C 语言总复习 C 六月, 奋战 CC 语言, 大家一起加油啦~~~~~~~!!

总体上必须清楚的:

- 1)程序结构是三种: <u>顺序结构</u>, <u>循环结构</u>(三个循环结构), <u>选择结构</u>(if 和 switch)
- 2) 读程序都要从 main()入口, 然后从最上面顺序往下读(碰到循环做循环,碰到选择做选择)。
- 3) 计算机的数据在电脑中保存是以 二进制的形式. 数据存放的位置就是 他的地址.
- 4) bit 是位 是指为 0 或者 1。 byte 是指字节, 一个字节 = 八个位.
- 5)一定要记住 二进制 如何划成 十进制。

概念常考到的:

- 1、编译预处理不是C语言的一部分,不再运行时间。C语言编译的程序称为源程序,它以ASCII数值存放在文本文件中。
- 2、每个C语言程序中 main 函数是有且只有一个。
- 3、在函数中不可以再定义函数。
- 4、算法的是一定要有输出的,他可以没有输入。
- 5、break 可用于循环结构和 switch 语句。
- 6、逗号运算符的级别最低。

第一章

1) 合法的用户标识符考查:

合法的要求是由字母, 数字, 下划线组成。有其它元素就错了。

并且第一个必须为字母或则是下划线。第一个为数字就错了。

关键字不可以作为用户标识符号。main define scanf printf 都不是关键字。迷惑你的地方 If 是可以做为用户标识符。因为 If 中的第一个字母大写了,所以不是关键字。

2) 实型数据的合法形式:

2.333e-1 就是合法的,且数据是2.333×10-1。

考试口诀: e前 e后必有数, e后必为整数。.

- 3) 字符数据的合法形式::
 - '1' 是字符占一个字节, "1"是字符串占两个字节(含有一个结束符号)。
- '0'的 ASCII 数值表示为 48, 'a'的 ASCII 数值是 97, 'A'的 ASCII 数值是 65。
- 4) 整型一般是两个字节,字符型是一个字节,双精度一般是4个字节:

考试时候一般会说,在16位编译系统,或者是32位系统。碰到这种情况,不要去管,一样做题。掌握整型一般是两个字节,字符型是一个字节,双精度一般是4个字节就可以了。

5) 转义字符的考查:

在程序中 int a = 0x6d,是把一个十六进制的数给变量 a 注意这里的 0x 必须存在。

在程序中 int a = 06d, 是一个八进制的形式。

在转义字符中, '\x6d' 才是合法的, 0不能写, 并且 x 是小写。

'\141' 是合法的, 0是不能写的。

'\108'是非法的,因为不可以出现 8。

6) 算术运算符号的优先级别:

同级别的有的是从左到右,有的是从右到左。

- 7) 强制类型转换:
- 一定是 (int) a 不是 int (a),注意类型上一定有括号的。

注意(int)(a+b)和(int)a+b的区别。前是把a+b转型,后是把a转型再加b。

8) 表达式的考查:

是表达式就一定有数值。

赋值表达式: 表达式数值是最左边的数值, a=b=5; 该表达式为 5, 常量不可以赋值。

自加、自减表达式: 假设 a=5, ++a(是为 6), a++(为 5);

运行的机理: ++a 是先把变量的数值加上 1, 然后把得到的数值放到变量 a 中, 然后再用这

个++a 表达式的数值为 6,而 a++是<u>先用该表达式的数值为 5</u>,然后再把 a 的数值加上 1 为 6,

再放到变量 a 中。 进行了++a 和 a++后在下面的程序中再用到 a 的话都是变量 a 中的 6 了。

考试口诀: ++在前先加后用, ++在后先用后加。

逗号表达式: 优先级别最低; 表达式的数值逗号最右边的那个表达式的数值。

(2, 3, 4) 的表达式的数值就是 4。

9) 位运算的考查:

会有一到二题考试题目。

总的处理方法: 几乎所有的位运算的题目都要按这个流程来处理(先把十进制变成二进制再变成十进制)。

例 1: char a = 6, b;

b = a << 2; 这种题目的计算是先要把 a 的十进制 6 化成二进制,再做位运算。

例 2: 一定要记住,

例 3: 在没有舍去数据的时候, 〈〈左移一位表示乘以 2; 〉〉右移一位表示除以 2。

- 10) 018 的数值是非法的,八进制是没有8的,逢8进1。
- 11) %符号两边要求是整数。不是整数就错了。
- 12) 三种取整丢小数的情况:

1, int a = 1.6:

2 \ (int)a:

第二章

1) printf 函数的格式考查:

%d 对应整型; %c 对应字符; %f 对应单精度等等。宽度的, 左对齐等修饰。 %ld 对应 long int; %lf 对应 double。

2) scanf 函数的格式考察:

注意该函数的第二个部分是<u>&a</u> 这样的地址,不是<u>a</u>;
Scanf("%d%d%*d%d",&a,&b,&c); 跳过输入的第三个数据。

3) putchar, getchar 函数的考查:

char a = getchar() 是没有参数的,从键盘得到你输入的一个字符给变量 a。—putchar('y')把字符 y 输出到屏幕中。

4) 如何实现两个变量 x , y 中数值的互换(要求背下来) 不可以把 x=y , y=x; 要用中间变量 t=x; x=y; y=t。

5) 如何实现保留三位小数,第四位四舍五入的程序,(要求背下来) 这个有推广的意义,注意 x = (int) x 这样是把小数部分去掉。

第三章

特别要注意: c 语言中是用非 0 表示逻辑真的,用 0 表示逻辑假的。

1) 关系表达式:

表达式的数值只能为1(表示为真),或0(表示假)

当关系的表达是为真的时候得到 1。如 9>8 这个是真的,所以表达式的数值就是 1;

2) 逻辑表达式:

只能为1(表示为真),或0(表示假)

- a) 共有&& | 三种逻辑运算符号。
- b) ! >&&>|| 优先的级别。
- c) 注意短路现象。考试比较喜欢考到。
- d) 要表示 x 是比 0 大, 比 10 小的方法。0 < x < 10 是不可以的(一定记住)。 是先计算 0 < x 得到的结果为 1 或则 0; 再用 0, 或 1 与 10 比较得到的总是真(为 1)。所以一定**要用** (0 < x) & (x < 10) 表示比 0 大比 10 小。
- 3) if 语句

else 是与最接近的 if 且没有 else 的相组合的。

4) 条件表达式:

表达式1?表达式2:表达式3

注意是当非0时候是表达式2的数值,当为0是就是表达式2的数值。

考试口诀:真前假后。

- 5) switch 语句:
- a) 一定要注意 有 break 和没有 break 的差别,书上(34页)的两个例子,没有 break 时候,只要有一个 case 匹配了,剩下的都要执行,有 break 则是直接跳出了 swiche 语句。
 - b) switch 只可以和 break 一起用,不可以和 continue 用。

第四章

- 1) 三种循环结构:
 - a) for (); while(); do-while()三种。
 - b) for 循环当中必须是两个分号, 千万不要忘记。
 - c)写程序的时候一定要注意,循环一定要有结束的条件,否则成了死循环。
- d) do-while()循环的最后一个 while();的分号一定不能够丢。(当心上机改错)

2) break 和 continue 的差别

记忆方法:

break: 是打破的意思,(破了整个循环)所以看见 break 就退出真个一层循环。—continue: 是继续的意思,(继续循环运算),但是要结束本次循环,就是循环体内剩下的语句不再执行,跳到循环开始,然后判断循环条件,进行新一轮的循环。

3) 嵌套循环

就是有循环里面还有循环,这种比较复杂,要一层一层一步一步耐心的计算, 一般记住两层是处理二维数组的。

4) while ((c=getchar())!='\n') 和 while (c=getchar()!='\n')的差别

先看 a = 3 != 2 和 (a=3)!=2 的区别:

(!=号的级别高于=号 所以第一个先计算 3!=2) 第一个 a 的数值是得到的 1; 第二个 a 的数值是 3。

考试注意点:括号在这里的重要性。

第五章

函数: 是具有一定功能的一个程序块;

1) 函数的参数,返回数值(示意图):

```
main()
{
int a = 5, b=6, c;
  c = add(a, b);
  printf("%d", c);
}
```

```
调用函数
```

a, b 是实参

整个函数得到一个数值就是

Add 函数的返回数值。

```
int add ( int x, int y)
{
int z;
  z=x+y;
  return z;
}
```

被调用函数

x, y是形式参数

函数返回数值是整型

z 就是这个 add 函数计算后得到的结果,就是函数返回给主程序的返回数值。

程序是在从上往下顺序执行,当碰到了函数 add 后,把 a,b 的数值穿给调用函数,程序暂时中断等待返回数值。当得到了返回数值后,再顺序的往下执行

2) 一定要注意参数之间的传递

实参和形参之间 传数值,和传地址的差别。(考试的重点)

传数值的话,形参的变化不会改变实参的变化。

传地址的话,形参的变化就会有可能改变实参的变化。

3) 函数声明的考查:

一定要有:函数名,函数的返回类型,函数的参数类型。

不一定要有:形参的名称。

第六章

指针变量的本质是用来放地址,而一般的变量是放数值的。

int *p 中 *p 和 p 的差别:

*p 可以当做变量来用; *的作用是取后面地址 p 里面的数值 p 是当作地址来使用。

*p++ 和 (*p) ++的之间的差别: 改错题目中很重要 *p++是 地址会变化。

(*p) ++ 是数值会要变化。

三名主义: (考试的重点)

数组名:表示第一个元素的地址。数组名不可以自加,他是地址常量名。(考了很多次)

函数名:表示该函数的入口地址。

字符串常量名:表示第一个字符的地址。

第七章

1一维数组的重要概念:

对 a[10]这个数组的讨论。

- 1、a表示数组名,是第一个元素的地址,也就是元素 a[10]的地址。
- 2、a 是地址常量, 所以只要出现 a++, 或者是 a=a+2 赋值的都是错误的。
- 3、a是一维数组名,所以它是列指针,也就是说 a+1 是跳一列。

对 a[3][3]的讨论。

- 1、a表示数组名,是第一个元素的地址,也就是元素 a[10]的地址。
- 2、a 是地址常量, 所以只要出现 a++, 或者是 a=a+2 赋值的都是错误的。

3、a是二维数组名,所以它是行指针,也就是说 a+1 是跳一行。

 $4 \cdot a[0] \cdot a[1] \cdot a[2]$ 也都是地址常量,不可以对它进行赋值操作,同时它们都是列指针,a[0]+1,a[1]+1,a[2]+1 都是跳一列。

5、注意 a 和 a[0] 、a[1]、a[2]是不同的,它们的基类型是不同的。前者是一行元素,后三者是一列元素。

二维数组做题目的技巧:

如果有 a[3][3]={1, 2, 3, 4, 5, 6, 7, 8, 9}这样的题目。

步骤一: 把他们写成:

第一列 第二列 第三列

a[0]à 1 2 3 ->第一行

a[1]à 4 5 6 —>第二行

a[2]à 7 8 9 ->第三行

步骤二:这样作题目间很简单:

*(a[0]+1) 我们就知道是第一行的第一个元素往后面跳一列,那么这里就是a[0][1]元素,所以是 1 。

*(a[1]+2) 我们就知道是第二行的第一个元素往后面跳二列。那么这里就是a[1][2]元素,所以是6。

一定记住: 只要是二维数组的题目,一定是写成如上的格式,再去做题目,这样会比较简单。

数组的初始化,一维和二维的,一维可以不写,二维第二个一定要写

int a[]={1, 2} 合法。 int a[][4]={2, 3, 4}合法。 但 int a[4][]={2, 3, 4}非法。

二维数组中的行指针

int a[1][2];

其中 a 现在就是一个行指针, a+1 跳一行数组元素。 搭配 (*) p[2]指针

a[0], a[1]现在就是一个列指针。a[0]+1 跳一个数组元素。搭配*p[2]指针数组使用

还有记住脱衣服法则:

a[2] 变成 *(a+2) a[2][3]变成 *(a+2)[3]再可以变成 *(*(a+2)+3)

这个思想很重要!