

## C言語の構成要素（シラバス3・4回目）

### 【1】予約語（教科書59ページの4・1・2「識別子と予約語」参照）

コンピュータに実行してもらう命令で、C言語に特有の名前が付いている。

#### ●プログラムの制御構造：

if~else	while(){ break; }	switch(){ case ... continue; case ...: break; default: break; }
for(){ }	do{ } while()	
goto	return	

#### ●演算子：

sizeof
--------

#### ●データ型：

char	int	float	double	void
------	-----	-------	--------	------

#### ●型修飾子：

short	long	signed	unsigned	auto
static	register	extern	volatile	const
union	enum	typedef		

### 【2】演算子

#### ●通常の演算子：

+ - * / %	=	< > <= >= == !=
-----------	---	-----------------

#### ●C言語特有の演算子：

+= -= *= /= %=	& && !
++ --	

### 【3】空白文字

スペース、タブ、復帰(文の先頭に戻る)、改行(次の行に移る)、改ページ(次のページに移る)等は空白文字とよばれ、画面には表示されません。空白は幾つあっても1つの空白と見なされます。(行を指定できる)改行文字も空白と同じあつかいですからコンピュータにとって行があるがなかろうが同じで、C言語では行という概念はありません。ただ、人間が見やすいように、改行してプログラムを書いていきます。


## 【4】定数

C言語で使う数値として、10進数や16進数等の数字が扱えます。

8進数	033	0~7の数字 先頭に0を付ける	10進数	123	0~9の数字 先頭は0以外の数字
16進数	0x1b	0~9,A~F(a~f)の数字 先頭にOX(0x)を付ける			
unsigned 型	123U	末尾に U(u)を付ける	long 型	123L	末尾に L(l)を付ける
unsigned long 型	123UL	末尾に UL(ul)を付ける			
小数点形式	3.1415	ピリオドを使う	指数形式	3.141E0 0	E(e)を使う
float 型	123.0F	末尾に F(f)を付ける	long double 型	123.0L	末尾に L(l)を付ける
1文字	'a'	'で囲む(文字の数値)	制御文字	'\n'	'で囲む(文字の数値)
文字列	"Hello"	文字列を"で囲む			

## 【5】整数の大きさ（教科書60ページの4・2「数値の種類」参照）

コンピュータの頭脳は2進数で制御されている。2進数で何桁を取り扱っているかを、まず、教えておかないと何もわからない。そこで、何桁かを扱うかの取り決めをしておく。C言語では、数種類の桁数が設定されている。コンピュータに覚えやすい種類なので人間には覚えにくい。（教科書60ページの4・3「整数の取り扱い」と62ページの4・4「データ型」参照）


ただの整数型は無いの？

コンピュータ (OS) による:	
Windows64/Vista,7 64bit/Linux 用プログラム:	64桁=長い長い整数型
Windows95/98/Me/2000/XP/Vista,7 32bit/UNIX/Linux 用プログラム:	32桁=長い整数型
DOS 用プログラム:	16桁=短い整数型

【6】負の整数（教科書74ページの5・3「負の数と整数」参照）

全部で2N種類の数は、負の数まで考慮に入れるかどうかを前もって指定する。


(教科書74ページの5・3「負の数と整数」参照)。プログラム上では？

```
#include <stdio.h>

int main(void)
{
 short x;
 unsigned short ux;

 x = 30000;
 ux = 30000;

 x = 40000;
 ux = 40000;

 x = -200;
 ux = -200;

 return 0;
}
```

*signed short* の事

- x, ux に正しく値が入る
- x は許容範囲を超えているので間違った値が入る
- ux に正しく値が入る
- x に正しく値が入る
- ux は負の数は使えないので間違った値が入る


【7】間違った数を予言する（教科書62ページの4・3・3「関数」参照／76ページの5・3・3「データ数値のオーバーフロー」）

2Nの種類がある。ここで例として文字型をとってみよう。N=128のとき(文字型)で0~255か-128~127である。とにかくコンピュータは256種類しか数がないので、入りきらないときは、また、元に戻って、初め(0か-128)から勘定して行く。例えば、

129 = -127

が成立する。(教科書62ページの4・3・3「オーバーフロー」と76ページの5・3・3「データ数値のオ


「オーバーフロー」参照)


**【8】 小数点の数 (教科書63ページの4・4「データ型」: 実数型参照)**

IEEE(米国電気電子技術者協会)の形式に従うのが標準だが。。。C言語開発社によって違っている。小数点の数といえども、2進数なので、人間の区切りのいい数、例えば「0.1」は、コンピュータの2進数では、限りなく「0.1」に近い数ということになる。常に、誤差をふくんでいることに注意。(教科書63ページの4・4「データ型【3-1】実数型」以降参照)

float 型: 0~±約 10<sup>38</sup> (ほとんど使用しない: 次の double 型を使用)


double 型: 0~±約 10<sup>308</sup>


その他に、long double 型: 0~±約 10<sup>4932</sup>がある

**【9】 配列**

科学計算でよく使うのは、行列です。C言語では配列といいます。配列は、

- 配列名を n とすると...

- 6個の列を準備:  $n[6]$
- $3 \times 5$ の2次元行列を準備:  $n[3][5]$
- $4 \times 7 \times 2$ の3次元行列を準備:  $n[4][7][2]$

の様に使います。C言語での重要な注意は、

- 先頭は、**添え字 0** から始まる  
です。つまり、
- $n[5]: n[0], n[1], n[2], n[3], n[4]$ 
となり、 $n[0]$ が配列の先頭です。

$$n = \begin{pmatrix} 1 \\ 4 \\ 7 \end{pmatrix} \Rightarrow n = \begin{pmatrix} 1 \\ 4 \\ 7 \end{pmatrix} = \begin{pmatrix} n[0] \\ n[1] \\ n[2] \end{pmatrix}$$

同様に、

- $n[3][2]: n[0][0], n[0][1], n[1][0], n[1][1], \dots$ 
となり、 $n[0][0]$ が配列の先頭です。

$$n = \begin{pmatrix} 23 & 4 \\ 5 & 890 \\ 30 & -3 \end{pmatrix} = \begin{pmatrix} n[0][0] & n[0][1] \\ n[1][0] & n[1][1] \\ n[2][0] & n[2][1] \end{pmatrix}$$

配列に入れる数値が決まっているときには、1次元配列(つまり列)の場合は、 $\begin{pmatrix} 1 \\ 4 \\ 7 \end{pmatrix}$  なら、あらかじめ

め配列の個数(3)を指定して

- `int n[3];`  
`n[0] = 1;`  
`n[1] = 4;`  
`n[2] = 7;`
- `int n[3] = {1, 4, 7};`
- `int n[] = {1, 4, 7};`  
  - $n[3]$ の3はコンピュータに計算させる。

を使います。また、2次元配列(つまり行列)の場合は、3行2列  $\begin{pmatrix} 23 & 4 \\ 5 & 890 \\ 30 & -3 \end{pmatrix}$  なら、

- `int n[3][2];`  
`n[0][0] = 23;`  
`n[0][1] = 4;`  
`n[1][0] = 5;`  
`n[1][1] = 890;`  
`n[2][0] = 30;`

- ```
n[2][1] = -3;
```
- `int n[3][2] = {`  
`{23, 4},`  
`{5, 890},`  
`{30, -3}`  
`};`  
 或いは…
  - `int n[ ][2] = {`  
`{23, 4},`  
`{5, 890},`  
`{30, -3}`  
`};`
 - `n[3][2]`の **3** はコンピュータに計算させる。
 - `int n[ ][ ]`は使用できない。

のように、行列に合った設定ができます。

### 【10】画面に現れない文字

画面に表示される文字などを見やすいように、並べたり、行替えしたり、する制御コードは¥記号と組み合わせて使用する。(教科書88ページの6・4・4「エスケープ文字」参照)

| 意味 | コード | 文字数値 |
|--------|-----|------|
| 改行 | ¥n  | =10  |
| タブ | ¥t  | =9 |
| ベルを鳴らす | ¥a  | =7 |

「'」や「"」には特別の意味があり、「\A」は数値「65」で「文字数値」になっている。また、「abc」で文字列を表すように使用されている。「¥」にも¥nに使われるように特別の意味がある。

文字列は"abc"の様に前後を"でくくります。  
 一文字は'a'の様に前後を'でくくります。  
 ¥記号を表示するには¥¥と書きます。

と画面に表示させるには

```
printf("文字列は¥"abc¥"の様に前後を¥"でくくります。¥n");
printf("一文字は¥'a¥'の様に前後を¥'でくくります。¥n");
printf("¥¥記号を表示するには¥¥¥¥と書きます。");
```

のように「¥"」や「¥'」を用いる。

### 【11】printf関数：データに応じた型指定

printf関数は、文字列や数値の表示ができます。数字の大きさ毎に、適切な指定が必要です。

| | 符号有り | | 符号無し | | 省略しない呼び名 |
|---------|------------------|-------------|-----------------------|-------------|--------------------|
| 整数型 | <b>int</b> | <b>%d</b> | <b>unsigned</b> | <b>%u</b> | unsigned int |
| 短い整数型 | <b>short</b> | <b>%hd</b>  | <b>unsigned short</b> | <b>%hu</b>  | unsigned short int |
| 長い整数型 | <b>long</b> | <b>%ld</b>  | <b>unsigned long</b>  | <b>%lu</b>  | unsigned long int  |
| 長い長い整数型 | <b>LONG LONG</b> | <b>%I64</b> | <b>ULONG LONG</b> | <b>%I64</b> | --- |

| | 符号有り | | 符号無し | | 省略しない呼び名 |
|---------|-----------------------|------------------------------------------------------------|-----------------------|-------------|------------------------------------------------------------|
| 整数型 | <b>int</b> | <b>%d</b> | <b>unsigned</b> | <b>%u</b> | unsigned int |
| 短い整数型 | <b>short</b> | <b>%hd</b> | <b>unsigned short</b> | <b>%hu</b>  | unsigned short int |
| 長い整数型 | <b>long</b> | <b>%ld</b> | <b>unsigned long</b>  | <b>%lu</b>  | unsigned long int |
| 長い長い整数型 | <b>LONGLONG</b> | <b>%I64</b> | <b>ULONGLONG</b> | <b>%I64</b> | --- |
| 小数点数 | <b>float(あまり使わない)</b> | <b>%f or %e or %g</b> | | | %f,%lf,%Lf : 0.02345<br>%e : 2.345E-2<br>%g : %fか%eか自動的に判断 |
| | <b>double</b> | <b>%f or %e or %g</b><br>(あるいは、 <b>%lf or %le or %lg</b> ) | | | |
| 倍精度小数点数 | <b>long double</b> | <b>%Lf or %Le or %Lg</b> | | | |

```

printf("%d", x); 「int x;」とする
printf("%u", x); 「unsigned x;」とする(「unsigned int x;」でもよい)
printf("%hd", x); 「short x;」とする(「short int x;」でもよい)
printf("%hu", x); 「unsigned short x;」とする(「unsigned short int x;」でもよい)
printf("%ld", x); 「long x;」とする(「long int x;」でもよい)
printf("%lu", x); 「unsigned long x;」とする(「unsigned long int x;」でもよい)
printf("%I64d", x); 「LONGLONG x;」とする(%I64dの代わりに%lldや%ldの場合も有る)
printf("%I64u", x); 「ULONGLONG x;」とする(%I64dの代わりに%lldや%ldの場合も有る)
printf("%f", x); 「double x;」とする
printf("%Lf", x); 「long double x;」とする
 
```

指定を間違えると、値が目茶苦茶になったりする。

以下では、使用中の Visual Studio(Microsoft)で整数や小数点数の取れる範囲を表示します。

**sizeof 演算子** : 自動的にデータ型で使用するアドレスの数を計算してくれる。(教科書 72 ページの 5・2・2 「最小値・最大値・大きさ」参照)

| データ型 | sizeof 演算子 | 計算値 |
|------------|---------------------|-------|
| 文字型 | sizeof(char) | 1 |
| 短い整数型 | sizeof(short) | 2 |
| 長い整数型 | sizeof(long) | 4 |
| 整数型 | sizeof(int) | 2 か 4 |
| 倍精度浮動小数点型  | sizeof(double) | 8 |
| 長倍精度浮動小数点型 | sizeof(long double) | 8 以上  |

この sizeof 計算値を実際にプログラムで表示させる。

最小値と最大値も定義されている:

| データ型 | 最小値 | 最大値 |
|------------|----------|----------|
| 文字型 | CHAR_MIN | CHAR_MAX |
| 短い整数型 | SHRT_MIN | SHRT_MAX |
| 長い整数型 | LONG_MIN | LONG_MAX |
| 整数型 | INT_MIN  | INT_MAX  |
| 倍精度浮動小数点型  | DBL_MIN  | DBL_MAX  |
| 長倍精度浮動小数点型 | LDBL_MIN | LDBL_MAX |

これらニックネームは limits.h 内で定義されている。

```
repo2.c(#include <limits.h>を忘れずに)
```

```
/*
データ型のサイズと限界値を表示
*/

#include <stdio.h>
#include <limits.h>
#include <float.h>

int main(void)
{
 printf("==== データ型のサイズと限界値====\n\n");
 printf("char (%02dByte):%d to %d\n",
 sizeof(char), CHAR_MIN, CHAR_MAX);
 printf("unsigned char (%02dByte):0 to %u\n",
 sizeof(signed char), UCHAR_MAX);
 printf("short int (%02dByte):%d to %d\n",
 sizeof(short int), SHRT_MIN, SHRT_MAX);
 printf("unsigned short int (%02dByte):0 to %u\n",
 sizeof(unsigned short int), USHRT_MAX);

 printf("int (%02dByte):%d to %d\n",
 sizeof(int), INT_MIN, INT_MAX);
 printf("unsigned int (%02dByte):0 to %u\n",
 sizeof(unsigned int), UINT_MAX);

 printf("long int (%02dByte):%ld to %ld\n",
 sizeof(long int), LONG_MIN, LONG_MAX);
 printf("unsigned long int (%02dByte):0 to %lu\n",
 sizeof(unsigned long int), ULONG_MAX);

 printf("float (%02dByte):%E to %E\n",
 sizeof(float), FLT_MIN, FLT_MAX);
 printf("double (%02dByte):%E to %E\n",
 sizeof(double), DBL_MIN, DBL_MAX);
 printf("long double (%02dByte):%LE to %LE\n",
 sizeof(long double), LDBL_MIN, LDBL_MAX);

 return 0;
}
```

エル


repo3.c(**#include <windows.h>**を忘れずに)

## 指定方法と変数宣言の例 (repo3.c)

必ず、使用する変数の  
型指定が必要。

## 変数宣言

short int と unsigned  
long の場合に、誤った  
値を表示する理由が問  
題4) の問いです。

```
#include <stdio.h>
#include <windows.h>
int main(void)
{
 short int sx = 700000;
 int x = 700000;
 unsigned ux = 60000;
 long lx = 12000000;
 unsigned long lux = 4000000000; /* 40億 */
 LONGLONG llx = 4000000000000000000; /* 40億×1億 */
 double dx = 123.45678;

 printf("short int x=%d (=700000 のはず)\n", sx);
 printf("int x=%d (=700000 のはず)\n", x);
 printf("unsigned x=%u (=60000 のはず)\n", ux);
 printf("long x=%ld (=12000000 のはず)\n", lx);
 printf("unsigned long x=%d (=4000000000 のはず)\n", lux);
 printf("LONGLONG x=%I64d (=4000000000000000000 のはず)\n", llx);
 printf("double x=%f (=123.45678 のはず)\n", dx);
 printf("double x=%e (=123.45678 のはず)\n", dx);
 printf("double x=%g (=123.45678 のはず)\n", dx);


 return 0;
}
```

lはエル

**【12】printf関数：表示方法（教科書68ページの5・1「printf関数と番地数値」参照）**

指定した書式に基づいて、数字やメッセージを標準出力(通常はディスプレイ)に表示する。

- ””内に含まれる「%dなどの型指定」以外の文字を表示。
- %を画面に表示するには「%%」とする。
- 実数の小数点以下の桁数は「型指定」の前に「.m」でm桁表示。


| 種類 | 機能 | 型指定子 | データ型 |
|-----------|-----------|--------|----------|
| 通常 | 数値から文字 | c | 文字型 |
| | 数値を8進数表示  | o | 整数 |
| | 数値を10進数表示 | d | |
| | 数値を16進数表示 | x or X | |
| | 符号無し10進数用 | u | 符号無し整数のみ |
| | 数値を指数形式 | e or E | 実数 |
| | 数値を小数点形式  | f or F | |
| eまたはfの短い方 | g or G | | |
| 番地 | 文字列 | s | ポインタ |
| | 文字列格納番地 | p | |

**文字型**の表示法(一文字):printf("%c", x); xは「char x;」を用いる

**文字型**の表示法(文字コード):printf("%d", x); xは「char x;」を用いる

**符号無文字型**の表示法(文字コード):printf("%u", x); xは「unsigned char x;」を用いる

**文字型・符号無文字型**の16進数表示法:printf("%X", x); を用いる

**整数型**の表示法:printf("%d", x); xは「int x;」を用いる

**符号無整数型**の表示法:printf("%u", x); xは「unsigned int x;」を用いる

**整数型・符号無整数型**の16進数表示法:printf("%X", x); を用いる

**短整数型**の表示法:printf("%hd", x); xは「short x;」を用いる

**符号無短整数型**の表示法:printf("%hu", x); xは「unsigned short x;」を用いる

**短整数型・符号無短整数型**の16進数表示法:printf("%hX", x); を用いる

**長整数型**の表示法:printf("%ld", x); xは「long x;」を用いる

**符号無長整数型**の表示法:printf("%lu", x); xは「unsigned long x;」を用いる

**長整数型・符号無長整数型**の16進数表示法:printf("%lX", x); を用いる

**長長整数型**の表示法:printf("%l64d", x); xは「LONGLONG x;」を用いる

**符号無長長整数型**の表示法:printf("%l64u", x); xは「ULONGLONG x;」を用いる

**長長整数型・符号無長長整数型**の16進数表示法:printf("%l64X", x); を用いる

**浮動小数点数型**の表示法:printf("%f", x); xは「double x;」を用いる

**文字列**の表示法:printf("%s", x); xは「char \*の番地型」を用いる

(文字列格納チップの)**番地**の表示法:printf("%p", x); xは「すべての番地型」で使える

(\*)ここで使われているlは英子文字のエルである。

## プログラムの例

printfを使ったプログラムです。printfの書式と画面表示を較べます

repo4.c

```

#include <stdio.h>
int main(void)
{
 int a = 255, c = 4;
 double b = 3.1415;
 char d = 'A';

 printf("1つのprintf %d %f %c\n", a, b, d);
 printf("2つのprintf %d", a);
 printf(" %f %c\n\n", b, d);
 printf("10進数=%d 16進数=%x 8進数=%o\n\n", a, a, a);

 printf("タブを使うと\n");
 printf("%d\t%f\t\n", a, b);
 printf("%d\t%f\t\n", a+1, b+1);
 printf("表示をそろえられる\n\n");

 printf("整数は:%dと%dです\n", a, c);
 printf("整数幅揃:%10dと%10dです\n", a, c);
 printf("整数0埋:%010dと%010dです\n", a, c);
 printf("整数左揃:%-10dと%-10dです\n\n", a, c);

 printf("実数:%f\n", b);
 printf("実数(数字と.で10個の並びに小数点以下5桁):%10.5f\n", b);
 printf("実数幅11:%11.3E\n", b);
 printf("実数幅20:%20.3E通常です\n", b);
 printf("実数幅20:%-20.3e左揃です\n\n", b);
 printf("実数:%g\n\n", b);

 return 0;
}


```

表示桁数揃え:  
数値計算でよく使用

大文字%E 小文字%e: OK

大文字%G 小文字%g: OK

小数点数の表示法


**【13】scanf関数：表示方法（教科書91ページの7・1・1「scanf関数」参照）**

指定した書式で数字やメッセージを標準入力（通常はキーボード）から入力する。


変数にデータ格納⇒変数に**&**をつける  
 scanf("%d", &x); **番地=&x**

scanf関数の変換指定子の一覧を作ると...


scanfとprintの変換指定の違い

| 型 | scanf | printf |
|---------|-------|--------|
| int型 | %d | %d |
| long型 | %ld | %ld |
| float型  | %f | %f |
| double型 | %lf | %fか%lf |

同じ (for int, long, float)  
異なる (for double)

- 文字型** (文字): scanf("%c", &x); xは「char x;」を用いる
- 文字型** (文字コード)・**整数型**: scanf("%d", &x); xは「char x;」か「int x;」を用いる
- 符号無文字型** (文字コード)・**符号無整数型**: scanf("%u", &x); xは「unsigned char x;」か「unsigned int x;」を用いる
- 浮動小数点数単精度フロート型**: scanf("%f", &x); xは「float x;」を用いる
- 浮動小数点数倍精度ダブル型**: scanf("%lf", &x); xは「double x;」を用いる

(\*)ここで使われているlは英子文字のエルである。

## 第2回目レポート

### レポートの回数(2回目)、学生証番号と氏名を明記すること 必ず表紙を付け、最後のページ(の添付用)を表紙の次に入れる

#### (A4レポート用紙使用のこと)

1) 第一回目講義録の四則演算プログラム **repo1.c** を小数点数を使える計算用に変更する。変更したプログラムを提出。割り算の剰(**a%b**)の計算は使用しないので**プログラムから削除**してよい。

●プログラム(先頭に`#define _CRT_SECURE_NO_WARNINGS`を記述する事)

●実行したときの画面コピー


の2点です。小数点数をキーボードから読み込むのに使用する `scanf` 関数の書式は `%d` の代わりに `%lf` にすること。

2) 以下の表示をするプログラムを作成し

●プログラム

●実行したときの画面コピー

の2点を提出。


文字列は"abc"の様に前後を"でくくります。  
一文字は'a'の様に前後を'でくくります。  
¥記号を表示するには¥¥と書きます。

【ヒント】画面上に、「文字列は」と表示するには、「`printf("文字列は");`」を使います。改行までしたいときには「`printf("文字列は¥n");`」を使います。

3) **repo2.c** の

●プログラム(`#include <limits.h>`を忘れずに)

●実行したときの画面コピー

の2点の提出と

●小数点数の範囲をプログラムの表示結果を利用して解答せよ。

a) float の範囲

b) double の範囲

c) long double の範囲

●プログラム文の `(%02dByte)` を `(%08dByte)` に変更したプログラムを実行したときの表示の変化から `%02d` の 02 や `%08d` の 08 の意味を述べよ(変更したプログラムは提出しなくて良い)。

4) **repo3.c** の

●プログラム

●実行したときの画面コピー

の2点の提出と

●short int と unsigned long の場合に、誤った値を表示する理由の提出。

5) **repo4.c** のプログラムと、実行させた時の実行画面のコピーを提出。

- プログラム
- 実行したときの画面コピー

の2点です。

6) キーボードから数値(符号無整数)を読みこみ表示させるプログラムである。出力例のように表示するプログラムを作成しなさい。

出力例:

```
unsigned int (04Byte):0 to 4294967295 までの数値を入力してください
>> 43678987
入力した数値は 43678987 です。
```

わからない人は、以下を参考にするとよい。a)、b)、c)と順番に実行できるようにプログラムします。

- a) 「キーボードから入力」できる符号無整数の範囲を画面に表示後
  - (\*) 第2回 repo2.c を利用し符号無整数の範囲を画面に表示する。「printf("unsigned int (%02dByte):0 to %u%n\n", sizeof(unsigned int), UINT\_MAX);」を利用すればよい。
- b) その範囲にある数一つを(数字キーを押して)キーボードから打ち込み、その数値をプログラムに読み込み
  - (\*) 数値読込には、第1回 repo1.c の scanf を利用する。一つ数値を読み込むには、「scanf("%d", &a);」を利用するが、この問題では、repo1.c での「int a;」と「%d」の代わりに符号無整数用の設定に変更。
- c) 読み込んだ数値を、再度、画面に表示。
  - (\*)【6】printf 関数を利用する。第1回 repo1. で「printf("%d", a);」を利用するが、この問題では、%d の代わりに符号無整数用の設定に変更する。

を表示するプログラムを作成しその実行画面のコピーとともに提出。

- プログラム(先頭に#define CRT\_SECURE\_NO\_WARNINGS を記述する事)
- 実行したときの画面コピー

の2点です。

7) 短い整数型の変数 x を用いたプログラム(short int と %hd)で「30000+10000」の結果を画面に表示させましたが「40000」にはなりません。画面には幾つと表示されるでしょうか？

- プログラム
- 実行したときの画面コピー

の2点の提出と

- 何故、その数字が表示されたかその理由も、次の2通りで述べなさい
  - 「【7】間違った数を予言する方法」での説明法
  - 教科書62ページの4・3・3を用いた説明法


8) 文字型が2進数の8桁であることを知って-2を8桁の2進数であらわすこと。教科書74ページの5・3を参考にするとよい。

9) 整数値の大きさについて・・・

- 符号無の長整数型の最大の数値は、4294967295であるが、この数値はどのように計算さ

れたかを述べよ。


- repo3.c の「printf("LONG LONG x=%i64d (=4000000000000000000 のはず)¥n", llx) のみを表示する最低限の変数宣言をもつプログラムに変更し、また、repo2.c を参考にして、下の様に、コンピュータに LONG LONG 型のバイト数を表示しその実行結果を提出せよ (#include <windows.h>を忘れずに)。


10) 次の 3 行 3 列の行列の要素:

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

を 2 次元配列に格納し、


のように 3 行 3 列に表示するプログラムを作成しなさい。

(\*) 2 ページの配列に値をいれるを参考に。

(\*) 配列名を n とすると、「printf("%d", n[0][0]);」は、画面に 1 と表示する。

(\*) 2, 3 行目は 1 行目と同じプログラムの繰り返しになるので、for 文を使うと良い。例えば、一行目は

```
for(i=0; i<3; i++){
 printf("%d ", n[0][i]);
}
```

となる。いつも 0 から始まるので注意すること。

- プログラム
- 実行したときの画面コピー

の 2 点を提出すること。

提出例(使える表紙は次のページ)

| |
|-------------------------------------------------------------------------|
| <p><b>コンピュータ物理学演習Ⅱ</b></p> <p>第2回目</p> <p>月 日</p> <p>学籍番号</p> <p>氏名</p> |
|-------------------------------------------------------------------------|

1 ページ目

| |
|------------------------|
| <p><b>次ページの添付用</b></p> |
|------------------------|

2 ページ目  
**次ページの添付用**

| |
|-----------------|
| <p>作成する解答など</p> |
|-----------------|

3 ページ目以降


# コンピュータ物理学演習 II

## 第 2 回 目

月 日 提出

学籍番号

氏名

## 第2回目レポート（添付用）

- 1) 第一回目講義録の四則演算を小数点数を使える計算用に変更する。変更したプログラムを提出。割り算の剰余( $a\%b$ )の計算は使用しないのでプログラムから削除してよい。
  - プログラム
  - 実行したときの画面コピー
 の2点です。小数点数をキーボードから読み込むのに使用する `scanf` 関数の書式は `%d` の代わりに `%lf`。
- 2) 以下の表示をするプログラムを作成し
  - プログラム
  - 実行したときの画面コピー
 の2点を提出。
- 3) `repo2.c` の
  - プログラム(`#include <limits.h>`を忘れずに)
  - 実行したときの画面コピー
 の2点の提出と
  - 小数点数の範囲をプログラムの表示結果を利用して解答せよ。
 - a) `float` の範囲
 - b) `double` の範囲
 - c) `long double` の範囲
  - プログラム文の(`%02dByte`)を(`%08dByte`)に変更したプログラムを実行したときの表示の変化から`%02d` の `02` や`%08d` の `08` の意味を述べよ(変更したプログラムは提出しなくて良い)。
- 4) `repo3.c` の
  - プログラム
  - 実行したときの画面コピー
 の2点の提出と
  - `short int` と `unsigned long` の場合に、誤った値を表示する理由の提出。
- 5) `repo4.c` のプログラムと、実行させた時の実行画面のコピーを提出。
  - プログラム
  - 実行したときの画面コピー
 の2点です。
- 6) キーボードから数値(符号無整数)を読みこみ表示させるプログラムである。出力例のように表示するプログラムを作成しなさい。
- 7) 短い整数型の変数 `x` を用いたプログラム(`short int` と `%hd`)で「30000+10000」の結果を画面に表示させましたが「40000」にはなりません。画面には幾つと表示されるでしょうか？
  - プログラム
  - 実行したときの画面コピー
 の2点の提出と
  - 何故、その数字が表示されたかその理由も、次の2通りで述べなさい
- 8) 文字型が2進数の8桁であることを知って-2を8桁の2進数であらわすこと。
- 9) 整数値の大きさについて・・・
  - 符号無の長整数型の最大の数値は、4294967295であるが、この数値はどのように計算されたか？
  - `repo3.c` の「`printf("LONGLONG x=%l6d (=4000000000000000000のはず)¥n", llx)`」のみを表示する最低限の変数宣言をもつプログラムに変更し、また、`repo2.c` を参考にして、下の様に、コンピュータに `LONGLONG` 型のバイト数を表示しその実行結果を提出せよ (`#include <windows.h>`を忘れずに)。
- 10) 次の3行3列の行列の要素を2次元配列に格納し、3行3列に表示するプログラムを作成しなさい。