&var); /*多餘格式*/

error3:
scanf("%lf",var);

error4:
scanf("%d",&var);

scanf("%c",&var);

多個變數

· scanf("%d,%d",&var1,&var2);

4、getch()、getche()、getchar()
函 式
回應在螢幕上
使用緩衝區
隸 屬

getch()
否
否
conio.h

getche()
是
否
conio.h

getchar()
是
是
stdio.h

getch()與getche()不會等待使用者輸入「Enter鍵」(unbuffer I/O)，而getchar()則等待使用者按下「Enter鍵」才去處理。(buffer I/O)

#include<stdio.h>

#include<conio.h>

main()

{

char ch1,ch2,ch3;

printf("please input the 1st character:");

ch1=getch();

printf("please input the 2nd character:");

ch2=getche();

printf("please input the 3rd character:");

ch3=getchar();

printf("/nch1=%c,ch2=%c,ch3=%c”,ch1,ch2,ch3);

}

error:

#include<stdio.h>

main()

{

char ch1,ch2;

ch1=getchar();

ch2=getchar();
printf(“\nch1=%c,ch2=%c”,ch1,ch2);

}

六、運算子

1、算數運算子：+、-(減法、負號)、*、/、%(餘數)、++、--
a=7%4; /*a=3*/

a=5;

b=a++; /*b=5, a=6*/
c=++a; /*c=7, a=7*/
a=a+b(a+=b)
2、關係運算子：>、==(等於)、<、>=、<=、!=(不等於)

 ※「0」為假，其餘為真。

#include<stdio.h>

main()

{

int a=5, b=4;

printf(“a>b is %d \n”,(a>b));

printf("a=b is %d \n",(a==b));

printf(“a<b is %d \n”,(a<b));

printf(“a>=b is %d \n”,(a>=b));

printf(“a<=b is %d \n”,(a<=b));

printf(“a!=b is %d \n”,(a!=b));

}

3、邏輯運算子：!(not)、&&(and)、||(or)

#include<stdio.h>

main()

{

char ans;

printf(“Are you a boy, (Y)es or (N)o?”);

ans=getche();

if ((ans==’Y’)||(ans==’y’))

printf(“You are a boy.”);

else if ((ans==’N’)||(ans==’n’))

printf(“You are a girl.”);

}

七、流程控制--條件判斷式

1、

if (條件)

{

}

else

{

}
Ex:求整數的絕對值

#include<stdio.h>

main()

{

int var;

printf(“please input a integer(exclude 0):”);

scanf(“%d”,&var);

if (var < 0)

var=-var;

printf(“|var|=%d”,var);

}

※當大括弧內只有一個敘述句時，大括弧可以不要。

EX：輸入二個整數，比較其大小。

※巢狀if

What's wrong?

if (i>80)

 if (i<100)

printf("good");

else

printf("not good");
How?

※else永遠與跟它最接近且未配對的if聯合使用。

2、
switch (變數)

{

 case 情況1:程式敘述1;

break;

 case 情況2:程式敘述2;

break;

case 情況3:程式敘述3;

break;

case 情況n:程式敘述n;

break;

default:其他狀況敘述;

}

switch(score)

{

 case 10:

 case 9: ...; break;

 case 8: ...; break;

 case 2:

 case 1:

 case 0: ...: break;

 default:wrong number;

}

EX：輸入兩數及運算子，求其四則運算。

#include<stdio.h>

#include<conio.h>

main()

{

float a,b;

char op;

clrscr();

printf(“please input 1st an 2nd operand:”);

scanf(“%f,%f”,&a,&b);

printf(please input the operator:”);

scanf(“ %c”, &op);

switch(op)

{

case ‘+’: printf(“a+b=%g+%g=%g”,a,b,(a+b));break;

case ’-‘: printf(“a-b=%g+%g=%g”,a,b,(a-b));break;

case ‘*’: printf(“a*b=%g+%g=%g”,a,b,(a*b));break;

case ‘/’: printf(“a/b=%g+%g=%g”,a,b,(a/b));break;

default:printf(“you input a WRONG operator!”);

}

}

八、流程控制--迴圈
1、
for(起始值 ; 條件判斷 ; 更新敘述)

{

}

for (i=1;i<11;i++)

{

sum=sum+i;
}

※分隔初值設定、條件判斷式與更新敘述的分號一定要有！

※初始值最少0個，最多不限

 for(i=1,j=1;i<10;i++)

※條件判斷式不只一項時，須以邏輯運算結合

 for(i=1,j=1;i<10&&j<10;i++)

※更新敘述最少0個，最多不限

 for(i=1,j=1;i<10&&j<10;i++,j++)

2、

起始值

while (條件判斷)

{

}

i=1;

while(i<11)

{

sum=sum+i;

i++;

}

3、

起始值

do

{

}while(條件判斷)；
i=1;

do

{

sum=sum+i;

i++;

}while(i<11) ;
4、
· break;跳出迴圈
while(1)

{

ch=getche();

if (ch=’q’)

break;

……

}
· exit(0);跳出程式

continue;

· for(divisor=-5;divisor<=5;divisor++)

{

if (divisor==0) continue;

result=1.0/divisor;

printf("1/%d=%g\n",divisor,result);

}
5、多重迴圈

EX：

畫出 *****

畫出 *

**

6、偵錯—程式的追蹤

※面對程式錯誤的心態—增加程式功力，提昇成就感。

Ctrl-F7、F8、F7、Go to cursor、中斷點
九、巨集與函式

1、 模組化的概念—將一項龐大的事，依照不同的性質，將它區分成若干個小部份。好處：有助於程式的維護與偵錯、模組化的程式可以重複使用。

2、 巨集：

#define 巨集名稱 程式

· 程式後不要加「；」

· 巨集必須寫在同一行內。

EX：

#include<stdio.h>

#define fun(a,b) a*a+2*a*b+b*b

main()

{

int a,b,result;

printf(“please input two integers to compute the square of a+b:”);

scanf(“%d %d”,&a,&b);

result=fun(a,b);

printf(“The result is %d”,result);

}

3、 函式--內建函數、自定函數

· 傳值呼叫(Call by Value)

傳回值資料型態 函式名(傳入值資料型態 參數1，…)

{

…

return(傳回值);

}

· 每個函式均獨立，不可重疊

EX：

int add(int a, int b)

{

…

return (c);

}

voit print(void)

{

/* no return */

}

EX1: #include<stdio.h>
void print(void);
void print(void)
{

printf("Welcome");

}

main()

{

print();

}

※C語言永遠找最近的函數和變數，所以函式命名不要和內建函數稱相同。

EX2:#include<stdio.h>

void add(int, int);

/* 函數宣告 */

void add(int a, int b)

{

int sum;

sum=a+b;

printf("%d+%d=%d",a,b,sum);

}

main()

{

add(3,4);

}

EX3:#include<stdio.h>

int add(int a, int b);

int add(int a, int b)

{

int add_sum;

add_sum=a+b;

return (sum);

}

main()

{

int sum;

sum=add(3,4);

}

error1: float sum;/*接收傳回值的變數的資料型態，必須與傳回值函式的資料型態相同。*/

精簡版：

int add(int a, int b)

{

return(a+b);

}

· 傳址呼叫(Call by reference)

EX：Swap

#include<stdio.h>

void swap(int,int);

void swap(int x,int y)

{

int temp;

temp=x;

x=y;

y=temp;

}

void main()

{

int a=5,b=20;

swap(a,b);

printf(“a=%d, b=%d”,a,b);

}

※What’s wrong？--trace看看

※使用傳值呼叫時，並不會改變原來變數的值，若要改變原來變數的值，必須使用「傳址呼叫」。

#include<stdio.h>

void swap (int *,int*);

void swap(int *x, int *y)

{

int temp;

temp=*x;

*x=*y;

*y=temp;

}

void main()

{

int a=5, b=20;

swap(&a,&b);

print("a=%d, b=%d",a,b);

}

記憶體

X
5
a

Y
20
b

/*x,y稱為指標*/

4、區域變數與全域變數

區域變數—宣告在函式內的變數，而且作用範圍只限於該函式內，離開這個函式，這個變數就不存在了。

全域變數—可以被各函式所使用。

#include<stdio.h>

void add(void);

int x,y,sum;/*全域變數*/

void add()

{

sum=x+y;

}

main()

{

printf("please input two integers:");

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

add();

}

※為何上述程式可行？

· 變數有效範圍

int x,y,z;

fun1()

{

}

fun2()

{

}

fun3()

{

}

fun1()

{

}

int x,y,z;

fun2()

{

}

fun3()

{

}
fun1()

{

}

fun2()

{

}

int x,y,z;

fun3()

{

}

· 全域變數可能造成的問題

1.易產生錯誤(side effect)

2.生命週期問題

ex1:#include<stdio.h>

int square(void);

int i;/*全域變數*/

int square()

{

i=i*i;

return(i);

}

main()

{

int sum=0;

for (i=1;i<=5;i++)

sum=sum+square();

printf("sum=%d",sum);

}

5、自動變數與靜態變數

自動變數—一般的變數，當函式生命週期結束時，其生命週期亦結束，會被記憶體釋放掉。

靜態變數—當函式生命週期結束時，靜態變數仍保有其值。

EX：

#inlcude<stdio.h>

void fun(void);

void fun()

{

int a=0;/*或是auto int a=0*/

static int s=0;

printf(“auto variable a=%d\n”,a);

printf(“static variable s=%d\n”,s);

a++;

s++;

}

void main()

{

int i;

for (i=0;i<5;i++)

fun();

}

6、主程式的架構

主程式只是將整個程式的架構呈現，只要看到主程式，就能架構出整個程式的輪廓。因此通常主程式愈短，程式設計功力愈好。

EX：
void main()

{

char choice;

while (1) {

choice=getche();

switch(choice)

{

case '1': get_score();

 break;

case '2': query_score();

 break;

case '3': print_score();

 break;

case '4': sort_score();

 break;

case '5': edit_score();

 break;

case '6': exit(0);

default: printf("Wrong key, press any key to continue...");

}

}

}

7、遞迴函數—自己呼叫自己的函數。

EX：計算某數階層

long int fact(long int number)

{

if (number==0 || number==1)

return 1;

else

return (number*fact(number-1));

}

EX：費氏序列

long int fibonacci(long int n)

{

if (n==0)

return 0;

else if (n==1)

return 1;

else

erturn(fibonacci(n-1)+fibonacci(n-2));

}

十、陣列與指標

1、陣列—使用時機：有一群資料，希望放在一起，以方便存取時。和變數並無不同，只是方便使用。

2、宣告

int a[5];/*a[0],a[1],a[2],a[3],a[4]共五個元素*/ /*一維陣列*/

int a[5][4];/*二維陣列*/

3、陣列的初始化

字元陣列 char c[5]={'a','D',' ','4','r'};

 char c[3][3]={'a','b','c','1','2','3','x,'y','z'};

 or
 char c[3][3]={{'a','b','c'},{'1','2','3'},{'x,'y','z'}};

整數陣列 int i[7]={34,44,6,68,3,4,2};

浮點數陣列 float f[3]={4.5,6.03,7};

※除非有給定初值，否則陣列大小必須設定。

EX：Fibonacci數列

#include<stdio.h>

#inlcude<conio.h>

void main()

{

int f[10],i;

clrscr();

f[0]=0;

f[1]=1;

for (i=2; i<10; i++)

f[i]=f[i-1]+f[i-2];

for (i=0;i<10;i++)

printf(“%d “,f[i]);

}

EX：泡沫排序(bubble sort)

#include<stdio.h>

void bubble_sort(int[], int);

void main()

{

int data[5]={18,2,20,34,12};

int i;

bubble_sort(data,5);

for (i=0;i<5;i++)

printf("%d ",data[i]);

}

void bubble_sort(int data[], int n)

{

int i,j,k,temp;

for(i=0;i<n-1;i++)
{

for (j=0;j<n-i-1;j++) {

if (data[j]>data[j+1]) {

temp=data[j];

data[j]=data[j+1];

data[j+1]=temp;

}

}

}

}

EX：選擇排序(selection sort)

void select_sort(int data[], int n)

{

int i,j,k,min;

for (i=0; i<n-1;i++) {

min=i

for (j=i+1; j<n; j++)

if (data[j]<data[min])

min=j;

temp=data[min];

data[min]=data[i];

data[i]=temp;

}

}

EX：矩陣相乘

#include<stdio.h>

#include<conio.h>

void main()

{

int Mm[2][4]={{0,0,0,0},{0,0,0,0}};

int Ma[2][3]={{1,2,3},{4,5,6}};

int Mb[3][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}}

int i,j,k

clrscr();

for (i=0;i<2;i++)

for (j=0;j<4;j++)

for (k=0;k<3;k++)

Mm[i][j]=Mm[i][j]+Ma[i][k]*Mb[k][j];

for (i=0;i<2;i++)

{

for (j=;j<4;j++)

printf(“%d ”,Mm[i][j]);

printf(“\n”);

}

}

3、指標與陣列

#include<stdio.h>

void main()

{

int i[10], index;

int j[5]={0,1,2,3,4}

int *ptr=j;

printf("The address of i[0] is %x\n",&i[0]);

printf("The address of i[1] is %x\n",&i[1]);

printf("The address of i[2] is %x\n",&i[2]);

printf("The address of array variable i is %x\n",&i);

for (index=0;index<5;index++)

printf("j[%d]=%d\n",index,j[index]);

for (index=0;index<5;index++)

printf("*(ptr+%d)=%d\n",index,*(ptr+index));

}

· 可以將陣列變數i視為指向陣列資料的指標 (陣列名稱為指標常數)。

*(i+0)=5; -->i[0]=5;

*(i+9)=10;-->i[9]=10;

EX1:Fabonacci數列

#include<stdio.h>

void fibonacci(int *,int *);

void fibonacci(int *ptr, int *eptr)

{

*ptr=0;

ptr++;

*ptr=1;

ptr++;

for (;ptr<=eptr;ptr++)

ptr=(ptr-1)+*(ptr-2);

}

void main()

{

int f[10], i;

fibonacci(f,&f[9]);

for (i=0;i<10;i++)

printf(“%d “,f[i]);

}

EX2:轉置短矩陣

#include<stdio.h>

void TransposeMatrix(int ptr[3][3]);

void TransposeMatrix(int ptr[3][3])

{

int temp;

temp=ptr[0][1];ptr[0][1]=ptr[1][0];ptr[1][0]=temp;

temp=ptr[0][2];ptr[0][2]=ptr[2][0];ptr[2][0]=temp;

temp=ptr[1][2];ptr[1][2]=ptr[2][1];ptr[2][1]=temp;
}

void main()

{

int matrix[3][3]={{1,2,3},{4,5,6},{7,8,9}};

int i,j;

TransposeMatrix(matrix);

for (i=0;i<3;i++)

{

for (j=0;j<3;j++)

printf("%d ", matrix[i][j]);

printf("\n");
}

}

· 一維、二維、三維陣列只是數學的思維，在記憶體中都只是一連串的空間，沒有維的觀念。
EX2:轉換字母成大寫

void LtoU();

void LtoU()

{

…
}

void main()

{

char c[10]={'A','B','c','d','E','f','G','h','i','J'};

int i;

LtoU();

for (i=0;i<10;i++)

printf("%c",c[i]);

}

4、指標概念深入
(指標－存放某變數位址的變數)

· 指標沒有實體

EX：what's wrong?

int *p;

*p=5;

· 觀念上，指標只是一個指向記憶體的箭頭，本身並沒有一個實質的空間。上述的程式宣告了一個指標變數，但是這個指標並沒有可供儲存資料的空間。

· 解決方法：給指標一個可以依靠的空間；可以是靜態的，如陣列：

int a[20];

int *p=a;

*p=5;

也可以是動態的，如動態記憶體分配：

int *p;

p=(int *) malloc(20);

*p=5;
· 指標的貽害—不確定性太高

1. 沒有依靠的空間(可能指到系統檔案)。

2. 指向實體空間，但邊界沒有限制。

因此Java沒有指標。

· 指標的指標

EX：

#include<stdio.h>

void main()

{

int i=5;

int *j;

int **k;

j=&i;

k=&j;

printf("Address of i is %x \n",&i);

printf("Address of j is %x \n",&j);

printf("Address of k is %x \n",&k);

printf("j=%x \n",j);

printf("*j=%d \n",*j);

printf("k=%x \n",k);

printf("*k=%x \n",*k);

printf("**k=%d \n",**k);

}

i
j
k

記憶體

5
ffce
ffd0

位址

ffce
ffd0
ffd2

EX：

#include<stdio.h>

void main()

{

char *parr[]={"Chia","Yi","Senior","High","School"}

printf("parr[2]=%s\n",parr[2]);

printf(“*(parr+2)=%s\n”,*(parr+2);

}

應用：

#include<stdio.h>

void main(int argc, char **argv)

{

int i;

printf(“argc=%d \n”,argc);

for (i=0;i<argc;i++)

printf(“argv[%d]=%s \n”,i,argv[i]);

}

十一、字串

1、 字串是陣列的特例

宣告字元陣列：char c[7]={'T','u','r','b','o',' ','C'};

宣告字串：char c[8]="Turbo C";

EX：

#include<stdio.h>

void main()

{

int i;

char c[7]= {'T','u','r','b','o',' ','C'};

for (i=0;i<7;i++)

printf("%c",c[i]);

printf("\n");

printf("%s",c);

}

What's wrong?--沒有結束符號。

※字串的結束符號「'\0'」。所以宣告字串時要多加一個結束字元的空間。
2、 字串的相關函式

· 字串操作函式多數定義在「string.h」
· 字串的取得—gets(s)與scanf(“%s”)

· 字串的列印—puts(s)與printf(“%s”)

· 字串的長度—strlen(s) /*不包含結束符號*/
· 字串的複製—strcpy(s1,s2)；strncpy(s1,s2,n)/*子字串的複製*/
EX：

#include<stdio.h>

#include<string.h>

void main()

{

char s1[80];
char s2[80];

int len;

gets(s1); /*scanf(“ %s”,&s1);*/

puts(s1);

len=strlen(s1);

printf(“The length of string s is %d”,len);

strcpy(s1,”I love Turbo C”);

strcpy(s2,s1);

printf(“s1=%s, s2=%s”,s1,s2);
strncpy(s2,s1,6);

/*s2只複製s1字串的前6個字元*/

}
· 字串的比較
cmp=strcmp(s1,s2);

/*傳回值大於零表示第一字串大於第二字串；傳回值等於零表示兩字串相等；小於表示第一字串小於第二字串*/

stricmp() or strcmpi()
/*比較時不區分大小寫*/

strncmp(s1,s2,n);

/*只比較前n個字元*/

strncmpi(s1,s2,n);

/*不區分大小比較前n個字元*/

· 字串的合併

strcat(s1,s2);
/*將s2併入s1內；s1的大小必須能容納s2*/

strncat(s1,s2,n); /*將s2的n個字元併入s1內；s1的大小必須足夠*/
· 字串的反轉

strrev(s);

/*將s字串反轉*/

· 字元的搜尋

pos=strchr(s,ch);
/*傳回字元指標，亦即傳回該字元之後的字串；若沒找到傳回「NULL」*/

pos=strrchr(s,ch);
/*傳回ch字元在字串最後出現的位址。若沒找到傳回「NULL」*/

EX：

#include<stdio.h>

#include<string.h>

void main()

{

char s[80];

char ch;

char *pos;

gets(s);

ch=getchar();

pos=strchr(s,ch);

if (pos!=NULL) printf(“pos:%s \n”,pos);

else printf(“Not found”);

}

· 字串的搜尋

pos=strstr(s1,s2);
3、 資料轉換相關函式

· 含入檔為「stdlib.h」

· 字串轉成數值

i=atoi(s);
/*將字串轉成整數*/

l=atol(s);
/*將字串轉成長整數*/

f=atof(s);
/*將字串轉成浮點數*/

· 數值轉成字串

itoa(x,&string,radix);

/*將整數轉成字串，x依radix為數字系統之底數(2,8,10,16)，轉換成儲存於字串string，其空間最大為17 */

ltoa(x,&string,radix);

/*將長整數轉成字串，x依radix為數字系統之底數(2,8,10,16)，轉換成儲存於字串string，其空間最大為33 */

fcvt(x, ctr, &dec, &sign);
/*x為double型態；ctr為小數點轉換的位數，若x小數點後的位數超過ctr則四捨五入，若小於ctr則補上0；dec存放小數點的位字置；sign存放正負號*/
4、 字元相關函數

· 字元函式定義在「ctype.h」
· 下列函數中參數的資料型態是int，亦可使用char，當參數滿足條件式時傳回非零值；否則傳回零。

函數
說明

tolower(c)
將字元c轉換為小寫的英文字母

toupper(c)
將字元c轉換為大寫的英文字母

isdigit(c)
判斷c是否為十進位數字

isupper(c)
判斷c是否為一大寫英文字母

islower(c)
判斷c是否為一小寫英文字母

isalpha(c)
判斷c是否為一英文字母

isalnum(c)
判斷c是否為一數字字元

iscntrl(c)
判斷c是否為一控制字元

isspace(c)
空格、換頁、換行、return、tab、皆會使此函數為真

十二、常用的數學函數

· 數學函數多數定義在「math.h」
函數
說明

pow(x,y)
計算xy，x、y可以是整數或浮點數。

pow10(n)
計算10n。

sqrt(x)
計算√x，x為double型態(非負數)。

exp(x)
計算指數ex，x為double。

log(x)
計算ln(x)，亦即計算loge(x), x>0。

log10(x)
計算log10(x),x>0。

ceil(x)
傳回大於等於x的最小整數。

floor(x)
傳回小於特於x的最大整數。

abs(x)
計算x(整數)的絕對值。 /*含入檔stdlib.h*/

labs(x)
計算x(長整數)的絕對值。/*含入檔stdlib.h*/

fabs(x)
計算x(浮點數)的絕對值。

max(x,y)
傳回較大值。/*含入檔stdlib.h*/

min(x,y)
傳回較小值。/*含入檔stdlib.h*/

sin(x)
sin(0)=0,sin(1/2π)=1, sin(π)=0, sin(3/2π)=-1,

sin(2π)=0

cos(x)
cos(0)=1,cos(1/2π)=0, cos(π)=-1, cos(3/2π)=0,

cos(2π)=1,

tan(x)
tan(x)=sin(x)/cos(x)

ldexp(x,y)
計算x*2y，如ldexp(4,2)=4*22=16。

fmod(x,y)
x/y的餘數，所得結果與x同號，如fmod(3,2)=1, fmod(-3 , 2)=-1。若y為0，其結果為0。

modf(x, double *ip)
將x劃分為整數部份與小數部份，此兩部份與x同號。整數部份存於*ip，並傳回小數部份。

double x,y,ip;

scanf("%lf",&x);

y=modf(x,&ip);

printf("y=%lf\n",y);

printf("ip=%lf\n",ip);

· 亂數相關函數定義在「stdlib.h」
函數
說明

rand()
傳回介於0~32767間的整數。

random(x)
傳回介於0~x-1間的整數，亦即

#defind random(x) (rand() % (x))

srand(seed)
重設rand、random函數執行時所需之亂數種子。

randomize()
利用時間來產生亂數種子，亦即

#define randomize() srand((undigned) time(NULL))

所以除了<stdlib.h>外，還需<time.h>

十三、結構

1、 結構將資料型態不同，但卻擁有相同性質的變數集合起來。

EX1：
 struct student {

char name[8];

int seat;

int chinese;

int english;

int math;

};

struct student s[50];

strcpy (s[0].name, “John”);

s[0].seat=1;

s[0].chinese=65;

s[0].engish=45;

s[0].math=85;

EX2: struct student *ptr;

ptr=s;

strcpy(ptr->name,”John”);

ptr->seat=1;

ptr->chinese=65;

…

2、 typedef

EX：

typedef struct student std;

std s[50];

3、 結構與函式

· 因為結構內同時包含許多的屬性，因此需像陣列使用傳址呼叫的方式傳遞給函式當參數。

EX：

#include<stdio.h>

struct man{

char name[8];

int gender;

int age;

};

typedef struct man Man;

void inputdata(Man *);

void inputdata(Man *ptr)

{

printf(“name:”);scanf(“%s”,ptr->name);

printf(“Gender—0 for woman; 1 for man);scanf(“%d”,&ptr->gender);

printf(“age:”);scanf(“%D”,&ptr->age);

}

void main()

{

Man p;

inputdata(&p);

if (p.gender==0)

printf(“You are a %d-year-old woman”,p.age);

else

printf(“You are a %d-year-old man”,p.age);

}

4、 自我參考結構：Linked list

EX：

#include<stdio.h>

#include<stdlib.h>

void main()

{

struct node{

int data;

struct node *next;

};

struct node *head,*new;

new=(struct node *) malloc(sizeof(struct node)); /* free(new)為釋放空間*/

new->data=1;

new->next=NULL;

head=new;

new=(struct node *) malloc(sizeof(struct node));

new->data=2;

new->next=NULL;

head->next=new;

}

十四、檔案存取

1、 開檔

· FILE *fopen(const char *filename, const char *access_mode);

EX：

fp=fopen(“test.dat”,”r”);

fp=fopen(“test\\test.dat”,”r”);
/*工作目錄下之test目錄下之test.dat*/

fp=fopen(“\\test\\test.dat”, “r”);
/*根目錄下之test目錄下之test.dat*/

access_mode

“r”:讀取

/*檔案必須已存在*/

“w”:寫入

/*檔案已存在則覆寫，不存在則自動建立*/

“a”:新增
/*檔案已存在則新增至檔案最後面，不存在則自動建立*/

“t”:表示該檔案為文字檔。

/* ”rt” “wt” “at” 一般省略*/

“b”:表示該檔案為二進位檔。
/* ”rb” “wb” “ab”*/

“+”:組合模式。
EX1:存取一檔案test.dat，內容”Hello C !”

#include<stdio.h>

void main()

{

FILE *fp;

char s[80];

if ((fp=fopen(“test.dat”,”r”)) != NULL) { /*應注意檔案I/O失敗之處理*/

fscanf(fp, “%s”, s);

fclose(fp);

printf(“%s”,s);

}

else

printf(“Can NOT open file text.dat!”);

}

※只印出”Hello”。Why？

 使用fscanf()會將空白視為字串結尾，亦即”Hello” “C” “!”為三個字串。

EX2:

#include<stdio.h>

void main()

{

FILE *fp;

fp=fopen(“test.dat”,”w”);

fprintf(fp,”%s”, “Turbo C !”);

fclose(fp);

}
2、 檔案字元操作

· fgetc()

EX：計算檔案字元個數

#include<stdio.h>

void main()

{

FILE *fp;

int ch=0, count=0;

if ((fp=fopen(“test.dat”,”r”))==NULL)

printf(“Can not open file”);

else
{

while ((ch=fgetc(fp))!=EOF) { /*以EOF表示檔案末端*/

printf(“%c”,ch);

if (ch!=32) count++; /*是否為空白*/

}

fclose(fp);

printf(“\ncount:%d”,count);

}

}

· fputc()

EX：複製檔案

#include<stdio.h>

void main()

{

FILE *source, *dest;

char file1[20],file2[20];

int ch=0;

printf(“source”);scanf(“%s”,file1);

printf(“destination”);scanf(“ %s”,file2);

if ((source=fopen(file1.”r”))==NULL

printf(“Can not open file %s”,file1);

else {

dest=fopen(file2,”w”);

wile(ch!=EOF) {

ch=fgetc(source);

fputc(ch,dest);

/*必需將EOF寫入*/

}

fclose(source);

fclose(dest);

}

}

3、 檔案字串操作

· fgets()

char *fgets(char *buffer, int max_char, FILE *file_pointer);

char s[80];

fgets(s, 80, fp);/*整個字元讀取的動作會一直持續到遇見「換行字元(\n)」或是讀取最大字元個數「減1」(最後一個陣列空間放置字串結束符號)或是檔案結尾為止。若發生錯誤，傳回值為NULL*/

· fputs()

int fputs(char *string, FILE *file_pointer); /*若寫入的過程發生錯誤，傳回「EOF」*/

EX： 複製檔案改寫
char buffer[80];

…..

if …..

else {

dest=fopen(file2,”w”);

while((fgets(buffer,80,source))!=NULL)

{

/*以NULL來判斷檔案是否結束*/

fputs(buffer,dest);

}

…..

/* while(!feof(source))

以feof來判斷檔案是否結尾，檔案若

fgets(buffer,80,source)

結束傳回非零值，否則值回0。

*/

4、 格式化的檔案操作

· fprintf()

EX：格式化輸出

#include<stdio.h>

void main()

{

struct student{

char name[10];

int chin;

int engl;

int math;

}s[3];

FILE *fp;

int i;

…../*輸入學生資料*/

fp=fopen(“test.dat”,”w”);

fprintf(fp,”Name Chinese English Math\n”);

fprintf(fp,”-----------------------------------\n”);

for (i=0; i<3;i++)

 fprintf(fp,”%-9s%2d %2d %2d\n”,s[i].name,s[i].chin,s[i].engl,s[i].math);

fclose(fp);

}

· fscanf()
EX：讀取具有格式的檔案(上個例子)

…..

if …/*開檔*/

else {

fgets(buffer,80,fp);

printf(“%s”,buffer);

fgets(buffer,80,fp);

printf(“%s”,buffer);

while ((fscanf(fp,”%s%d%d%d\n”,

s[i].name,&s[i].chin,&s[i].engl,&s[i].math))!=EOF) {

printf(“%-9s%2d %2d %2d\n”,

s[i].name,s[i].chin,s[i].engl,s[i].math);

i++;

}

fclose(fp);

}

5、 以結構的方式進行檔案操作

· fwrite()

EX：fwrite(&student,sizeof(struct student),1,fp);

· fread()

EX：fread(&student,sizeof(struct student),1,fp);

6、 隨機存取

· fseek(fp, offset, direction);

offset：從direction開始計算，移動的位移。

direction：表示從何處開始搜尋，有下列三個參SEEK_SET(檔案開頭)、SEEK_CUR(目前的位置)、SEEK_END(檔案結尾)。

· rewind(fp); /*將檔案指標fp移回檔案開頭*/

7、 標準I/O

· 鍵盤(stdin)、螢幕(stdout)、錯誤訊息-螢幕(stderr)、串列埠(stdaux)、印表機(stdprn)

EX：
fprintf(stdout,”Hello”);

fscanf(stdin,”%d”,&i);

fprintf(stdprn,”Hello”);

十五、排序與搜尋函數
· qsort()：快速排序，含入檔stdlib.h。

· bsearch()：二元搜尋，含入檔stdlib.h。
EX：

#include <stdio.h>

#include <stdlib.h>

#include <string.h>

#include <conio.h>

#define size 5

int mycompare(const void *a, const void *b);

void main()

{

 int i;

 int list[size] = {5,4,3,2,1};

 int *result;

 int key;

 clrscr();

 qsort(list, size, sizeof(list[0]) , mycompare);

 for (i = 0; i < 5; i++)

 printf("%d\n", list[i]);

key=5;

 result = bsearch(&key, list, size, sizeof(list[0]), mycompare);

 if (*result) printf("found");

 else printf("not found");
/*傳回NULL*/

}

int mycompare(const void *a, const void *b)

{

 return(strcmp((char *)a,(char *)b));

}
PAGE
12

