C语言常见错误

版权声明: 以下内容来自互联网

C语言的最大特点是:功能强、使用方便灵活。C编译的程序对语法检查并不象其它高级语言那么严格,这就给编程人员留下"灵活的余地",但还是由于这个灵活给程序的调试带来了许多不便,尤其对初学C语言的人来说,经常会出一些连自己都不知道错在哪里的错误。

1.书写标识符时,忽略了大小写字母的区别。

```
main()
{ int a=5;
 printf("%d",A);
}
```

编译程序把 a 和 A 认为是两个不同的变量名,而显示出错信息。C 认为大写字母和小写字母是两个不同的字符。习惯上,符号常量名用大写,变量名用小写表示,以增加可读性。

2.忽略了变量的类型,进行了不合法的运算。

```
main()
```

```
{ float a,b; printf("%d",a%b); }
```

%是求余运算,得到 a/b 的整余数。整型变量 a 和 b 可以进行求余运算,而实型变量则不允许进行"求余"运算。

3.将字符常量与字符串常量混淆。

char c;

c="a":

在这里就混淆了字符常量与字符串常量,字符常量是由一对单引号括起来的单个字符,字符串常量是一对双引号括起来的字符序列。C规定以"\"作字符串结束标志,它是由系统自动加上的,所以字符串"a"实际上包含两个字符: 'a'和'\',而把它赋给一个字符变量是不行的。

4.忽略了"="与"=="的区别。

在许多高级语言中,用"="符号作为关系运算符"等于"。如在 BASIC 程序中可以写

if (a=3) then ...

但 C 语言中, "="是赋值运算符, "=="是关系运算符。如:

if (a==3) a=b;

前者是进行比较, a 是否和 3 相等, 后者表示如果 a 和 3 相等, 把 b 值赋给 a。由于习惯问题, 初学者往往会犯这样的错误。

5.忘记加分号。

分号是C语句中不可缺少的一部分,语句末尾必须有分号。

a=1

b=2

编译时,编译程序在 "a=1"后面没发现分号,就把下一行 "b=2"也作为上一行语句的一部分,这就会出现语法错误。改错时,有时在被指出有错的一行中\未发现错误,就需要看一下上一行是否漏掉了分号。

```
\{z=x+y;
```

t=z/100;

printf("%f",t);

对于复合语句来说,最后一个语句中最后的分号不能忽略不写(这是和 PASCAL 不同的)。

6.多加分号。

对于一个复合语句,如:

 $\{z=x+y;$

t=z/100:

printf("%f",t);

}:

复合语句的花括号后不应再加分号,否则将会画蛇添足。

又如:

if (a%3==0);

I++;

本是如果 3 整除 a,则 I 加 1。但由于 if (a%3==0)后多加了分号,则 if 语句到此结束,程序将执行 I++ 语句,不论 3 是否整除 a,I 都将自动加 1。

再加.

for (I=0;I<5;I++);

{scanf("%d",&x);

printf("%d",x);}

本意是先后输入 5 个数,每输入一个数后再将它输出。由于 for()后多加了一个分号,使循环体变为空语句,此时只能输入一个数并输出它。

7.输入变量时忘记加地址运算符"&"。

int a,b;

scanf("%d%d",a,b);

这是不合法的。Scanf 函数的作用是:按照 a、b 在内存的地址将 a、b 的值存进去。"&a"指 a 在内存中的地址。

8.输入数据的方式与要求不符。

① scanf("%d%d",&a,&b);

输入时,不能用逗号作两个数据间的分隔符,如下面输入不合法:

3, 4

输入数据时,在两个数据之间以一个或多个空格间隔,也可用回车键,跳格键 tab。

② scanf("%d,%d",&a,&b);

C规定:如果在"格式控制"字符串中除了格式说明以外还有其它字符,则在输入数据时应输入与这些字符相同的字符。下面输入是合法的:

3, 4

此时不用逗号而用空格或其它字符是不对的。

3 4 3: 4

又如:

scanf("a=%d,b=%d",&a,&b);

输入应如以下形式:

a=3,b=4

9.输入字符的格式与要求不一致。

在用"%c"格式输入字符时, "空格字符"和"转义字符"都作为有效字符输入。

scanf("%c%c%c",&c1,&c2,&c3);

如输入abc

字符"a"送给 c1,字符""送给 c2,字符"b"送给 c3,因为%c 只要求读入一个字符,后面不需要用空格作为两个字符的间隔。

10.输入输出的数据类型与所用格式说明符不一致。

例如,a已定义为整型,b定义为实型

a=3;b=4.5;

printf("%f%d\n",a,b);

编译时不给出出错信息,但运行结果将与原意不符。这种错误尤其需要注意。

11.输入数据时,企图规定精度。

scanf("%7.2f",&a);

这样做是不合法的,输入数据时不能规定精度。

12.switch 语句中漏写 break 语句。

例如:根据考试成绩的等级打印出百分制数段。

```
switch(grade)
{ case 'A':printf("85~100\n");
case 'B':printf("70~84\n");
case 'C':printf("60~69\n");
case 'D':printf("<60\n");
default:printf("error\n");
由于漏写了 break 语句, case 只起标号的作用, 而不起判断作用。因此, 当 grade 值为 A 时, printf 函
数在执行完第一个语句后接着执行第二、三、四、五个 printf 函数语句。正确写法应在每个分支后再
加上"break:"。例如
case 'A':printf("85~100\n");break;
13.忽视了 while 和 do-while 语句在细节上的区别。
(1)main()
\{\text{int a=0,I};
scanf("%d",&I);
while (I \le 10)
\{a=a+I;
I++;
}
printf("%d",a);
(2)main()
\{\text{int a=0,I};
scanf("%d",&I);
{a=a+I;}
I++;
}while(I<=10);
printf("%d",a);
可以看到,当输入I的值小于或等于10时,二者得到的结果相同。而当I>10时,二者结果就不同了。
因为 while 循环是先判断后执行, 而 do-while 循环是先执行后判断。对于大于 10 的数 while 循环一次
也不执行循环体,而 do-while 语句则要执行一次循环体。
14.定义数组时误用变量。
int n;
scanf("%d",&n);
int a[n];
数组名后用方括号括起来的是常量表达式,可以包括常量和符号常量。即C不允许对数组的大小作动
态定义。
15.在定义数组时,将定义的"元素个数"误认为是可使的最大下标值。
{static int a[10]=\{1,2,3,4,5,6,7,8,9,10\};
printf("%d",a[10]);
C语言规定: 定义时用 a[10],表示 a 数组有 10 个元素。其下标值由 0 开始,所以数组元素 a[10]是不
存在的。
16.初始化数组时,未使用静态存储。
int a[3]=\{0,1,2\};
这样初始化数组是不对的。C语言规定只有静态存储(static)数组和外部存储
(exterm)数组才能初始化。应改为:
static int a[3] = \{0,1,2\};
17.在不应加地址运算符&的位置加了地址运算符。
```

scanf("%s",&str);

C语言编译系统对数组名的处理是:数组名代表该数组的起始地址,且 scanf 函数中的输入项是字符数组名,不必要再加地址符&。应改为: scanf("%s",str);

```
18.同时定义了形参和函数中的局部变量。
int max(x,y)
int x,y,z;
{z=x>y?x:y;
return(z);
}
形参应该在函数体外定义,而局部变量应该在函数体内定义。应改为:
int max(x,y)
int x,y;
{int z;
z=x>y?x:y;
return(z);
}
```