C语言知识要点复习资料

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**先编译,后链接,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

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,八进制是没有 8 的,逢 8 进 1。
 - 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。
 - b、考试口诀: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,结果就是一个整型。 3/2 的结果就是 1.

"/" 如果有一边是小数,那么结果就是小数。 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。

- 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 , 然后再把 a 的数值加上 1 为 6 ,</u>

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。

<u>5、逗号表达式:</u>

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 \ 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" ^ "。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 ); 11

printf ( "%#x" , x ); 0x11
```

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

格式说明	表示内容	格式说明	表示内容
%d	整型 int	%с	字符 char
%ld	长整型 long	%s	字符串
	int		
%f	浮点型 float	%o	八进制
%lf	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)

```
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:

终端输入:1234567

```
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<u>&a</u> 这样的地址,不是<u>a</u>; 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、交换的程序写法:t=x;x=y;y=t;

```
c、if (a < b) t=a;a=b;b=t;
 if (a < b) {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 3。
 int a=1, b=0;
 if(!a)b++; 是假的不执行
```


else if (a= =0) 是假的部执行

if (a) b+=2; 属于 else if 的嵌套 if 语句,不执行。

else b+=3; if-else-if 语句没有一个正确的,就执行 else 的语句!

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、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,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 swiche 语句。 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), 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:

<u>(!=号的级别高于=号 所以第一个先计算 3!=2)</u> 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 a = 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;
}</pre>
```

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。

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 *) 这种写法也是正确的 , 参数的名称可以不写

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?

*p++: 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 p 7

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;
 t=*a; *a=*b; *b=t;
}
 }
main ()
 main ( )
\{ int x=1, y=3, \}
 \{ int x=1, y=3, \}
 fun (x,y);
 fun (&x, &y)
 printf ( "%d , %d" , x , y );
 printf ( "%d , %d" , x , y );
}
 }
这个题目答案是1和3。
 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
的交换不会影响到 main 中的 x 和 y 。 中的交换,就会影响到 main 中的 x 和 y。
传数值,形参的变化不会影响实参。
 传地址形参的变化绝大多数会影响到实参!
```

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 ;
 max = fun ( &x , &y ); 由于 fun ( &x , &y ) 的运算结果是地址 , 所以用 max 来接收。
 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[]={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。

int a[5] 合法,最正常的数组

int a[1+1] 合法, 个数是常量 2, 是个算术表达式

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

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}}; 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。

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,也就是元素 a[0]的地址。(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 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[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、a[0]、a[1]、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 no2.c

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

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

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' 'k' 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—: 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。