OST青岛科技大学

信息科学技术学院

C语言程序设计

实验指导书

目录

实验1C语言入门及选择结构	1
实验 1.1 Visual C++6.0 开发环境	1
实验 1.2 C 程序快速入门	8
实验 1.3 算术运算与赋值运算	11
实验 1.4 逻辑运算及 if 语句	13
实验 1.5 switch 选择结构	16
实验 2 循环结构及数组	20
实验 2.1 循环结构	20
实验 2.2 数组一: 一维数组	24
实验 2.3 数组二: 二维数组	27
实验 2.4 数组三:字符数组	29
实验 3 函数与自定义数据类型	34
实验 3.1 函数一: 函数的定义、调用和声明	34
实验 3.2 函数二: 函数的参数传递 2	39
实验 3.3 函数三: 函数的嵌套和递归	41
实验 3.4 自定义数据类型	44
实验 4 指针	46
实验 4.1 指针一: 指针的定义及运算	46
实验 4.2 指针二: 指向数组的指针	49
实验 4.3 指针三: 用指针操作字符串	52

实验1C语言入门及选择结构

一、实验目的

- 1. 熟悉 C 语言的系统环境,掌握在集成环境中编辑、编译、连接和运行 C 语言程序的方法。掌握 C 语言源程序的结构特点与书写规范。
 - 2. 掌握标识符、变量与常量的使用,各种数据类型的应用及输出、输入函数。
 - 3. 掌握算术运算符和算术表达式,熟练运用赋值运算。
- 4. 掌握关系、条件、逻辑运算符及关系、条件、逻辑表达式及 if 单分支、双分支和多分支语句。
 - 5. 掌握 switch 语句, if 语句的嵌套,对 if、switch 多路分支语句进行比较分析总结。

二、实验学时数

10 学时

实验 1.1 Visual C++6.0 开发环境

一、实验目的

- 1. 熟悉 C 语言的系统环境,掌握在集成环境中编辑、编译、连接和运行 C 语言程序的方法。
 - 2. 掌握 C 语言源程序的结构特点与书写规范。

二、实验学时数

2 学时

三、实验步骤及内容

- (一) VC++6.0 集成环境
 - (1) 运行 VC++6.0
 - a. 双击桌面上的 VC++6.0 快捷方式,运行 VC++6.0。
 - b.双击"C:\Microsoft Visual Studio\Common\MSDev98\Bin\MSDEV.EXE",运行 VC++6.0。
 - (2) 认识 VC++6.0

菜单栏 +

标题栏的左侧显示当前的文件名,右侧有最小化,最大化和关闭三个按钮。 菜单栏包含了开发环境中几乎所有的命令,其中一些常用的命令还被排列在 工具栏中。

工具栏上的按钮提出和一些菜单命令相对应,提供了经常使用的命令的一种快捷方式。

项目工作区窗口包含有 Class View 和 File View 两个页面。

(3) 建立 C 语言源文件,单击[文件]-[新建],单击[文件]选项卡,新建一个 C++ Source File,选择存储位置(新建建立的文件夹 D:\test),输入文件名 "myhello.c",进入 D:\test,可以看到新建的文件 myhello.c。

(4)输入 C 语言源程序,在打开的程序编辑窗口输入 C 语言源程序。

(5) 编译

点击[组建]-[编译],或按 ctrl+F7 进行预编译,或用工具栏工具编译,编译成功生成.obj 目标文件(myhello.obj),显示在输出窗口。

(6)连接

点击[组建]-[编译]命令,或按F7,或点按连接按钮执行连接操作。连接成功生成扩展名为. exe 的文件。

(7)执行

点击[组建]-[执行]命令,或按 ctrl+F5,或点按执行按钮完成"执行"操作。

完成后界面如下,到目前为止一个简单的 C 程序创建成功。

(8) 关闭工作空间

程序运行结束后,如果想输入一个新程序,我们需要将当前的程序关闭,选择菜单栏中的"文件"→"关闭工作空间"即可。

(9) 常用功能键及其意义

为了使程序员能够方便快捷地完成程序开发,开发环境提供了大量快捷方式 来简化一些常用操作的步骤。键盘操作直接、简单,而且非常方便,因而程序员 非常喜欢采用键盘命令来控制操作。下面是一些最常用的功能键,希望在实验中 逐步掌握。

操作类型	功能键	对应菜单	含义
文件操作	Ctrl+N	File New	创建新的文件、项目等
	Ctrl+O	File Open	打开项目、文件等
	Ctrl+S	File Save	保存当前文件
编辑操作	Ctrl+X	Edit Cut	剪切
	Ctrl+C	Edit Copy	复制
	Ctrl+V	Edit Paste	粘贴
	Ctrl+Z	Edit Undo	撤消上一个操作
	Ctrl+Y	Edit Redo	重复上一个操作
	Ctrl+A	Edit Select All	全选
	Del	Edit Del	删除光标后面的一个字符
建立程序操作	Ctrl+F7	Build Compiler current file	编译当前源文件
	Ctrl+F5	Build Run exe	运行当前项目
	F7	Build Build exe	建立可执行程序
	F5	Build Start Debugging	启动调试程序
调试	F5	Debug Go	继续运行

F11	Debug Step into	进入函数体内部
shift+F11	Debug Step out	从函数体内部运行出来
F10	Debug Step over	执行一行语句
F9		设置/清除断点
Ctrl+F10	Debug Run to cursor	运行到光标所在位置
shift+F9	Debug QuickWatch	快速查看变量或表达式的值
Shift + F5	Debug Stop debugging	停止调试

要求:请用最简单的语言描述如何新建一个 C 语言的源文件,如何编辑程序,如何编译程序,如何连接程序,如何运行程序,程序结果然后显示?

(二)阅读程序

}

要求:编辑下面源程序,并且读懂与分析运行程序,上机运行程序,并与分析结果相对比。

```
# include <stdio.h>
int main()
{ printf("*****************n");
 printf(" Hello world!\n");
 printf("**************\n");
 return 0;
```

1. 输入并运行以下程序,观察运行结果。(syl. 1. 1. c)

```
分析结果
运行结果
```

思考:如何采用一个输出(printf)函数调用实现此输出结果。

2. 输入并运行以下程序,观察运行结果。 (sv1.1.2.c)

```
# include <stdio.h>
int main()
{ int a,b,sum,minus;
 a=456;b=123;
 sum=a+b; minus=a-b;
 printf("a+b=%d\na-b=%d\n",sum,minus);
```

return 0;

分析结果	printf 中删除 a+b=和 a-b=	输出结果:
刀게细木	printf 中删除第一个\n	输出结果:
运行结果	printf 中删除 a+b=和 a-b=	输出结果:
色 1	printf 中删除第一个\n	输出结果:

(三) 完成程序

要求: 依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行, 改动程序的结构。

```
1. 求 (a-b) × c 的值。(设 a=33, b=22, c=11)(sy1.1.3.c)
# include <stdio.h>
int main()
{ int a, b, c;
  a=33;
  c=11;
  printf("%d\n", (a-b)*c);
  return 0;
}
2. 求圆的面积。(sy1.1.4.c)
#include <stdio.h>
#define PI 3.14
int main()
  float r, area;
  printf("\n Enter r value:");
  scanf ("%f", &r);
  area=PI*r*r;
 printf(" \n area=%f\n", );
 return 0;
```

(四)调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行 结果。(sy1.1.5.c)

行号 #include <stdio.h>

1. int main()

2.	$\{$ int x ;						
3.	x=5, y=8;	x=5, y=8;					
4.	printf("\	n%d, %d, %d\n", x, (x+5)*2, y);					
5.	return 0;						
6.	}						
	错	错误在					
		应改为:					
	调试正确后	输出结果:					
	的运行结果						

(五)编写程序

- 1. 请用 C 程序告诉大家你来自哪里? 有什么爱好? (sy1. 1. 6. c)
- 2. 输出以下图案: (sy1. 1. 7. c)

*

**

四、分析总结与讨论

- 1. 对本次实验及相关知识点进行分析总结。。
- 2.列出遇到的问题的解决办法,记下在调试过程中所发现的错误、系统给出的出错信息和对策。分析讨论对策成功或失败的原因。
 - 3. 总结 C 程序的结构和书写规则。

实验 1.2 C 程序快速入门

一、实验目的

- 1. 掌握标识符、变量与常量的定义;
- 2. 掌握 C 语言数据类型的种类和作用:
- 3. 熟悉如何定义一个整型、字符型、实型变量,以及对它们赋值的方法,了解以上类型数据输出时所用的格式转换符;
 - 4. 掌握不同的类型数据之间赋值的规律;
 - 5. 掌握输出、输入函数的使用及格式控制:
 - 6. 进一步熟悉 C 程序语句和程序的结构特点, 学习简单程序的编写方法。

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. 输入并运行以下程序,观察运行结果。

```
#include <stdio.h>
int main()
{ char c1,c2;
 c1=97;c2=98;
 printf("%c,%c\n",c1,c2);
 return 0;
}
(1) 在第五行后面加入以下 printf 语句,并运行。
 printf("%d,%d\n",c1,c2);
```

分析结果	
运行结果	

(2) 在 (1) 的基础上,将第三行改为以下语句,并运行。 int c1,c2;

分析结果

运行结果

(3) 在(1) 的基础上,将第四行改为以下语句,并运行。 c1=321;c2=400;

分析结果	
运行结果	

(二) 完成程序

要求:依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行,改动程序的结构。

1. 求任意输入字符的 ASC II 码。

```
#include <stdio.h>
int main()

{ _____;//变量的定义
  printf("请输入一个字符:");
  scanf("%c",&a);
  b=(int)a;
  printf("\n\n%c的ASCII码为%d\n",a,b);
  return 0;
}
```

(三) 调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行结果。

1. 行号 #include <stdio. h>

```
1  int main()
2  {  int u=v=89;
3 printf("u=%d,v=%d\n",u,v);
4 return 0;
5  }
```

错	错误在	行
	应改为:	
调试正确后	输出结果:	
的运行结果		

(四) 编写程序

1. 编写一个程序,从键盘输入某电视机的价格,再输出该价格打7折后的价格。

分析: 必须设计一个实型变量接受从键盘输入的值,输入、输出应该有提示。

2. 编写一个程序, 求一元一次方程 ax+b=0 的根。

分析: a、b 的值从键盘输入,输入时 a 的值不能为 0 (无解),方程的根即 x 的值为: -b/a

四、分析总结与讨论

实验 1.3 算术运算与赋值运算

一、实验目的

- 1. 掌握算术运算符和算术表达式。
- 2. 熟练掌握赋值运算符、复合的赋值运算符
- 3. 熟练掌握自增1和自减1运算符。
- 4. 熟练掌握顺序结构的程序设计,能够编写简单的应用程序。

二、实验学时数

2 学时

三、实验步骤及内容

编写程序

- 1. 编程序计算数学表达式: b2 -4ac, a, b, c 的值从键盘输入。
- 2. 编程序计算 298 秒是几分几秒。

提示: 设 int x=298; 再定义两个变量存放分 (m)、秒(s)值; 则: m=x/60; s=x%60;

3. 从键盘输入一个三位数,求各位数字之和。例如,输入的三位数为358,则输出结果为3+5+8=16。

提示: 题目的关键是要求出该数的个、十、百位上的数字,可利用 C 语言整数相除,结果仍为整数的特点。若设该数为 data, 它的个、十、百位为 g、s、b,则 b=data/100 ; s=(data-b*100)/10; g=data%10

- 4. 用赋值语句表达: a 的值为 2, b 的值比 a 多 2, c 的值比 b 的值多 2, 并输出 a, b, c 的结果。请编出完整程序验证。
- 5. 假设变量 a 和 b 均为整型,以下语句可以不借助任何变量把 a、b 中的值进行交换。请先填空,再编出完整程序验证。

a+=	: (2	1. 刀 8	a, b	・ / 和」)	h=a-	- :	a-=	:
~	, (~ / • •	~ ~		~ a	,	~	,

6. 编写一个程序, 其功能为: 从键盘上输入一个浮点数, 然后分别输出该数的整数部分和小数部分。

分析: 若输入的浮点数存入 fd 变量,则可用强制类型转换运算符,将输入的该数的整数部分取出: zhs=(int)fd;

7. 从键盘输入三角形的三条边 a, b, c 的值, 计算三角形的面积, 程序框架如下:

#include "sdtio.h"

#include "math.h"

main()

(定义变量

从键盘输入 a, b, c 三条边的值

计算 s 的值

计算三角形面积

输出结果

四、分析总结与讨论

实验 1.4 逻辑运算及 if 语句

一、实验目的

- 1. 掌握关系、条件、逻辑运算符及关系、条件、逻辑表达式。
- 2. 掌握逗号运算符和逗号表达式。
- 3. 熟练掌握三种单分支、双分支和多分支 if 语句。
- 4. 掌握 if 语句的嵌套。

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. 分析程序运行结果:

```
#include <stdio.h>
int main()
{ int i , j , m=0 , n=0 ;
 i=8; j=10;
 m+=i++;
 n-=--j;
 printf( "%d, %d, \n" , (i, j, m) , n);
 return 0;
}
```

分析结果

运行结果

2. 输入并运行以下程序,观察运行结果。

```
#include <stdio. h>
int main()
{
int x=10, y=9, a, b, c;
a=(--x==y++)?--x:++y;
b=x++;
c=y;
printf("a=%d, b=%d, c=%d\n", a, b, c);
return 0;
}
```

分析结果	
运行结果	

3. 输入并运行以下程序, 观察运行结果。

```
#include <stdio.h>
int main()
{ int a,b,c;
 a=10;b=60;c=30;
 if(a>b) a=b;
 b=c;
 c=a;
 printf("a=%d,b=%d,c=%d\n", a, b, c);
 return 0;
}
```

```
分析结果
运行结果
```

4. 输入并运行以下程序,观察运行结果。

```
#include <stdio.h>
int main()
{ int x=60, a=30, b=20;
 int v1=3, v2=8;
 if (a<b)
 if (b!=15)
 if (!v1) x=1;
 else
 if (v2) x=10;
 x=-2;
 printf( "%d\n", x);
 return 0;
}</pre>
```

分析结果				
运行结果				

(二) 编写程序

1. 输入某学生的成绩(成绩为 100 分制,可以为 89.5,如果输入的成绩不在 0-100 之间,请给出出错提示。),经处理后给出学生的等级,等级分类如下:

90 分以上(包括 90): A

80至90分(包括80): B

70至80分(包括70): C

60至70分(包括60): D

60 分以下:

- 2. 输入一个三位的正整数,判断该数是否为水仙花数。(水仙花数的是指一个三位数,其各位数字的立方各等于该数本身。例如: 153 是一个水仙花数,因为 153=1³+5³+3³)
- 3. 某邮局对邮寄包裹有如下规定: 若包裹的长宽高任一尺寸超过 1 米或重量超过 30 千克,不予邮寄;对可以邮寄的包裹每件收取手续费 0.5 元,再加上根据下表按重量 weight 计算的邮资,请编写程序计算某包裹的邮寄资费。
- 4. 输入一个正整数 n,再输入 n 个学生的成绩,计算平均分,并统计不及格成绩的个数。

四、分析总结与讨论

实验 1.5 switch 选择结构

一、实验目的

- 1. 熟练掌握 switch 语句。
- 2.掌握省略 break 的 case 语句的执行方式。
- 3.比较 if 语句的嵌套及 if、switch 多路分支语句。

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. 输入并运行以下程序,观察运行结果。

```
#include <stdio.h>
int main()
{ int i=1;
 switch(i)
 {case 1:printf("%d\t", i++);
 case 2:printf("%d\t", i++);
 case 3:printf("%d\t", i++);
 case 4:printf("%d\t", i++);
 }
 printf("\ni=%d\n", i);
 return 0;
```

分析结果 运行结果

(二) 完成程序

要求:按照给定题目要求,参照出现的语句,填写程序空白处。

1. 以下程序实现的功能是: $y=\begin{cases} -1 & x<0, 请将以下程序补充完整 \\ 0 & x=0 \\ 1 & x>0 \end{cases}$

```
#include <stdio.h>
int main()
{ int x, y; scanf("%d",&x);
```

```
switch(x<0)
 {case 1: ;break;
 case 0: switch (x==0)
 { case 1; y=0; break;
 case 0:y=1;
 }
  printf("y=%d\n", y);
  return 0:
 2. 用 switch 结构编写一个处理四则运算的程序。
 #include<stdio.h>
 int main()
 { float v1, v2; char op;
 printf("please type your expression:\n");
 scanf("%f%c%f", &v1, &op, &v2);
 switch()
 {case '+' :printf("%1.0f+%1.0f=%1.0f\n", v1, v2, v1+v2);break;
 case ': printf("%1.0f-%1.0f=%1.0f\n", v1, v2, v1-v2); break;
 case '*': printf("%1.0f*%1.0f=%1.0f\n", v1, v2, v1*v2); break;
 case '/' :
 if( ) {printf("除数为零\n");break;}
 else
{printf("%1.0f/%1.0f=%1.0f\n", v1, v2, v1/v2); break;}
 default:printf("运算符错误\n"):
 }
  return 0;
3. 输入某年某月某日,判断这一天是这一年的第几天?
程序分析: 以3 月5 日为例,应该先把前两个月的加起来,然后再加上5 天即本
年的第几天,特殊情况,闰年且输入月份大于3时需考虑多加一天。
 #include <stdio.h>
 int main()
 { int day, month, year, sum, leap;
 printf("\nplease input year, month, day\n");
```

```
scanf ("%d, %d, %d", );
 switch (month) /*先计算某月以前月份的总天数*/
 case 1: ;break;
 case 2:sum=31:break:
 case 3:sum=59:break:
 case 4:sum=90:break:
 case 5:sum=120;break;
 case 6:sum=151:break:
 case 7:sum=181;break;
 case 8:sum=212:break:
 case 9:sum=243:break:
 case 10:sum=273:break:
 case 11:sum=304;break;
 case 12:sum=334;break;
 default:printf("data error");break;
 }
 sum=sum+day; /*再加上某天的天数*/
 if(year%400==0||( ))/*判断是不是闰年*/
 leap=1;
 else
 1eap=0;
 )/*如果是闰年且月份大于 2,总天
 if(
数应该加一天*/
 printf("It is the %dth day. \n ", sum);
 return 0;
```

(三) 编写程序

- 1. 以下 4 种水果([1] 苹果[2] 梨[3] 桔子[4] 芒果) 单价分别是 2. 0 元/公斤, 2. 5 元/公斤, 3. 0 元/公斤, 4. 5 元/公斤, 请输入水果编号、重量, 计算应付款。
- 2 . 从键盘输入 1-7 ,显示输出该日期对应的英文日期 (Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, sunday) 名称。
- 3. 己知某公司员工的保底薪水为 500, 某月所接工程的利润 p 与利润提成的关系如下: (计量单位:元)(选作)

p<=1000	没有提成
1000 <p<=2000< td=""><td>提成 10%</td></p<=2000<>	提成 10%
2000 <p<=5000< td=""><td>提成 15%</td></p<=5000<>	提成 15%
5000 <p<=10000< td=""><td>提成 20%</td></p<=10000<>	提成 20%
10000≤p	提成 25%

- 4. 编写程序实现运输公司对用户计算运费。路程(s)越远,每公里运费越低。
- 5. 考虑一个自动售货机,提供如下选择:
- [1]矿泉水
- [2]巧克力
- [3]爆米花
- [4] 果汁
- [5] 显示购买商品的数量
- [6] 退出系统
- 四、分析总结与讨论

实验 2 循环结构及数组

一、实验目的

- 1. 掌握 while, do-while, for 循环语句的使用与不同循环结构的转换。
- 2. 理解循环嵌套的使用。
- 3. 掌握一维数组的定义、初始化、引用和输入输出。
- 4. 会使用二维数组和字符数组。

二、实验学时数

8 学时

实验 2.1 循环结构

一、实验目的

- 1. 掌握 while, do-while, for 循环语句的使用与区别;
- 2. 掌握循环条件、循环体、循环终止等循环要素;
- 4. 理解循环执行过程。
- 5. 熟练使用循环语句编写程序。

二、实验学时数

2 学时

三、实验步骤及内容

(一) 阅读程序

1. #include <stdio.h>

```
int main()
{ int a=2, b=8;
  while(b--<0)
 b-=a;
  a++;
  printf("a=%d, b=%d\n", a, b);
  return 0;
}</pre>
```

分析结果

```
运行结果

2. #include 〈stdio. h〉
```

```
#include <stdio.h>
int main()
{ int x=2, y=6, z=3;
 do
 y=y-1;
 while(z-->0&&++x<5);
 printf("x=%d\ty=%d\tz=%d\n", x, y, z);
 return 0;
}

分析结果
运行结果
```

(二) 调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行结果。

1. 下面程序的功能是计算 n!。

```
行号 #include(stdio.h)
1
 int main()
2
 int i, n, s=1;
 printf("Please enter n:");
 scanf ("%d", &n);
4
 for (i=1; i \le n; i++)
5
6
 s=s*i;
7
 printf("%d! = %d\n", n, s);
8
 return 0;
9
 }
```

错	错误在 行
	应改为:
调试正确后的运行结果	输入数据: 1 5 9 12 15
	输出结果:

3. 以下程序输出 1---100 的数字

```
行号 #include <stdio.h>
 int main()
 \{ int i=100; \}
1
2
 while(1)
3
 i = i\%100+1;
5
 printf("%4d,",i);
6
 if (i\%10==0) printf ("\n");
7
 if (i>100) break;
8
 }
9
 return 0;
10
 错
 错误在
 行
 应改为:
```

(三) 编写程序

While 实现:

- 1. 译密码。为使电文保密,往往按一定规律将其转换成密码,收报人再按约定的规律将其译回原文。可以按以下的规律将电文变成密码:将字母 A 变成字母 E, a 变成 e, 即变成其后的第 4 个字母,W 变成 A, X 变成 B, Y 变成 C, Z 变成 D。字母按上述规律转换,非字母字符不变。
- 2. 计算 1~20 之间的奇数之和和偶数之和。

do...while 循环实现

- 1. 日本一位中学生发现一个奇妙的"定理",请角谷教授证明,而教授无能为力,于是产生角谷猜想,猜想的内容是:任给一个自然数,若为偶数除以 2,若为奇数则乘以 3 加 1,得到一个新的自然数后按照上面的法则继续演算,若干次后得到的结果必然为 1,请编程验证。
- 2. 统计一个整数的位数。从键盘输入一个整数,统计该数的位数。例如,输入 12345,输出 5;输入-99,输出 2。

For 循环实现

- 1. 马克思手稿里有一道有趣的数学问题:有 30 个人,其中有男人、女人和小孩,在一家 饭馆吃饭共花了50 先令:每个男人花3 先令,每个女人花2 先令,每个小孩花1 先令,问 男人、女人和小孩各有几人?
- 2. 有一对兔子,从出生后第三个月起每个月都生一对小兔子,小兔子长到第三个月后每月 又生一对小兔子,假如兔子都不死,问 20 个月内每个月的兔子总数为多少?
- 3. 输入一批学生的成绩,找出最高分。

循环嵌套

- 1. 计算 1! +2! +3! +...+100!。要求使用嵌套循环。
- 2. 三对情侣参加婚礼,三个新郎为 A,B,C,三个新娘为 X,Y,Z,有人不知道谁和谁结婚,于是询问了六位新人中的三位,但听到的回答是这样的: A 说他将和 X 结婚; X 说他的未婚夫是 C; C 说他将和 Z 结婚,这人听后知道他们在开玩笑,全是假话,请编程找

出谁将和谁结婚。

四、分析总结与讨论

实验 2.2 数组一: 一维数组

一、实验目的

- 1. 掌握一维数组的定义。
- 2. 掌握一维数组的初始化。
- 3. 掌握一维数组的引用。
- 4. 熟练对一维数组元素进行输入输出。

二、实验学时数

2 学时

三、实验步骤及内容

(一) 阅读程序

```
1. #include 〈stdio. h〉
int main()
{ int a[]={1,2,3,4,5},i,j,s=0;
 j = 1;
 for ( i = 4 ; i>=0 ; i--)
{
 s = s+ a[i] * j;
 j = j * 10;
}

printf(" s= %d \n", s);
return 0;
}

分析结果

运行结果
```

(二) 完成程序

要求:依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行,改动程序的结构。

1. 设数组 a 的元素均为正整数,以下程序是求 a 中奇数的个数和奇数的平均值,请在_____上填写正确内容。

```
#include<stdio.h>
int main()
```

(三) 调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行结果。

1. 以下程序实现的功能是输入四个数, 求这四个数的和.

```
#include<stdio.h>
 int main()
1. { int a(4)={4*0};
2. int i;
3. for (i=0;i<4;i++) scanf("%d",&a[i]);
4. for (i=0;i<4;i++) a[0]=a[0]+a[i];
5. printf( "%d ",a[0]);
 return 0;
}</pre>
```

错	错误在			行				
, H	71 77 12			14				
	应改为:							
	MY 1/2 / 1/3.							
调试正确后	输入数据	1	8	18	36			
的运行结果								
的运行结果								
	输出结果:							
	1114 - 147							
1								

(四) 编写程序

P100

- 1. 有一个含有 20 个元素的整型数组,程序要完成以下功能:
- (1) 调用 C 库函数中的随机函数给所有元素赋予 0~49 的随机数。
- (2) 输出数组元素的值,5个元素为一行。
- (3) 按顺序对下标为奇数的元素求和。

程序

2.将一个长度为 N 的一维数组中的元素按颠倒的顺序重新存放,注意在操作时,只能借助一个临时存储单元而不得另外开辟数组。

程序

3.试编制程序使数组中的数按照从小到大的次序排列。(起泡法) 程序

四、分析总结与讨论

- 1、对本次实验及相关知识点进行分析总结,列出遇到的问题的解决办法。
- 2、总结每个实验,通过实验,分析定义与引用数组的区别。

实验 2.3 数组二: 二维数组

一、实验目的

- 1. 掌握二维数组的定义。
- 2. 掌握二维数组的引用
- 3. 掌握二维数组的初始化。
- 4. 熟练对二维数组元素进行输入输出。

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. #include(stdio.h)

```
int main()  \{ \text{ int } k ; \\ \text{ int } a[3][3] = \{9,8,7,6,5,4,3,2,1\} ; \\ \text{ for } (k=0;k<3;k++) \\ \text{ printf("%d } \n",a[k][2-k]); \\ \text{ return } 0;
```

分析结果 运行结果

2. #include <stdio.h>

}
 printf("(%d, %d) = %d \n", x, y, m);
 return 0;
}

分析结果
 运行结果

(二) 编写程序

P109

- 1.将 2*3 的矩阵(二维数组) a,转置后存入 3*2 的矩阵 b 中。
- 2.求 3*4 矩阵所有外围元素之和。
- 3.定义一个矩阵,从键盘输入数据为它赋值,然后找出矩阵中的最大最小元素 及其所在的行号和列号。

四、分析总结与讨论

实验 2.4 数组三:字符数组

一、实验目的

- 1. 掌握字符数组的定义。
- 2. 掌握字符数组的引用。
- 3. 掌握字符数组的初始化。
- 4. 熟练对字符数组元素进行输入输出。
- 5. 掌握常用的字符处理函数。

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. #include <stdio.h>
 #include <string.h>
 int main()
 { char s1[50]= "I am";
 char s2[]=" student!";
 printf("%d, \n", strlen(s2));
 strcat(s1, s2);
 printf("%s\n", s1);
 return 0;
}

分析结果 运行结果

2. #include <stdio.h>

```
int main()
{ char b[7]={"67da12"};
  int i=0, s=0;
  for(i =0; b[i] >='0'&&b[i]<='9';i+=2)
 s=10*s+b[i] -'0';
  printf("%d\n", s);
  return 0;</pre>
```

 分析结果

 运行结果

3. #include <stdio.h>

```
int main()
{ int i= 0;
 char a[] = "cbm";
 char b[] = "cqid", c[10];
 while (a[i] != '\0' && b[i] != '\0')
{ if (a[i] >= b[i]) c[i] = a[i] - 32;
 else c[i] = b[i] - 32;
 ++i;
 }
 c[i] = '\0';
 puts(c);
 return 0;
```

(二)完成程序

要求:依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行,改动程序的结构。

1. 下面程序的功能是将字符串 a 中所有的字符 d 删除。

```
#include <stdio.h>
int main()
{ char s[80];
  int i, j;
  gets(s);
  for(i=j=0;s[i]!='\0'; i++)
 if (s[i]!='d')____;
  s[j]='\0';
  puts(s);
  return 0;
```

}

2. 从键盘输入:apple <CR> computer<CR>music<CR>game<CR>, 想找出最大字符串。

```
#include <stdio.h>
#include <string.h>
int main()
{ char str[10], temp[10]={""};
 int i;
 for (i=0;i<4;i++)
 { gets(str);
 if(______) strcpy(temp, str);
 }
 puts(temp);
 return 0;
}</pre>
```

(三)调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行结果。

1. 行号 #include <stdio. h>

```
int main()
1 { char a [ ] :
 int i, 1en=0 ;
 a= "C Language Program" ;
3
 for (i=0;a[i]!= ' \setminus 0 ' ;i++)
4
5
 len++:
 printf("%s , %d\n" , a, len) ;
6
7
 return 0;
8
 错误在
  错
 行
 应改为:
  调试正确后
 输出结果:
  的运行结果
```

2. 下面程序的功能是: 将字符数组 a [6] = { 'a', 'b', 'c', 'd', 'e', 'f' } 变为 a [6] = { 'f', 'a', 'b', 'c', 'd', 'e'}。

```
行号
 #include <stdio.h>
 int main()
 1
 { int i; char t;
 2
 a[6]
 char
={ 'a', 'b', 'c', 'd', 'e', 'f'};
 t=a[5];
 3
 4
 for (i=5;a[i]!=' \setminus 0';i--)
 a[i]=a[i-1];
 5
 a[0]=t;
 6
 for (i=0; i \le 5; i++)
 printf( "%c", a[i]);
 8
 printf ( "\n");
 9
 10
 return 0;
 11
 错
 错误在
 行
 应改为:
 调试正确后
 输出结果:
 的运行结果
```

3. 调试下列程序,使之具有如下功能:任意输入两个字符串(如: "abc 123"和"china"),并存放在 a, b 两个数组中。然后把较短的字符串放在 a 数组,较长的字符串放在 b 数组。并输出。

```
行号#include <stdio.h>
 #include <string.h>
 int main()
 char a[10], b[10];
1
2
 int c, d, k;
 scanf ("%s", &a);
3
 scanf ("%s", &b);
4
 printf("a=\%s, b=\%s \n", a, b);
5
6
 c=strlen(a):
 d=strlen(b);
7
8
 if(c>d)
 for (k=0: k < d: k++)
9
10
 { ch=a[k];a[k]=b[k];b[k]=ch;}
```

程序中的 strlen 是库函数,功能是求字符串的长度,它的原型保存在头文件"string.h"中。调试时注意库函数的调用方法,不同的字符串输入方法,通过错误提示发现程序中的错误。

错	错误在 行
	应改为:
调 试 正 确 后 的运行结果	输入数据: abc123 china
	输出结果:

(四)编写程序

P120

- 1. 输入一行文字,最多有80个字符。要求分别统计其中英文大写字母、小写字母、数字、空格以及其他字符的个数。
- 2.编写一个程序,将字符串 str1 复制到 str2 中(不能用 strcpy 函数),并显示出来。
 - 3.输入三个字符串,要求找到其中的最大者。

四、分析总结与讨论

实验3函数与自定义数据类型

一、实验目的

- 1. 掌握函数的声明、定义及调用形式及应用。
- 2.掌握函数形参和实参的使用和传值调用,理解传址调用。
- 3.掌握结构体类型变量的定义和使用。

二、实验学时数

8 学时

实验 3.1 函数一: 函数的定义、调用和声明

一、实验目的

- 1. 掌握函数的声明形式及应用。
- 2.掌握函数的定义形式及应用。
- 3.掌握函数的调用形式及应用;

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

```
1. #include <stdio.h>
 void fun (int x, int y, int z)
 { z=x * x + y * y;
 }
 int main()
 { int a=38;
 fun(7, 3, a);
 printf("%d\n", a);
 return 0;
}
```

分析结果	
运行结果	

2. #include <stdio.h>

```
void fun (int x, int y );
int main()
{ int x=5, y=3;
  fun(x, y);
  printf("%d, %d\n", x, y);
  return 0;
}

void fun (int x, int y )
{  x=x+y;
  y=x-y;
  x=x-y;
  printf("%d, %d\n", x, y);
}

分析结果

运行结果
```

(二)完成程序

要求:依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行,改动程序的结构。

1. 请在以下程序第一行的下划线处填写适当内容,使程序能正确运行。 #include <stdio.h>

```
int main()
{ double x,y;
 scanf("%lf%lf",&x,&y);
 printf("%.8lf\n",max(x,y));
 return 0;
}
double max(double a, double b)
{ return (a>b? a:b); }
2.以下函数的功能是:求x的y次方,请填空,并配写出主调函数。
 double fun(double x, int y)
 { int i;
 double z;
```

```
for(i=1, z=x; i<y;i++) z=z*
  return z;
}
int main()
{
  return 0;</pre>
```

(三)调试程序

要求:调试运行下列程序是否正确,若有错,写出错在何处?填写正确的运行结果。

1. 行号 #include <stdio. h>

```
1 void func (float a, float b)
 int main()
3
 \{ float x, y; \}
 float z :
4
 scanf("%f, %f",&x,&y);
5
6
 z = func (x, y);
 printf ( "z=%f\n" ,z ) ; return 0;
7
8
 void func (float a, float b)
10 { float c;
11
 c = a * a + b * b ;
12
 return c;
13
```

正确	运行结果:
	错误所在行:
错误	应改为:

2. 函数 sstrcmp()的功能是对两个字符串进行比较。当 s 数组中字符串和 t 数组中字符串相等时,返回值为 0; 当 s 数组中字符串大于 t 数组中字符串时,返回值大于 0; 当 s 数组中字符串小于 t 数组中字符串时,返回值小于 0 (功能等同于库函数 strcmp())。

行号

```
int sstrcmp(char s[], char t[])
1
2
 \{ int i=0, j=0 \}
 while(s[i]\&\&t[j]\&\& s[i] == t[j]);
 return s[i]-t[j];
4
5
  int main()
6
7
 int x;
 char s1[50], s2[50];
8
 scanf ("%s%s", s1, s2);
9
 x = sstrcmp(s1, s2);
10
 printf("%d\n", x);
11
 return 0;
12
13 }
```

正确	运行结果:
111.55	错误所在行:
错误	应改为:

(四)按照要求写函数

1. 以下程序通过调用 max()函数求 a, b 中的大数,请写出 max()函数的定义。

```
#include "stdio.h"
main()
{int a, b, c;
scanf("%d,%d",&a,&b);
c=max(a,b);
printf("max=%d",c);
}
```

2. 下面的函数可以输出数字金子塔,请写出 main()函数调用它,输出 3、5、7 以内的数字金字塔。

```
#include "stdio.h"
void pyra(int n)
{int i, j;
for(i=1;i<=n;i++)</pre>
```

四、分析总结与讨论

实验 3.2 函数二: 函数的参数传递 2

一、实验目的

- 1. 掌握形参和实参的使用和传值调用;
- 2. 理解函数的地址传递。

二、实验学时数

2 学时

三、实验步骤及内容

(一) 完成程序

1. 完善成绩统计程序,写一个函数求成绩的最高分,再写一个函数求不及格人数,在 main()函数中调用它们。

分析: 求成绩最高分的函数基本框架如下:

```
maxf(int s[], int n)
{int max, i;
...
return max;
}
```

求不及格人数的函数与 maxf()函数基本框架相似。

2. 已有如下 main()函数,它调用 addl 函数使 a 数组的各个元素加 1,请 写出 addl 函数的定义

```
#include <stdio.h>
main()
{int i;
 static int a[]={0,1,2,3,4,5,6,7,8,9};
 add1(a,10);
 for(i=0;i<10;i++)
 printf("%d ",a[i]);
}</pre>
```

(二)编写程序

- 1. 编写一个函数,选出能被3整除且至少一位是5的两位数,用主函数调用这个函数,并输出所有这样的两位数。
- 2. 编写函数判断某数是否为素数,如果是素数,则返回 1,否则返回 0,在 main 函数中调用该函数,根据返回值判断是否为素数。

四、分析总结与讨论

实验 3.3 函数三: 函数的嵌套和递归

一、实验目的

- 1. 理解函数的嵌套与递归调用,掌握递归函数的编写规律。
- 2. 掌握函数的嵌套调用。
- 3. 理解变量的作用域,掌握局部变量和全局变量。

二、实验学时数

2 学时

三、实验步骤及内容

(一) 完成程序

1.在 main()函数中随机产生 10 个数,调用 even()函数判断是否为偶数,是偶数统计偶数的个数,是奇数,再调用 prime()函数判断是否为素数,输出其中的奇数,素数。请填空。

```
for(i=0;i<10;i++)
{a=rand()%50;
if(even(__)) cn++;
}
printf("\n 偶数的个数为: %d\n",__);
}
```

2. 有五个人坐在一起,问第五个人多少岁? 他说比第四个人大 2 岁。问第四个人多少岁? 他说比第三个人大 2 岁。问第三个人多少岁? 他说比第二个人大 2 岁。问第二个人多少岁? 他说比第一个人大 2 岁。最后问第一个人多少岁? 他说 10 岁。请问第五个人多少岁? 根据分析,有如下公式:

3.已有如下 main()函数,请写出 carea()函数,它接受圆的半径 r 后,得到圆的面积及圆的周长(c1)。

```
main()
{float r,area;
  printf("r=?");
```

```
scanf("%f",&r);
 area=carea(r);
 printf("r=%5.2f,carae=%5.2f,cl=%5.2f\n",r,area,cl);
 float cl;/*定义全局变量 c1*/
 float carea(float r)
 {float ar;
 ar=3.14*r*r;
 cl=2*3.14*r;
 return ar; }
 4.以下程序中 main()函数调用 avmaxmin (),求出数组中的平均值、最大值和最小值,
请写出 max、min 变量的定义并填空。
 #include "stdio.h"
 #define N 10
 avmaxmin( int score[])
 {int i, pj=0;}
 max=min=score[0];
 for(i=0;i<N;i++)
 {pj=pj+score[i];
 if(max<____) max=score[i];</pre>
 if(min ) min=score[i];}
 return ____;}
 main(){
 int score[10]={56,78,45,78,98,46,55,67,87,90},ave;
 ave= avmaxmin (____);
 printf( "\n average =%d,max=%d,min=%d\n" ,ave/N,max,min);
 变量的存储类型:
 1.分析以下程序,写出程序的结果
 void test static()
 {static int vs=0;
 printf( "static=%d\n" ,vs);
 ++vs;
 main()
 {int i;
 for(i=0;i<4;i++)
 test static();}
 2.已有如下 main()函数,它通过 5 次函数调用 fact()函数打印 1 到 5 的阶乘值。请
 设计 fact()函数。通过 5 次函数调用打印 1 到 5 的阶乘值。
 1!=1,在 1!的基础上再乘 2,就得 2!(2!=1!*2), 在 2!的基础上再乘 3,就得
 3!(3!=2!*3),...,
 int fact(int x)
 { static int t=1;
 t*=x;
```

```
return t;
}
main(){
int i;
for(i=1;i<=5;i++)
printf("%d!=%d\n"i,fact(i));}
四、分析总结与讨论
```

实验 3.4 自定义数据类型

一、实验目的

- 1. 掌握结构体类型变量的定义和使用;
- 2. 掌握共用体的概念与使用。

二、实验学时数

2 学时

三、实验步骤及内容

(一) 阅读程序

```
1.union data
{
 int i[2];
float a;
long b;
char c[4];
}u;
main ( )
{
 scanf("%d,%d",&u.i[0],&u.i[1]);
 printf( "i[0]=%d,i[1]=%da=%fb=%1dc[0]=%c,
 c[1]=%c,c[2]=%c,c[3]=%c ",u.i[0],u.i[1],u.a,
 u.b,u.c[0],u.c[1],u.c[2],u.c[3]);
}
```

输入两个整数 10000、20000 给 u.i[0]和 u.i[l], 分析运行结果。

分析结果	
运行结果	

2.将 scanf 语句改为:

scanf("%ld",&u.b);

输入60000给b,分析运行结果

分析结果	
运行结果	

(二) 找出以下程序的错误并改正。(共有5处错误)

```
#include<stdio.h>
#include<string.h>
void main()
{ struct student
 { int num;
 char name[];
 float score;
 }; stu, *p;
 p=stu;
 stu.num=1001;
 (*p).name="Mary";
 scanf("%f", p->score);
 printf("%6d%10s%6.2f\n", p.num, p->name, p->score);
 }
}
```

(三) 编程题

1. 有 10 个学生,每个学生的数据包括学号、姓名、3 门课的成绩,从键盘输入 10 个学生数据,要求用结构体解决,打印出 3 门课总平均成绩,以及最高分的学生的数据(包括学号、姓名、3 门课的成绩、平均分数)。

要求用 input 函数输入 10 个学生数据; 用 average 函数求总平均分; 用 max 函数找出最高分的学生数据; 总平均分和最高分学生的数据都在主函数中输出。四、分析总结与讨论

实验 4 指针

一、实验目的

- 1. 掌握指针变量的定义、赋值和引用。
- 2. 初步掌握指向数组的指针的定义和使用。
- 3. 理解数组与指针的关系并能够利用指针解决数组的简单问题。
- 4. 理解字符串与指针的关系并能够利用指针处理字符串的简单问题。

二、实验学时数

6 学时

实验 4.1 指针一: 指针的定义及运算

一、实验目的

- 1. 掌握指针变量的定义和赋值;
- 2. 掌握指针变量的引用;

二、实验学时数

2 学时

三、实验步骤及内容

(一)阅读程序

1. #include <stdio.h>
 int main()
 { int *p, a=15, b=5;
 p=&a;
 a=*p+b;
 printf("a=%d, %d\n", a , *p);
 return 0;
}

分析结果 运行结果

2. #include stdio.h>

```
int sub(int *p);
int main()
```

```
{ int i , k;
 for( i=0;i<5;i++)
 { k= sub(&i);
 printf("k= %d\n", k);
 }
 return 0;
}

int sub(int *p)
{ static int t=0;
 t=*p +t;
 return t;
}

分析结果

运行结果
```

(二) 调试程序

要求:分析下列程序是否正确,如有错,错在哪儿?应如何改正?如正确,运行结果如何?上机调试之。

1. 行号 #include <stdio.h>

```
1. int main()
```

- 2. { int a, b;
- 3. int *p ,*q ;
- 4. printf("请输入两个整数:");
- 5. scanf ("%d, %d", p,q);
- 6. $printf("%d, %d\n", a, b);$
- 7. $printf("%d, %d\n", *p, *q);$
- 8. return 0;
- 9.

对	运行结果
错	错误在 行
	应改为:

(三) 编写程序

1. 一个数组中的 15 个值已经按升序排列存放,输入一个数,编程查找是否

有该数,有显示其所在的位置,没有,显示"No Found",通过指针实现。 四、分析总结与讨论

实验 4.2 指针二: 指向数组的指针

一、实验目的

- 1. 理解数组与指针的关系并能够利用指针解决数组的简单问题。
- 2. 掌握指向一维数组的指针。
- 3. 理解指向二维数组的指针

二、实验学时数

2 学时

三、实验步骤及内容

(一) 阅读程序

```
1.#include<stdio.h>
void main( )
{ int a[10]=\{0,1,2,3,4,5,6,7,8,9\};
  int i,n,temp,*p;
  scanf("%d", &n);
  for(i=1;i \le n;i++)
 \{ \text{ temp} = *(a+9); 
 for(p=a+9; p>a; p--)
 p=*(p-1);
 *a=temp;
 }
 printf("%3d", *(a+i));
 for(i=0;i<10;i++)
 printf("\n");
}
 分析结果
 运行结果
```

2. #include<stdio.h>

```
int main()
{ int a[]={1,2,3,4,5,6};
 int *p,i;
 p=a;
 *(p+4)+=3;
 printf("n1=%d, n2=%d\n", *p, *(p+3));
```

```
return 0;

分析结果

运行结果
```

3. #include<stdio.h>

```
int main()
{ int a[]={2,4,6,8,10};
 int *p=a;
 printf("%d\n",(*p++));
 printf("%d\n",(* ++p));
 printf("%d\n",(* ++p)++);
 printf("%d\n",*p);
 return 0;
}

分析结果

运行结果
```

(二) 调试程序

1. 以下程序实现求数组中的元素的和。

行号#include <stdio.h>

```
int main()
1 { int a[10]=\{1, 2, 3, 4, 5, 6, 7, 8, 9, 0\};
2
 int sum,*p;
3
 sum=0;
4
 p=&a;
5
 while (p < p+10)
 s + = *p;
6
 printf( "sum=%d\n", sum);
7
 return 0;
9
```

对	运行结果
错	错误在 行

应改为:

(三) 编写程序

- 1、编程将数组中的数据逆序存放,要求:用指向数组的指针变量实现。
- 2、有 n 个人围成一圈,按顺序编号。从第 1 个人开始报数 (1 到 3 报数), 凡报到 3 的人退出圈子,编程求最后留下的人的编号是多少。

四、分析总结与讨论

实验 4.3 指针三: 用指针操作字符串

一、实验目的

- 1. 理解字符串与指针的关系;
- 2. 能够利用指针处理字符串的简单问题。

二、实验学时数

2 学时

三、实验步骤及内容

(四) 阅读程序

```
1. #include 〈stdio. h〉
#include 〈string. h〉
int main()
{ char b1[8]="abcdef", b2[8], *pb=b1+4;
while (--pb>=b1)
{strcpy(b2, pb); puts(b2);}
printf("%d\n", strlen(b2));
return 0;
}

分析结果

运行结果
```

分析结果	
运行结果	

(二) 完成程序

要求:依据题目要求,分析已给出的语句,填写空白。但是不要增行或删行,改动程序的结构。

1. 以下程序通过指针实现求 a 数组中各元素的和,请在______填写正确内容。

2. 下面程序的功能是: 从键盘上输入一行字符, 存入一个字符数组中, 然后输出该字符串。

```
#include <stdio. h>
int main()
{ char str[61],*p;
 int i;
 for (i=0;i<60;i++)
 { str[i]=getchar();
 if(str[i]=='\n') break;
 }
 str[i]='\0';
 p=str;
 while(*p)
 putchar(______);//输出p指向单元的内容,并使得p指针指向下一下单元。
 return 0;
```

```
}
 3. 编写一个程序,实现将任意输入的两个字符串,连接成一个字符串,在
子函数中实现连接,形参用字符指针变量,在 填写正确内容。
 #include <stdio.h>
 void mystrcat(char *pa, char *pb)
 {
 while(*pa!='\0')pa++;//pa 指向第一个字符串的尾部
 while (*pb!=' \setminus 0')
 }//把 pb 指向单元的内容
 //连接在 pa 之后,可用一句或多句实现
 *pa='\0':
 int main()
 { char a[90], b[30];
 gets(a);
 gets(b);
 //调用函数,实现两个字符串的连接。
 printf("\n 链接后的字符串是:%s\n", a):
 return 0:
(三) 调试程序
 1. 以下程序的功能是:输入三个字符串,按由小到大的顺序输出:
 行号#include <stdio.h>
 1 int main()
 2
 char str1[20], str2[20], str3[20];
 3
 4
 void swap();
 printf("Please enter three string:\n");
 5
 gets(str1); gets(str2);gets(str3);
 6
 if (strcmp(str1, str2)>0) swap(str1, str2);
 7
 if (strcmp(str1, str3)>0) swap(str1, str3);
 8
 if (strcmp(str2, str3)>0) swap(str2, str3);
 9
 10
 printf("\n");
 11
 printf("%s\n%s\n", str1, str2, str3);
 12
 return 0;
```

13	}				
14 v	14 void swap(char *p1, char *p2)				
15 {	c	char *p;			
16	16 p=p1;p1=p2;p2=p;				
17 }					
		对	运行结果		
		错	错误在	行	
			应改为:		

四、分析总结与讨论