

C程序设计语言

复习指导

第1章 C语言概述与算法

- C语言的基本特点
- C语言程序的结构
- 常用的算法表示方法
- 结构化程序设计方法的基本含义

第2章 数据类型、运算符号 和表达式

- · C语言的标识符组成规则
- 常量的定义方法
- 变量的定义方法
- 基本数据类型:表示方法,取值范围,分类及所占存储空间大小,所适用的运算及运算方法

第2章 数据类型、运算符号 和表达式

- 几种基本运算(算术运算、关系运算、逻辑运算、赋值运算、逗号运算、强制转换运算)的运算方法,混合运算规则、运算的级别;
- 几种表达式(算术、关系、逻辑、赋值、逗号、强制转换表达式)的书写方法及求值方法;
- 特别注意强制转换运算、自增自减运算、赋值 运算、复合赋值运算、逗号运算以及逻辑运算 的运算方法及相应表达式的求值方法

第3章 顺序结构程序设计

- C语言语句的分类,注意复合语句和空语句
- 赋值语句的执行机理;
- · C语言的输出函数printf,putchar的使用方 法及格式输出特点
- · C语言的输入函数scanf,getchar的使用方 法及格式输入特点

第4章 选择结构程序设计

- if语句、if-else语句、嵌套if语句与if-else 语句:注意逻辑表达式的写法;注意复合语句的使用方法;注意else与if配对的方法;
- 条件运算与条件表达式:三目运算的运算方法、运算级别以及条件表达式的求值方法;
- switch语句:格式,执行方式,与break语句的结合;与嵌套的if-else语句的不同;

第5章循环结构程序设计

- While语句与do-while语句的执行方式,异同比较、适用场合;
- For语句的基本写法、执行方式、变异形式 及与While语句、do-while语句的联系;
- Break语句和continue语句:作用,它们的不同;
- 几种基本题型: 累加求和、连乘求积、有规律图形的打印输出(特别注意变量赋初值的位置和初始值)

- 定义函数的方法: 注意函数类型和形式参数类型
- 调用函数的方法:
 - 形式参数与实在参数个数要一样, 类型要一致;
 - 参数传递遵循"值传递"原则;
 - 调用方式分为表达式调用和语句调用;
 - 调用时遵循"先定义后使用"的原则;要使用后面定义的函数,可以通过声明函数原型的方法;
 - 理解调用函数的调用机理(计算实在参数表达式——为局部变量分配内存空间——执行函数体语句——返回函数值——释放已经分配的内);

- 函数的递归调用:
 - 定义递归函数要注意在递归函数内设置"结束 递归的语句";
 - 掌握递归函数的特点——生成"栈",利用栈的特点——"先进后出"解决一些要倒序输出的问题;
 - 注意可采用递归技术解决的问题的特点形式及 转换方法;
 - 递归的特点是编程简单,但往往效率较递推低, 所以要合理使用递归技术;

- 局部变量与全局变量:使用两种变量的优缺点比较;使用局部变量和全局变量的一般原则;作用域的确定方法;
- 变量的存储类别:特别注意extern类别和static类别的使用方法及作用:

• 外部函数与内部函数:以extern类别和static类别标明,它们与一般函数的不同是作用域不同

函数与指针:指针变量作形式参数与非指 针变量作形式参数的不同;指针值函数的 声明方法及使用方法;指向函数的指针变量:类别(*指针变量名)(形式参数);

• 了解多文件程序的组织方法:包含文件方法和工程文件方法;

• 了解函数在结构化程序设计中的作用。

第7章 数组

- 一维数组
 - 定义及初始化方法;
 - 常用操作——引用、遍历、排序删除元素、插入元素;
 - -数组的地址与每个元素的地址;
 - 用指向数组的指针变量实现对数组进行操作的方法;

第7章 数组

- 二维数组
 - 定义及初始化方法;
 - 常用操作——引用、遍历、排序删除元素、插入元素;
 - -数组的地址与每个元素的地址;
 - 用指向数组的指针变量实现对数组进行操作的 方法;

第7章 数组

- 字符串:
 - 定义与初始化方法
 - 输入输出方法
 - 与字符数组的不同
 - 常用的字符串处理函数
 - -字符串数组
- 数组作函数的参数的特殊性
- 指针数组

第8章 结构体、共用体、枚举

- 主要掌握结构体的定义、初始化、引用成员的方法
- 成员运算符号与指针运算符号的级别比较;
- 结构体数组的应用
- 共用体变量的定义方法、使用方法
- 共用体与结构体的不同
- 枚举变量的定义、使用方法

第9章 动态数据结构

• 了解动态数据结构的特点

• 掌握内参申请函数的使用方法

- 掌握链表的建立与使用,链表的常见操作
- 了解二叉树的建立方法、操作方法及应用

第10章 文件

- C语言文件的分类及特点
 - 文本文件
 - 二进制文件

- 常见的文件操作
 - -建立、打开;
 - -读、写

- 1. C语言的运算不仅有不同的级别,还分为左结合、 右结合两种结合方式; 【】
- 2. 逗号表达式的值是包含于其中的最后一个表达式的值;
- 3. 通过指针形式参数可以弥补函数只能返回一个值的不足;
- 4. for语句中位于for后面括号中的3个表达式都可以省略;
- 5. 预处理命令是C语言的组成部分; 【】
- 6. 局部变量随着所在的函数的调用而诞生,随着调用结束而失效; 【】

- 7. C语言的函数调用时,参数传递遵循"值传送" 原则;
- 8. 函数内的局部变量将屏蔽掉与其重名的全局变量;
- 9. 共用体变量与其所有成员共享同一个内存地址;
- 10.C语言程序都是从main()函数开始执行;
- 11.全局变量的作用域是所在的整个源程序;
- 12.if一else语句中的else总是与离它最近的if配对;

- 13.用户无法改变递归过程中生成的"栈"中的数据的访问次序;
- 14. 指针变量和指针所指向的变量是相同的变量;
- 15.C语言对文本文件和二进制文件均采用"缓冲文件系统";
- 16. static型局部变量的作用域和全局变量的作用域一样;
- **17.** 多种类型变量组成的表达式求值时进行类型的自动转换;
- 18.数组指针和指针数组是一个意思;

- 19. goto语句的使用不符合结构化程序设计思想;
- 20. 位运算可以实施对整型变量位的操作;
- 21. 二维数组初始化时列规模可以省略不写;
- 22. 删除、插入操作简单高效是动态数据结构相对于静态数据结构的优点之一【】
- 23. 数组名作函数参数,实参数组和形参数组大小可不同,但类型须相同 【】
- 24. 静态局部变量的初始化只在第一次调用时进行, 其他次调用采用新值 【】

25. 通常把产生内存分配的声明叫做定义

T 74

26. continue语句和break语句都可以用于改变switch语句的执行方式 【】

27.do-while语句和while语句在任何相同情况下,执行效果都一样

- 可作为变量名的字符序列是【】
 A) static B) INT C) #ptr_1t D) 123
- C语言中各种基本数据类型的存储空间长度顺序是【】
 - A) char≤long≤int≤float≤double
 - B) double≤float≤long≤int≤char
 - C) char≤int≤long≤float≤double
 - D) float≤int≤long≤char≤double

- · 若变量已正确定义,要将a和b中的数进 行交换,不正确的语句组是【】
 - 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;
- · 能表示"能被2整除,且能被3或5整除的整数x"的表达式是【】
 - A) (x%2==0)&& (x%3==0)||(x%5==0)
 - B) x%2 = 0&&x%3 = 0||x%5 = 0|
 - C) (x%2==0&& x%3==0)||x%5==0
 - D) x%2 = 0&&(x%3 = 0||x%5 = 0)

- 以下由while构成的循环执行的次数是【】

 - A) 无限次 B) 有语法错,不能执行
 - C) 一次也不执行 D) 执行1次

int k = 0;

while (k = 1) k ++;

- 是字符串常量的是【】
 - A) 'a'
- B) "a"
- C) 'abc' D) abc

• 若有以下定义:

```
int a[] = \{1,2,3,4,5,6,7\};c
char c1 = 'b', c2 = '2';
```

则值不为2的表达式是【】

A) a[1]

B) 'd'-c1

C) a['3'-c2]

- D) c2-0
- 表达式'a'-0的值是【】

- A) 'a' B) "a" C) 字符' a'的序号 D) 不确定

- 已知 int *p,a; 则语句p=&a; 中 ' ' &"的 含义是【】
 - A)与运算
- B) 取指针内容
- C) 赋值运算 D) 取变量地址
- 与表达式i+1+1值相等的是【】
 - A)(i++)+1

B) ++i+1

C) (i++)++

D) i+1++

- 己知 char *p,*q;则下列正确的语句是【】

- A) $p^*=3$; B) p/=q; C) p+=3;
- D) p+=q;
- •运算符有优先级,除运算符!外,正确的叙述是【
 - 逻辑运算符高于算术运算符, 算术运算符高于关系运算符
 - 算术运算符高于关系运算符, 关系运算符高于逻辑运算符
 - 算术运算符高于逻辑运算符, 逻辑运算符高于关系运算符
 - D) 关系运算符高于逻辑运算符, 算术运算符低于逻辑运算符

• 与表达式a-=b-(c+2)等价的是【】

A) a=a-b-(c+2) B) a=a-b+(c+2)

C) a-b-(c+2)

D) (a=b)-(c+2)

对于语句scanf("%d,%c,%d",&k,&c,&d); 使变量k,d(int型),c(char型)的值分别为2,

35, 'a'的输入为(□代表一个空格)【】

A) 2□a□35

B) 2a35

B) C) 2,a,35

D) 2□a35

习题—

- 设有说明: char k, m,*p=&m, a[10]; 则 正确的调用函数scanf的实在参数为【】
 - A) ("%c%c%s",&k, &p, &a)
 - B) ("%c%c%s",k, p, a)
 - C) ("%c%c%s",&k, p, a)
 - D) ("%c%c%c",&k, p, a[1])
- 设有程序段: char c='a'; switch(c) {default: putchar(c++); case 'c': putchar(c++); case 'd':putchar(++c); }; 则执行结果为【】

- A) a B) b C) abc

D) abd

- 以下正确的描述是【】
 - A) continue 语句的作用是终止整个循环的执行。
 - B) continue 语句的作用是结束本次循环的执行。
 - C) continue 语句和break 语句都可以在switch语句中使用。
 - D) break 语句的作用是结束本次循环的执行。
- 设a=13,b=4,c=5,则!(a+b)+c-1&& b+c/2 的值为【】
 - A) -1

B) 0

C) 1

D) 2

- 与语句"while(!x)"等价的语句是
 - A) while(x==0) B) while(x!=0)
 - C) while(x!=1) D) while(x)
- 所包含的均是合法的用户标识符的选项是【】
 - A) b-b abc P#d
 - B) _isw ssiped INT
 - C) hiy <fr> max
 - D) float CCP void

- 已知char str1, str2[10]; 正确的输入语句是【】
 - A) scanf ("%c%s", &str1,str2);
 - B) scanf ("%s%s", &str1,str2);
 - C) scanf ("%c%c", &str1,str2);
 - D) scanf ("%s%c", &str1,str2);
- 若希望当A的值为奇数时,表达式的值为"真"; A的值为偶数时,表达式的值为"假"。不能满足要求的表达式是【】
 - A) A%2==1

B) !(A%2 = 0)

C)! (A%2)

D) A%2

- 设有程序段: char c='a'; switch(c) {default: putchar(++c); break; case 'c': putchar(c++); case 'd':putchar(++c); }; 则执行结果为【】
 A) a
 B) b
 C) c
 D) d
- 设有函数: sub(int k){if(k%10==k*k%10)
 sub(k+1); printf("%d,"k);} 则调用sub(12)的执行结果为【】
 - A) 12, 13, 14, 15,

B) 15,

C) 15, 14, 13, 12,

D)14, 13, 12,

- 设有说明: struct AA{ char a, *b, c[10]} s; 调 用函数scanf的正确的实在参数为【】
 - A) ("%c%c%s",&s.a &s.b, &s.c)
 - B) ("%c%c%s",s.a, s.b, s.c)
 - C) ("%c%c%s",&s.a, s.b, s.c)
 - D) ("%c%c%c",&s.a, s.b, s.c[1])
- 设有说明: struct AA{ int a,b} *s; 调用函数 scanf的正确的实在参数为【】
 - A) ("%d", &*s.a) B) ("%d", *s.a)
 - C) ("%d", &s->a) D) ("%d", s->a

程序段 int k=0; while(1) {k++; if(k==5)
 break; }中循环体执行的次数是【】

A) 4次

B) 5次

C)6次

D) 无限次

• 文件包含预处理中被包含的文件应该是【】

A) 目标文件

B) 源文件

C) 可执行文件

D) 批处理

设有说明: int a,b,*x,*y; 及函数sub(int *p, int *q) {int t; t=*p; *p=*q; *q= t;}, 则能够交换变量a,b 的值的函数调用语句为【】

A) sub(a,b);

B) p=a; q=b; sub(p,q);

C) sub(p,q);

D) sub(&a,&b);

• 有一个二维数组s[3][4], 其第2行第3列元素的正确表示是其第3行第4列元素的正确表示是(s[0][0]是第1行第1列元素)【】

A) *(*(s+2) +3)

B) *(s+2) +3

C) s[2,3]

D) s[3][2]

- main函数的正确说明形式是【】
 - A) main(int a, char *s) B) main(int a, char s[][])
 - C) main(int a, char s) D) main(int a, char *s[])
- · 要定义只可在所在源文件中使用的全局变量, 则该变量的类别是【】
 - A) auto B) extern
 - C) static D) register

- 有一个二维数组s[3][4], 则*(*(s+2)+3)代 表的元素是【】
 - A) s[2,3]

- B) s[2][3] C) s[3,4] D) s[3][4]
- 设有说明: int a,b,*p,*q; 及函数sub(int *p, int *q) {int **t; t=***p; *p=*q; *q= t;},则能够 交换变量a,b的值的函数调用语句为【】
 - A) sub(a,b);
- B) *p=a; *q=b; sub(p,q);
 - C) p=&a;q=&b;sub(p,q); D) sub(p,q);

- · 若用数组名作为函数调用的实参,传递给 形参的是【】
 - A) 数组第一个元素的值
 - B) 数组中全部元素的值
 - C) 数组的首地址
 - D) 数组元素的个数

- 不能作为sizeof()的运算对象的是【】
 - A) 变量名

B) 简单类型名

C) 结构类型名

D) 算子名称

• 若有定义int a[5], *p=a,则对a数组元素的正确引用是: 【】

A) *&a[5]

B) a+2

C) *(p+5)

D) *(a+2)

• 编译程序对宏命令的处理是【】

A) 在程序运行时进行

B) 在程序连接时进行

C) 编译之前

D) 编译之后;

- 函数rewind()的作用是【】
 - A) 使文件位置指针重新返回文件开头
 - B) 使文件位置指针指向文件中所要求的特定位置
 - C) 使文件位置指针指向文件末尾
 - D) 使文件位置指针自动移至下一个字符位置;
- 设int a[9],*p=a;则不能表示a[1]地址的是【
 - A) p+1

B) a+1

C) a++

D) ++p

设a=1,b=2,则表达式a<
b的值是【】
 A)1 B)2 C)3 D)4

- C语言中运算对象必须是整型的运算符是 【】
 - A) % = B) / C) = D) *
- 设int a=1,b=2,x;则表达式x=a+(a>b?a:b)
 的值是【】
 - A) 0 B) 1 C) 2
- D) 3

• 设int x=1,y=3;执行后x的值不等于6的赋值语句是【】

A) $x=(x=1+2,x^*2)$;

B) x=y>2?6:5;

C) x=9-(--y)-(--y);

D) $x=y^*4.6/2$;

结构化程序设计所规定的三种基本控制结构是【】

A) 输入,处理,输出

B) 树形,网形,环形

C) 顺序,选择,循环

D) 主程序,子程序,函数

- 与if(*p++==*q++)a=b;不等价的是【】
 - A) if(*(p++)==*(q++))a=b;
 - B) if((*p++)==(*q++))a=b;
 - C) if((*p)++==(*q)++)a=b;
 - D) if(*p==*q) $\{a=b;p++;q++;\}$

- 设char a[]="abcdef;" b[]={'a', 'b', 'c', 'd', 'e', 'f'};则不正确的叙述是【】
 - A) a与b完全相同

- B) a与b规模相同
- C) a与b都存放字符串
- D) a比b规模大

- 判断字符串s是否大于字符串t应使用【】
 - A) if (s>t)
- B) if (strcmp(s, t) > 0)
- C) if (strcmp (t, s) > 0) D) if (strcmp (s,t))
- 定义int (*p)[4]中p的含义是【】
 - A) 指向整型变量的指针
 - B) 指针数组名
 - C) 指向含4个分量的数组的指针
 - D) 定义不合法

• 设有定义int a[10],则p+5表示【 】

A) a[5]的地址 B) a[6]的地址

C) a[5]的值

D)a[6]的值

若有定义: struct student { int age; int num;}std,*p; p=&std;则对以下结 构体变量std中成员age的引用方式不正确 的是【】

A) std. age

B) p->age

C) (*p) .age

D) student-> age

sizeof(float)是【】

A) 函数调用

B) 整型表达式

C) 浮点表达式 D) 无意义

• 设int b=1, a=b>>2; 则【】

A) a=b

B) a=2b

C) a=4b

D) a=b/2

• 用fopen打开一个新的可以读写的二进制 文件,则文件的方式字符串为【】

A) "ab+"

B) "wb+"

C) "rb+"

D) "ab"

- fscanf的正确调用格式是【】
 - A) fscanf(文件指针,格式串,输出列表);
 - B) fscanf(文件指针,格式串,输入列表);
 - C) fscanf(格式串,文件指针,输入列表);
 - D) fscanf(格式串,文件指针,输出列表);
- 函数的返回类型由【】
 - A) return中的表达式类型决定
 - B) 计算机随机定义
 - C) 函数首部中函数类型决定
 - D) 由主调函数决定

- 设int b, a; float c; c=(float)a+b; 则(float)的作用是使【】
 - A) 变量a的类型发生改变
 - B) 变量a, b的类型发生改变
 - C) 变量a的值的类型发生改变
 - D) 变量a, b的值的类型发生改变
- C语言中,二维数组元素在内存中的存放顺序是【】
 - A)按行存放

B)按列存放

C) 由用户自己定义

D) 无规律

- 设有说明: char
 *lag[]={"Fortran","Basic","Pascal","Java",
 "C"}; 则表达式:*lag[1] > *lag[3]比较的是
 - A) 字符F和字符P
 - B) 字符串Basic和字符串Java
 - C) 字符B和字符J
 - D) 字符串Fortran和字符串Pascal


```
#include<stdio.h>
main()
{ char a[]="-123";
 int k,r=5,flag,m=0;
 if (a[0]=='+'||a[0]=='-')
 flag=(a[0]=='+')? 1:-1;
 for(k=1;a[k]!='\0';k++)
  m=m*r+a[k]-'0';
 printf("result=%d",flag*m);
```


```
#include<stdio.h>
main()
{ char a[]="language", b[]="program";
char *p=a ,*q=b;
while(*p!='\0')
 if(*p++==*q++) break;
 printf("%c",*p);
```


```
#include<stdio.h>
main()
{int b[4][4]={\{1,2,3,4\},\{5,6,7,8\},
{9,10,11,12},{13,14,15,16}};
int *p,(*w)[4];
 p=b[0]; w=b;
 printf("%d,",*p+2); p++;
 printf("%d,",*(*(w+2)+2)); w++;
 printf("%d,",++(*p));
 printf("%d,",*(*w+3));
 printf("%d,",*(b[3]+3));
```


```
#include <string.h>
main()
{char *p1; char *p2;
char str[30]= "xyz";
 p1="abcd";
 p2="ABCD";
 printf("%s\n",strcat(p1,p2));
 strcpy(p1,str);
 printf("%s",str);
```


```
#include<stdio.h>
main ()
{ int x=1, y=0, a=0, b=0;
 switch (x)
 { case 1: switch (y)
 { case 0: a++; break;
 case 1: b++; break;
  case 2: a++; b++; break;
  case 3: a++; b++;
  printf ("a=%d, b=%d\n", a, b);
```


```
#include <stdio.h>
main()
{ sub( int );
int n = 5;
printf("%d\n",sub(n));
sub(int n)
{ int a;
if( n == 1) return 1;
a = n + sub(n-1);
return(a);
```


```
#include<stdio.h>
main()
int a[3][3]=\{\{3,2,2\},\{4,5,6\},\{-2,9,2\}\};
int i, j, s=0;
for(i=0; i<3; i++)
for(j=0; j<3; j++)
if(i = = 2-j) s=s+a[i][j];
printf("s=%d",s);
```


```
#include<stdio.h>
main()
\{ \text{ int } x=20, y=15; \}
if( x>y) swap(&x, &y);
printf("%d", x);
swap(int *p1, int *p2)
{ int *temp;
temp=p1;
p1=p2;
p2=temp;
```


```
#include<stdio.h>
main()
{ int i=0;
 do
 { i++;
  if(i\%2==0) continue;
  if (!(i%3)) printf("%d,",i);
}while(i<=10);
```


求;
$$s = 3.14 + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} + \dots$$

直到最后一项的绝对值小于某个给定的充分小的正数。

求;
$$s = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots - \frac{1}{4n-3} - \frac{1}{4n-1}$$

直到最后一项的绝对值小于某个给定的充分小的正数。

• 定义函数求:

$$s(n,x) = x - \frac{x^2}{2!} + \frac{x^3}{3!} - \frac{x^4}{4!} + \dots + (-1)^{n+1} \frac{x^n}{n!}$$

· 任意读入100个数,编程将它们 排序打印并给出排序前的位置。

• 求1~n(任意给定)之间所有包含5的素数。

 从键盘读入一批字符,分别统计其中数字的出现次数、大、小写字母的出现次数, 并分别按次数大小排序输出对应的字符及次数。

编程打印图形

A CbA AbCdE GfEdCbA AbCdEfGh I

ZyX, , CbA

BCD EFGHI JKLMNOP QRSTUVWXY JKLMNOP EFGHI BCD

编程打印图形