C语言最重要的知识点

总体上必须清楚的:

- 1)程序结构是三种: _顺序结构 、选择结构(分支结构)、循环结构。
- 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),有且只有一个 main 函数。
 - 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.

概念常考到的:

- 1、编译预处理不是 C 语言的一部分,不占运行时间,不要加分号。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、#define PI 3.1415926; 这个写法是错误的,一定不能出现分号。
 - 3、每个 C 语言程序中 main 函数是有且只有一个。
 - 4、在函数中不可以再定义函数。
 - 5、算法:可以没有输入,但是一定要有输出。
 - 6、break 可用于循环结构和 switch 语句。
 - 7、逗号运算符的级别最低,赋值的级别倒数第二。

第一章 C语言的基础知识

第一节、对C语言的基础认识

- 1、C语言编写的程序称为源程序,又称为编译单位。
- 2、C语言书写格式是自由的,每行可以写多个语句,可以写多行。
- 3、一个 C 语言程序有且只有一个 main 函数,是程序运行的起点。

第二节、熟悉 vc++

- 1、VC 是软件,用来运行写的 C 语言程序。
- 2、每个 C 语言程序写完后,都是先<mark>编译</mark>,后<mark>链接</mark>,最后运行。(.c---*.obj---*.exe) 这个过程中注意.c 和.obj 文件时无法运行的,只有 exe 文件才可以运行。(常考!)

第三节、标识符

1、标识符(必考内容):

合法的要求是由<mark>字母,数字,下划线</mark>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

2、标识符分为关键字、预定义标识符、用户标识符。

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。

预定义标识符:背诵 define scanf printf include。记住预定义标识符可以做为用户标识符。

用户标识符:基本上每年都考,详细请见书上习题。

第四节:进制的转换

- 十进制转换成二进制、八进制、十六进制。
- 二进制、八进制、十六进制转换成十进制。

第五节: 整数与实数

1) C 语言只有八、十、十六进制,没有二进制。但是运行时候,所有的进制都要转换成二

进制来进行处理。(考过两次)

- a、C 语言中的八进制规定要以 0 开头。018 的数值是非法的,<mark>八进制是没有 8 的,逢 8 讲 1</mark>。
 - b、C语言中的十六进制规定要以 0x 开头。
 - 2) 小数的合法写法: C语言小数点两边有一个是零的话,可以不用写。
 - 1.0 在 C 语言中可写成 1.
 - 0.1 在 C 语言中可以写成.1。
 - 3) 实型数据的合法形式:
 - a、2.333e-1 就是合法的,且数据是2.333×10⁻¹。
 - 《、考试口读: e 前 e 后必有数, e 后必为整数。请结合书上的例子。
 - 4) 整型一般是4个字节,字符型是1个字节,双精度一般是8个字节:

long int x; 表示 x 是长整型。

unsigned int x;表示x是无符号整型。

第六、七节: 算术表达式和赋值表达式

核心:表达式一定有数值!

1、算术表达式: +, -, *, /, %

考试一定要注意:"/"两边都是整型的话,结果就是一个<mark>整型</mark>。 3/2 的结果就是 1. "/"如果有一边是小数,那么结果就是<mark>小数</mark>。 3/2.0 的结果就是 0.5 "%"符号请一定要注意是余数,考试最容易算成了除号。) %符号两边要

求是整数。不是整数就错了。[注意!!!]

- 2、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。
 - 1、int x=y=10: 错啦, 定义时, 不可以连续赋值。
 - 2, int x, y;

x=y=10; 对滴,定义完成后,可以连续赋值。

- 3、赋值的左边只能是一个变量。
- 4、int x=7.7; 对滴, x 就是7
- 5、float y=7; 对滴, x 就是 7.0
- 3、复合的赋值表达式:

int a=2;

a*=2+3;运行完成后,a 的值是 12。

一定要注意,首先要在2+3的上面打上括号。变成(2+3)再运算。

4、自加表达式:

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。

考试口说: ++在前先加后用, ++在后先用后加。

5、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。

z=(2,3,4)(整个是赋值表达式)这个时候 z 的值为 4。(有点难度哦!)

z=2,3,4 (整个是逗号表达式)这个时候 z 的值为 2。

补充:

- 1、空语句不可以随意执行,会导致逻辑错误。
- 2、注释是最近几年考试的重点,注释不是C语言,不占运行时间,没有分号。不可以嵌套!
- 3、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。

4、三种取整丢小数的情况:

1, int a =1.6:

2 \ (int)a;

 $3 \cdot 1/2; 3/2;$

第八节、字符

- 1) 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。
 - 一般考试表示单个字符错误的形式: '65' "1"
 - 字符是可以进行算术运算的,记住: '0'-0=48

大写字母和小写字母转换的方法: 'A'+32='a' 相互之间一般是相差 32。

2) 转义字符:

转义字符分为一般转义字符、八进制转义字符、十六进制转义字符。

一般转义字符:背诵\0、\n、\'、\"、\\。

八进制转义字符: '\141' 是合法的, 前导的 0 是不能写的。

十六进制转义字符: '\x6d' 才是合法的,前导的 0 不能写,并且 x 是小写。

3、字符型和整数是近亲:两个具有很大的相似之处

char a = 65:

printf("%c", a); 得到的输出结果: a

printf("%d", a); 得到的输出结果: 65

第九章、位运算

1) 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,异或的位运算符号" $^{\circ}$ " 。0 异或 1 得到 1。

0 异或 0 得到 0。两个女的生不出来。

考试记忆方法:一男(1)一女(0)才可以生个小孩(1)。

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。

第二章

第一节:数据输出(一)(二)

- 1、使用 printf 和 scanf 函数时,要在最前面加上#include "stdio.h"
- 2、printf 可以只有一个参数,也可以有两个参数。(选择题考过一次)

- 3、printf ("第一部分",第二部分); 把第二部分的变量、表达式、常量以第一部分的形式展现出来!
 - 4、printf("a=%d, b=%d", 12, 34) 考试重点!
 - 一定要记住是将 12 和 34 以第一部分的形式现在在终端也就是黑色的屏幕上。考试核心为:

一模一样。在黑色屏幕上面显示为 a=12, b=34

printf("a=%d, \n b=%d", 12, 34) 那么输出的结果就是: a=12,

b = 34

5、int x=017; 一定要弄清楚为什么是这个结果! 过程很重要

printf ("%d", x); 15

printf ("%o", x); 17

printf ("%#o", x); 017

printf ("%x", x); f

6、int x=12, y=34; 注意这种题型

char z= 'a':

printf ("%d", x, y); 一个格式说明, 两个输出变量, 后面的 y 不输出

printf ("%c", z); 结果为: 12a

7、一定要背诵的

Ī	格式说明	表示内容	格式说明	表示内容
ĺ	%d	整型 int	%с	字符 char
Ī	%1d	长整型 long	%s	字符串
		int		
	%f	浮点型 float	%o	八进制
	%1f	double	%#o	带前导的八进制
	%%	输出一个百分号	%x	十六进制
	%5d		%#x	带前导的十六进制

举例说明:

printf ("%2d", 123); 第二部分有三位,大于指定的两位,原样输出 123 printf ("%5d", 123); 第二部分有三位,小于指定的五位,左边补两个空格 123 printf ("%10f", 1.25); 小数要求补足 6 位的,没有六位的补 0,。结果为 1.250000 printf ("%5.3f", 125); 小数三位,整个五位,结果为 1.250 (小数点算一位) printf ("%3.1f", 1.25); 小数一位,整个三位,结果为 1.3 (要进行四舍五入) 第三节 数据输入

- 1、scanf ("a=%d, b=%d", &a, &b) 考试超级重点!
- 一定要记住是以第一部分的格式在终端输入数据。考试核心为:一模一样。

在黑色屏幕上面输入的为 a=12, b=34 才可以把 12 和 34 正确给 a 和 b 。有一点不同也不行。

- 2、scanf ("%d, %d", x, y); 这种写法绝对错误, scanf 的第二个部分一定要是地址! scanf ("%d, %d", &x, &y); 注意写成这样才可以!
- 3、特别注意指针在 scanf 的考察

例如: int x=2; int *p=&x;

scanf ("%d", x); 错误 scanf ("%d", p); 正确 scanf ("%d", &p); 错误 scanf ("%d", *p) 错误

4、指定输入的长度 (考试重点)

终端输入: 1234567

scanf ("%2d%4d%d", &x, &y, &z); x 为 12, y 为 3456, z 为 7

终端输入: 1 234567 由于 1 和 2 中间有空格, 所以只有 1 位给 x

scanf ("%2d%4d%d", &x, &y, &z); x 为 1, y 为 2345, z 为 67

5、字符和整型是近亲:

int x=97:

printf ("%d", x); 结果为 97

printf ("%c", x); 结果为 a

6、输入时候字符和整数的区别(考试超级重点)

scanf ("%d", &x); 这个时候输入 1, 特别注意表示的是整数 1

scanf ("%c", &x); 这个时候输入 1, 特别注意表示的是字符'1'ASCII 为整数 48。补充说明:

1) 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。

2) 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。

3) 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。

4) 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)

y=(int)(x*100+0.5)/100.0 这个保留两位,对第三位四舍五入

y=(int)(x*1000+0.5)/1000.0 这个保留三位,对第四位四舍五入

y=(int)(x*10000+0.5)/10000.0 这个保留四位,对第五位四舍五入

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。

C语言有构造类型,没有逻辑类型。

关系运算符号:注意<=的写法,==和=的区别!(考试重点)

if只管后面一个语句,要管多个,请用大括号!

- 1) 关系表达式:
 - a、表达式的数值只能为1(表示为真),或0(表示假)。 如 9>8 这个关系表达式是真的,所以9>8 这个表达式的数值就是1。

如 7<6 这个关系表达式是假的, 所以 7<6 这个表达式的数值就是 0

b、考试最容易错的: 就是 int x=1, y=0, z=2;

x < y < z 是真还是假? 带入为 1 < 0 < 2,从数学的角度出发肯定是错的,但是如果是 C 语言那么就是正确的! 因为要 1 < 0 为假得到 0,表达式就变成了 0 < 2 那么运算结果就是 1,称为了真的了!

c、等号和赋值的区别!一定记住 "="就是赋值,"=="才是等号。虽然很多人可以 背

诵,但我依然要大家一定好好记住,否则,做错了,我一定会强烈的鄙视你!

2) 逻辑表达式:

核心:表达式的数值只能为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。 详细请见书上例子,一定要会做例 1 和例 2
- d) 表示 x 小于 0 大于 10 的方法。

0 < x < 10 是不行的 (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
 - a、else 是与最接近的 if 且没有 else 的语句匹配。
 - b、<mark>交换的程序</mark>写法: t=x; x=y; y=t;
 - c, if $(a \le b) t=a; a=b; b=t;$

if (a\lambdab) {t=a;a=b;b=t;}两个的区别,考试多次考到了!

d、单独的 if 语句: if (a\b) t=a;

标准的 if 语句: if (a < b) min=a;

else min=b;

嵌套的 if 语句: if (a\b)

if (b>c) printf("ok!");

多选一的 if 语句 if (a= =t) printf("a");

else if (b= =t) printf("b");

else if (c= =t) printf("c");

else pritnf("d");

通过习题,要熟悉以上几种 if 语句!

经典考题:结合上面四种 if 语句题型做题,答错了,请自行了断!预备,开始!

int a=1, b=0;

if (! a) b++;

else if (a==0)

if (a) b+=2;

else b+=3; 请问 b 的值是多少?

如果没有看懂题目,你千万不要自行了断,这样看得懂不会做的人才会有理由的活着。 正确的是 b 为 0。

int a=1, b=0;

if (! a) b++;

else if (a = = 0)

if (a) b+=2;

else b+=3; // else 与上面最近的 if 匹配

4) 条件表达式:

表达式1?表达式2:表达式3

- a 考试口诀: 真前假后。
- b、注意是当表达式 1 的数值是非 0 时,才采用表达式 2 的数值做为整个运算结果,当表达 式1的数值为0时,就用表达式3的数值做为整个的结果。
- c_{1} int a=1, b=2, c=3, d=4, e=5;

k=a>b? c: d>e? d: e; 求 k 的数值时多少? 答案为 san

5) switch 语句:

- a) 执行的流程一定要弄懂! 上课时候详细的过程讲了,请自己一定弄懂!
- b) 注意有 break 和没有 break 的差别,书上的两个例子,<mark>没有 break 时候,只要有一个 case 匹配了,剩下的都要执行</mark>,<mark>有 break 则是直接跳出了 swiche 语句。</mark>break 在 C 语言中就是分手,一刀两断的意思。
 - c) switch 只可以和 break 一起用,不可以和 continue 用。
 - d) switch(x) x: 是整型常量,字符型常量,枚举型数据。 {case 1: ···. 不可以是变量。 case 2: ···.
 - e) switch 是必考题型,请大家一定要完成书上的课后的 switch 的习题。

第四章

- 1) 三种循环结构:
 - a) for (); while(); do-while()三种。
 - b) for 循环当中<mark>必须</mark>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), do-while 循环是至少执行一次循环。
- 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 就退出整个一层循环。

continue: 是继续的意思,(继续循环运算),但是<mark>要结束本次循环,就是循环体内剩下的</mark> 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。

5) 每行输出五个的写法:

```
for (i=0; i<=100; i++)
{ printf ("%d", i);
  if((i+1)%5==0)printf("\n"); 如果 i 是从 1 开始的话,就是 if(i%5==0)printf("\n");
}
```

- 6) 如何整除一个数: i%5==0 表示整除 5
 - I%2==0 表示整除 2,同时表示是偶数!
- 7) 输入 123, 输出 321 逆序输出数据

```
int i=123;
while (i! =0)
{
 printf ("%d", i%10);
```

```
i=i/10;
8)for 只管后面一个语句:
 int i=3;
 for (i=3; i<6;i++):
 printf("#"):
 请问最终打印几个#号?答案为一个!
9) 不停的输入,直到输入#停止输入!
 不停的输入,直到输入$停止输入!
  while( (x=getchar())!=' # ' )
 while( (x=getchar())!=' $ ' )
  不停的输入,直到遇到?停止输入!
  while ((x=getchar())!='?') 解说:一定要注意这种给出了条件,然后如何去写的
方法!
10) for 循环和 switch 语句的和在一起考题!
11) 多次出现的考题:
 int k=1
 int k=1:
  while (--k);
 while (k--);
 printf ("%d", k);
 printf ("%d", k);
 结果为0
 结果为-1
 第五章
1、函数: 是具有一定功能的一个程序块,是 C 语言的基本组成单位。
2、函数不可以嵌套定义。但是可以嵌套调用。
3、函数名缺省返回值类型,默认为 int。
4、C语言由函数组成,但有且仅有一个main函数!是程序运行的开始!
5、如何判断 a 是否为质数: 背诵这个程序!
 void iszhishu ( int a )
 { for (i=2; i < a/2; i++)
 if(a%i==0) printf("不是质数");
 printf("是质数!");
6、如何求阶层: n! 背诵这个程序!
 int fun(int n)
 { int p=1;
 for(i=1;i<=n;i++) p=p*i;
 return p;
7、函数的参数可以是常量,变量,表达式,甚至是函数调用。
 add (int x, int y) {return x+y; }
 main ()
 { int sum:
 sum=add (add (7,8),9);请问 sum 的结果是多少? 结果为 24
}
8、 函数的参数,返回数值(示意图):
```


9、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<mark>数值</mark>的话,形参的变化<mark>不会改变</mark>实参的变化。

传<mark>地址</mark>的话,形参的变化就会<mark>有可能改变</mark>实参的变化。

10、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。

填空题也可能会考到!以下是终极难度的考题。打横线是函数声明怎么写!

```
int *fun (int a[] , int b[])
{
```

}已经知道函数是这样。这个函数的正确的函数声明怎么写?

int *fun(int *a, int *b) 这里是函数声明的写法,注意数组就是指

针

 int *fun (int a[] , int b[])
 这种写法也是正确的

 int *fun (int b[] , int c[])
 这种写法也是正确的,参数的名称可以随

便写

int *fun (int * , int *)

<u>这种写法也是正确的,参数的名称可以不写</u>

- 11、要求掌握的库函数:
 - a、库函数是已经写好了函数,放在仓库中,我们只需要如何去使用就可以了!
 - b、以下这些库函数经常考到,所以要背诵下来。

abs()、 sqrt()、fabs()、pow()、sin() 其中 pow(a, b)是重点。2³是由 pow(2, 3)表示的。

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。

1、int *p 中 *p 和 p 的差别: 简单说*p 是数值, p 是地址!

*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。可以用在 scanf 函数中; scanf ("%d", p);

2、*p++ 和 (*p)++的之间的差别: 改错题目中很重要! 考试超级重点 *p++是 地址会变化。 口诀: 取当前值, 然后再移动地址! (*p) ++ 是数值会要变化。 口诀: 取当前值, 然后再使数值增加 1。 例题: int *p, a[]={1, 3, 5, 7, 9}; p=a: 请问*p++和(*p)++的数值分别为多少? 这个本身的数值为1。由于是地址会增加一,所以指针指向数值3了。 (*p)++ 这个本身的数值为1。由于有个++表示数值会增加,指针不移动,但数值1由 于自加了一次变成了 2。 3、二级指针: *p: 一级指针: 存放变量的地址。 **q: 二级指针: 存放一级指针的地址。 常考题目: int x=7; int*p=&x, **q=p; 问你: *p 为多少? *q 为多少? **q 为多少? 7 р 再问你: **q=&x 的写法可以吗? 不可以,因为二级指针只能存放一级指针的地址。 4、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。 5、移动指针(经常加入到考试中其他题目综合考试) char *s= "meikanshu" while (*s) {printf ("%c", *s); s++; } 这个 s 首先会指向第一个字母 m 然后通过循环会一次打印出一个字符, s++是地址移动, 打 印了一个字母后,就会移动到下一个字母! 6、指针变量两种初始化(一定要看懂) 方法一: int a=2, *p=&a; (定义的同时初始化) 方法二: int a=2, *p: (定义之后初始化) p=&a; 7、传数值和传地址(每年必考好多题目) void fun (int a, int b) void fun (int *a, int *b) { int t; { int t;

```
t=a; a=b; b=t;
}
main ()
{ int x=1, y=3,
 fun (x, y);
 printf ("%d, %d", x, y);
这个题目答案是1和3。
```

的交换不会影响到 main 中的 x 和 y 。

```
t=*a; *a=*b; *b=t;
 }
main ()
{ int x=1, y=3,
 fun (&x, &y)
  printf ("%d, %d", x, y);
```

这个题目的答案就是3和1。

传数值, fun 是用变量接受, 所以 fun 中 传地址, fun 用指针接受! 这个时候 fun 中的交换,就会影响到 main 中的 x 和 y。

```
8、函数返回值是地址,一定注意这个*号(上机考试重点)
```

```
int *fun(int *a, int *b) 可以发现函数前面有个*,这个就说明函数运算结果是地址
{ if (*a>*b) return a:
 return a 可以知道返回的是a地址。
 else return b;
}
main ()
{ int x=7, y=8, *max:
 由于 fun(&x,&y)的运算结果是地址,所以用 max 来接收。
 \max = \text{fun (&x, &y)};
 printf ("%d, %d",)
}
```

9、考试重要的话语:

指针变量是存放地址的。并且指向哪个就等价哪个, 所有出现*p 的地方都可以用它等价的 代替。例如: int a=2, *p=&a;

*p=*p+2:

(由于*p 指向变量 a, 所以指向哪个就等价哪个, 这里*p 等价于 a, 可以相当于是 a=a+2)

第七章

数组: 存放的类型是一致的。多个数组元素的地址是连续的。

1、一维数组的初始化:

int a[5]={1, 2, 3, 4, 5}; 合法

int a[5]={1,2,3,}; 合法

int a[]={1, 2, 3, 4, 5}; 合法, 常考, 后面决定前面的大小!

int a[5]={1, 2, 3, 4, 5, 6}; 不合法,赋值的个数多余数组的个数了

2、一维数组的定义:

int a[5]; 注意这个地方有一个重要考点, 定义时数组的个数不是变量一定是常量。

合法,最正常的数组 int a[5]

合法,个数是常量2,是个算术表达式 int a[1+1]

int a[1/2+4] 合法,同样是算术表达式

不合法,因为个数是 x,是个变量,非法的, int x=5, int a[x];

define P 5 int a[P] 合法, define 后的的 P 是符号常量, 只是长得像变量

3、二维数组的初始化

int $a[2][3]=\{1, 2, 3, 4, 5, 6\}$; 合法,很标准的二维的赋值。 int $a[2][3]=\{1, 2, 3, 4, 5, \}$; 合法,后面一个默认为 0。

int $a[2][3] = \{\{1, 2, 3, \} \{4, 5, 6\}\};$ 合法,每行三个。

int $a[2][3] = \{\{1, 2, \} \{3, 4, 5\}\};$ 合法,第一行最后一个默认为0。

int $a[2][3]=\{1, 2, 3, 4, 5, 6, 7\}$; 不合法,赋值的个数多余数组的个数了。

int a[][3]={1, 2, 3, 4, 5, 6}; 不合法,不可以缺省行的个数。

int $a[2][]=\{1, 2, 3, 4, 5, 6\};$ 合法,可以缺省列的个数。

补充:

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<mark>元素 a[0]的地址</mark>。(等价于&a)
- 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 <mark>a+1</mark> 是<mark>跳一列</mark>。 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[0][0]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。
- 2) 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]**
 1
 2
 3
 ->第一行

 a[1]**
 4
 5
 6
 -->第二行

 a[2]**
 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。

3) 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。

4) 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

- 5) 还有记住脱衣服法则: 超级无敌重要
 - 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!

其它考试重点

文件的复习方法:

把上课时候讲的文件这一章的题目要做一遍,一定要做,基本上考试的都会在练习当中。 1)字符串的 strlen()和 strcat()和 strcmp()和 strcpy()的使用方法一定要记住。 他们的参数都是地址。其中 strcat()和 strcmp()有两个参数。

- 2) strlen 和 sizeof 的区别也是考试的重点:
- 3) define f(x)(x*x) 和 define f(x) x*x 之间的差别。一定要好好的注意这写容

易错的地方,替换的时候有括号和没有括号是很大的区别。

```
4) int *p;

p = (int *) malloc(4);

p = (int *) malloc(sizeof(int)); 以上两个等价

当心填空题目, malloc的返回类型是 void *
```

- 6) 函数的递归调用一定要记得有结束的条件,并且要会算简单的递归题目。要会作递归的题目
- 7)结构体和共用体以及链表要掌握最简单的。typedef 考的很多,而且一定要知道如何引用结构体中的各个变量,链表中如何填加和删除节点,以及何如构成一个简单的链表,一定记住链表中的节点是有两个域,一个放数值,一个放指针。
- 8) 函数指针的用法(*f)()记住一个例子:

```
int add(int x, int y)
{....}
  main()
{ int (*f)();
  f=add;
  }
```

赋值之后: 合法的调用形式为1、add(2,3);

```
2 \, f(2, 3);
3 \, (*f) (2, 3)
```

9) 两种重要的数组长度:

```
char a[]={ 'a', 'b', 'c'}; 数组长度为3,字符串长度不定。sizeof(a)为3。char a[5]={ 'a', 'b', 'c'} 数组长度为5,字符串长度3。sizeof(a)为5。
```

10) scanf 和 gets 的数据:

如果输入的是 good good study!

那么 scanf ("%s", a); 只会接收 good. 考点:不可以接收空格。

gets(a); 会接收 good good study! 考点:可以接收空格。

11) 共用体的考查:

```
union TT
{ int a;
 char ch[2];}
考点一: sizeof (struct TT) = 4;
```

12) "文件包含"的考查点: no1.c

```
#include"no2.c"
main()
{ add(29, 33);
......
}
```

```
int add(int a,int b)
{
  return a+b;
}
```

no2. c

这里一个 C 语言程序是有两个文件组成,分别是 no1. c, no2. c。那么 no1. c 中最开始有个#include" no2. c"他表示把第二个文件的内容给包含过来,那么 no1. c 中调用 add()函数的时候就可以了把数值传到 no2. c 中的被调用函数 add()了。

一个文件必须要有 main 函数。 这句话错了。 例如: no2.c 就没有。

头文件一定是以.h 结束的。 这句话错了。例如: no1.c 中就是#include" no2.c"以.c 结尾的。

13) 指针迷惑的考点:

```
char ch[]=" iamhandsome";
```

char *p=ch;

问你 * (p+2) 和 *p+2 的结果是多少?

'm' 结果是这两个,想不通的同学请作死的想!想通为止!

14) 数组中放数组一定要看懂:

int $a[8]=\{1, 2, 3, 4, 4, 3, 2, 2\}$;

int $b[5] = \{0\}$:

b[a[3]]++ 这个写法要看懂,结果要知道是什么?b[4]++,本身是0,运行完后,b[4]为1了。

15) 字符串的赋值

C语言中没有字符串变量, 所以用数组和指针存放字符串:

- 1、char ch[10]={ "abcdefgh" }; 对
- 2、char ch[10]="abcdefgh"; 对
- 3、char ch[10]={ 'a', 'b', 'c', 'd', 'e', 'f', 'g', 'h'}; 对
- 4、char *p= "abcdefgh";
 对
- 5、char *p; 对

p= "abcdefgh";

6、char ch[10]; 错了! 数组名不可以赋值!

ch= "abcdefgh" ;

7、char *p={ "abcdefgh" }; 错了! 不能够出现大括号!

16) 字符串赋值的函数背诵:一定要背诵,当心笔试填空题目。

把 s 指针中的字符串复制到 t 指针中的方法

- 1、while((*t=*s)!=null){s++; t++;} 完整版本
- 2、while(*t=*s){s++; t++;} 简单版本
- 3、while (*t++=*s++); 高级版本

17) typedef 是取别名,不会产生新的类型,他同时也是关键字

考点一: typedef int qq 那么 int x 就可以写成 qq x 考点二: typedef int *qq 那么 int *x 就可以写成 qq x

18) static 考点是一定会考的! 复习相关的习题。

static int x: 默认值为 0。

int x: 默认值为不定值。

19) 函数的递归调用一定会考! 至少是2分。