Evaluation Only. Created with Aspose. Words. Copyright 2003-2015 Aspose Pty Ltd.

计算机二级考试 C语言知识点总结

(完全针对考试大纲)

概述

总体上必须清楚的:

- 1)程序结构是三种: 顺序结构,循环结构(三个循环结构),选择结构(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。

'\108'是非法的,因为不可以出现8。

转义字符 意义 ASCII 码值(十进制)

- \a 响铃(BEL) 007
- \b 退格(BS) 008
 - \f 换页(FF) 012
- \n 换行(LF) 010
 - \r 回车(CR) 013
- \t 水平制表(HT)009
 - \v 垂直制表(VT) 011
 - \\ 反斜杠 092

\? 问号字符 063

V 单引号字符 039

\" 双引号字符 034

\0 空字符(NULL) 000

\ddd 任意字符 三位八进制

\xhh 任意字符 二位十六进制

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++是先用该表达式的数值为 5,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) 两种取整丢小数的情况:

 $1 \cdot int a = 1.6;$

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&a 这样的地址,不是 a;

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)

x=(int)(x*1000+0.5)/1000.0

这个有推广的意义,注意 x = (int) x 这样是把小数部分去掉。

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) i f 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,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 swich 语句。
 - b)switch 只可以和 break 一起用,不可以和 continue 用。

逆 川 音

- 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。

类。 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

```
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。
- $4 \times a[0] \times a[1] \times a[2]$ 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

