一单项选择题

1. (A) 是构成 C 语言程序的基本单位。
A、函数 B、过程 C、子程序 D、子例程
2. C语言程序从 C 开始执行。
A) 程序中第一条可执行语句 B) 程序中第一个函数
C) 程序中的 main 函数 D) 包含文件中的第一个函数
3、以下说法中正确的是(C)。
A、C 语言程序总是从第一个定义的函数开始执行
B、在C语言程序中,要调用的函数必须在 main()函数中定义
C、C语言程序总是从 main()函数开始执行
D、C语言程序中的 main()函数必须放在程序的开始部分
4. 下列关于 C 语言的说法错误的是 (B) 。
A) C 程序的工作过程是编辑、编译、连接、运行
B) C 语言不区分大小写。
C) C 程序的三种基本结构是顺序、选择、循环
D) C 程序从 main 函数开始执行
5. 下列正确的标识符是(C)。
Aa1 B. a[i] C. a2 i D. int t
5 [~] 8 题为相同类型题
考点: 标识符的命名规则
(1) 只能由字母、数字、下划线构成
(2) 数字不能作为标识符的开头
(3) 关键字不能作为标识符
选项 A 中的 "-",选项 B 中"["与"]"不满足 (1);选项 D 中的 int 为关键字,不满足 (3)
6. 下列 C 语言用户标识符中合法的是 (B)。
A) 3ax B) x C) case D) -e2 E) union
选项 A 中的标识符以数字开头不满足(2);选项 C, E 均为为关键字,不满足(3);选项 D 中
的"-"不满足(1);
7. 下列四组选项中, 正确的 C 语言标识符是 (C)。
A) %x B) a+b C) a123 D) 123
洗项 A 中的"%" 洗项 B 中"+"不满足 (1), 洗项 D 中的标识符以数字开头不满足 (2)

- 8、下列四组字符串中都可以用作 C 语言程序中的标识符的是 (A)。 A, print 3d db8 aBc B, I\am one half start\$it 3pai C, str 1 Cpp pow while D, Pxq My->book line# His.age 选项B中的"\","\$",选项D中">","#",".","-"不满足(1);选项C中的while 为关键字,不满足(3) 9. C 语言中的简单数据类型包括(D)。 A、整型、实型、逻辑型 B、整型、实型、逻辑型、字符型 C、整型、字符型、逻辑型 D、整型、实型、字符型 10. 在 C 语言程序中, 表达式 5%2 的结果是 C。 A) 2. 5 B) 2 C) 1 D) 3 %为求余运算符,该运算符只能对整型数据进行运算。且符号与被模数相同。5%2=1: 5%(-2) =1; (-5) %2=-1; (-5) % (-2) =-1; /为求商运算符,该运算符能够对整型、字符、浮点等类型的数据进行运算,5/2=2 11. 如果 int a=3, b=4; 则条件表达式"a lo? a:b"的值是 A 。 B) 4 C) 0 D) 1 表达式1?表达式2:表达式3 先计算表达式1. 若表达式1成立,则选择计算表达式2,并表达式2的值作为整个大表达式的值; 若表达式1不成立,则选择计算表达式3,并将表达式3的值作为整个大表达式的值 此题中的 a < b 相当于表达式 1. a 相当于表达式 2. b 相当于表达式 3. a 为 3, b 为 4。a < b 表达式 1 成立,因此计算表达式 2,并将表达式 2 的值即 a 中的值,并作为整个表达式的值, 因此整个表达式的值为3 12. 若 int x=2, y=3, z=4 则表达式 x<z?y:z 的结果是(B). A) 4 B) 3 C) 2 D) 0 E) 1 13. C语言中,关系表达式和逻辑表达式的值是(B)。
- A) 0 B) 0 或 1 C) 1 D) 'T'或'F' 14. 下面(D) 表达式的值为 4.
 - A) 11/3 B) 11.0/3
 - C) (float) 11/3 D) (int) (11. 0/3+0. 5)

14~16 题为同一类型

- (1) 相同数据类型的元素进行数学运算(+、-、*、/) 得到结果还保持原数据类型。
- (2) 不同数据类型的元素进行数学运算,先要统一数据类型,统一的标准是低精度类型转换为高精度的数据类型。

选项 A, 11 与 3 为两个整数, 11/3 结果的数据类型也应为整数, 因此将 3.666666 的小数部分全部

舍掉, 仅保留整数, 因此 11/3=3.

选项 B, 11.0 为实数, 3 为整数, 因此首先要统一数据类型, 将整型数据 3 转换为 3.0, 转换后数 据类型统一为实型数据,选项B变为11.0/3.0,结果的数据类型也应为实型数据,因此选项B11.0 /3=3, 666666

选项 C, 先将整数 11 强制类型转换, 转换为实型 11.0, 因此选项 C 变为 11.0/3, 其后计算过程、 结果与选项B同

选项 D, 首先计算 11.0/3, 其计算过程、结果与选项 B同, 得到 3.666666; 再计算 3.666666+0.5=4.166666, 最后将 4.166666 强制类型转换为整型, 即将其小数部分全部舍掉, 结果 为 4

- 15. 设整型变量 a=2,则执行下列语句后,浮点型变量 b 的值不为 0.5 的是(B)
 - A. b=1.0/a
- B. b=(float)(1/a)
- C. b=1/(float)a
- D. b=1/(a*1.0)
- 16. 若 "int n; float f=13.8; ",则执行 "n=(int)f%3" 后, n 的值是(A)

B. 4

- C. 4. 333333

"(int)f"表示将f中的值强制类型转换为整型,即将13.8的小数部分舍掉,转换为13;然后 计算 13%3,结果为 1,再将结果赋给变量 n,因此 n 的值为 1

- 17. 以下对一维数组 a 的正确说明是: D
 - A) char a (10):
- B) int a[]:
- C) int k=5, a[k];
- D) char a[3]={ 'a', 'b', 'c'};

一维数组的定义、初始化

类型符 数组名 [常量表达式]

类型符是指数组中数组元素的类型:数组名要符合标识符命名规则:常量表达式是指数组的长度(数 组中包含元素的个数), 其值只能是整数, 不可以是变量, 而且从1开始计数。

选项 A, 常量表达式只能放在中括号 []中

选项 B, 只有在对数组初始化(即赋值)的时候才可以省略数组的长度, B中并未对 a 进行初始化。 选项 C, 常量表达式不能为变量。

- 18. 以下能对一维数组 a 进行初始化的语句是: (C)
 - A. int a[5]=(0, 1, 2, 3, 4,) B. int $a(5)=\{\}$
 - C. int $a[3] = \{0, 1, 2\}$ D. int $a\{5\} = \{10*1\}$

一维数组的定义、初始化

选项 B, D, 常量表达式只能放在中括号 []中

选项 A, 数组可以看做是若干个相同数据类型元素的有序集合, 因此以集合的形式对其初始化, 使 用{}对其初始化,选项A用了().

19. 在 C 语言中对一维整型数组的正确定义为 D。 A) int a(10): B) int n=10, a[n]; C) int n;a[n]; D)#define N 10 int a[N]: 20、已知: int a[10];则对 a 数组元素的正确引用是(D)。 A, a[10] B, a[3.5] C, a(5) D, a[0]数组元素的引用 数组名[下标] 引用数组元素时,[]中的下标为逻辑地址下标,只能为整数,可以为变量,且从0开始计数 int a[10]表示定义了一个包含 10 个整型数据的数组 a, 数组元素的逻辑地址下标范围为 0~9, 即 a[0] 表示组中第 1 个元素; a[1] 表示组中第 2 个元素; a[2] 表示组中第 3 个元素;;a[9] 表示组中第10个元素. 选项 A. 超过了数组 a 的逻辑地址下标范围; 选项 B. 逻辑地址下标只能为整数 选项 C, 逻辑地址下标只能放在[]中 21. 若有以下数组说明,则 i=10;a[a[i]]元素数值是(C)。 int a[12]={1, 4, 7, 10, 2, 5, 8, 11, 3, 6, 9, 12}; B. 9 A. 10 C. 6 D. 5 先算 a[a[i]] 内层的 a[i]. 由于 i=10, 因此 a[i]即 a[10]. a[10]对应下面数组中的元素为 9. 因此 a[a[i]]即为 a[9] a[9]对应下面数组中的元素为 6. 因此 a[9] 即为 6 22. 若有说明: int a[][3]={{1,2,3}, {4,5}, {6,7}}; 则数组 a 的第一维的大小为: (B) A. 2 B. 3 C. 4 D. 无确定值 5 7 D) 3 6 9 二维数组的一维大小, 即指二维数组的行数, 在本题中, 按行对二维数组赋值, 因此内层有几个大 括号,数组就有几行 23. 对二维数组的正确定义是(C) 二维数组的定义、初始化 类型符 数组名 [常量表达式][常量表达式] 二维数组可以看做是矩阵 类型符是指数组中数组元素的类型:数组名要符合标识符命名规则:第一个常量表达式是指数组的

行数: 第二个常量表达式是指数组的列数: 常量表达式的值只能是整数. 不可以是变量. 而且从1

开始计数。	
一维数组初始化时可以省略数组长度	
二维数组初始化时可以省略行数,但不能省略列数	Ċ
选项 A, B, 都省略了列数	

选项 D, 不符合二维数组定义的一般形式, 行、列常量表达式应该放在不同的[]中

A. int a[] []= $\{1, 2, 3, 4, 5, 6\}$; B. int a[2] []= $\{1, 2, 3, 4, 5, 6\}$; C. int a[] $[3]=\{1, 2, 3, 4, 5, 6\}$; D. int a[2, 3]= $\{1, 2, 3, 4, 5, 6\}$;

24. 已知 int a[3][4]:则对数组元素引用正确的是 C

A) a[2][4] B) a[1,3] C) a[2][0] D) a(2)(1)

数组元素的引用

数组名[下标] [下标]

引用数组元素时,[]中的下标为逻辑地址下标,只能为整数,可以为变量,且从0开始计数 第一个[下标]表示行逻辑地址下标, 第二个[下标]表示列逻辑地址下标。

本题图示详见 P149 图 6.7

因此 a 的行逻辑地址范围 0~2; a 的列逻辑地址范围 0~3;

选项 A. 列逻辑地址下标超过范围

选项 B, D, 的引用形式不正确。

- 25. C语言中函数返回值的类型是由____A___ 决定的.

 - A) 函数定义时指定的类型 B) return 语句中的表达式类型
 - C) 调用该函数时的实参的数据类型 D) 形参的数据类型
- 26. 在 C 语言中, 函数的数据类型是指(A)
 - A 函数返回值的数据类型
- B. 函数形参的数据类型
- C 调用该函数时的实参的数据类型 D. 任意指定的数据类型
- 27. 在函数调用时,以下说法正确的是(B)
 - A. 函数调用后必须带回返回值
 - B. 实际参数和形式参数可以同名
 - C. 函数间的数据传递不可以使用全局变量
 - D. 主调函数和被调函数总是在同一个文件里
- 28. 在 C 语言中,表示静态存储类别的关键字是: (C)

 - A) auto B) register C) static D) extern

- 29. 未指定存储类别的变量, 其隐含的存储类别为 (A)。
 - A) auto B) static C) extern D) register
- 30. 若有以下说明语句:

```
{ int num;
 char name[];
 float score;
 }stu;
 则下面的叙述不正确的是: ( D )
 A. struct 是结构体类型的关键字
 B. struct student 是用户定义的结构体类型
 C. num, score 都是结构体成员名
 D. stu 是用户定义的结构体类型名
31. 若有以下说明语句:
 struct date
 { int year;
 int month;
 int day;
 }brithday;
 则下面的叙述不正确的是__C___.
 A) struct 是声明结构体类型时用的关键字
 B) struct date 是用户定义的结构体类型名
 C) brithday 是用户定义的结构体类型名
 D) year, day 都是结构体成员名
32. 以下对结构变量 stul 中成员 age 的非法引用是 B
  struct student
  { int age;
 int num;
 } stu1, *p;
 p=&stu1;
  A) stu1. age B) student. age C) p->age D) (*p). age
33. 设有如下定义:
 struck sk
 {
 int a;
 float b;
 }data:
 int *p;
 若要使P指向 data 中的 a 域,正确的赋值语句是 C
```

struct student

```
A) p=&a; B) p=data.a; C) p=&data.a; D)*p=data.a;
34. 设有以下说明语句:
 typedef struct stu
 { int a:
 float b;
 } stutype;
  则下面叙述中错误的是( D )。
  A、struct 是结构类型的关键字
  B、struct stu 是用户定义的结构类型
  C、a和b都是结构成员名
  D、stutype 是用户定义的结构体变量名
35. 语句 int *p;说明了 C 。
  A) p 是指向一维数组的指针
  B)p是指向函数的指针,该函数返回一 int 型数据
  C)p 是指向 int 型数据的指针 // 指针的定义
  D)p是函数名,该函数返回一指向 int 型数据的指针
36. 下列不正确的定义是( A )。
  A. int *p=&i, i;
 B. int *p, i;
 D. int i, *p;
  C. int i,*p=&i;
  选项 A 先定义一个整型指针变量 p, 然后将变量 i 的地址赋给 p。然而此时还未定义变量 i 因此
编译器无法获得变量 i 的地址。(A 与 C 对比,选项 C 先定义变量 i,则在内存中为 i 分配空间,因
此 i 在内存空间的地址就可以确定了; 然后再定义 p, 此时可以为 p 赋 i 的地址, C 正确)
37. 若有说明: int n=2, *p=&n, *q=p, 则以下非法的赋值语句是: ( □ )
 a=q (A
 B) *_p = *_q C) n = *_q
p, q 同为整型指针变量, 二者里面仅能存放整型变量的地址。
选项 A, q 中为地址, 因此可将此地址赋给 p
选项 B, *p 表示 p 所指向对象 n 的内容, 即一个整数: *q 表示 q 所指向对象的内容, 由于在定义 q
时为其初始化,将p中n的地址给q,因此p中存放n的地址,*q表示q所指向对象n的内容.因
此*p=*q 相当于 n=n;
选项 C, n=*q 等价于 n=n;
选项 D, p 中只能存放地址, 不能将 n 中的整数值赋给 p
38. 有语句: int a[10],;则_B___是对指针变量 p 的正确定义和初始化。
 A) int p=*a; B) int *p=a; C) int p=&a; D) int *p=&a;
选项 A, a 是数组名, 不是指针变量名, 因此不可用*标注数组名 a
选项 C, a 是数组名, 数组名就是地址, 无需再用地址符号。而且在定义指针变量 p 时, 应在变量
名前加*. 标明 p 是指针变量
```

选项 D, a 是数组名,数组名就是地址,无需再用地址符号。 39. 若有说明语句"int a[5], *p=a;",则对数组元素的正确引用是(℃)。

A. a[p]

B. p[a]

C. * (p+2)

D. p+2

首先定义一个整型数组 a, a 的长度为 5, 然后定义一个指针变量 p, 并同时对 p 进行初始化, 将数组 a 的地址赋给 p。因此此时 p 中存放的数组 a 的首地址, 即数组中第一个元素 a[0]的地址。

对于数组元素下标的引用(详见 p144), 一般形式 数组名[下标] 其中下标为逻辑地址下标, 从 0 开始计数,方括号中的下标可以是变量,可以是表达式,但结果一定要是整数。

选项 A, p 中存放的是地址, 不是整数, 不能做数组元素的下标

选项 B, a 是数组名, 数组名就是地址, 不是整数, 不能做数组元素的下标

选项 C, (重点!!! 详见 p231~234) p+2 表示指向同一数组中的下两个元素的地址, 当前 p 指 向 a[0],则 p+2 表示 a[2]的地址,因此*(p+2)表示 a[2]的内容

40. 有如下程序

int $a[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}, *P=a;$

则数值为9的表达式是 B

A) *P+9

B) *(P+8)

C) *P+=9

D) P+8

(重点!!! 详见 p231~234)

首先定义一个整型数组 a, a 的长度为 5, 然后定义一个指针变量 P, 并同时对 P 进行初始化, 将数组 a 的地址赋给 P。因此此时 P 中存放的数组 a 的首地址,即数组中第一个元素 a [0] 的地址。 数组中 9 对应的是 a[8], 选项 B, P+8 表示数组中后 8 个元素的地址,即 a[8]的地址。*(P+8) 则表示该地址内所存放的内容. 即 a [8]的值。

选项 A, *P表示 P 所指向对象的内容,此时 P 指向 a[0], *P 即 a[0]的值 1. *P+9=1+9=10 选项 C,*P 表示 P 所指向对象的内容,此时 P 指向 a[0], *P 即 a[0]的值。因此*P+=9 即*P =*P+9, 等价于 a[0]=a[0]+9.

选项 D. P+8 表示数组中后 8 个元素的地址,即 a[8]的地址,而非 a[8]中的值。

41. 在 C 语言中, 以 D 作为字符串结束标志

A)'\n'

B)''' C)''O'' D)'\O'

42. 下列数据中属于"字符串常量"的是(A)。

A. "a" B. {ABC}

C. 'abc\0' D. 'a'

若干个字符构成字符串

在 C 语言中, 用单引号标识字符; 用双引号标识字符串

选项 B, C, 分别用{}和', 标识字符串

选项 D, 标识字符。

43. 已知 char x[]="hello", y[]={'h', 'e', 'a', 'b', 'e'};,则关于两个数组长度的正确描述是

A) 相同 B) x 大于 y C) x 小于 y D) 以上答案都不对

C语言中,字符串后面需要一个结束标志位'\O',通常系统会自动添加。

对一维数组初始化时可采用字符串的形式 (例如本题数组 x), 也可采用字符集合的形式 (例如本题 数组 y)。在以字符串形式初始化时,数组 x 不尽要存储字符串中的字符,还要存储字符串后的结束 标志位,因此数组 x 的长度为 6;在以字符集合形式初始化时,数组 y,仅存储集合中的元素,因 此数组 y 长度为 5

读程序

```
基本输入输出及流程控制
1.
#include <stdio.h>
main()
{ int a=1, b=3, c=5;
 if (c==a+b)
 printf("yes\n");
 else
 printf("no\n");
}
运行结果为: no
选择结构
关系符号
符号的优先级
==表示判断符号两边的值是否相等: =表示将符号右边的值赋给左边的变量
本题考点是选择结构3种基本形式的第二种
选择结构三种一般形式中的"语句"皆为复合语句、复合语句要用{}括起来、只有当复合语句中
只包括一条语句时可以省略{},此题即如此,因此两个printf操作没有加{}
若 c==a+b 成立. 则执行 printf("ves\n"):
否则(即 c==a+b 不成立), 执行 printf("no\n");
+的优先级高于==, 因此先算 a+b, 值为 4, 表达式 5==4 不成立, 因此执行 printf ("no\n");即输出
字符串 no
2.
#include <stdio.h>
```

```
main()
{ int a=12, b= -34, c=56, min=0;
 min=a;
```

12 大于-34, 第一个 if 语句的表达式成立,因此执行 min=b;执行后 min 中的值被更新为-34.-34 小于 56, 第二个 if 语句的表达式不成立,因此不执行 min=c;

最后输出 min 中的值, 为-34.

```
3.
#include <stdio.h>
main()
{ int x=2, y= -1, z=5; if (x<y) if (y<0) z=0; else z=z+1; printf("%d\n",z); }

运行结果为: 5
```

遇到选择结构,首先要明确条件表达式成立时执行哪些操作。本题中,第一个 if 语句,其后的复合语句没有大括号{},说明复合语句中只包含一条语句,进而省略了{}。内层的 if...else... 是选择结构的第二种基本形式,在结构上视为一条语句。因此内层的 if...else...作为第一个 if 语句的复合语句。

```
若表达式 x<y 成立,则继续判断
若 y<0,则执行 z=0;
否则(即 y>=0),执行 z=z+1;
```

输出z

```
2>-1, 表达式 x<y 不成立, 因此不执行内层的 if…else…. 进而 z 中的值没有被改变。输出 z 中的值为 5
```

```
4.
#include <stdio.h>
main()
{ float a, b, c, t;
 a=3;
 b=7;
 c=1;
 if(a>b)
 {t=a;a=b;b=t;}
 if(a>c)
 {t=a;a=c;c=t;}
 if(b>c)
 {t=b:b=c:c=t:}
 }
  运行结果为: 1.00, 3.00, 7.00
数据的输出形式
```

本题包含了3个 if 语句, 每个 if 语句后的{}都不可省略, 因为每个{}中都包含了多条语句若表达式 a>b 成立, 则执行{t=a;a=b;b=t;}若表达式 a>c 成立, 则执行{t=a;a=c;c=t;}若表达式 b>c 成立, 则执行{t=b;b=c;c=t;}输出 a, b, c 中的值, 要求输出的每个数据宽度为 5 个空格, 小数部分保留 2 位, 数据右对齐

3 小于 7, 因此表达式 a>b 不成立, 因此不执行 {t=a;a=b;b=t;}

3大于1,因此表达式 a>c 成立,则执行 {t=a;a=b;b=t;}。第一句,将a中的3拷贝,粘贴到t中;第二句,将c中的1拷贝,粘贴到a中,覆盖掉先前的3;第三句。将t中的3拷贝到c中,覆盖掉c中先前的1.执行完复合语句后实现了a,c元素的值的互换,a为1,c为3,t为3,。

7 大于 c 中的 3, 因此 b>c 成立, 执行则执行 $\{t=b;b=c;c=t;\}$, 过程同上, 执行后 b 为 3, c 为 7, t 为 7

此时输出 a, b, c 中的值为 1.00, 2.00, 7.00

```
5.
#include < stdio .h >
main ( )
{ float c=3.0 , d=4.0;
  if ( c>d ) c=5.0;
  else
```

```
if (c==d) c=6.0;
 else c=7.0;
printf ( "%.1f\n",c);
运行结果为: 7.0
此题为 if...else... 语句的嵌套, 第二 if...else... 作为第一个 if...else... 语句 else 部分的复
合语句。
若表达式 c>d 成立,则执行 c=5.0;
否则(表达式 c>d 不成立)
 若表达式 c==d 成立,则执行 c=6.0;
 否则,执行 c=7.0;
输出c中的值
3.0 小于 4.0, 因此表达式 c>d 不成立, 执行第二个 if…else…。
3.0 不等于 4.0, 因此表达式 c==d 不成立, 执行 c=7.0, 将 7.0 赋给 c, 覆盖掉 c 中的 3.0, 此时 c
中的值为7.0
输出此时的c中的值
6.
#include <stdio.h>
main()
{ int m:
 scanf("%d", &m);
 if (m >= 0)
 { if (m\%2 == 0) printf("%d is a positive even\n", m);
 printf("%d is a positive odd\n", m); }
  else
 { if (m \% 2 == 0) printf("%d is a negative even\n", m);
 printf("%d is a negative odd\n", m);}
}
若键入一9,则运行结果为: -9 is a negative odd
7.
#include <stdio.h>
main()
{ int num=0;
while(num<=2) { num++; printf("%d\n", num); }
运行结果为:
2
3
```

循环结构

当循环条件 num<=2 成立的时候, 执行循环体 { num++; printf("%d\n", num); }中的语句。

循环初值 num 为 0;

循环条件 num<=2 成立

第1次循环: 执行 num++;即将 num 中的值加1, 执行后 num 为1;

执行 printf ("%d\n", num);在屏幕上输出 num 中的值,即输出 1,之后换行

此时 num 中的值为 1, 循环条件 num<=2 成立

第2此循环: 执行 num++; 即将 num 中的值加 1, 执行后 num 为 2;

执行 printf ("%d\n", num);在屏幕上输出 num 中的值,即输出 2,之后换行

此时 num 中的值为 2. 循环条件 num<=2 成立

第3此循环: 执行 num++;即将 num 中的值加 1, 执行后 num 为 3;

执行 printf("%d\n", num);在屏幕上输出 num 中的值,即输出 3,之后换行此时 num 中的值为 3,循环条件 num<=2 不成立,结束循环。

```
8.
```

```
#include <stdio.h>
main()
{ int sum=10, n=1;
 while(n<3) {sum=sum-n; n++; }
printf("%d,%d",n,sum);
}
```

运行结果为: 3,7

当循环条件 n<3 成立的时候,执行循环体 {sum=sum-n; n++; }中的语句。

循环初值 sum 为 10, n 为 1;

循环条件 n<3 成立

第1次循环: 执行 sum=sum-n=10-1=9;

执行 n++, 即将 n 中的值加 1, 执行后 n 为 2;

此时 n 中的值为 2, sum 中的值为 9, 循环条件 n<3 成立, 继续执行循环

第 2 次循环: 执行 sum=sum-n=9-2=7;

执行 n++, 即将 n 中的值加 1, 执行后 n 为 3;

输出此时 n, sum 中的值,即为 3,7。需要注意,在 printf("%d,%d", n, sum);中要求输出的数据 彼此间用逗号间隔,因此结果的两个数据间一定要有逗号

```
#include <stdio.h>
main()
{ int num, c;
scanf ("%d", &num);
do {c=num%10; printf("%d ",c); } while((num/=10)>0);
 num=0
printf("\n");
} 从键盘输入23,则运行结果为:32
循环结构; p60 复合的赋值运算符
do{ }while(表达式):
先无条件执行循环体, 再判断循环条件。注意 while (表达式) 后有分号
定义整型变量 num, c;
为 num 赋一个整型值;
执行{c=num%10; printf("%d",c); }直到循环条件(num/=10)>0 不成立;
输出换行
已知为 num 赋值 23
第1次执行循环体
  执行 c=num%10=23%10=3;
  执行 printf("%d", c);输出 3
判断循环条件 num/=10 等价于 num=num/10; 因此 num=23/10=2, 2 大于 0, 因此循环条件
(num/=10)>0 成立,继续执行循环体。执行完第 1 次循环时, num 为 2, c 为 3
第2次执行循环体
  执行 c=2%10=2;
 执行 printf("%d", c); 再输出 2
判断循环条件 num=2/10=0,0 等于 0, 因此循环条件 (num/=10)>0 不成立。结束循环
10
#include <stdio.h>
main()
\{ int s=0, a=5, n; \}
 scanf ("%d", &n):
 \{ s+=1; a=a-2; \} while \{a!=n\}; 
 printf("%d, %d\n", s, a);
若输入的值 1,运行结果为: 2,1
循环结构; p60 复合的赋值运算符
执行{ s+=1; a=a-2; }直到循环条件 a!=n 不成立;
已知为n赋值1,s为0, a为5
第1次执行循环体
  执行 s+=1:等价于 s=s+1=0+1
```

```
执行 a=a-2; a=5-2=3
 判断循环条件,3不等于1,因此循环条件a!=n成立,继续执行循环体。
 执行完第1次循环时, s为1, a为3
第2次执行循环体
 执行 s+=1;等价于 s=s+1=1+1=2
 执行 a=a-2; a=3-2=1
 判断循环条件,1等于1,因此循环条件a!=n不成立,结束循环。
 执行完第2次循环时, s为2, a为1
输出此时 s, a 中的值, 结果为 2,1
11.
#include "stdio.h"
main()
{char c;
c=getchar();
while(c!='?')
 {putchar(c); c=getchar(); }
}
如果从键盘输入 abcde? fgh (回车)
运行结果为: abcde
12.
#include <stdio.h>
main()
{ char c:
 while((c=getchar())!=' $')
 { if( 'A' <=c&&c<= 'Z' ) putchar(c);
 else if ('a' \leq c\&c \leq 'z') putchar (c-32); }
}
当输入为 ab*AB%cd#CD$时,运行结果为: ABABCDCD
13.
#include <stdio.h>
main()
\{ int x, y = 0; \}
 for (x=1; x \le 10; x++)
 \{ if(y)=10 \}
 break;
 y=y+x;
 printf("%d
 %d", y, x);
}
运行结果为: 10 5
for 语句
```

```
break, continue 语句
for(表达式1;表达式2;表达式3)
{
```

- (1) 先求解表达式 1
- (2) 求解表达式 2, 若其值为真, 执行循环体, 然后执行 (3). 若为假, 则结束循环, 转到(5)
- (3) 求解表达式3
- (4) 转回上面 (2)继续执行
- (5) 循环结束, 执行 for 语句下面的一个语句

break, 跳出循环体; continue, 结束本次循环(第 i 次循环), 继续执行下一次循环(第 i+1 次循环)

此题 表达式 $1 \, \text{为 } x=1$, 表达式 $2 \, \text{(循环条件)} \, \text{为 } x <=10$, 表达式 $3 \, \text{为 } x++$ 初值 $x \, \text{为 } 1$, $y \, \text{为 } 0$, 循环条件 (即表达式 $2 \, \text{)} x <=10$ 成立, 进入循环体

第1次循环

执行 if 语句。0 小于 10, if 语句的条件表达式不成立, 不执行 break; 执行 y=y+x; y=0+1=1

转向表达式 3, 执行 x++, x=x+1=1+1=2。循环条件 x<=10 成立, 进入第 2 次循环

第2次循环

执行 if 语句。1 小于 10, if 语句的条件表达式不成立, 不执行 break; 执行 y=y+x; y=1+2=3

转向表达式 3, 执行 x++, x=x+1=2+1=3。循环条件 x<=10 成立, 进入第 3 次循环

第3次循环

执行 if 语句。3 小于 10, if 语句的条件表达式不成立, 不执行 break; 执行 y=y+x; y=3+3=6

转向表达式 3, 执行 x++, x=x+1=3+1=4。循环条件 x<=10 成立, 进入第 4 次循环

第4次循环

执行 if 语句。6 小于 10, if 语句的条件表达式不成立, 不执行 break; 执行 y=y+x; y=6+4=10

转向表达式 3, 执行 x++, x=x+1=4+1=5。循环条件 x<=10 成立, 进入第 5 次循环

第5次循环

执行 if 语句。10 等于 10, if 语句的条件表达式成立, 执行 break, 跳出循环。从 break 跳出至 for 语句的下一条语句。执行 printf("%d %d", y, x); 输出当前的 y 与 x. 结果为 10 5

```
#include<stdio.h>
main()
{ char ch;
 ch=getchar();
 switch (ch)
 'A' : printf("%c",' A');
 { case
 'B' : printf( "%c", ' B' ); break;
 default: printf("%s\n", " other");
} }
当从键盘输入字母A时,运行结果为:AB
switch 语句
switch (表达式)
{ case 常量1:语句1
 常量2:语句2
 case
 case 常量n:语句n
 default : 语句 n+1
其中表达式,常量1, ···,常量n都为整型或字符型
```

case 相当于给出执行程序的入口和起始位置,若找到匹配的常量,则从此处开始往下执行程序,不再匹配常量,直至遇到 break 或 switch 结束

本题过程:

首先从键盘接收一个字符'A'并将其放在变量 ch 中。

执行 switch 语句。Switch 后面的条件表达式为 ch, 因此表达式的值即为字符'A'. 用字符'A'依次与下面的 case 中的常量匹配。

与第1个case后的常量匹配,则从其后的语句开始往下执行程序(在执行过程中不再进行匹配。)因此先执行 printf("%c",'A'),屏幕上输出 A; 再往下继续执行 printf("%c",'B'),屏幕上输出 B; 再继续执行 break, 此时跳出 switch 语句。

本题过程:

首先用 scanf 函数为变量 a 赋值为 5。

执行switch语句。switch后面的条件表达式为 a, 因此表达式的值即为 5. 用 5 依次与下面 case 中的常量匹配。没有找到匹配的常量,因此两个 case 后的语句都不执行。执行 default 后面的语句 b=10:将 10 赋给变量 b。

输出变量 b, 结果为 10

```
16.
#include <stdio.h>
main()
  { char grade=' C';
 switch (grade)
 case 'A' : printf("90-100\n");
 case 'B': printf("80-90\n");
 case 'C': printf("70-80\n");
 'D' : printf("60-70\n"); break;
 'E' : printf("<60\n");</pre>
 default : printf("error!\n");
 }
  }
运行结果为:
70-80
60-70
本题过程:
```

首先从键盘接收一个字符'C'并将其放在变量 grade 中。

执行 switch 语句。switch 后面的条件表达式为 grade, 因此表达式的值即为字符'C'. 用字符'C'依次与下面的 case 中的常量匹配。

与第3个case后的常量匹配,则从其后的语句开始往下执行程序(在执行过程中不再进行匹配。)因此先执行 printf("70-80\n"); 屏幕上输出 70-80,并换行; 再往下继续执行 printf("60-70\n"), 屏幕上输出 60-70, 并换行; 再继续执行 break, 此时跳出 switch 语句。

```
17.
#include <stdio.h>
main()
{ int y=9;
  for (;y>0;y- -)
 if (y%3==0)
 { printf(%d",- -y);
 }
}
```

运行结果为:

852

自增自减符号

此题 表达式 1 被省略,表达式 2 (循环条件)为 y>0,表达式 3 为 y--初值 y 为 9,循环条件(即表达式 2) y>0 成立,进入循环体

第1次循环

执行 if 语句。9%3==0, if 语句的条件表达式成立, 执行 printf(%d", --y), 即 y 先自减 1 变为 8, 然后在输出, 因此屏幕上输出 8

转向表达式 3, 执行 y--, y=y-1=8-1=7。循环条件 y>0 成立, 进入第 2 次循环

第2次循环

执行 if 语句。7%3 不为 0, if 语句的条件表达式不成立, 不执行 printf(%d", --y) 转向表达式 3, 执行 y---, y-y-1=7-1=6。循环条件 y>0 成立, 进入第 3 次循环

第3次循环

执行 if 语句。6%3==0, if 语句的条件表达式成立, 执行 printf(%d", --y), 即 y 先自减 1 变为 5, 然后在输出, 因此屏幕上输出 5

转向表达式 3, 执行 y--, y=y-1=5-1=4。循环条件 y>0 成立, 进入第 4 次循环

第4次循环

执行 if 语句。4%3 不为 0, if 语句的条件表达式不成立, 不执行 printf(%d", --y) 转向表达式 3, 执行 y--, y=4-1=3。循环条件 y>0 成立, 进入第 5 次循环

第5次循环

执行 if 语句。3%3==0, if 语句的条件表达式成立, 执行 printf(%d", --y), 即 y 先自减 1 变为 2, 然后在输出, 因此屏幕上输出 2

转向表达式 3, 执行 y--, y=y-1=2-1=1。循环条件 y>0 成立, 进入第 5 次循环第 6 次循环

执行 if 语句。1%3 不为 0, if 语句的条件表达式不成立, 不执行 printf(%d", --y) 转向表达式 3, 执行 y--, y=1-1=0。循环条件 y>0 不成立, 循环结束。

```
18.
#include <stdio.h>
main()
{ int i, sum=0; i=1;
 do{ sum=sum+i; i++; } while(i<=10);
 printf("%d", sum);
}
运行结果为: 55
```

```
19.
#include <stdio.h>
#define N 4
main()
{ int i:
int x1=1, x2=2;
 printf("\n");
 for (i=1; i<=N; i++)
 { printf("%4d%4d", x1, x2);
 if(i%2==0)
 printf("\n");
 x1=x1+x2:
 x2=x2+x1;
 }
}
运行结果为:
 2 3
 13 21 34
此题 首先为整型变量赋初值 x1=1, x2=2
表达式1为 i=1. 表达式2 (循环条件) 为 i<=N即 i<=4. 表达式3为 i++
循环变量初值 i 为 1,循环条件(即表达式 2) i<=4 成立,进入第 1 次循环
第1次循环
  执行 printf("%4d%4d", x1, x2);因此屏幕上输出 1
  执行 if 语句。1%2 不为 0, if 语句的条件表达式不成立, 不执行 printf("\n");
  执行 x1=x1+x2=1+2=3;此时 x1 中的值已变为 3
  执行 x2=x2+x1=2+3=5。
  转向表达式 3, 执行 i++, i 为 2。循环条件 i<=4 成立, 进入第 2 次循环
第2次循环
  执行 printf ("%4d%4d", x1, x2); 因此屏幕上输出 3
  执行 if 语句。2\%2==0, if 语句的条件表达式成立,执行 printf("\n");换行
  执行 x1=x1+x2=3+5=8;此时 x1 中的值已变为 8
  执行 x2=x2+x1=5+8=13。
  转向表达式 3. 执行 j++, j 为 3。循环条件 j<=4 成立,进入第 3 次循环
第3次循环
  执行 printf ("%4d%4d", x1, x2); 因此屏幕上输出 8
  执行 if 语句。3%2 不为 0、if 语句的条件表达式不成立、不执行 printf("\n");
  执行 x1=x1+x2=8+13=21;此时 x1 中的值已变为 21
  执行 x2=x2+x1=21+13=34。
  转向表达式 3, 执行 i++, i 为 4。循环条件 i<=4 成立, 进入第 4 次循环
第2次循环
```

```
执行 printf ("%4d%4d", x1, x2); 因此屏幕上输出 21 34
执行 if 语句。4%2==0, if 语句的条件表达式成立, 执行 printf ("\n"); 换行
执行 x1=x1+x2=21+34=55; 此时 x1 中的值已变为 55
执行 x2=x2+x1=34+55=89。
转向表达式 3, 执行 i++, i 为 5。循环条件 i<=4 不成立, 结束循环
```

```
20
#include <stdio.h>
 main()
 { int x, y;
 for (x=30, y=0; x>=10, y<10; x--, y++)
 x/=2, y+=2;
 printf( "x=%d, y=%d\n", x, y);
运行结果为:
x=0, y=12
21.
#include <stdio.h>
#define N 4
main()
{ int i, i:
for (i=1; i<=N; i++)
  { for (j=1; j<i; j++)
 printf(" ");
 printf("*");
 printf("\n");
}}
运行结果为:
```

符号常量

用宏处理指令定义符号常量 N 为 4, 在编译过程中, 遇到 N 即视为整数 4。

外层 for 循环, 表达式 $1 \, \text{为 } i=1$, 表达式 2 (循环条件) 为 i <= N, 表达式 $3 \, \text{为 } i++$ 内层 for 循环, 表达式 $1 \, \text{为 } j=1$, 表达式 2 (循环条件) 为 j < i, 表达式 $3 \, \text{为 } j++$

首先计算外层循环的表达式 1, i 为 1, 使得循环条件 i<=4 成立, 进入外层 for 循环体

外层 for 循环第 1 次 此时 i 为 1 内层循环 j=1, 使得循环条件 j<i 不成立, 因此不执行内层循环体(不输出空格)

执行 printf("*");

执行 printf("\n");换行

至此外层循环体执行完, 计算外层循环的表达式 3, i++, 此时 i 为 2. 使得循环条件 i<=4 成立, 再次进入外层 for 循环体

外层 for 循环第 2 次 此时 i 为 2

内层循环 i=1. 使得循环条件 i<i 成立

第1次执行内层循环体 printf("");

执行内层循环表达式3, j++为2, j<i 不成立, 跳出内层循环

执行 printf("*");

执行 printf("\n");换行

至此外层循环体执行完, 计算外层循环的表达式 3, i++, 此时 i 为 3. 使得循环条件 i<=4 成立, 进入外层 for 循环体

外层 for 循环第3次 此时 i 为3

内层循环 j=1, 使得循环条件 j<i 成立

第1次执行内层循环体 printf(""):

执行内层循环表达式3、j++为2、j<i 成立、再次执行内层循环

第2次执行内层循环体 printf("");

执行内层循环表达式3, j++为3, j<i 不成立, 跳出内层循环

执行 printf("*");

执行 printf("\n"):换行

至此外层循环体执行完, 计算外层循环的表达式 3, i++, 此时 i 为 4. 使得循环条件 i<=4 成立, 进入外层 for 循环体

外层 for 循环第 4 次 此时 i 为 4

内层循环 j=1, 使得循环条件 j<i 成立

第1次执行内层循环体 printf("");

执行内层循环表达式 3, j++为 2, j<i 成立, 再次执行内层循环

第2次执行内层循环体 printf("");

执行内层循环表达式3, j++为3, j<i 成立, 再次执行内层循环

第 3 次执行内层循环体 printf("");

执行内层循环表达式3, j++为4, j<i 不成立, 跳出内层循环

执行 printf("*");

执行 printf("\n");换行

至此外层循环体执行完, 计算外层循环的表达式 3, i++, 此时 i 为 5. 使得循环条件 i<=4 不成立. 跳出外层 for 循环体

```
1.
#include <stdio.h>
main()
 { int i, a[10];
 for (i=9: i>=0: i--)
 a[i]=10-i;
 printf( "%d%d%d" , a[2], a[5], a[8]);
}
运行结果为:
852
详见 p143-146. 例题 6.1 一定看懂!
首先定义整型变量 i,整型数组 a, a 的长度为 10,即 a 中包含 10 个整型元素(整型变量)
执行 for 循环语句
初值 i=9, 使得循环条件 i>=0 成立, 执行循环体
第1次循环
  执行 a[i]=10-i 等价于 a[9]=10-9=1
  计算表达式 3. 即 i--, i 为 8. 使得循环条件 i>=0 成立, 继续执行循环体
第2次循环
  执行 a[i]=10-i 等价于 a[8]=10-8=2
  计算表达式 3, 即 i--, i 为 7, 使得循环条件 i>=0 成立, 继续执行循环体
第3次循环
  执行 a[i]=10-i 等价于 a[7]=10-7=3
  计算表达式 3, 即 i--, i 为 6, 使得循环条件 i>=0 成立, 继续执行循环体
第4次循环
  执行 a[i]=10-i 等价于 a[6]=10-6=4
  计算表达式 3, 即 i--, i 为 5, 使得循环条件 i>=0 成立, 继续执行循环体
第5次循环
  执行 a[i]=10-i 等价于 a[5]=10-5=5
  计算表达式 3, 即 i--, i 为 4, 使得循环条件 i>=0 成立, 继续执行循环体
第6次循环
  执行 a[i]=10-i 等价于 a[4]=10-4=6
  计算表达式 3, 即 i--, i 为 3, 使得循环条件 i>=0 成立, 继续执行循环体
第7次循环
  执行 a[i]=10-i 等价于 a[3]=10-3=7
  计算表达式 3, 即 i--, i 为 2, 使得循环条件 i>=0 成立, 继续执行循环体
第8次循环
  执行 a[i]=10-i 等价于 a[2]=10-2=8
  计算表达式 3, 即 i--, i 为 1, 使得循环条件 i>=0 成立, 继续执行循环体
第9次循环
  执行 a[i]=10-i 等价于 a[1]=10-1=9
```

```
计算表达式 3, 即 i--, i 为 0, 使得循环条件 i>=0 成立, 继续执行循环体
第10次循环
  执行 a[i]=10-i 等价于 a[0]=10-0=10
  计算表达式 3、即 i--, i 为-1、使得循环条件 i>=0 不成立、跳出循环体
2.
#include <stdio.h>
main()
{ int i, a[6];
for (i=0; i<6; i++)
 a[i]=i:
for (i=5; i>=0; i--)
 printf("%3d", a[i]);
}
运行结果为:
5 4 3 2 1 0
首先定义整型变量 i, 整型数组 a, a 的长度为 6, 即 a 中包含 6 个整型元素 (整型变量)
执行第一个 for 循环语句
初值 i=0, 使得循环条件 i<6 成立, 执行循环体
第1次循环
  执行 a[i]= i 等价于 a[0]=0
  计算表达式 3,即 i++, i 为 1,使得循环条件 i<6 成立,继续执行循环体
第2次循环
  执行 a[i]= i 等价于 a[1]=1
  计算表达式 3, 即 i++, i 为 2, 使得循环条件 i<6 成立, 继续执行循环体
第3次循环
  执行 a[i]= i 等价于 a[2]=2
  计算表达式 3, 即 i++, i 为 3, 使得循环条件 i<6 成立, 继续执行循环体
第4次循环
  执行 a[i]= i 等价于 a[3]=3
  计算表达式 3, 即 i++, i 为 4, 使得循环条件 i<6 成立, 继续执行循环体
第5次循环
  执行 a[i]= i 等价于 a[4]=4
  计算表达式 3, 即 i++, i 为 5, 使得循环条件 i < 6 成立, 继续执行循环体
第6次循环
  执行 a[i]= i 等价于 a[5]=5
  计算表达式 3, 即 i++, i 为 6, 使得循环条件 i<6 不成立, 结束循环
执行第二个 for 循环语句
初值 i=5, 使得循环条件 i>=0 成立, 执行循环体
第1次循环
  执行 printf("%3d", a[i]); 即输出 a[5]的值
  计算表达式 3, 即 i--, i 为 4, 使得循环条件 i>=0 成立, 继续执行循环体
第2次循环
```

```
执行 printf("%3d", a[i]); 即输出 a[4]的值
  计算表达式 3, 即 i--, i 为 3, 使得循环条件 i>=0 成立, 继续执行循环体
第3次循环
  执行 printf("%3d", a[i]); 即输出 a[3]的值
  计算表达式 3, 即 i--, i 为 2, 使得循环条件 i>=0 成立, 继续执行循环体
第4次循环
  执行 printf("%3d", a[i]); 即输出 a[2]的值
 计算表达式 3, 即 i--, i 为 1, 使得循环条件 i>=0 成立, 继续执行循环体
第5次循环
 执行 printf("%3d", a[i]); 即输出 a[1]的值
 计算表达式 3、即 i--, i 为 0、使得循环条件 i>=0 成立, 继续执行循环体
第6次循环
  执行 printf("%3d", a[i]); 即输出 a[0]的值
  计算表达式 3、即 i--, i 为 6、使得循环条件 i>=0 不成立, 结束循环
3.
#include <stdio.h>
main()
{ int i, k, a[10], p[3];
 k=5:
 for (i=0; i<10; i++)
 a[i]=i;
 for (i=0: i<3: i++)
 p[i]=a[i*(i+1)];
 for (i=0: i<3: i++)
 k+=p[i]*2:
 printf("%d\n", k);
}
运行结果为:21
首先定义整型变量 i, k, 整型数组 a, a 的长度为 10, 整型数组 p, p 的长度为 3
k 初值为5
第一个 for 循环语句为数组 a 进行初始化
执行完第一个 for 语句后, a[0]=0, a[1]=1, a[2]=2, a[3]=3, a[4]=4, a[5]=5, a[6]=6, a[7]=7,
a[8]=8, a[9]=9 (循环过程略)
第二个 for 循环语句为数组 p 进行初始化
初值 i=0, 使得循环条件 i<3 成立, 执行循环体
第1次循环
  执行 p[i]=a[i*(i+1)]; 即 p[0]=a[0*(0+1)]=a[0]=0
 计算表达式 3, 即 i++, i 为 1, 使得循环条件 i<3 成立, 继续执行循环体
第2次循环
  执行 p[i]=a[i*(i+1)]; 即 p[1]=a[1*(1+1)]=a[2]=2
 计算表达式 3, 即 i++, i 为 2, 使得循环条件 i<3 成立, 继续执行循环体
第3次循环
```

```
执行 p[i]=a[i*(i+1)]; 即 p[2]=a[2*(2+1)]=a[6]=6
 计算表达式 3, 即 i++, i 为 3, 使得循环条件 i<3 不成立, 结束循环
第三个 for 循环语句
初值 i=0, 使得循环条件 i<3 成立, 执行循环体
第1次循环
 执行 k+=p[i]*2; 即 k=5+p[0]*2=5+0=5
 计算表达式 3, 即 i++, i 为 1, 使得循环条件 i<3 成立, 继续执行循环体
第2次循环
 执行 k+=p[i]*2; 即 k=5+p[1]*2=5+2*2=9
 计算表达式 3, 即 i++, i 为 2, 使得循环条件 i < 3 成立, 继续执行循环体
第1次循环
  执行 k+=p[i]*2; 即 k=9+p[2]*2=9+6*2=21
 计算表达式 3, 即 i++, i 为 3, 使得循环条件 i<3 不成立, 结束循环
4.
#include <stdio.h>
int m[3][3] = \{\{1\}, \{2\}, \{3\}\};
int n[3][3]=\{1,2,3\};
main()
{ printf("%d,", m[1][0]+n[0][0]);
  printf( "%d\n", m[0][1]+n[1][0]);
}
运行结果为:
3,0
图 6.7 看懂!
首先定义整型二维数组 m, m 为 3 行, 3 列的二维矩阵, 并对其以行的形式初始化
m[0][0]=1 m[0][1]=0 m[1][2]=0
m[1][0]=2 m[1][1]=0 m[2][2]=0
m[2][0]=3 m[2][1]=0 m[2][2]=0
定义整型二维数组 n, m 为 3 行, 3 列的二维矩阵
n[0][0]=1 n[0][1]=2 n[1][2]=3
n[1][0]=0 n[1][1]=0 n[2][2]=0
n[2][0]=0 n[2][1]=0 n[2][2]=0
 m[1][0]+n[0][0]=2+1=3
因此
 m[0][1]+n[1][0]=0+0=0
```

5. #include <stdio.h>

```
main()
{ int i:
 int x[3][3]=\{1, 2, 3, 4, 5, 6, 7, 8, 9\};
  for (i=1; i<3; i++)
 printf("%d ", x[i][3-i]);
}
运行结果为:
6 8
首先按存储顺序为数组x初始化
x[0][0]=1 x[0][1]=2 x[0][2]=3
x[1][0]=4 x[1][1]=5 x[1][2]=6
x[2][0]=7 x[2][1]=8 x[2][2]=9
初值 i=1, 使得循环条件 i<3 成立, 执行循环体
第1次循环
 执行 printf("%d ", x[i][3-i]), 打印出 x[i][3-i], 即 x[1][2]的值
 计算表达式 3, 即 i++, i 为 2, 使得循环条件 i<3 成立, 继续执行循环体
第2次循环
 执行 printf("%d ", x[i][3-i]), 打印出 x[i][3-i], 即 x[2][1]的值
 计算表达式 3, 即 i++, i 为 3, 使得循环条件 i<3 成立, 结束循环
6.
#include <stdio.h>
main()
{ int n[3][3], i, j;
 for(i=0; i<3; i++)
 {for(j=0; j<3; j++)
 {n[i][j]=i+j:
 printf("%d ", n[i][j]);
 }
 }
}
运行结果为:
0 1 2
1 2 3
2 3 4
循环变量 i 为 0, 循环条件 i < 3 成立, 执行循环体
外层 for 第1次循环 相当于输出第1行
 内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体
 内层 for 第1次循环
```

```
执行 n[i][j]=i+j; 即 n[0][0]=0+0=0;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体
 内层 for 第 2 次循环
 执行 n[i][j]=i+j; 即 n[0][1]=0+1=1;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式 3, j++, j 为 2, j<3 成立, 继续执行内层循环体
 内层 for 第 3 次循环
 执行 n[i][i]=i+i; 即 n[0][2]=0+2=2;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式3, j++, j 为3, j<3 不成立, 结束内层循环
 执行 printf("\n");
 执行外层 for 语句的表达式 3, i++, i 为,1, i<3 成立,继续执行外层循环体
外层 for 第 2 次循环 相当于输出第 2 行
 内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体
 内层 for 第1次循环
 执行 n[i][j]=i+j; 即 n[1][0]=1+0=1;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体
 内层 for 第 2 次循环
 执行 n[i][j]=i+j; 即 n[1][1]=1+1=2;
 执行 printf( "%d ", n[i][j]);
 执行内层循环表达式3, j++, j为2, j<3成立,继续执行内层循环体
 内层 for 第 3 次循环
 执行 n[i][j]=i+j; 即 n[1][2]=1+2=3;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式 3,j++,j 为 3,j<3 不成立,结束内层循环
 执行 printf("\n"):
 执行外层 for 语句的表达式 3, i++, i 为, 1, i<3 成立, 继续执行外层循环体
外层 for 第 2 次循环 相当于输出第 3 行
 内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体
 内层 for 第1次循环
 执行 n[i][j]=i+j; 即 n[2][0]=2+0=1;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体
 内层 for 第 2 次循环
 执行 n[i][j]=i+j; 即 n[2][1]=2+1=2;
 执行 printf("%d", n[i][j]);
 执行内层循环表达式3, j++, j为2, j<3成立,继续执行内层循环体
 内层 for 第 3 次循环
 执行 n[i][j]=i+j; 即 n[2][2]=2+2=3;
 执行内层循环表达式3, j++, j 为3, j<3 不成立, 结束内层循环
 执行 printf("\n"):
 执行外层 for 语句的表达式 3, i++, i 为, 3, i<3 不成立, 结束外层循环
```

```
7.
#include <stdio.h>
main()
char diamond[][5]={{ '_' ,' _' ,' *' },{ '_ ',' *' ,' _' ,' *' },
{ '*' ,' _' ,' _ ',' _ ',' *' },{ '_' ,' *' ,' _' ,' *' },{ '_' ,' *' }};
int i, j;
for (i=0; i<5; i++)
{
  for (j=0; j<5; j++)
  printf( "%c", diamond[i][j]);
  printf("\n");
}
}注: "_"代表一个空格。
 运行结果为:
8.
 #include <stdio.h>
  main()
 { int i, f[10];
 f[0]=f[1]=1;
 for (i=2; i<10; i++)
 f[i]=f[i-2]+f[i-1];
 for (i=0; i<10; i++)
 \{ if(i\%4==0) \}
 printf("\n");
 printf("%d ",f[i]);
 }
 }
 运行结果为:
1 1 2 3
5 8 13 21
34 55
9.
```

#include "stdio.h"

```
func(int b[])
 { int j;
 for (j=0; j<4; j++)
 b[i]=i:
 }
 main()
 { int a[4], i;
 func(a);
 for (i=0: i<4: i++)
 printf("%2d",a[i]);
  }
运行结果为:
 0 1 2 3
定义函数 func
函数头: 未定义函数的类型, 则系统默认为 int 型。函数 func 的形参为整型数组名, 即只接收整
型数组地址。
函数体: 定义整型变量 i
 循环变量初值(表达式1) j=0, 使得循环条件(表达式2) j<4 成立, 执行循环体
 第1次循环
 执行 b[i]=i; 即 b[0]=0;
 执行循环变量自增(及表达式3) j++, j 为 1, 使得 j<4 成立, 继续执行循环体
 第2次循环
 b[1]=1;
 j++, j 为 2, 使得 j<4 成立, 继续执行循环体
 第3次循环
 b[2]=2;
 j++, j 为 3, 使得 j<4 成立, 继续执行循环体
 第4次循环
 b[3]=3:
 j++, j 为 4, 使得 j<4 不成立, 结束循环
main 函数:
  定义整型变量 i 和数组 a, 其长度为 4,
  func(a);表示调用函数 func, 并以数组名 a 作为调用的实参(数组名在 C 语言中表示数组所在
内存空间的首地址,在以数组名作为实参时,形参与实参公用存储空间,因此对数组 b 的操作,即
```

对数组 a 的操作。)

#include <stdio.h>

{float fun(float x[]);

float ave, $a[3] = \{4.5, 2, 4\}$;

10.

main ()

```
ave=fun (a);
  printf( "ave=%7.2f" , ave);
}
float fun (float x[])
 {int j;
  float aver=1;
 for (j=0; j<3; j++)
 aver=x[j]*aver;
 return (aver):
}
 运行结果为:
ave=
 36.00
11.
#include <stdio.h>
main()
{int a[2][3]=\{\{1,2,3\},\{4,5,6\}\};
  int b[3][2], i, j;
for (i=0; i<=1; i++)
 {for (j=0; j<=2; j++)
 b[j][i]=a[i][j];
for (i=0; i<=2; i++)
 {for (j=0; j<=1; j++)
 printf("%5d", b[i][j]);
 }
 }
运行结果为:
 1 4
 2 5 3 6
12.
#include <stdio.h>
f(int b[], int n)
{int i, r;
 r=1;
 for (i=0; i<=n; i++)
 r=r*b[i];
 return (r);
}
main()
 {int x, a[] = \{1, 2, 3, 4, 5, 6, 7, 8, 9\};
  x=f(a, 3);
  printf( "%d\n" ,x);
```

```
}
 运行结果为:
 24
13.
#include"stdio.h"
 main()
 {int j,k;
 static int x[4][4], y[4][4];
 for (j=0; j<4; j++)
 for (k=j; k<4; k++)
 x[j][k]=j+k;
 for (j=0; j<4; j++)
 for (k=j; k<4; k++)
 y[k][j]=x[j][k];
 for (j=0; j<4; j++)
 for (k=0; k<4; k++)
 printf("%d, ", y[j][k]);
 运行结果为:
0, 0, 0, 0, 1, 2, 0, 0, 2, 3, 4, 0, 3, 4, 5, 6
函数
1.
#include <stdio.h>
int Sub(int a, int b)
{return (a-b);}
main()
{int x, y, result = 0;
scanf("%d, %d", &x, &y);
result = Sub(x, y);
printf("result = %d\n", result);
当从键盘输入:6,3运行结果为:
result =3
2.
#include <stdio.h>
int min( int x, int y )
{ int m;
 if (x>y) m=x;
 m = y;
else
```

```
return(m);
}
main()
 {
 int a=3, b=5, abmin;
  abmin = min(a, b);
  printf("min is %d", abmin);
}
运行结果为:
min is 5
3.
#include<stdio.h>
func(int x) {
 x=10:
 printf("%d, ",x);
}
main()
 \{ int x=20;
 func(x);
 printf( "%d" , x);
}
运行结果为:
10, 20
```

在 main 函数中调用函数 func, main 函数将 20 作为实参穿给 func, 并转向开始执行 func.

func()执行 printf("%d,",x); 即输出 func 函数对应内存中 x 的值,输出的是10. 至此, func 函数执行结束,返回 main 函数。

main 函数执行 printf("%d", x);此时输出 main 函数对应内存中的 x, 即 20

```
4.
#include <stdio.h>
int m=4:
int func(int x, int y)
{ int m=1;
 return(x*y-m);
}
main()
{int a=2, b=3;
 printf("%d\n", m);
 printf("%d\n", func(a, b)/m);
}
运行结果为:
1
整型变量 m 在函数外定义,因此 m 为全局变量,其作用于范围为其定义位置开始,一直到整个程序
结束。因此 func 与 main 函数都可以访问 m
程序首先执行 main 函数
 执行 printf ("%d\n", m); 即输出 m 中的值 4, 并换行。
 执行 printf ("%d\n", func (a, b)/m);即输出表达式 func (a, b)/m 的值,为了计算该表达式,
 需要调用函数 func。此时 main 将 a.b 中的 2 和 3 值作为实参传递给 func 的 x 和 v
程序开始转向执行 func 函数,此时 func 中的 x 为 2, y 为 3
 执行 int m=1; 此句定义了一个局部变量 m 并赋值为 1 。m 的作用域为其所在的复合
 语句,即 func 的函数体,因此在 func 的函数体重,有限访问局部变量 m。
 执行 return(x*y-m); 即 return(2*3-1);返回的是整数 5.
func 函数返回至 main 函数中的被调用处
  main 函数中 func (a, b) 的值为 5, func (a, b) /m=5/4=1, 注意, 在 main 函数中访问的 m 为全局变
量 m, 此时 main 函数无法访问 func 中的 m, 因为不在 func 中 m 的作用域。
5.
#include <stdio.h>
int fun(int a, int b)
{ if(a>b)
 return(a);
```

else

main()

return(b);

{ int x=15, y=8, r; r= fun(x,y);

运行结果为: r=15

printf("r=%d\n", r);

```
程序首先执行 main 函数
 执行 r = fun(x, y); 即将 func(x, y) 的值赋给 r,为了计算该表达式, 需要调用函数 func。此时
  main 将 x, y 中的 15 和 8 值作为实参传递给 func 的 a 和 b
程序开始转向执行 func 函数,此时 func 中的 a 为 15, b 为 8
 执行 if 语句:判断 if 后面的表达式, a>b 成立, 因此执行相应的操作 return(a): 即返回
 a的值。
func 函数返回至 main 函数中的被调用处
  main 函数中 func (x, y) 的值为 15, 即将 15 赋给 r。
 执行 printf("r=%d\n", r); 即输出 r=15
6.
#include <stdio.h>
int fac(int n)
{ int f=1, i;
 for (i=1; i<=n; i++)
 f=f * i;
 return(f);
}
main()
{ int j,s;
 scanf("%d",&j);
 s=fac(j);
 printf("%d!=%d\n", j, s);
如果从键盘输入3.
 运行结果为: 3!=6
程序首先执行 main 函数
 执行 r = fun(x, y); 即将 func(x, y) 的值赋给 r,为了计算该表达式, 需要调用函数 func。此时
  main 将 x, y 中的 15 和 8 值作为实参传递给 func 的 a 和 b
程序开始转向执行 func 函数,此时 func 中的 a 为 15, b 为 8
 执行 if 语句;判断 if 后面的表达式, a>b 成立, 因此执行相应的操作 return(a); 即返回
 a的值。
func 函数返回至 main 函数中的被调用处
  main 函数中 func (x, y) 的值为 15, 即将 15 赋给 r。
 执行 printf("r=%d\n", r); 即输出 r=15
7.
#include <stdio.h>
unsigned fun6 (unsigned num)
 { unsigned k=1;
 do
 { k*=num%10;
 num/=10:
 } while (num);
```

```
return k;
}
main()
{ unsigned n=26:
 printf( "%d\n", fun6(n));
运行结果为: 12
程序首先执行 main 函数
 执行 printf("%d\n", fun6(n)); 即输出表达式 func(6)的值,为了计算该表达式,需要调用
 函数 func。此时 main 将 n 中的 26 作为实参传递给 func 的 num
程序开始转向执行 func 函数,此时 func 中的 num 为 26
 执行 do-while 语句
 第1次循环
 执行 k*=num%10, 即 k=k*(num%10)=1*(26%10)=6
 执行 num/=10; 即 num=num/10=26/10=2
 while 后面循环条件为 num, 此时 num 为 2, 是非 0 值, 即表示循环条件成立,
 继续执行循环体。此时 k 为 6
 第2次循环
 执行 k*=num%10, 即 k=k*(num%10)=6*(2%10)=12
 执行 num/=10;即 num=num/10=2/10=0
 while 后面循环条件为 num, 此时 num 为 0, 表示循环条件不成立,
 结束循环
 执行 return k; 即返回至 main 函数中的被调用处
执行 main 函数
 继续执行 printf("%d\n", fun6(n)); 即输出 12
8.
#include <stdio.h>
int max(int x, int y);
main()
{ int a, b, c;
 a=7; b=8;
 c=max (a, b);
 printf("Max is %d", c);
max(int x, int y)
{ int z;
z=x>y? x : y;
return(z);
运行结果为:
Max is 8
```

```
1.
# include < stdio .h >
main ( )
{ int x[] = {10, 20, 30, 40, 50 };
int *p;
p=x;
printf ( "%d", *(p+2 ) );
}
运行结果为:
30
```

首先定义一个整型数组 x, x 的长度为 5; 然后定义一个指针变量 p; 对 p 进行初始化, 将数组 x 的地址赋给 p。因此此时 p 中存放的数组 x 的首地址, 即数组中第一个元素 x [0] 的地址。

然后执行 printf 语句,输出表达式*(p+2)的值。p+2表示以p 当前指向的位置起始,之后第 2个元素的地址,即 a[2]的地址。*(p+2)则表示该地址内所存放的内容,即 a[2]的值 30,因此输出30

```
2.
#include <stdio.h>
main()
{ char s[]=" abcdefg";
 char *p;
 p=s;
 printf("ch=%c\n",*(p+5));
}
运行结果为:
ch=f
```

首先定义一个字符型数组 s, 并用字符串 abcdefg 对 s 进行初始化; 然后定义一个字符型指针变量 p; 对 p 进行初始化, 将数组 s 的地址赋给 p。因此此时 p 中存放的数组 s 的首地址, 即数组中第一个元素 s [0] 的地址。

然后执行 printf 语句,输出表达式*(p+5)的值。p+5 表示以 p 当前指向的位置起始,之后第 5 个元素的地址,即 a [5]的地址。*(p+5)则表示该地址内所存放的内容,即 a [5]的值 f,因此输出 ch=f

```
3.
#include<stdio.h>
main ()
{ int a[]={1, 2, 3, 4, 5} ;
 int x, y, *p;
```

```
p=a;
x=*(p+2);
printf("%d: %d \n", *p, x);
}
运行结果为:
1:3
```

首先定义一个整型数组 a, 并对 a 进行初始化; 然后定义整型变量 x, y, 整型指针变量 p; 再将数组 a 的地址赋给 p。因此此时 p 中存放的数组 a 的首地址, 即数组中第一个元素 a [0] 的地址。执行x=*(p+2); p+2 表示以 p 当前所指向的位置起始, 之后第 2 个元素的地址, 即 a [2] 的地址。*(p+2)则表示该地址内所存放的内容,即 a [2] 的值 3. 然后再把 3 赋给 x

然后执行 printf 语句, 先输出表达式*p 的值。此时*p 表示的是 p 所指向变量的内容, 即 a[0] 的值 1。再输出一个冒号。然后再输出 x 中的值 3。

首先定义一个整型数组 arr, 并对 arr 进行初始化; 然后定义整型指针变量 p; 再将数组 arr 的地址赋给 p。因此此时 p 中存放的数组 arr 的首地址, 即数组中第一个元素 a [0] 的地址。

执行 p++, 即 p=p+1。p+1 表示以 p 当前所指向的位置起始,之后第 1 个元素的地址,即 arr [1]的地址,然后再将 arr [1]的地址赋给 p,执行完此语句后,p 不再指向 arr [0],而是指向 arr [1]。然后执行 printf 语句,输出表达式*(p+3)的值。p+3 表示以 p 当前指向的位置起始(此时 p 指向 arr [1]),之后第 3 个元素的地址,即 arr [4]的地址。*(p+3)则表示该地址内所存放的内容,即 arr [4]

的值 10. 因此输出 10

```
5.
#include <stdio.h>
main()
{ int a[]={1, 2, 3, 4, 5, 6};
 int x, y, *p;
 p = &a[0];
 x = *(p+2);
 y = *(p+4);
 printf( "*p=%d, x=%d, y=%d\n", *p, x, y);
 }
 运行结果为:
*p=1, x=3, y=5
```

首先定义一个整型数组 a, 并对 a 进行初始化; 然后定义整型变量 x, y, 整型指针变量 p; 再将数

组元素 a[0]的地址赋给 p。

执行 x=*(p+2); p+2 表示以 p 当前所指向的位置起始,之后第 2 个元素的地址,即 a[2]的地址。*(p+2)则表示该地址内所存放的内容,即 a[2]的值 3,然后再把 3 赋给 x

执行 y = *(p+4); p+4 表示以 p 当前所指向的位置起始,之后第 4 个元素的地址,即 a[4]的地址。 *(p+4)则表示该地址内所存放的内容,即 a[4]的值 5,然后再把 5 赋给 v

执行 printf 语句, 先输出表达式*p 的值。此时*p 表示的是 p 所指向变量的内容, 即 a [0] 的值 1。 再输 x 的值 3。 再输 b [0] 的值 5。

```
6.
#include<stdio.h>
main()
{ static char a[]="Program", *ptr;
for(ptr=a, ptr<a+7; ptr+=2)</li>
putchar(*ptr);
}
运行结果为:
```

近竹结木

Porm

首先定义一个字符型数组 a, 并对 a 进行初始化; 然后定义字符型指针变量 p;

执行 for 语句 ptr=a 为表达式 1, 将数字 a 的地址赋给 ptr; 表达式 2 (循环条件) ptr<a+7; 表达式 3 为 ptr+=2, 即 ptr=ptr+2;

第1次执行循环体

执行 putchar (*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 1 个元素,即 a[0],因此*ptr 表示 a[0]中的值,即'P'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a[2]的地址,然后将 a[2]的地址赋给 ptr。a[2]的地址等价于 a+2,因此循环条件 ptr<a+7成立,继续执行循环体

第2次执行循环体

执行 putchar (*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 3 个元素,即 a[2],因此*ptr 表示 a[2]中的值,即'o'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a [4]的地址,然后将 a [4]的地址赋给 ptr。a [4]的地址等价于 a+4、因此循环条件 ptr<a+7 即 a+4<a+7 成立、继续执行循环体

第 3 次执行循环体

执行 putchar (*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 5 个元素,即 a[4],因此*ptr 表示 a[4]中的值,即'r'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2 表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a [6]的地址,然后将 a [6]的地址赋给 ptr。a [6]的地址等价于 a+6,因此循环条件 ptr<a+7 即 a+6<a+7 成立,继续执行循环体

第4次执行循环体

执行 putchar (*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 7 个元素,即 a[6], 因此*ptr 表示 a[6]中的值,即' m'.

执行完循环体, 转向执行表达式 3, 即 ptr= ptr+2。ptr+2表示以 ptr 当前所指向的位置起始, 之后第 2 个元素的地址, 即 a[8]的地址, 然后将 a[8]的地址赋给 ptr。a[6]的地址等

价于 a+8, 因此循环条件 ptr<a+7 即 a+8<a+7 不成立, 结束循环。

```
7.
#include <stdio.h>
char s[]=" ABCD";
main()
{ char *p;
 for(p=s;p<s+4;p++)
 printf("%c %s\n",*p,p);
}
运行结果为:
A ABCD
B BCD
C CD
D D
```

首先定义一个字符型数组 s, 并对 s 进行初始化; 数组 s 是全局变量, 其有效范围从其定义开始至整个程序结束。

执行 main 函数

定义一个字符型指针p。

执行 for 语句 p=s 为表达式 1, 将数字 s 的首地址赋给 p; 表达式 2 (循环条件) p < s+4; 表达式 3 为 p++, 即 p=p+1;

第1次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第1个元素,即 s [0],因此*p 表示 a [0]中的值,即'A'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,即输出 ABCD 执行完循环体,转向执行表达式 3,即 p= p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s [1]的地址,然后将 a [1]的地址赋给 p。 s [1]的地址等价于 s+1,因此循环条件 p<s+4 成立,继续执行循环体

第2次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第 2 个元素,即 s [1],因此*p 表示 s [1] 中的值,即'B'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,此时 p 指向 s [1],即从 s [1] 开始,依次输出后面的字符串,因此又输出 BCD 执行完循环体,转向执行表达式 3,即 p= p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s [2] 的地址,然后将 a [2] 的地址赋给 p。 s [2] 的地址等价于 s+2,因此循环条件 p<s+4 成立,继续执行循环体

第3次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第3个元素,即 s[2],因此*p 表示 s[2]中的值,即'C'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,此时 p 指向 s[2],即从 s[2]开始,依次输出后面的字符串,因此又输出 CD 执行完循环体,转向执行表达式 3,即 p= p+1。p+1表示以 p 当前所指向的

位置起始,之后1个元素的地址,即 s[2]的地址,然后将 s[2]的地址赋给 p。 s[2]的地址等价于 s+3,因此循环条件 p<s+4 成立,继续执行循环体 第 4 次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指 向数组中的第4个元素,即 s [3],因此*p 表示 s [3] 中的值,即'D'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,即输出 D 执行完循环体,转向执行表达式 3,即 p= p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s [3] 的地址,然后将 s [3] 的地址赋给 p。 s [3] 的地址等价于 s+4,因此循环条件 p<s+4 不成立,结束循环

结构体

```
1.
#include<stdio.h>
struct st
{ int x;
 int y;
} a[2]={5, 7, 2, 9};
main()
{
printf("%d\n",a[0].y*a [1].x);
}
运行结果是:
14
```

首先是定义结构体 st, st 中共有两个整型成员 x, y。

然后定义一个 st 类型的数组 a, a 的长度为 2, 即数组中含有两个 st 类型的元素,分别是 a [0] 和 a [1]. 对 a 进行初始化,此题是按照储存顺序进行初始化,即将 5 赋给 a [0] 中的 x (即 a [0]. x=5);将 7 赋给 a [0] 中的 y (即 a [0]. y=7);将 2 赋给 a [1] 中的 x (即 a [1]. x=2);将 9 赋给 a [1] 中的 y (即 a [1]. y=9);

执行 main 函数, 输出表达式 a[0]. y*a [1]. x 的值, 即 7*2 的值


```
{struct stu
 {int num;
 char a[5];
 float score;
 m = \{1234, " \text{ wang}", 89.5\};
printf("%d, %s, %f", m. num, m. a, m. score);
运行结果是:
1234, wang, 89.5
3.
#include<stdio.h>
 struct cmplx
 { int x;
 int y;
 } cnum[2]={1, 3, 2, 7};
 main()
 {
 printf("%d\n", cnum[0].y * cnum[1].x);
运行结果是: 6
与第一题解法同
4.
#include <stdio.h>
struct abc
{ int a, b, c; };
main()
{ struct abc s[2]=\{\{1,2,3\},\{4,5,6\}\};
  int t;
 t=s[0]. a+s[1]. b;
 printf("%d \n", t);
}
运行结果是: 6
与第一题解法同
ニ、
 程序填空
1. 输入一个字符, 判断该字符是数字、字母、空格还是其他字符。
 main()
```

{ char ch;

```
ch=getchar();
if(__ch>=' a' &&ch<=' z' || ch>=' A' &&ch<=' Z'

printf("It is an English character\n");
else if(__ch>=' 0' &&ch<=' 9'
 printf("It is a digit character\n");
else if(__ch== ' ' ')
 printf("It is a space character\n");
else
printf("It is other character\n");
}</pre>
```

第1空:字符在计算机中以ASCII码的形式存储。所以当输入的字符,即 ch 中字符所对应的ASCII码的范围在英文字母的ASCII码的范围内即可,参照 p377。由于英文字母又分为大写字母和小写字母,因此此处用一个逻辑或表达式,表示 ch 中是小写字母或者大写字母,都能使得表达式成立。ch>=97&&ch<=122|| ch>=65&&ch<=90

需要注意的是,对于本题区间所对应的表达式,不可写作97<=ch<=122,也不可写作'A'<=ch<<='Z'.对于97<=ch<=122因为在计算此表达式时的顺序是从左向右,因此先计算97<=ch。无论ch中的取值如何,表达式97<=ch的值只有两种情况:0或1.所以无论是0还是1,都小于122,因此97<=ch<=122恒成立。

第 3 空,判断 ch 中是否为空格,也是通过 ch 中字符与空格字符的 ASCII 码来判断。在判断表达式的值是否相等时,用关系符号==;不要用赋值符号=。

2. 下列程序的功能是从输入的整数中,统计大于零的整数个数和小于零的整数个数。用输入 0 来 结束输入,用 i,j 来放统计数,请填空完成程序。

此题用 i 来记录大于零的整数, 用 j 记录小于零的整数。所以循环条件是 n (或者 n!=0) 即当 n 不

为 0 时执行循环体。在循环体中是一个选择语句。如果 n>0,则令 i 加 1,相当于令正整数的个数 加 1;否则(即 n<0),令 j 加 1,相当于令负整数的个数加 1。

3. 编程计算 1+3+5+ ·····+101 的值 #include <stdio.h> void main() $\{ int i, sum = 0; \}$ for $(i = 1; i \le 101 ; i = i+2;)$ sum = sum + i; printf("sum=%d\n", sum); } for 语句的一般形式详见 p120. 表达式1为i=1,为循环变量赋初值,即循环从1开始,本题从1到101,因此终值是101,表达 式 2 是循环条件, 用来控制循环的结束, 因此循环条件为 i<=101; 表达式 3 为循环变量的自增, 本 题是 4. 编程计算 1+3+5…+99 的值 main() $\{$ int i, sum = 0; i=1: while (i < 100) $\{ sum = sum + i;$ printf("sum=%d\n", sum); } 5. 从键盘输入一个字符, 判断它是否是英文字母。 #include <stdio.h> void main() {char c; printf("input a character:"); c=getchar(); if (c>= 'A' &&c<= 'Z' || c>= 'a' &&c<= 'z') printf("Yes\n"); else printf("No"); } 6. 下面程序的功能是在 a 数组中查找与 x 值相同的元素所在位置,请填空。

#include <stdio.h>

```
{ int a[10], i, x;
 printf("input 10 integers: ");
 for (i=0; i<10; i++)
 scanf("%d", &a[i]);
 printf("input the number you want to find x: ");
 scanf("%d", &x );
 for (i=0; i<10; i++)
 if(x==a[i])
 break;
 if(<u>i<10</u>)
 printf("the pos of x is: %d\n", i);
 else printf("can not find x! \n");
 }
7. 程序读入20个整数,统计非负数个数,并计算非负数之和。
  #include <stdio.h>
  main()
 { int i, a[20], s, count;
 s=count=0;
 for (i=0; i<20; i++)
 scanf("%d", &a[i]);
 for (i=0; i<20; i++)
 { if(a[i]<0)
 continue ;
 s+=a[i];
 count++;
 }
 printf("s=%d\t count=%d\n", s, count");
 }
8. 输入一个正整数 n (1<n≤10), 再输入 n 个整数, 用选择法将它们从小到大排序后输出。
#include <stdio.h>
int main(void) {
 int i, index, k, n, temp;
 /* 定义 1 个数组 a, 它有 10 个整型元素*/
 printf("Enter n: ");
```

void main()

```
printf("Enter %d integers: ", n);
 for (i = 0; i < n; i++)
 scanf("%d", &a[i]);
 for (k = 0; k < n-1; k++) { /* 对 n 个数排序 */
 index = k;
 for(
 if( _____
 index = i;
  printf("After sorted: ");
 /* 输出 n 个数组元素的值 */
 for (i = 0; i < n; i++)
 return 0;}
三、
 程序改错
一、 下面每个程序的划线处有语法或逻辑错误, 请找出并改正, 使其得到符合题意的执行结果。
 1. \cancel{x} 1×2×3×4×...×n
 main()
 { long int sum; //若定义变量的语句有错误,常见考点有两个:(1)变量的类型,(2)
在定义用于存放运算结果的变量时,一定要赋初值。一般赋值 0 或者循环初值。
 int n, i=1;
 scanf ("%d", n); //若 scanf 语句有错误,常见考点有两个: (1) 格式声明符号要与后面
欲赋值的变量的类型一致, 此题%d 与 n 的类型 int 一致 (详见 p69-78); (2) 变量的前面要有地
址符号&
 printf("\n");
 // 循环条件用于控制循环的次数, 若以 i<n 为循环条件, 则意味着 i 的
终值为 n-1, 由于且 i 初值为 1, 因此一共能够循环 n-1 次。比要求少了 1 次, 因此应改为 i <=n 或
者 i<n+1
 { sum=sum*i; // 若不为 sum 赋初值,则此处无法计算 sum*i。
 i++;
 }
 printf("sum=%d", sum); //若 printf 语句有错误, 常见考点有 1 个: 格式声明符号要与
后面欲输出的变量的类型一致, 此题%d 与 sum 的类型 long int 不一致, 应改为%ld(详见 p69-78);
 }
 sum 应初始化 即加入 sum=1
 第四行改为: scanf("%d",&n);
 第六行改为: while(i<=n)或者 while(i<n+1)
```

第十行改为: printf("sum=%Id", sum);

```
2. 求一个数组中最大值及其下标。
 main()
 { int max, j, m;
 int a[5];
 for (j=1; j<=5; j++) // j=1 为循环变量 j 赋初值为 1, 同时用 j 作为数字元素的逻辑
地址下标。因此输出的时候只能从 a[1] 开始输出, 无法输出 a[0]. 因此应将 j 赋初值 0, 相应的
循环条件改为 i<5 或者 i<=4 用于控制循环执行 5 次
 scanf ("%d", a): //若 scanf 语句有错误,常见考点有两个: (1) 格式声明符号要与
后面欲赋值的变量的类型一致, 此题%d 与 a 的类型 int 一致 (详见 p69-78); (2) 变量的前面要
有地址符号&
 max=a[0]:
 for (i=1; i<=5; i++) //修改思路与上一个 for 语句同
 if(max>a[j])
 { max=a[j];
 m=j;
 }
 printf("下标: %d\n 最大值:%d", j, max) //j为 for 语句的循环变量, 当 for 语句
执行完之后,j中的值为6,并非最大值下标,在执行某一次循环的比较过程中、将当时最大值的
下标存在了m里
 }
 第四行改为: for (j=0; j<5; j++)
 第五行改为: scanf("%d",&a[j]);
 第七行改为: for (j=1; j<5; j++)
 第八行改为: if(max<a[i])
 第十三行改为: printf("下标: %d\n 最大值:%d", m, max)
3. 用一个函数求两个数之和。
 sum(x, y) //函数定义的一般形式 p173-174
 { float z;
 z=x+v:
 return: //return 语句后面可以返回 0、常量、变量和表达式的值。
 main()
 { float a, b;
 int c; / /若定义变量的语句有错误, 常见考点有两个: (1) 变量的类型, (2) 在定义用
于存放运算结果的变量时,一定要赋初值。一般赋值 0 或者循环初值。
 scanf ("%f, %f", &a, &b);
 c=sum(a, b);
```

printf("\nSum is %f", sum);

}

```
第一行改为: float sum(float x, float y);
 第四行改为: return(z);或者 return z;
 第八行: float c;
 第十一行: printf("\nSum is %f",c);
4. 程序读入 20 个整数,统计非负数个数,并计算非负数之和.
#include "stdio.h"
main()
{
 int i, s, count, n=20;
 int a[n]; //数组定义的一般形式, 详见 p143, 其中的常量表达式不能为变量
 s=count=1;
_for( i=1, i<20, i- -) // for 语句的格式, 三个表达式之间用分号, 且分号不可省略
 scanf("%d", a[i]); //若 scanf 语句有错误, 常见考点有两个: (1) 格式声明符号要与
后面欲赋值的变量的类型一致, 此题%d 与 n 的类型 int 一致 (详见 p69-78); (2) 变量的前面要有
地址符号&
 for (i=0; i<20; i++)
 if(a[i]<0)
 _break; // break 与 continue 的区别 p128. 在改错题中若错误出现在 break 语句,则
通常是将 break 换为 continue; 反之, 若错误出现在 continue, 通常是将其换为 break
 s +=a[i];
 count++;
 }
_printf("s=%f count=%f\n", s, count); //若 printf 语句有错误, 常见考点有 1 个: 格式
声明符号要与后面欲输出的变量的类型一致
答案: int a[20]
 s=count=0;
 for (i=0; i<20; i--)
 scanf("%d",&a[i]);
 continue:
 printf( "s=%d count=%d\n", s, count);
5. 从键盘输入整数 x 的值, 并输出 y 的值.
 main()
 { float x, y;
 scanf("%d",&x);
 v=3.5+x:
 printf("y=%d");
 正确的:
 int x; float y;
 printf( "y=%f", y);
```

```
6 编程计算下面分段函数, 输入x, 输出y
```

```
y = \begin{cases} x-1 & x < 0 \\ 2x-1 & 0 \le x \le 10 \\ 3x-11 & x > 10 \end{cases}
main()
{ int x, y;
  printf( "\n Input x:\n" );
  scanf( "%d" , x); // 错误同上题 scanf if (x<0)
  y=x-1;
```

else if(x>=0||x<=10) // ||表示逻辑或,当左边表达式成立或者右边表达式成立时,整个表达式成立。 &&表示逻辑与,当左边表达式和右边表达式同时成立时,整个表达式成立。此处用逻辑表达式来表示 x 的区间[0,10],因此应改用逻辑与符号

y=2x-1; // C语言中乘号不能省略,且用*表示乘法运算

else

y=3x-1; // C语言中乘号不能省略, 且用*表示乘法运算

printf("y=%d",&y); //printf 与 scanf 不用, printf 后面给出的是变量名列表或表达式列表, 无需地址符号

}

第一处改为: scanf("%d",& x);

第二处改为: x>=0&&x<=10

第三处改为: y=2*x-1;

第四处改为: v=3*x-1:

第五处改为: printf("y=%d",y);

7. 求 100~300 间能被 3 整除的数的和。

```
main()
{ int n:
```

<u>long sum;</u> / /若定义变量的语句有错误,常见考点有两个: (1)变量的类型, (2)在定义用于存放运算结果的变量时,一定要赋初值,一般赋值 0 或者循环初值。

for (n=100, n<=300, n++) // for 语句的格式, 三个表达式之间用分号, 且分号不可省略

<u>if(n%3=0)</u> // = 是赋值符号,用于将右边的值赋给左边的变量; == 是关系符号,用来判断两个值是否相等。改错中 if 后面表达式中的赋值符号是常见的考点。

sum=sum*n:

```
}
 printf("%Id", sum);
 }
第一处改为: long sum=0;
第二处改为: for (n=100; n<=300; n++)
第三处改为: if (n%3==0)
第四处改为: sum=sum+n;
8. 求表达式c = \sqrt{ab} 的值
 #include <stdio.h>
 #include <math.h>
 int fun(int x, int y);
 main()
 { int a, b; float f;
 scanf ( "%d, %d", a, b); //与改错第 1 题中的 scanf 错误相同
 if(ab>0) { // C语言中乘号不能省略, 且用*表示乘法运算
 fun(a,b): // 调用带有返回值的函数,应将函数的返回值保存在变量里
 printf("The result is:%d\n", &f) //与第6题中 printf 错误相同
 else printf("error!");}
 // 定义函数的一般形式 p173-174
 fun(x, y)
 {float result;
 result = sqrt(a+b);
 return: //return 语句后面可以返回 0、常量、变量和表达式的值。
 }
第一处改为: if (a*b>0)
第二处改为: f= fun(a,b);
第三处改为: printf("The result is:%d\n",f);
第四处改为: float fun(int x, int y)
第五处改为: f= fun(a,b);
第六处改为: result = sqrt(a*b);
第七处改为: return result;
```

四、 编程题

1. 输入2个整数,求两数的平方和并输出。

#include <stdio.h>

```
{ intt a ,b,s;
 printf("please input a, b:\n");
 scanf("%d%d", &a, &b);
 s=a*a+b*b;
 printf("the result is %d\n",s);
 return 0:
 }
2. 输入一个圆半径 r, 当 r>=0 时, 计算并输出圆的面积和周长, 否则, 输出提示信息。
 #include <stdio.h>
 #define PI 3.14
 int main(void)
 { double r, area, girth;
 printf("please input r:\n");
 scanf("%|f",&r);
 if (r \ge 0)
 { area =PI*r*r;
 girth =2*PI*r;
 printf("the area is %. 2f\n", area);
 printf("the girth is %.2f\n", girth);}
 else
 printf("Input error!\n");
 return 0;
3、已知函数 y=f(x), 编程实现输入一个 x 值, 输出 y 值。
 y= 0 (x=0)
2x-1 (x>0)
 #include <stdio.h>
 void main()
 { int x, y;
 scanf("%d",&x);
 if (x<0) y=2*x+1;
 else if(x>0) y=2*x-1;
 else y=0;
 printf( "%d" , y);
4. 从键盘上输入一个百分制成绩 score, 按下列原则输出其等级: score≥90, 等级为 A;
 80≤score<90, 等级为 B; 70≤score<80, 等级为 C; 60≤score<70, 等级为 D; score<60, 等
 级为E。
  #include <stdio.h>
 void main() {
 int
 data;
```

int main(void)

```
char grade;
  printf("Please enter the score:");
  scanf("%d", &data);
  switch (data/10)
  { case 10:
 case 9 : grade=' A'; break;
 case 8: grade=' B';
 break:
 case 7: grade='C';
 break;
 case 6: grade='D';
 break;
 default: grade='E';
 }
 printf("the grade is %c", grade);
}
```

5. 编一程序每个月根据每个月上网时间计算上网费用, 计算方法如下:

要求当输入每月上网小时数,显示该月总的上网费用(6分)

```
#include <stdio.h>
void main()
  { int hour;
 float fee;
 printf("please input hour:\n");
 scanf("%d", &hour);
 if(hour<=10)
 fee=30;
 else if(hour>=10&&hour<=50)
 fee=3*hour;
 else fee=hour*2.5;
 printf("The total fee is %f", fee);
}</pre>
```

6. 从键盘输入10个整数,统计其中正数、负数和零的个数,并在屏幕上输出。

```
printf("正数: %5d, 负数: %5d,零: %5d\n",p,n,z);
 }
7、编程序实现求 1-10 之间的所有数的乘积并输出。
 #include <stdio.h>
 void main()
 { int i;
 long sum=1;
 for (i=1; i \le 10; i=i+1)
 sum=sum*i;
 printf("the sum of odd is :%Id", sum);
8. 从键盘上输入10个数,求其平均值。
 #include <stdio.h>
 void main() {
 int a, i, sum=0;
 float ave;;
 for (i=0; i<10; i++) {
 scanf ("%d", &a);
 sum+=a;
 }
 ave=(float) sum/10;
 printf("ave = %f\n", ave);
9、编程序实现求1-1000之间的所有奇数的和并输出。
 #include <stdio.h>
 void main()
 { int i, sum=0;
 for (i=1; i<1000; i=i+2)
 sum=sum+i;
 printf( "the sum of odd is :%d", sum);
 }
10. 有一个分数序列: 2/1, 3/2, 5/3, 8/5, 13/8, ……编程求这个序列的前 20 项之和。
  #include <stdio.h>
  void main() {
 int i, t, n=20;
 float a=2, b=1, s=0;
 for (i=1; i<=n; i++)
 {s=s+a/b};
 t=a;
 a=a+b;
 b=t;
```

```
}
printf("sum=%6.2f",s);
}
```

11. 从键盘输入两个数,求出其最大值(要求使用函数完成求最大值,并在主函数中调用该函数)

```
#include <stdio.h>
float max(float x, float y);
void main()
{ float a, b, m;
 scanf("%f, %f", &a, &b);
 m=max(a, b);
printf("Max is %f\n", m);
}
float max(float x, float y)
{
 if (x>=y)
 return x;
 else
 return y;
}
```

12. 编写程序,其中自定义一函数,用来判断一个整数是否为素数,主函数输入一个数,输出是 否为素数。

```
#include <math.h>
#include <stdio.h>
int IsPrimeNumber(int number)
{ int i;
 if (number \le 1)
 return 0;
 for (i=2; i<sqrt(number); i++)</pre>
 { if ((number % i) == 0)
 return 0; }
 return 1;}
void main()
{ int n;
 printf("Please input n:");
  scanf("%d", &n);
  if(IsPrimeNumber(n))
 printf("\n%d is a Prime Number", n);
 else printf("\n%d is not a Prime Number", n);}
```

13、从键盘输入n个数存放在数组中,将最小值与第一个数交换,输出交换后的n个数。

```
#include <stdio.h>
 int main(void) {
 int i, n, iIndex, temp;
 int a[10];
 printf("Enter n: ");
 scanf("%d", &n);
 printf("Enter %d integers:\n ");
 for (i=0; i<n; i++)
 scanf("%d", &a[i]);
 iIndex=0;
 for (i=1; i<n; i++) {
 if(a[i]<a[iIndex])</pre>
 iIndex=i;
 temp=a[0];a[0]=a[iIndex];a[iIndex]=temp;
 for (i=0; i<n; i++)
 printf("%5d", a[i]);
 printf("\n");
 return 0;
 }
第二种解法 利用函数
#include<stdio.h>
int comp(int arry[], int n)
{
 int i, index, temp;
 printf("为数组赋值: \n");
 for (i=0; i<n; i++)
 {
 scanf("%d", &arry[i]);
 }
 for (i=1, index=0; i<=n-1; i++)
 if(arry[i] < arry[index])</pre>
 index=i;
 }
 temp=arry[0];arry[0]=arry[index];arry[index]=temp;
 for (i=0; i<n; i++)
 {
 printf("%d ",arry[i]);
 }
 return 0;
}
main()
  int n;
```

```
int a[10];
 printf("为 n 赋值: \n");
 scanf ("%d", &n);
 comp (a, n);}
14. 用数组实现以下功能:输入5个学生成绩,而后求出这些成绩的平均值并显示出来。
 #include <stdio.h>
 void main()
 { int a[5], s=0;
 int i;
 for (i=0; i<5; i++)
 scanf("%d", &a[i]);
 for (i=0; i<5; i++)
 s=s+a[i];
 printf( "result=%f", s/5.0);
 }
15、输入一个正整数 n(n<=6), 再输入 n×n 的矩阵, 求其主对角线元素之和及副对角线元素之和
 并输出。
 #include <stdio.h>
 int main(void) {
 int i, j, n, sum1=0, sum2=0;
 int a[6][6]:
 printf("Enter n(n<=6):");</pre>
 scanf ("%d", &n);
 printf("Enter data:\n");
 for (i=0; i<n; i++)
 for (j=0; j< n; j++) {
 scanf("%d", &a[i][j]);
 if(i==j)
 sum1+=a[i][j];
 if(i+j==n-1)
 sum2+=a[i][j];
 }
 printf("sum1=%d, sum2=%d", sum1, sum2);
 return 0;
16、从键盘输入30名学生的成绩数据,求其中的最高分、最低分和平均分。
 (提示:用数组存放成绩数据)
 #include<stdio.h>
 #define M 30
 void main ( )
 { float score[M], max, min, aver;
 int i;
```

```
printf("please input score: \n");
 for(i=0; i<M; i++)
 scanf("%f", &score[i]);
 max=score[0];
 min=score[0];
 aver=score[0];
 for (i=1; i<M; i++)
 { if (max < score[i]) max= score[i];
 if (min>score[i])
 min=score[i];
 aver+=score[i];
 printf("max=%f, min=%f, aver=%f", max, min, aver/M);
17. 将一个有5个元素的数组中的值(整数)按逆序重新存放。
 例: 原来顺序为:8、6、5、4、1, 要求改为1、4、5、6、8
 #define N 5
 #include <stdio.h>
 void main()
 {int a[N], i, temp;
 printf("enter array a:\n");
 for (i=0; i<N; i++)
 scanf("%d",&a[i]):
 for (i=0; i<N; i++)
 { temp=a[i];
 a[i]=a[N-i-1];
```

18. 从键盘上输入一个 2*3 的矩阵, 将其转秩后形成 3*2 的矩阵输出。

```
#include <stdio.h>
void main()
 {int a[2][3], b[3][2], i, j;
 for (i=0; i<2; i++)
 for (j=0; j<3; j++)
 scanf( "%d", &a[i][j]);
 for (i=0; i<3; i++)
 for (j=0; j<2; j++)
 b[i][j]=a[j][i];</pre>
```

a[N-i-1]=temp;

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

printf("\n");

printf("\n Now, array a:\n");

printf("%4d", a[i]);

}

19、从键盘输入10名学生的成绩数据,按成绩从高到低的顺序排列并输出。(提示:用数组存放成绩数据)

```
#include <stdio.h>
void main()
{ int a[10];
 int i, j, temp;
 printf("input score:\n");
 for (i=0; i<10; i++)
  scanf("%d", &a[i]);
 printf("\n");
 for (i=1; i<10; i++)
  for (j=0; j<9; j++)
 if(a[j]<a[j+1])
 {temp=a[i];
 a[j]=a[j+1];
 a[j+1]=temp;
 }
 for (i=0; i<10; i++)
 printf("%d, ", a[i]);
```

20、从键盘上输入一个 4*3 的整型数组,找出数组中的最小值及其在数组中的下标。

```
#include <stdio.h>
 void main()
 { int a[4][3], i , j ,min,m,n;
 printf("Please enter data:");
 for (i=0; i<4; i++)
 for (j=0; j<3; j++)
 scanf("%d", & a[i][j]);
 min=a[0][0];
 m=0; n=0;
 for (i=0; i<4; i++)
 for (j=0; j<3; j++)
 if (a[i][j]<min)</pre>
 {min= a[i][j];
 m=i;
 n=j;
 }
```

```
printf("the min is %d\n, min);
printf("posion is %d %d \n, m,n);
}
```