期末复习C语言知识点归纳

一、概述部分

主要考察知识点:

C程序的结构特点; C程序的扩展名;程序的开发过程;

函数的构成;

C语言使用的基本符号: ASCII 字符集; 标识符的命名规则;

关键字、用户自定义标识符

- 1. C程序的基本模块是函数,一个C语言源程序可以由一个或多个函数组成,有且只有1个main()函数,可以放在程序中的任何位置.
- 2. 函数的定义是平行的,不能嵌套定义,但可以进行嵌套调用。
- 3. 一个 C 程序不论有几个函数, 都是从 main() 函数开始执行.
- 4. C 源程序文件的扩展名".c"。

- 5. VC++6.0下C语言程序的完整实现过程包括4个基本步骤:
- 编辑 形成源文件 (.c)
- 编译, 形成目标文件 (.obj)
- 链接. 形成可执行文件 (.exe)
- 运行.
- 6. 函数的构成:变量定义、语句、注释
- 7. 标识符

按照 C 语言所定义的规则来命名的符号,用作变量名、数组名、函数名等,系统定义的关键字也遵循该规则。

规则:由字母、数字、下划线组成,第一个字符必须 是字母或下划线。

C语言中的标识符分: 关键字、用户定义标识符

例如: area、a234、_1234 为合法标识符 6x、a-b、a+b 为非法标识符

注意: 标识符区分大小写。

PRINTF 和 printf 是不同的标识符

用户自定义的标识符应避开 C 语言的关键字及库函数 名。

4. c 语言的 32 个关键字: 看附表, 留印象

二、数据类型、常量、变量、表达式注意:

常用数据类型的关键字:

常量的表达形式;

变量的定义及赋值;

各类表达式的计算规则;

不同数据类型数据混合运算时的类型转换;

典型问题:数据的混合计算、整数的分解、数据交换

1. 数据类型

c语言中,整型、实型、字符型 是最基本的数据类型.

此外还有构造类型,如数组,结构体,共用体等。

2. 常量

指在程序运行中, 其值不能被改变。

分为整型常量、实型常量、字符常量、字符串常量。

● 整型常量

C语言中主要有十进制、八进制、十六进制等: 8进制以 0 引导, 16进制以 0x 或 0X 引导, 十进制不能以 0 开头.

十进制 例如 12、-3、32767 等。

八进制 用数字 0 开头,由 0-7 这 8 个数字组成。

例如 010、016 为合法八进制数

127、018 为非法八进制数

十六进制 用数字 0 和字母 x 或 X 开头,用 0-9 表示前 10 个数字,字母 A-F(可小写)表示后 6 个数字。 例如 0xAF、0x10、0x34 为合法十六进制数

100、ABC、0xAFH 为非法十六进制数

● 实型常量 (float 或 double 型)

表示方式有两种:小数形式和指数形式。

小数形式:

例如: 0.123、.123、123. 都是合法形式,为 double 型。 0.123F (float 型)

指数形式:

例如: 2.3026 可用以下任何一种指数表示

0.23026E1 2.3026e0 23.026E-1

但下面的指数形式为非法

E3 .5e3.6

● 字符型常量

一个字符常量占一个字节存储空间. 用单引号限定。有普通字符和转义字符。如:

普通字符:如

'A'、'c'、'5'都是合法的字符常量。

转义字符:如

'\n' 换行 '\\'反斜杠

'\"单引号 '\"双引号

'\ddd' 三位八进制 '\xhh' 二位十六进制

'\0x41'(表示以十六进制数 41 为 ASCII 码值的字符,即'A'的转义字符形式).

'\0' (表示空字符,在字符串中用作字符串的结束标志)

注意:转义字符表面上由多个字符组成,但在内存中只占1字节的空间。

●字符串常量

用英文双引号括起来. 如: "hello\n"

- 字符串中的字符个数称为字符串的长度. 空字符串长度为0.
- 字符串存储中每个字符占一个字节,字符串结尾自动加一个结束标志符'\0',所以字符串存储的时候,占用的空间长度要比串的实际长度多1.

strlen("china"), 求字符串的字 符个数, 5(个)

sizeof("china"),求字符串占用的存储空间,6(字节)

注意下面两种情况:

(1) char ch[100]={ "Hello" };

该串的长度(字符个数)为5,但数组 ch 的空间长度为100。

(2) char ch[]={ "Hello" };

该串的长度(字符个数)为5,但数组 ch 的空间长度为6。

3. 变量

指在程序运行过程中其值可以改变的量,表示存储数据的空间,需要时要先定义。

变量的命名必须符合标识符的命名规则,且不能和 C 语言中关键字同名。(例如: main 是关键字)

例如: a、b、ab、a_1 为合法变量 define、printf 为非法变量

注意: ab 是一个整体,含义不同于 a 乘以 b。

变量定义,如:

int x, a1,a2; char ch1,ch2; float m; double s: VC++ 6.0 下, int 型数据占 4 个字节, float 型数据占 4
 个字节, double 型数据 占 8 个字节, . char 型数据 占 1 个字节.

● 自加和自减运算符

a++和++a 的区别:

假设 a 的初值为 5

表达式 a++值为 5,最后 a 值为 6。

表达式++a值为6,最后a值为6。

● 条件运算

由"?"和":"构成,它是根据条件从两个表达式中选择一个进行计算取值的操作,优先级高于赋值运算符,低于算术运算和关系运算.

例如: int a=1, b=2, c=3, d=4, z;

z=(a>b)? c:d; 结果:z值为4

三、输入输出函数

重点: 输入输出的格式控制

1. 数据输出 printf

格式: printf(格式符,输出项 1,输出项 2,)

格式符 功能

%c 输出一个字符

%d 输出十进制整数

%f 输出小数形式浮点数

%e 输出指数形式浮点数

%s 输出一个字符串

数据宽度说明:

1)在%和格式字符之间插入一个整数来指定输出宽度。

例如: %4d、%5c

2)对于 float 和 double 类型的实数,可以用 n1.n2 形式 n1 指定输出数据的宽度(包括小数点), n2 指定小数 点后小数的位数。

例如: %12.3f、%12.0f

题型: 判断输出结果时格式的正确与否!

例 1 输出整型变量 a 和 b 的值,数据宽度均为 4。 printf("a=%4d, b=%4d",a,b);

例 2 输出单精度变量 k 的值。 printf("%10.2f", k);

2. 数据输入 scanf

格式: scanf(格式符,输入项 1,输入项 2,...)

格式符 功能

%c 输入一个字符

%d 输入十进制整数

%f 输入单精度数

%lf 输入双精度数

%s 输入一个字符串

题型: 判断输入数据时的格式正确与否!

- 例 1 从键盘上输入两个整数,保存在变量 a 和 b 中。 scanf("%d%d",&a,&b);
- 例 2 从键盘上输入一个双精度数,保存在变量 data 中。 scanf("data=%lf",&data); 键盘输入 23.5,则输入格式应为: data=23.5

3. 字符专用的 getchar 函数和 putchar 函数 分别用来输入字符和输出字符。

```
从键盘上输入一个字符保存在 ch 中。
例 1
 char ch;
 ch=getchar();
例 2 char c1='A', c2:
 c2=c1+1;
 putchar(c2);
 输出结果是'B'。
 输出一个回车换行符。
例 3
 putchar('\n');
例: 从键盘上输入一串字符, 最后以'!'为结束标志。分别
 统计大写字母, 小写字母、数字出现的次数。
#include<stdio.h>
main()
{
  char ch;
  int n1=0,n2=0,n3=0;
  printf("请输入一串字符以!结束:\n");
  ch=getchar(); //先输入一个字符
 while(ch!='!')
  {
 if(ch>='A' && ch<='Z')
 n1++;
```

```
if(ch>='a' && ch<='z')
 n2++;
 if(ch>='0' && ch<='9')
 n3++;
 ch=getchar(); // 继续输入下一个字符
 }
 printf("大写字母出现次数是%d\n",n1);
 printf("小写字母出现次数是%d\n",n2);
 printf("数字出现次数是%d\n",n3);
}
4. 字符串专用的输入输出函数 gets()和 puts()
例如:
char str[100];
gets(ch); //输入一个字符串存入字符数组 str
puts(ch); //输出字符数组 str 中存放的字符串
6. 复合语句
格式:
{ 语句 1
 语句 2
```

```
语句n
```

}

例 2 若已经定义 int a, b;且已赋值,要将 a 和 b 中的数进行交换,下面选项中不正确的是

- A) { a=a+b, b=a-b, a=a-b }
- B) { t=a, a=b, b=t; }
- C) { a=t; t=b; b=a; }
- D) { t=b; b=a; a=t; }

结构化程序设计的三种基本结构:

顺序结构、选择结构(分支结构)、循 环结构

四、选择结构

注意:

条件表达式的构造;关系运算、逻辑运算;

选择结构的基本语句:

if 语句

if-else

if-else的嵌套结构(else与 if 的匹配规则)

switch 语句的语法要求,执行流程

1. 关系运算符

>, <, >=, <=, ==, !=

关系运算的结果只有两种: 真或假

C 语言中关系运算的结果为真用 1 表示,假用 0 表示。

例 1 6>=6 'a' >'A' '1' < '5'结果均为真,值为 1

例 2 6!=6 'D'=='d' '9'>'F' 结果均为假, 值为 0

2. 逻辑运算符

&& (与) || (或) !(非)

优先级: !> && > ||

例 1 若变量 a 值为 10,变量 b 值为 16,计算表达式。

a>b || a > sqrt(b) && b>=16

最后结果为真,表达式的值为1

3. 条件表达式的构造:

注意:

数学上的表达式: 0≤x≤10

在 C 程序中的表达: x>=0 && x<=10

判断 char 型变量 ch 中存放的是大写字母或小写字母:

判断整数 n 能否被整除 m 整除:

判断年份是否是闰年:

3. if 语句

单分支结构:

if(条件表达式) 语句

若表达式为真,则执行语句; 否则 if 语句结束。

注意:

条件表达式可以是常量、变量、关系 表达式、逻辑表达式 当常量、变量、关系表达式、逻辑表 达式的取值不是 0 的时候,条件为真; 若取值为 0,则条件为假。

4. if-else: 二选一

```
if(条件表达式)
 [语句组 1]
else
 {语句组 2}
表达式的值非 0 表示真, 执行语句组1; 否则, 执
行语句组 2.
例 1 从键盘上输入两个整数,输出较大的数。
#include <stdio.h>
main()
{
  int x,y;
  printf("请输入两个整数:\n");
  scanf("%d%d",&x,&y);
  if (x>y)
 printf("%d",x);
  else
 printf("%d",y);
}
```

5. if 语句的嵌套

多选一结构:

if(表达式1)

{语句组1}

else if(表达式 2)

{语句组 2}

else if(表达式3)

{语句组3}

else

{语句组 n}

注意:

else与 if 的配对规则:

else 总是与它前面的、最近的、没有与其他 else 进行配对的 if 进行配对。

例 1 根据输入的学生成绩,大于或等于 90 分为 A,60 分以下等级为 E,其余每 10 分一个等级。

```
#include <stdio.h>
main()
{
 int g;
 printf("请输入一个整数:\n");
 scanf("%d",&g);
 if (g \ge 90) printf("A\n");
 else if(g \ge 80) printf("B\n");
 else if(g>=70) printf("C\n");
 else if(g \ge 60) printf("D\n");
 else printf("E\n");
}
```

6. switch 语句

一般格式:

switch(表达式) /* switch 表达式为整型或字符型值! */

{

case 常量1: 语句组1 /* case 后面必须是 常量或常量表达式! */

case 常量 2: 语句组 2

default:语句组 //也可省略该语句

}

可以使用 break 语句来中止后面语句的执行.

● switch 表达式通常为整型或字符型值, case 中的常量类 型与之对应, case 后面的表达式可以是常量或常量表达 式,不能为变量表达式.

若表达式的值与表达式1相等,则执行语句1:若与表达 式 2 相等,则执行语句 2......若均不相等则执行语句 n。

例 1 分析 switch 语句的执行 #include <stdio.h> main() {

```
int g=3;
switch(g)
{
 case 1: printf("****\n"); break;
 case 2: printf("####\n"); break;
 case 3: printf("&&&&\n");
 case 4: printf("@@@@\n"); break;
 case 5: printf("$$$\n"); break;
 default: printf("~~~\n");
}
```

程序运行结果: &&&&@@@@

五、循环结构

注意:

三种循环语句:

while 语句、do-while 语句、for 语句语法格式,流程理解;运用;while 循环和 do-while 循环的区别典型问题:

一组有规律的数的求和、求积数、 素数判断(特别重要)

1. while 循环

格式:

while(条件表达式) 循环体

若条件表达式为真,则执行循环体。再判断表达式,若仍为 真,则重复执行循环体直到表达式为假时循环结束。

注意:

条件表达式可以是常量、变量、关系

表达式、逻辑表达式 当常量、变量、关系表达式、逻辑表 达式的取值不是 0 的时候,条件为真; 若取值为 0,则条件为假。

2. do-while 循环

格式:

```
do
循环体
while(表达式);
先执行循环体,然后判断表达式。若为真则重复执行
```

循环体直到表达式为假时循环结束。

例 1 用 do-while 循环计算 10!
#include<stdio.h>
main()
{
 int k=1;
 double s=1; //积数变量初始值为 1, 切记!
 do
 { s=s*k; k++;}
 while (k<=10);
 printf("%ld",s);
}

注意: while 循环和 do-while 循环的区别

while 循环是先判断表达式,因此循环体有可能一次也不执行。 do-while 循环是先执行一次循环体,再判断表达式,所以不论表达式为真为假,循环体至少要执行一次。

3. for 循环

格式:

for(表达式 1;表达式 2;表达式 3) 循环体 先执行表达式 1,然后判断表达式 2,若为真则执行 循环体。然后执行表达式 3,再判断表达式 2,若仍 为真则重复执行循环体直到表达式 2 为假时结束。

```
例 1 用 for 循环计算 S=1+2+...100。
#include<stdio.h>
main()
{
  int k,sum=0;
```

```
for(k=1; k<=100; k++)
 sum=sum+k;
  printf("%d",sum);
}
例 2 若一个三位数个位、十位、百位的立方和等于它本身
 则称这个数为水仙花数。例如 153 是一个水仙花数。
 编程输出所有的水仙花数。
#include<stdio.h>
main()
{
  int a,b,c,i;
  for(i=100; i<=999; i++)
 {
 a=i/100;
 b=i%100/10;
 c=i\%10;
 if(a*a*a+b*b*b+c*c*c==i)
 printf("%d\n",i);
  }
```

}

4. 令循环中断的 break 语句

break 语句可以用在 switch 语句中用于结束某分 支的执行, 也可用在循环语句中, 使循环提前结束。

```
用在循环体内表示强行退出循环。
```

```
例 1 计算 S=1+2+3+...n,直到累加和大于 5000 为止。
#include <stdio.h>
main()
{
 int i,s=0;
 for(i=1; ;i++)
 {
 s=s+i;
 if(s>5000) break;
 }
 printf("%d",s);
}
```

注意: 当有多重循环时, break 只能退出最内层循环。

素数判断的算法!

5. continue 语句

用在循环体中用来跳过本次循环余下的语句,立即开始下一轮循环的判断和执行,整个循环并未因 continue 结束。

```
例 1 写出下列程序运行结果。
 int i, k=0, s=0;
 for(i=1;i<=5; i++)
 {
 s=s+i;
 if(s>5)
 { printf("i=%d,s=%d,k=%d\n",i,s,k);
 continue;
 }
 k=k+s;
 printf("i=\%d,s=\%d,k=\%d\n",i,s,k);
运行结果:
i=1,s=1,k=1
i=2,s=3,k=4
i=3,s=6,k=4
i=4,s=10,k=4
i=5,s=15,k=4
```

六、数组

注意:

数组的定义和初始化、数组与循环的结合、数组的应用(如:最大值最小值问题、)、字符串与字符数组

数组是包含多项相同类型数据的一种数据结构,它使用同一个名字命名,再用下标进行分量标识.数组元素的下标从 0 开始,数组长度为 n 时,最末元素的下标是 n-1.

1. 定义一维数组

一维数组定义格式

数据类型 数组名[数组长度];

//数组长度指数组中可以存放的数据元素的个数,用整数常量表示,也可用代表一个正整数的符号常量表示

- 例 1 定义一个包含 4 个整数的数组 a int a[4];
- 例 2 定义一个包含 3 个双精度数的数组 b double b[3];

注意: C语言中数组的下界从 0 开始计数。

例如: a[4]的 4 个元素分别为 a[0]、a[1]、a[2]、a[3]

数组有一维数组,二维数组,和多维数组.数组中的每一个分量称为一个数组元素。

2. 数值型一维数组的初始化

用一对大括号将数组的初值括起来。

例如: int a[6]={10, 20, 30, 40, 50, 60};

注意: C语言中, 不允许初值个数多于数组定义的长度。

int a[]={10, 20, 30, 40, 50, 60};

给初值的情况下,数组的长度可省略,系统以初值的个数作 为数组的长度。

- 对部分元素的初始化,例如:int a[6]={10,20,30}是对前3个元素的赋值.
- 例 1 int a[3]={1, 2, 3}; 此例中 a[0]值为 1、a[1]值为 2、a[2]值为 3
- 例 2 int a[5]={0}; 此例中数组 a 的全部元素值均为 0

例 3 int a[3]={1, 2, 3, 4};

```
此例中由于初值个数多于数组元素个数,所以非法。
```

例 4 int a[]={0, 0, 0, 0};

此例中省略数组元素个数,初值为 4 个 0 等价于 int $a[4]={0}$;

注意: 数组名是一个常量值,不能对它赋值。

例如: int a[3];

a=5; 此语句非法,应改为 a[0]=5;

3. 一维数组应用

例 1 从键盘上输入 10 个整数,输出最大数和最小数。

#include<stdio.h> main()

{

int a[10],i,max,min;

printf("请输入 10 个整数:\n");

```
for(i=0;i<=9;i++)
scanf("%d",&a[i]);
max=a[0];
min=a[0];
for(i=1;i<=9;i++)
```

```
{
 if(a[i]>max) max=a[i];
 if(a[i]<min) min=a[i];</pre>
 }
 printf("最大数是%d\n",max);
 printf("最小数是%d\n",min);
}
例 2 斐波数列的定义如下:
 1, 1, 2, 3, 5, 8, 13, .....
 编程输出斐波数列的第40项值。
#include<stdio.h>
main()
{
 long a[40];
 int i;
 a[0]=1;
 a[1]=1;
 for(i=2;i<=39;i++)
 a[i]=a[i-1]+a[i-2];
 printf("%ld",a[39]);
```

4.字符数组

字符串用字符数组存放。每元素存放一个字符.

如:

char ch[]={'\x10', '\x21', '\x1f', '\x5a'}; 该数组中的初值字符为转义字符。

• 字符串

用双引号将一串字符括起来称字符串。如: "Hello,world!" C语言中用一维数组来存放,并以'\0'作为结束标志。

'\0'就是 0,占用空间但不计入串的实际长度。

例如:字符串"student"的长度为7,占用空间为8

通常利用字符数组存放字符串。如:

char str[20]={ "hello"};

该字符串的实际长度为5个字符,占用的数组空间长度为20

'\0'是字符串的结束标志. 系统在存放一个字符串时, 会在串的最后一个字符后添加'\0'。

- 任何一个一维数组在内存中都占用一段连续的空间.
- 用"%s"格式输入字符串时,遇到回车键结束,但获得的字符中不包含回车键本身,而是在字符串末尾添加'\0'.
- 使用一个一维 scanf ()函数使用"%s"格式输入多个字符串时,输入的各字符串之间要以空格键分隔.

如: char ch[20];

scanf ("%s", ch); //从键盘输入一个字符串存入数组 ch

用%s格式符为一个字符数组输入字符串时,只有第一个 空格之前的字符串被读入到字符数组中.

如:对上面的 ch 数组,输入"Hello world!"则只有空格前面的"Hello"被存入数组。

• 字符串常用函数

使用下列函数时要包含头文件<string.h>

1)字符串拷贝函数

strcpy(s1,s2)

表示将 s2 复制到 s1 中。

2)字符串连接函数

strcat(s1,s2)

表示将 s2 连接到 s1 后面形成一个新字符串。

3)字符串长度函数

```
strlen(s)
计算出 s 的实际长度不包括'\0'。
4)字符串比较函数
strcmp(s1,s2)
若 s1>s2,函数返回值大于 0
若 s1=s2,函数返回值等于 0
若 s1<s2,函数返回值小于 0
```

• 字符串应用

```
例 1 从键盘上输入一个字符串,输出它的长度。
#include<stdio.h>
#include<string.h>
main()
{
 char* p, str[100];
 p=str;
 printf("请输入一个字符串:\n");
 gets(p);
 printf("%d",strlen(p));
```

5. 定义二维数组

}

● 定义格式:

类型名 数组名[一维上界][二维上界]

例 1 定义一个 2 行 2 列的整型数组 a int a[2][2]; 此例中数组 a 共有 4 个元素,分别是 a[0][0]、a[0][1]、a[1][0]、a[1][1]。

- 例 2 定义一个 4 行 4 列的整型矩阵 a int a[4][4];
- 二维数组的初始化

用嵌套的大括号将数组初值括起来。

例 1 int a[4][3]={ {1,2,3}, {4,5,6}, {7,8,9}, {10,11,12} };

- 例 2 int a[4][3]={ {1,2}, {4,5}, {7}, {10} }; 此例中系统自动给空缺的地方补 0
- 例 3 int a[4][3]={ {1,2}, {4,5} }; 系统自动给后面的行补初值 0
- 例 4 int a[4][3]={1, 2, 4, 5}; 此例中数组 a 的第一行中元素和第二行的第一个 元素依次为 1.2.4.5 其余全部为 0
- 定义二维数组大小
- 例 1 int a[][3]={ { 1,2,3}, {4,5}, {6}, {8} }; 有 4 个行花括号,因此说明是 4 行 3 列。
- 例 2 int a[][3]={1, 2, 3, 4, 5};表示一个 2 行 3 列数组。

定义并初始化二维数组时,数组的列数(第二维)不能省略!

如:

```
int a[2][]={{1,2},{3,4,5}}; 是错误的。
```

• 二维数组应用

例:从键盘上输入 5 个学生 3 门课程的成绩,分别计算 每个学生的平均分和每门课程的平均分。

```
#include<stdio.h>
#define M 5
#define N 3
main()
{
 int a[M][N],i,j,sum;
 printf("请输入 15 个分数(0-100):\n");
 for(i=0;i<=M-1;i++)
 for(j=0;j<=N-1;j++)
 scanf("%d",&a[i][j]);
 printf("每个学生的平均分\n");
 for(i=0;i<=M-1;i++)
 {
```

```
sum=0;
 for(j=0;j<=N-1;j++)
 sum=sum+a[i][j];
 printf("%4d",sum/N);
 }
 printf("\n");
 printf("每门课程的平均分\n");
 for(i=0;i<=N-1;i++)
 {
 sum=0;
 for(j=0;j<=M-1;j++)
 sum=sum+a[j][i];
 printf("%4d",sum/M);
 }
}
```

七、函数

注意:

函数的种类:库函数、自定义函数; 函数的定义; 函数的参数:形参、实参、参数的个数; 函数的类型; 函数的声明; 函数调用过程中参数传递问题;

1. 函数的定义

● 带返回值的函数

```
格式:
类型名 函数名(参数列表)
{
语句
return 返回值
}
```

```
例 1 已知 F(X)=2*X+3,计算 F(1)+F(2)+....F(10)的值。
#include<stdio.h>
int f(int x)
```

```
return 2*x+3;
}
void
 main()
{
 int i,sum=0;
 for(i=1;i<=10;i++)
 sum=sum+f(i);
 printf("%d",sum);
}
例 2 编程输出 2 至 100 之间所有的素数之和。
#include<stdio.h>
int isprime(int num)
{
 int i;
 for(i=2;i<=num-1;i++)
 if(num%i==0)
 return 0;
 return 1;
}
void
 main()
```

```
{
 int i,sum=0;
 for(i=2;i<=100;i++)
 if(isprime(i)==1)
 sum=sum+i;
 printf("%d",sum);
}
例 3 从键盘上输入两个整数,分别输出它们的最大公约数
 和最小公倍数。
#include<stdio.h>
int getmax(int a,int b)
{
 int result;
 result=a<b?a:b;
 while(a%result!=0 || b%result!=0)
 result=result-1;
 return result;
}
int getmin(int a,int b)
{
 int result=1;
```

```
while(result%a!=0 || result%b!=0)
 result=result+1;
 return result;
}
void main()
{
 int a,b;
 printf("请输入两个整数:\n");
 scanf("%d%d",&a,&b);
 printf("最大公约数是%d\n",getmax(a,b));
 printf("最小公倍数是%d\n",getmin(a,b));
}
 不带返回值的函数
格式:
 函数名(参数列表)
void
{
 语句
}
```

●函数的类型

表示函数返回值的类型, 是函数定义

时,函数名前面的标识符,若缺省,则 系统默认为 int 型。

● 函数调用过程中的传值和传地址

```
传值是指子程序中变量的变化不会影响主程序变量。
传地址是指子程序中变量的变化会影响主程序变量。
例 1 交换两变量 a 和 b 的值。(传值方式)
#include<stdio.h>
void change(int a,int b)
{
 int t;
 { t=a; a=b; b=t; }
}
void main()
{
 int a=3,b=5;
 printf("a=%d b=%d\n",a,b);
 change(a,b);
 printf("a=%d b=%d\n",a,b);
}
运行结果:
a=3 b=5
```

```
a=3 b=5
```

函数 change(int a,int b)为传值方式,最后 a 和 b 的值并未交换。故传值方式不能改变主程序变量的值。

```
例 2 交换两变量 a 和 b 的值。(传地址方式)
#include<stdio.h>
void change(int* a,int* b)
{
 int t;
 { t=*a; *a=*b; *b=t; }
}
void main()
 int a=3,b=5;
 printf("a=%d b=%d\n",a,b);
 change(&a,&b);
 printf("a=%d b=%d\n",a,b);
}
运行结果:
a=3 b=5
a=5 b=3
函数 change(int* a,int* b)为传地址方式,最后 a 和 b 的值
成功交换。故传地址方式能改变主程序变量的值。
```

八、指针

● 指针变量初始化的方法 int a; int *p=&a;

● 赋值语句的方法 int a:

int *p;

p=&a;

不允许把一个数赋予指针变量,故下面的赋值是错误的: int *p;p=1000;被赋值的指针变量前不能再加 "*"说明符,如写为*p=&a 也是错误的。

● 通过指针变量获得地址值

通过赋值语句将一个指针变量的值赋给另一个指针变量。

如: int *p, *q, a=0;

p=&a;

q=p;

则指针变量p和q保存的是同一个变量a的地址,即p和q指向同一个整型变量。对p指向的变量的操作也就是对q指向的变量的操作。

如: *p++; printf("%d",*q); 的输出结果为 1。

● 给指针变量赋"空"值

在 stdio. h 头文件中,系统定义了一个符号常量 NULL, 其值为 0,可通过给指针变量赋一个"空"值(即 0 值),使 其不指向任何内存单元,方法为:

p=NULL; 或 p=0; 或 p='\0';

指针变量定义及赋值,举例:

例 1 定义两个指向整型变量的指针 p1 和 p2。

int *p1, *p2;

例 2 定义两个整型变量 m 和 n 及两个指针 p 和 q,并使 p 和 q 分别指向 m 和 n。

int m, n, *p, *q;

p=&m; 表示 p 存放变量 m 的地址

q=&n; 表示 q 存放变量 n 的地址

例 3 定义一个包含 10 个整数的数组 a 和一个指针 p, 并 使 p 指向 a。

int a[10], *p;

p=a; 表示 p 指向数组 a 的首地址,即 a[0]的地址。

注意: 例 3 中 p=a 不能写成 p=&a, 因为 a 本身就是地址。

例 3 指针间的赋值

假设已有下列定义:

int *q, *p, k=0;

q=&k;

例如: p=q; 表示两指针间赋值,读作 p 指向 q。 此时 p 和 q 均指向变量 k 的地址。

例 4 空指针

在 C 语言中空值用 NULL 表示, 其值为 0

例 5 定义指针时可以给指针赋值 NULL

例如: int *p=NULL; 表示 p 没有指向任何地址 等价于 p='\0'; 或 p=0;

注意: 此时指针 p 没有实际单元, 所以暂时不能访问。

例 6 通过指针引用存储单元

假设已有下列定义:

int *p, m, n=0; p=&n;

例如: m=*p; 表示将 p 指向存储单元内容给变量 m 等价于 m=n;

*p=*p+1; 等价于 n=n+1;

注意: *p=*p+1; 还可以写成下面的形式 *p+=1; 或 ++*p; 或 (*p)++;

例7 指针的移动

当指针指向一片连续空间时,移动才有意义。

假设已有下列定义:

int a[5], *p, *q, k; p=a;

例如: q=p+2; 表示将 q 指向元素 a[2]的地址

p++; 表示将 p 向后移一个单元

q--; 表示将 q 向前移一个单元

k=p[2]; 等价于 k=a[3];

例 8 指针的比较

若两指针指向一片连续空间,可比较大小。

假设已有下列定义:

int a[10], *p, *q, k;
p=a;
q=p+2;

例如: if(p<q) printf("p 小于 q");

由于条件成立,所以输出p小于q。

k=q-p; 表示 p 和 q 之间相差的元素个数

最后 k 值为 2

- 函数之间地址值的传递
- 1) 形参为指针变量时实参和形参之间的数据传递 在函数调用过程中,主调函数通过实参传递给被调函数的 形参,这种调用称为传值调用。形参的改变不会影响实参。

如果实参传递给形参的不是普通变量,而是地址,则形参和实参指向的实际上是同一个内存单元,形参指向的存储单元的改变,也就是实参指向的存储单元的改变。这种将地址作为参数传递的调用方式称为传引用调用。

例:

```
传值调用:
 传引用调用:
main()
 main()
{
 int a=1, b=2;
 int a=1,b=2;
 fun (a, b);
 fun(&a,&b);
 printf("%d, %d", a, b);
 printf("%d,%d",a,b);
}
 }
void fun(int p, int q)
 void fun(int *p,int*q)
{
 {
 int t;
 int *t;
 t=p;p=q;q=t;
 t=p;p=q;q=t;
}
```

输出结果: 1,2

输出结果: 2, 1

传引用调用时应当注意实参的基类型必须与形参的基类型一致。

通过这种方式,可以在被调函数中直接改变主调函数中变量的值。

● 函数返回地址值

函数的返回值不光可以为基本类型,还可以为指针类型,即可以定义返回指针的函数, 称为指针型函数。

```
其一般定义形式如下:
基类型 *函数名(形参表)
{
函数体
}
其形参一般为指针。
```

注意:在被调函数中定义的变量属于局部变量,其生存期 为函数执行过程中。当被调函数执行完返回主调函数中时, 被调函数中定义的变量将不再存在。所以,如果被调函数返 回的地址是被调函数中定义的变量的地址,则返回的地址值 无效。

● 指针的应用

例 1 从键盘上输入两个整数,输出较大数。

(要求使用指针)

```
#include<stdio.h>
main()
{
 int a,b,*p,*q;
```

```
p=&a;
 q=&b;
 printf("请输入两个整数:\n");
 scanf("%d%d",p,q);
 if(*p>*q)
 printf("%d",*p);
 else
 printf("%d",*q);
}
例 2 从键盘上输入 10 个整数,输出最大数和最小数。
#include<stdio.h>
main()
{
 int a[10],*p,k,max,min;
 p=a;
 printf("请输入 10 个整数:\n");
 for(k=0;k<=9;k++)
 scanf("%d",&p[k]);
 max=p[0];
 min=p[0];
 for(k=1;k<=9;k++)
 {
```

```
if(p[k]>max) max=p[k];
if(p[k]<min) min=p[k];
}
printf("最大数是%d\n",max);
printf("最小数是%d\n",min);
}
```

九、指针处理字符串

例 1 定义一个未知长度的字符串 s。

char * s="Hello";

此例采用指针方式, s 指向字符串"Hello"的起始地址

• 字符串的赋值

假设已有下列定义:

char* sp, s[6];

- 例 1 给 sp 赋值"hello", 让指针变量 sp 指向字符串。 sp="hello";
- 例 2 给字符数组 s 赋值"hello"。 strcpy(s,"hello"); 表示将"hello"复制到 s 中
- 例 3 给字符数组 s 赋值"student"。

strcpy(s,"student");

此例语法上没有错误,但数组 s 空间不够,最后 会产生错误结果。

注意:

- 1)例2不能写成 s="hello";因为 s 是数组名即地址常量, 故不能直接赋值。
- 2) strcpy 为字符串函数,需要包含头文件〈string. h〉。
- 字符数组的单独赋值
- 例 1 char str[10]={'s', 't', 'r', 'i', 'n', 'g', '!', '\0'}; 此例中数组 str 共 10 个元素,最后 2 个元素也是'\0' 此字符串共占 10 个空间,实际长度为 7。此例中 若省略'\0'效果相同。
- 例 2 char str[]={'s', 't', 'r', 'i', 'n', 'g', '!', '\0'}; 此例定义一个包含 7 个字符的字符串,最后一个'\0' 不能省略。此时 str 可以作为字符串使用。
- 例 3 char str[]={'s', 't', 'r', 'i', 'n', 'g', '!'}; 此例只是定义一个 7 个字符的数组,但由于没有'\0' str 不能作为字符串使用,否则会产生错误。
- 例 9 字符数组的整体赋值
- 例 1 char str[10]={"string!"};

```
char str[10]="string!";
```

以上两种写法都是合法的,效果相同。

例 2 char str[7]="string!";

这种方法虽然语法上没有错,但由于'\0'没有放入

注意:

数组中, 可能会产生错误结果。

将上述语句改为 char str[]=" string!";

就完全正确了, 系统自动计算数组大小。

这种写法简单又不会出错, 推荐使用。

例 10 字符串的输入和输出

使用 scanf 和 printf 时,格式符均为%s。

例 1 char str[15];

scanf("%s",str);

表示将输入的一串字符依次存放在 str 中。

例 2 char str[15];

scanf("%s",&str[3]);

表示将输入的一串字符从第 4 个元素的地址开始依次存放。

例 3 char str[15], *p;

p=str;

scanf("%s",p);

```
这和例 1 功能相同,只是使用指针方法。
例 4 char str[]="student";
 printf("%s",str);
 表示输出整个字符串 str 的内容。
● 字符串应用
例 1 从键盘上输入一个字符串,输出它的长度。
#include<stdio.h>
#include<string.h>
main()
{
 char* p, str[100];
 p=str;
 printf("请输入一个字符串:\n");
 gets(p);
 printf("%d",strlen(p));
}
例 2 从键盘上输入一个字符串,输出其反字符串。
方法一(单个输出法)
#include<stdio.h>
```

#include<string.h>

```
main()
{
  char s[100];
  int i;
  printf("请输入一个字符串:\n");
  scanf("%s",s);
  for(i=strlen(s)-1;i>=0;i--)
 printf("%c",s[i]);
}
方法二(整体输出法)
#include<stdio.h>
#include<string.h>
main()
{
  char s1[100], s2[100];
  int i,j=0;
  printf("请输入一个字符串:\n");
  scanf("%s",s1);
  for(i=strlen(s1)-1;i>=0;i--)
 s2[j++]=s1[i];
 s2[j]='\0';
```

```
printf("%s",s2);
}
```