

第八章

- 本章要点

- 函数的概念
- 函数的定义与调用
- 函数的递归调用
- 变量的作用域
- 函数的作用域

● 主要内容

§ 8.1 概述

§ 8.2 函数定义的一般形式

§ 8.3 函数参数和函数的值

§ 8.4 函数的调用

§ 8.5 函数的嵌套调用

§ 8.6 函数的递归调用

§ 8.7 数组作为函数参数

§ 8.8 局部变量和全局变量

§ 8.9 变量的存储类别

§ 8.10 内部函数和外部函数

§ 8.1 概述

一种较大的程序可分为若干个**程序模块**，每一种模块用来实现一种特定的功能。在高级语言中用**子程序**实现模块的功能。子程序由函数来完成。一种C程序可由一种主函数和若干个其他函数构成。

函数间的调用关系

由主函数调用其他函数，其他函数也能够相互调用。同一种函数能够被一种或多种函数调用任意屡次。

例8. 1先举一种函数调用的简朴例子

```
# include <stdio.h>

void main()
{
 void printstar(); /*对printstar函数声明*/
 void print_message(); /*对print_message函数声明*/

 printstar(); /*调用printstar函数*/
 print_message(); /*调用print_message函数*/
 printstar(); /*调用printstar函数*/
}
```


- 说明:

- (1) 一个 C 程序由一个或多个程序模块组成，每一个程序模块作为一个源程序文件。对较大的程序，一般不希望把所有内容全放在一个文件中，而是将他们分别放在若干个源文件中，再由若干个源程序文件组成一个 C 程序。这样便于分别编写、分别编译，

(2) 一种源程序文件由一种或多种函数以及其他有关内容（如命令行、数据定义等）构成。一种源程序文件是一种编译单位，在程序编译时是以源程序文件为单位进行编译的，而不是以函数为单位进行编译的。

(3) C程序的执行是从main函数开始的，如是在main函数中调用其他函数，在调用后流程返回到main函数，在main函数中结束整个程序的运营。

(4) 全部函数都是平行的，即在定义函数时是分别进行的，是相互独立的。一种函数并不隶属于另一函数，即函数不能嵌套定义。函数间能够相互调用，但不能调用 `m a i n` 函数。`m a i n` 函数是系统调用的。

(5) 从顾客使用的角度看，函数有两种：

① 原则函数，即库函数。这是由系统提供的，顾客不必自己定义这些函数，能够直接使用它们。应该阐明，不同的C系统提供的库函数的数量和功能会有某些不同，当然许多基本的函数是共同的。

② 顾客自己定义的函数。用以处理顾客的专门需要。

(6) 从函数的形式看，函数分两类：

①无参函数。如例 8.1 中的 `printstar` 和 `print_message` 就是无参函数。在调用无参函数时，主调函数不向被调用函数传递数据。无参函数一般用来执行指定的一组操作。例如，例 8.1 程序中的 `printstar` 函数。

②有参函数。在调用函数时，主调函数在调用被调用函数时，经过参数向被调用函数传递数据，一般情况下，执行被调用函数时会得到一种函数值，供主调函数使用。

§ 8. 2 函数定义的一般形式

§ 8.2.1. 无参函数的定义一般形式

定义无参函数的一般形式为：

类型标识符 函数名 ()

{

 申明部分

 语句部分

}

在定义函数时要用“类型标识符”指定函数值的类型，即函数带回来的值的类型。例8. 1 中的 `printstar` 和 `print_message` 函数为 `void` 类型，表达不需要带回函数值。

§ 8.2.2. 有参函数定义的一般形式

定义有参函数的一般形式为：

类型标识符 函数名（形式参数表列）

{

 申明部分

 语句部分

}

例如：

```
int max (int x, int y)
{ int z; /*函数体中的申明部分*/
  z = x > y ? x : y;
  return (z);
}
```

§ 8.2.3 空函数

定义空函数的一般形式为：

类型标识符 函数名 ()

{ }

例如：

d u m m y ()

{ }

调用此函数时，什么工作也不做，没有任何实际作用。在主调函数中写上“d u m m y () ;”表白“这里要调用一种函数”，而目前这个函数没有起作用，等后来扩充函数功能时补充上。

§ 8. 3 函数参数和函数的值

§ 8. 3. 1 形式参数和实际参数

大多数情况下，主调函数和被调用函数之间有数据传递的关系。

在不同的函数之间传递数据，能够使用的方法：

- ◆ 参数：经过形式参数和实际参数
- ◆ 返回值：用return语句返回计算成果
- ◆ 全局变量：外部变量

例8. 2 调用函数时的数据传递

```
#include <stdio.h>
void main ()
{ int max(int x, int y);
  /* 对max函数的声明 */
  int a, b, c;
  scanf ( " % d , % d " , & a , & b ) ;
  c = max ( a , b ) ;
  printf ( " M a x i s % d " , c ) ;
}
```


```
int max(int x, int y) /*定义有参函数max */  
{  
 int z;  
 z = x > y ? x : y;  
 return (z);  
}
```

运营情况如下：

7, 8 ✓

M a x i s 8

经过函数调用，使两个函数中的数据发生联络

```
c = max(a, b); (main 函数)
```

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

```
{ int z;
```

```
z = x > y ? x : y;
```

```
return(z); }
```


有关形参加实参的阐明：

(1) 在定义函数中指定的形参，在未出现函数调用时，它们并不占内存中的存储单元。只有在发生函数调用时，函数 `max` 中的形参才被分配内存单元。在调用结束后，形参所占的内存单元也被释放。

(2) 实参能够是常量、变量或体现式，如：

`max (3 , a + b) ;`

但要求它们有拟定的值。在调用时将实参的值赋给形参。

(3) 在被定义的函数中，必须指定形参的类型（见例8.2程序中的“`c = max (a , b)`；”）。

(4) 实参加形参的类型应相同或赋值兼容。例8.2中实参和形参都是整型。假如实参为整型而形参x为实型，或者相反，则按第3章简介的不同类型数值的赋值规则进行转换。

例如实参值a为3.5，而形参x为整型，则将实数3.5转换成整数3，然后送到形参b。字符型与整型能够相互通用。

(5) 在C语言中，实参向对形参的数据传递是“值传递”，单向传递，只由实参传给形参，而不能由形参传回来给实参。在内存中，实参单元与形参单元是不同的单元。

在调用函数时，给形参分配存储单元，并将实参相应的值传递给形参，调用结束后，形参单元被释放，实参单元仍保存并维持原值。所以，在执行一种被调用函数时，形参的值假如发生变化，并不会变化主调函数的实参的值。例如，若在执行函数过程中 x 和 y 的值变为 10 和 15，而 a 和 b 仍为 2 和 3。

§ 8.3.2 函数的返回值

一般，希望经过函数调用使主调函数能得到一种拟定的值，这就是**函数的返回值**。例如，例8.2中，`max(2, 3)`的值是3，`max(5, 2)`的值是5。赋值语句将这个函数值赋给变量 `c`。

有关函数返回值的某些阐明：

(1) 函数的返回值是经过函数中的`return`语句取得的。

return语句将被调用函数中的一种拟定值带回主调函数中去。见图8.2中从return语句返回的箭头。

假如需要从被调用函数带回一种函数值供主调函数使用，被调用函数中必须包括return语句。假如不需要从被调用函数带回函数值能够不要return语句。

一种函数中能够有一种以上的return语句，执行到哪一种return语句，哪一种语句起作用。return语句背面的括弧也能够不要，

如：“return z ;” 等价于 “return (z) ; ”

return背面的值能够是一种体现式。

例如，例8. 2 中的函数max能够改写成：

```
max (int x , int y )  
{  
 return ( x > y ? x : y ) ;  
}
```

(2) 函数的返回值应该属于某一种拟定的类型，在定义函数时指定函数返回值的类型。

例如:下面是3个函数的首行:

```
int max (float x , float y ) /* 函数值为整型 */  
char letter (char c1, char c2) /* 函数值为字符型 */  
double min (int x , int y ) /* 函数值为双精度型  
*/
```

在C语言中,凡不加类型阐明的函数,自动按整型处理。例8.2中的max函数首行的函数类型int能够省写,用Turbo C 2.0编译程序时能经过,但用Turbo C 3.0编译程序时不能经过,因为C++要求全部函数都必须指定函数类型。所以,提议在定义时对全部函数都指定函数类型。

(3) 在定义函数时指定的函数类型一般应该和return语句中的体现式类型一致。

假如函数值的类型和return语句中体现式的值不一致，则以函数类型为准。对数值型数据，能够自动进行类型转换。即函数类型决定返回值的类型。

(4) 对于不带回值的函数，应该用“void”定义函数为“无类型”（或称“空类型”）。这么，系统就确保不使函数带回任何值，即禁止在调用函数中使用被调用函数的返回值。此时在函数体中不得出现return语句。

例 8.3 返回值类型与函数

运营情况如下:

1.5, 2.5 ✓

Max is 2

```
# include <stdio.h>
void main ( )
{ int m a x (float x , float y ,
float a , b ;
int c ;
scanf ( " % f , % f , " , & a , & b ) ;
c = m a x ( a , b ) ;
printf ( " M a x i s % d \ n " , c ) ;
}

int max (float x , float y )
{ float z ; /* z为实型变量 */
z = x > y ? x : y ;
return ( z ) ;
}
```

§ 8.4 函数的调用

§ 8.4.1 函数调用的一般形式

函数调用的一般形式为：函数名（实参表列）

假如是调用无参函数，则“实参表列”能够没有，但括弧不能省略。

假如实参表列包括多种实参，则各参数间用逗号隔开。实参加形参的个数应相等，类型应匹配。实参加形参按顺序相应，一一传递数据。

例 8. 4 实参求值的顺序

```
#include <stdio.h>

void main()
{
 int f(int a,int b); /* 函数声明 */

 int i=2,p;

 p=f(i,++i); /* 函数调用 */

 printf("%d\n",p);

}
```

```
int f(int a,int b)
```

```
/* 函数定义 */
```

```
{
```

```
int c;
```

```
if(a>b) c=1;
```

```
else if(a==b) c=0;
```

```
else c=-1;
```

```
return(c);
```

```
}
```

对于函数调用

```
int i=2,p;
```

```
p=f(i,++i);
```


假如按自左至右顺序求实参的值，则函数调用相当于 $f(2, 3)$

假如按自左至右顺序求实参的值，则函数调用相当于 $f(3, 3)$

§ 8. 4 . 2 函数调用的方式

按函数在程序中出现的位置来分，可以有
以下三种函数调用方式：

1 . 函数语句

把函数调用作为一种语句。如例8.1中的`printstar()`，这时不要求函数带回值，只要求函数完毕一定的操作。

2 . 函数体现式

函数出目前一种体现式中，这种体现式称为**函数体现式**。这时要求函数带回一种拟定的值以参加体现式的运算。例如：`c = 2 * m a x (a , b) ;`

3. 函数参数

函数调用作为一种函数的实参。例如：

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

其中`max (b , c)`是一次函数调用，它的值作为`max`另一次调用的实参。`m`的值是`a`、`b`、`c`三者中的最大者。

又如：**`printf ("%d", max (a,b));`**也是把`max (a , b)`作为`printf`函数的一种参数。

函数调用作为函数的参数，实质上也是函数体现式形式调用的一种，因为函数的参数原来就要求是体现式形式。

§ 8.4.3 对被调用函数的申明和函数原型

在一个函数中调用另一函数（即被调用函数）需要具备哪些条件呢？

(1) 首先被调用的函数必须是已经存在的函数（是库函数或顾客自己定义的函数）。但光有这一条件还不够。

(2) 假如使用库函数，还应该在本文件开头用 `# include` 命令将调用有关库函数时所需用到的信息“包括”到本文件中来。

(3) 假如使用顾客自己定义的函数，而该函数的位置在调用它的函数（即主调函数）的背面（在同一种文件中），应该在主调函数中**对被调用的函数作申明**。

函数原型的一般形式为

(1) 函数类型 函数名 (参数类型1, 参数类型2……);

(2) 函数类型 函数名 (参数类型1, 参数名1, 参数类型2, 参数名2……);

“申明”一词的原文是declaration，过去在许多书中把它译为“阐明”。**申明的作用**是把函数名、函数参数的个数和参数类型等信息告知编译系统，以便在遇到函数调用时，编译系统能正确辨认函数并检验调用是否正当。（例如函数名是否正确，实参加形参的类型和个数是否一致）。

注意：函数的“定义”和“申明”不是一回事。函数的定义是指对函数功能确实立，涉及指定函数名，函数值类型、形参及其类型、函数体等，它是一种完整的、独立的函数单位。而函数的申明的作用则是把函数的名字、函数类型以及形参的类型、个数和顺序告知编译系统，以便在调用该函数时系统按此进行对照检验。

例8. 5 对被调用的函数作申明

```
# include <stdio.h>
void main ( )
{ float add (float x, float y) ;
 /*对被调用函数add的申明*/
 float a, b, c;
 scanf ( " %f, %f " , &a, &b) ;
 c=add (a, b) ;
 printf ( " sum is %f \n " , c) ;
}
float add (float x , float y ) /*函数首部*/
{ float z ; /* 函数体 */
 z= x + y ;
 return (z) ;
}
```


假如被调用函数的定义出现在主调函数之前，能够不必加以申明。因为编译系统已经先懂得了已定义函数的有关情况，会根据函数首部提供的信息对函数的调用作正确性检验。

改写例 8.5

```
# include <stdio.h>
float add (float x , float y ) /*函数首部*/
{
 float z ; /* 函数体 */
 z = x + y ;
 return (z) ;
}
void main ( )
{
 float a, b, c;
 scanf ( " %f, %f " , &a, &b) ;
 c=add (a, b) ;
 printf ( " sum is %f \n " , c) ;
}
```

函数举例

例1 计算 $10! + 9! + 6!$

例2 写一种函数使输入的字符串按反顺序存储，然后输出。

作业

① 输入10个数x，计算下列函数值。

$$y = \begin{cases} \frac{\cos x + \sin x}{2} & x \geq 0 \\ \frac{\cos x - \sin x}{2} & x < 0 \end{cases}$$

② 编写程序计算

$$1 + (1+2) + (1+2+3) + \dots + (1+\dots+n)$$

③ 编写函数计算 $m!/(m-n)!$

函数回忆

函数定义的一般格式

函数类型 函数名（形参表） // 函数首部

{ // 函数体

函数实现过程

return 体现式;

}

函数的参数

形式参数表

类型1 参数1， 类型2 参数2，, 类型n
参数n

- 参数之间用逗号分隔，每个参数前面的类型都必须分别写明
- 函数定义时的参数被称为形式参数（简称形参）
`int max(int x, int y)`
- 函数调用时的参数被称为实际参数（简称实参）
`C = max(a, b)`

函数原型声明

只写函数定义中的第1行（函数首部），并以分号结束。

- 函数类型 函数名(参数表);

int max(int x , int y);

- 函数声明：阐明函数的类型和参数的情况，以确保程序编译时能判断对该函数的调用是否正确。
- 函数必须先定义后调用，将主调函数放在被调函数的背面，就像变量先定义后使用一样。
- 假如自定义函数在主调函数的背面，就需要在函数调用前，加上函数原型声明。

参数传递

- 实参→形参
 - 在参数传递过程中，实参把值复制给形参。
 - 形参和实参一一相应：数量一致，类型一致，顺序一致
 - 形参：变量，用于接受实参传递过来的值
 - 实参：常量、变量或体现式

例 求100以内的全部素数，每行输出10个

```
#include <stdio.h>
#include <math.h>
int main(void)
{ int count, m;
 int prime (int m);
 count = 0;
 for(m = 2; m <= 100; m++){
 if ( prime(m) != 0 ){
 printf("%6d", m );
 count++;

 if (count %10 == 0)
 printf ("\n");
 }
 }
 printf ("\n");
}
```

```
int prime (int m)
{ int i, n;
 if ( m == 1 ) return 0;
 n = sqrt (m);
 for( i = 2; i <= n; i++)
 if (m % i == 0){
 return 0;
 }
 return 1;
}
```

§ 8.5 函数的嵌套调用

嵌套定义就在定义一种函数时，其函数体内又包括另一种函数的完整定义。

C语言不能嵌套定义函数，但能够嵌套调用函数，也就是说，在调用一种函数的过程中，又调用另一种函数。

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/438036131077006117>