
[image: image1.jpg]A ik B EIREER

授 课 教 案
（ 2014-2015学年第一学期）
课程名称： C语言
总 学 时： 64+16
授课年级： 2014级
授课专业： 电子信息工程
开课单位： 计算机与信息科学系
制 定 人： 陈卓然
审 核 人： 李政
制定时间： 2014-2015-1

教 案
	授课时间
	2014年9月9日 　　　　授课学时：2 学时

	教学内容（章节）
	     第1章 引言
	课型
	新授课

	教学目标
	     掌握程序设计语言的分类及特点

	教学重、难点
	     C语言程序设计的软件Visual C++6.0的安装及使用

	教学方法及手段
	     讲授法、演示法

	教学准备
	

	教学过程
	第1章 引言
1.1程序设计语言
1.2程序结构及其特点
1.3Visual C++6.0的安装及使用
1.1程序设计语言
1.低级语言
（1）机器语言：CPU可以直接识别的一组由0和1序列构成的指令代码。

（2）汇编语言：由助记符组成的指令系统，也称为符号语言。

2.高级语言
（1）面向过程的程序设计语言：程序每次执行都必须从这个入口开始，由过程控制程序运行的流向。

（2）面向对象的程序设计语言：由事件控制着程序运行的流向

1.2程序结构及其特点
1.程序结构
2.程序结构的特点
1）程序由一个或多个源文件（或头文件）组成。
2）源文件或头文件可以依次包括三个部分：预处理指令、全局声明和函数定义。
3）源文件可由一个或多个函数组成，但有且仅有一个main函数，程序总是从main函数开始执行。
4）头文件可由0个或多个函数组成。
5）函数的定义包括两部分：函数首部和函数体。
6）声明或语句以分号结尾，预处理命令、函数首部等不加分号。
例1.1 输出：这是一个简单的C程序！

#include<stdio.h>

 // include 为文件包含预处理命令（以"#"开头）
void main() // main 是主函数的函数名
{

 printf("这是一个简单的C程序！\n");

 //直接调用系统定义的库函数printf

}

程序运行结果：
例1.2 求键盘输入两个整数x与y的和并输出。
#include<stdio.h> //扩展名为.h的文件称为头文件
void main()

{

 int x,y,s; //定义三个整型变量
 printf("input x:"); //显示第一个提示信息
 scanf("%d",&x); //从键盘输入整数x

 printf("input y:"); //显示第二个提示信息
 scanf("%d",&y); //从键盘输入整数y

 s=x+y; //求x和y的和，并把它赋给变量s

 printf("sum of %d and %d is %d\n",x,y,s);

 //显示程序运算结果s的值
 }

程序运行结果：
3.程序书写规则
1）一行可写多个声明或语句，但为了清晰，一个声明或一个语句最好占一行。
2）用{}括起来的部分，通常表示程序的某一层次结构。
3）锯齿形缩进，将复合语句、函数体、循环体等语句用空格或tab键向后缩进。
4）标识符和关键字之间至少加一个空格分隔。
5）声明或语句中使用西方字符，区分大小写。
6）可以适当的加上注释，以增强程序的可读性。

1.2程序结构及其特点
4.保留字
1）关键字
 关键字是由C 语言规定的具有特定意义的字符串。

 （1 ）类型声明符

 定义或声明变量、数组、自定义函数或自定义数据类型。

 如int 、float 、double 等。

 （2 ）语句定义符

 用于表示一个语句的功能。如if 、for 、while 等。

 （3 ）预处理命令字

 用于表示一个预处理命令。如include 。

4.保留字
2）运算符
 运算符与常量、变量、函数一起组成表达式。

 运算符由一个或多个字符组成。如算术运算符“+ 、- 、* 、/” 。

3）分隔符
 逗号主要用在类型声明和函数参数表中，分隔各个变量；

 空格多用于语句各单词之间，作分隔符。

4）注释符
 块注释，是以“/*” 开头并以“*/” 结尾的字符串；

 行注释，从“//” 开始到行尾的字符串。

5）标识符
 标识符定义：用来标识符号常量名、变量名、函数名、数组名、类型名、文件名等有效字符序列称为标识符；
 标识符命名规则：以字母或下划线开头，后面跟着字母、数字或下划线的字符串。
 标识符使用注意事项：
（1）标识符的长度受C语言编译系统和具体机器的限制。
（2）在标识符中，区分大小写。
（3）标识符最好遵循见名知义的原则，便于阅读和理解。

1.3Visual C++6.0的安装及使用

1. Visual C++6.0的安装

 和Visual Studio一起安装；也可以单独安装。

2. Visual C++6.0的启动

 方法1：双击桌面上Visual C++6.0快捷方式图标；
 方法2：使用开始菜单中的程序命令。
 单击 “开始”－>“程序”－ >“Microsoft Visual C++6.0”－ >“Microsoft Visual C++6.0” 命令。
3.Visual C++6.0上机过程

1）新建或打开一个源文件（.c作为扩展名）
（1）建立不带有工程的单个源文件
（2）打开一个已有的源文件
2）编译源文件，形成目标程序文件（.obj作为扩展名）
3）连接目标程序，形成可执行文件（.exe作为扩展名）
4）执行可执行文件，得到程序运行结果
方法一：先建工程，再建文件。
1）单击“文件” －>“新建”－>“工程” － >

 “Win32 Console Application” ;

2）单击“文件” －>“新建” － >“文件” － >

 “C++ Source File”或“C/C++ Header File”；
3）编译和连接工程文件，生成可执行文件。
4）执行可执行文件。
5）建立和运行包含多个文件的程序的方法
方法二：先建文件，再建工程，将文件增加到工程中。
1）分别编辑一个程序需要的各个文件（源文件文件以.c作为扩展名，头文件以.h作为扩展名；

2）再建立一个工程；
3）将各个文件加到工程中；
4）编译和连接工程文件，生成可执行文件；
5）执行可执行文件。

4.Visual C++6.0退出

 执行菜单栏中的“文件”菜单项中的 “退出”命令；或按标题栏内最右边的“关闭”按钮。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年 9月11日 　　　　授课学时：2 学时

	教学内容（章节）
	     第2章 数据类型及基本运算量
	课型
	新授课

	教学目标
	

	教学重、难点
	     掌握数据类型的特点及性质

	教学方法及手段
	     讲授法、演示法

	教学准备
	

	教学过程
	第2章数据类型及基本运算量
2.1数据类型
数据类型分四大类：
1.基本数据类型
 1）整型：不带小数点和指数的数

 2）浮点型：带有小数点或指数的数

 3）字符型：由字母、数字、空白符、标点和特殊字符组成，以1个字节的ASCII存储。

 （1）字母：小写字母a～z、大写字母A～Z；
 （2）数字：0～9；
 （3）空白符：空格符、制表符、换行符等，在字符常量和字符串常量中起作用；
 （4）标点符号及特殊字符：详见ASCII字符集。
 4）枚举类型（enum）
 指把可能的值一一列举出来，变量的值只可以在列举出来的值的范围内取。
2.构造数据类型
 1）构造数据类型是根据已定义的一个或多个数据类型用构造的方法来定义的数据类型；
 2）一个构造类型的值可以分解成若干个成员或元素。每个成员都是一个基本数据类型或又是一个构造数据类型；
 3）种类：数组类型（[]）、结构体类型（struct）和共用体类型（unoin）

3.指针类型（*）
　指针用来表示所指向内容在内存中的地址（&）。
4.空类型（void）
 1）在调用函数时，通常应向调用者返回一个函数值，函数返回值具有一定的数据类型，应在函数定义及函数声明中给以说明；
 2）有一类函数，调用后并不需要向调用者返回函数值，这种函数类型可以定义为空类型。
2.2常量
常量是指在程序运行期间值不发生变化的量。
1.直接常量
 1）数值型常量（也称常数）
 （1）整型常量
 不带小数点的数值；
 有三种形式：十进制、十六进制和八进制。
 （2）浮点型常量
 以小数形式或指数形式出现的数；
 按双精度处理，分配8个字节；
 有二种形式：十进制小数和十进制指数。
 2）字符型常量
 （1）用西文的单引号括起来的单个普通字符或转义字符；
 （2）单引号称为字符型常量的定界符；
 （3）普通字符指ASCII字符集包含的可输出字符；
 （4）转义字符是以\开头的特殊字符序列，将\后面的字符转换成特定的含义，用来表示控制代码。

 3）字符串型常量
 （1）用西文的双引号“”” 括起来的一串字符；
 （2）双引号称为字符串型常量的定界符；
 （3）任何可输入的字符，如字母、数字、西文标点符号、中文标点符号和汉字等。
 （4）空字符串：两个双引号之间没有任何字符。

 4）字符串型常量和字符型常量的区别
 （1）字符型常量由单引号括起来，字符串型常量由双引号括起来；
 （2）字符型常量只能是单个字符，字符串型常量则可以含一个或多个字符；
 （3）可以把一个字符型常量赋给一个字符型变量，但不能把一个字符串型常量赋给一个字符型变量（即字符数组）；
 （4）字符型常量占一个字节的内存空间。字符串型常量占的内存字节数等于字符串中字节数加1。增加的一个字节中存放字符’\0’（ASCII码为0的字符），这是字符串结束的标志。
2.符号常量
 1）符号常量的定义
格式：#define 符号常量名 常量
功能：用符号常量名代替直接常量。
注意：
 （1）符号常量名遵守标识符命名规则；
 （2）习惯上符号常量的标识符用大写字母，变量标识符用小写字母，以示区别；
 （3）此定义为宏预处理，行末没有分号；
 （4）符号常量不占内存，只是一个临时符号，在预编译时，用值代替名。
 2）符号常量的优点
 （1）见名知义，容易阅读。
 （2）一次定义，多次使用。
 （3）一换全换，容易修改。
【例2_1】符号常量的使用。
#include<stdio.h>

#define pi 3.14159

void main()

{

 float area,r=10;

 area=pi*r*r;

 printf(“area=%f”,area);

}

程序结果：
2.3变量
在程序运行期间，值可以改变的量称为变量

1.变量的种类
 1）局部变量（也称为内部变量）
 在函数体的声明部分定义。其作用域仅限于本函数内，离开本函数后不能再使用这个变量。

 2）全局变量（也称为外部变量）
 在函数外部定义的变量。它不属于哪一个函数，它的作用域是整个文件。
 注意：同一个源文件中，在不同作用域内可以定义同名变量，在使用时，作用域小的变量屏蔽作用域大的变量。
2.变量的定义
 1）定义方法
 变量定义的一般形式为：
 类型声明符
变量名，变量名，...；
 其中，类型声明符可以是基本数据类型、构造数据类型或指针类型，
 如：int a; //a为整型变量
 2）变量定义注意事项
 （1）允许在一个类型声明符后，定义多个相同类型的变量。各变量名之间用逗号分隔。类型声明符与变量名之间至少用一个空格分隔。
 long x,y; //x，y为长整型变量
 unsigned p,q; //p，q为无符号整型变量
 （2）最后一个变量名之后必须以西文分号“;”结尾。
 （3）变量定义必须放在变量使用之前，局部变量的定义放在函数体中的声明部分。
 3）定义变量小结
 （1）在实际应用中，应根据需要设置变量的类型。能用整型时就不要用浮点型；如果所要求的精度不高，能用单精度型时就不用双精度型。
 （2）根据需要合理选择变量的作用域。
 （3）在同一作用域内不能定义同名变量；在不同作用域内可以定义同名变量。
3.变量的使用
 1）变量的初始化
 在C语言中，变量被定义之后，在第一次赋值之前，其值是随机的。
 在程序中常常需要对变量赋初值，以便使用变量。
 在变量定义同时赋初值的一般形式为：
 类型声明符
变量1=值1，变量2=值2，……；

例2_2】变量的初始化
#include<stdio.h>

void main()

{

 int a=3,b=5,c;

 c=a+b;

 printf("%d+%d=%d\n",a,b,c);

}

程序结果：
 2）变量的赋值与取值
 （1）变量的赋值
 用赋值语句把计算得到的表达式的值赋给变量。变量的值只有被赋以新值，旧值才被覆盖。对于数值类型变量，如果被赋的新值超出其可表示的范围，会出现溢出错误。
 2）变量的赋值与取值
 （1）变量的赋值
 【例2_3】整型数据的溢出。
#include<stdio.h>

void main()

{ int a,b;

 a= 2147483647;

 b=a+1;

 printf("%d,%d\n",a,b);

}

 由于Visual C++6.0中int型数据占4个字节，有符号整数的表示范围为-2147483648～2147483647，所以对2147483647加1得到的2147483648溢出了。

 （2）使用的变量值
 将变量名写在表达式中，或给其他变量赋值，或用作函数的参数，表示使用变量的值。如例2_2中的语句c=a+b;是将变量a和b的当前值求和后赋给变量c。c的值变为新值，a和b的值被引用，不会被改变。
 3）变量与符号常量的区别
 （1）变量占用内存空间，在程序运行过程中，值可能发生变化；符号常量不占用内存空间，在程序运行过程中，值也可能发生变化。
 （2）变量的定义及声明是用语句实现的，在执行阶段为变量分配相应的内存空间；符号常量的定义是通过宏定义命令#define实现的，在编译阶段就用直接常量代替了全部符号常量。
2.4库函数
1.数学函数
int abs(int x)求整数x的绝对值
double fabs(double x)求双精度实数x的绝对值
double sqrt(double x)计算x的开方
double pow(double x,double y)计算xy的值
double log10(double x)求lgx

double exp(double x)求ex的值
double log(double x)求㏑x

double sin(double x)计算sin(x)的值
double cos(double x)计算cos(x)的值
2.输入输出函数
int scanf(char *format,args,…)从标准输入设备按format指定的格式把输入数据存入到“args,…”所指的内存中
int printf(char *format,args,…)把“args,…”的值以format指定的格式输出到标准输出设备
int getchar(void)从标准输入设备读取下一个字符int putchar(char ch)把ch输出到标准输出设备
char *gets(char *s)从标准设备读取一行字符串放入s所指存储区，用’\0’替换读入的换行符int puts(char *str)把str所指字符串输出到标准设备，将’\0’转成回车换行符
2.5运算符及表达式
1.运算符及表达式简介
 1）运算符的种类
 （1）算术运算符
 用于数值运算：加+、减-、乘*、除/、求余%、自增++、自减--。
 （2）赋值运算符
 用于赋值运算，分为简单赋值（=）、复合算术赋值（+=、-=、*=、/=、%=）和复合位运算赋值（&=、|=、^=、>>=、<<=）。
 （3）逗号运算符
 用于把若干表达式组合成一个表达式（，）。
 （4）关系运算符

 用于比较运算，包括大于（>）、小于（<）、等于（==）、大于等于（>=）、小于等于（<=）和不等于（!=）。
 （5）逻辑运算符
 用于逻辑运算，包括与（&&）、或（||）、非（!）。
 （6）条件运算符
 用于条件求值（?:）。
 （7）指针运算符
 用于取内容（*）和取地址（&）的运算符。
 （8）求字节数运算符
 用于计算数据类型所占的字节数（sizeof()）。
 （9）特殊运算符
 函数或强制类型转换（()）、下标（[]），成员（→或.）
 （10）位操作运算符
 按二进制位进行运算，包括位与（&）、位或（|）、位非（~）、位异或（^）、左移（<<）、右移（>>）。
 2）运算符的优先级与结合性
 （1）运算符的优先级
 当在一个算术表达式中出现多个运算符时，要按照运算符的优先次序进行运算，优先级高的运算符先运算，优先级低的运算符后运算。在表达式中，优先级较高的先于优先级较低的进行运算。在一个运算量两侧的运算符优先级相同时，则按运算符的结合性所规定的结合方向处理。
 （2）运算符的结合性
 左结合性（自左至右）和右结合性（自右至左）。
2.5运算符及表达式
1.运算符及表达式简介
 （3）单目运算符优先级较高，赋值运算符优先级低。算术运算符优先级高于关系和逻辑运算符。单目运算符、三目运算符、赋值运算符具有右结合性。
 3）表达式
 表达式是由运算符连接常量、变量、函数所组成的有意义的式子，单个常量、变量或函数也可以看成是特殊的表达式。每个表达式都有一个值和类型，表达式最终计算结果称为表达式的值，表达式的值的数据类型即为表达式的类型。表达式求值按运算符的优先级和结合性所规定的顺序进行。
2.算术运算符及算术表达式
 1）算术运算符

 2）算术表达式
 算术表达式是用算术运算符和括号将数值型常量、变量或函数连接起来的、符合C语法规则的、有意义的式子。
 （1）表达式中所有符号必须一个一个并排写在同一行上，不能写成上标或下标的形式。
 （2）不能省略乘号运算。
 （3）表达式中所有的括号一律写成圆括号，并且括号左右必须配对。
 （4）数学表达式中表示特定含义的符号要写成具体的数值。
 3）算术运算符的优先级及结合性
 优先级从高到低依次是乘（*）和除（/）、求余（%）、加（+）和减（-）。其中，乘和除是同级运算，加和减是同级运算。
 当遇到同一级运算符时，按结合性进行运算，算术运算符的结合性是左结合。如果表达式中含有括号，则先计算括号内表达式的值，有多层括号时，先计算内层括号的值，再求外层括号内表达式的值。
【例2_4】整型除法或浮点型除法的运算。
#include<stdio.h>

void main()

{

 printf("%d,%d\n",20/7,-20/7);

 printf("%f,%f\n",20.0/7,-20.0/7);

 }

【例2_5】求余运算。
#include<stdio.h>

void main()

{

 printf("%d\n",10%3);

}

 4）自增、自减运算符
自增1运算符记为“++”：使变量的值自增1。
自减1运算符记为“--”：使变量值自减1。
自增1和自减1运算符均为单目运算，具有右结合性。
可有以下几种形式：
++i //i自增1后再参与其它运算
--i //i自减1后再参与其它运算
i++ //i参与运算后，i的值再自增1

i-- //i参与运算后，i的值再自减1

【例2_6】自增自减运算。
#include<stdio.h>

void main()

{

 int i=10;

 printf("%d\n",i++);

 printf("%d\n",i--);

 printf("%d\n",++i);

 printf("%d\n",--i);

 printf("%d\n",-i++);

 printf("%d\n",-i--);

}

【例2_7】复杂的自增自减运算。
#include<stdio.h>

void main()

{

 int i=5,j=5,p,q;

 p=(i++)+(i++)+(i++);

 q=(++j)+(++j)+(++j);

 printf("%d,%d,%d,%d\n",p,q,i,j);

}

 5）各类数值型数据之间的混合运算
 若参与运算量的类型不同，则先转换成同一类型，然后进行运算。转换按数据长度增加的方向进行，以保证精度不降低。
 转换方法：自动转换、强制转换
 （1）自动转换：发生在不同数据类型的量混合运算时，由编译系统自动完成。自动转换规则为由少字节类型向多字节类型转换。
2.5运算符及表达式
2.算术运算符及算术表达式
 5）各类数值型数据之间的混合运算
 （2）强制类型转换
 强制类型转换是通过类型转换运算来实现的。
 一般形式为：(类型声明符)(表达式)

 功能：把表达式的运算结果强制转换成类型声明符所表示的类型。在使用强制转换时应注意以下问题：
 ①类型声明符和表达式都必须加括号（变量可不加）
 ②强制转换和自动转换只是为了本次运算的需要而对变量的数据长度进行的临时性转换，而不改变原来对该变量定义的类型。
 5）各类数值型数据之间的混合运算
 （2）强制类型转换
 【例2_8】强制类型转换。
 #include<stdio.h>

 void main()

 {

 float f=5.75;

 printf("(int)f=%d,f=%f\n",(int)f,f);

 }

3.赋值运算符及赋值表达式
 1）简单赋值运算符和简单赋值表达式
 2）赋值中的自动类型转换
 如果赋值运算符两边的数据类型不相同，系统将自动进行类型转换，即把赋值运算符右边的类型换成左边的类型。具体规定如下：
 （1）实型赋给整型，舍去小数部分。
 （2）整型赋给实型，数值不变，但将以浮点形式存放，即增加小数部分（小数部分的值为0）。
 （3）字符型赋给整型，由于字符型为一个字节，故将字符的ASCII码值放到整型量的低八位中，高位为0。整型赋给字符型，只把低八位赋给字符量。

（4）右边量的数据类型长度比左边长，丢失的部分按四舍五入舍入。
 （3）复合的赋值运算符
在赋值符之前加其它二目运算符可构成复合赋值符。
+=、-=、*=、／=、%=、<<=、>>=、&=、^=、|=。
构成复合赋值表达式的一般形式为：
变量
双目运算符=表达式
它等效于：
变量=变量 运算符 表达式

4.逗号运算符及逗号表达式
 （1）逗号运算符和逗号表达式
 逗号运算符是把两个表达式连接起来组成一个表达式，称为逗号表达式。
 （2）逗号表达式格式
 逗号表达式的一般形式为： 表达式1,表达式2

 （3）逗号表达式功能
 逗号表达式的求值过程是分别求两个表达式的值，并以表达式2的值作为整个逗号表达式的值。
 （4）逗号表达式的值
 （5）逗号表达式注意事项
（1）扩展形式：表达式1,表达式2,…表达式n

 整个逗号表达式的值等于表达式n的值。
（2）程序中使用逗号表达式，通常是要分别计算逗号表达式内各表达式的值，并不一定要计算整个逗号表达式的值。
（3）并不是在所有出现逗号的地方都组成逗号表达式，如在变量定义中和函数参数表中的逗号只是用作各变量之间的分隔符。
（4）赋值运算符的优先级高于逗号运算符。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年9月16 日 　　　　授课学时：2 学时

	教学内容（章节）
	     第3章 顺序程序设计1
	课型
	新授课

	教学目标
	
传统流程图及N-S结构化流程图画法
C语句特点、赋值语句特点、数据输入输出函数调用语句

	教学重、难点
	     掌握N-S结构化流程图画法，利用结构方法进行程序设计

	教学方法及手段
	     讲授法、演示法

	教学准备
	

	教学过程
	第3章 顺序程序设计
3.1结构化程序设计
1.结构化程序的特点
1）只有一个入口；
2）只有一个出口；
3）无死语句（永远也执行不到的语句）；
4）无死循环（永远也不结束的循环）。
2.结构化程序的设计方法
1）自顶向下、逐步细化
2）模块化
3.2
传统流程图及N-S结构化流程图
1.顺序结构

2.选择结构
3.循环结构
 1）当型循环（while型循环）

 （1）先判断后执行的当型循环
 （2）先执行后判断的当型循环
 2）直到型循环（until型循环）
 （1）先判断后执行的直到型循环
 （2）先执行后判断的直到型循环
4.流程图比较
 （1）N-S结构化流程图省略了指向线，结构比较清晰，特别适合于表示一个结构化的算法，能够方便地用于结构化程序设计。
 （2）对同一问题循环结果进行处理时，当型循环和直到型循环条件正好相反，也就是说，完全可以将当型循环转换为直到型循环，所以在C程序中仅介绍当型循环。
3.3
C语句概述
1.表达式语句
表达式语句由表达式加上分号组成。

1）语句格式
表达式；
2）语句功能
执行表达式语句就是计算表达式的值。例如：
x=y+z; //赋值语句

i++; //自增1语句，i值增1。
2.函数调用语句
由函数名（实参列表）加上分号组成。
1）语句格式
函数名(实参列表)；
2）语句功能
 执行函数语句就是调用函数体并把实际参数传给函数定义中的形式参数，然后执行被调函数体中的语句，求取函数值（在后面函数章节中详细介绍）。例如：
printf("c program"); //调用库函数，输出字符串
3.控制语句
 控制语句用于控制程序的流程，以实现程序的各种结构。它们由特定的语句定义符组成。C语言有九种控制语句，可分成以下三类：
1）条件判断语句：if语句、switch语句；
2）循环执行语句：do while语句、while语句、for语句；
3）转向语句：goto语句、break语句、continue语句、return语句。
4.复合语句
 把多个语句用括号{}括起来组成的一个语句称复合语句。
 在程序中应把复合语句看成是一个整体，而不是作为多条语句分别看待。例如：

{

 x=y+z;

 a=b+c;

 printf(“%d%d”,x,a);

}

复合语句内的各条语句都必须以分号结尾
5.空语句
 只有分号组成的语句称为空语句。空语句是什么也不执行的语句。在程序中空语句可用来作空循环体。例如：
 while(getchar()!='\n');

 这里的循环体为空语句。
 本语句的功能是，只要从键盘输入的字符不是回车则重新输入。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年9月18日 　　　　授课学时：2 学时

	教学内容（章节）
	     第3章 顺序程序设计2
	课型
	新授课

	教学目标
	
传统流程图及N-S结构化流程图画法
C语句特点、赋值语句特点、数据输入输出函数调用语句

	教学重、难点
	     掌握N-S结构化流程图画法，利用结构方法进行程序设计

	教学方法及手段
	     讲授法、演示法

	教学准备
	

	教学过程
	3.4
赋值语句
1.赋值语句的定义及格式
1）定义
 赋值语句是由赋值表达式再加上分号构成的表达式语句。
2）格式
 变量=表达式;

3）功能
 赋值语句的功能和特点都与赋值表达式相同。
2.赋值语句使用注意事项
1）在赋值符右边的表达式也可以又是一个赋值表达式
变量=(变量=表达式);

变量=变量=表达式;

例如：
a=b=5;

按照赋值运算符的右接合性，因此实际上等效于：
b=5;

a=b;

2）在变量定义中给变量赋初值和赋值语句的区别
 赋初值后的变量与其后的其它同类变量之间仍必须用逗号分隔，而赋值语句则必须用分号结尾。int a=5,b;

3）在变量定义中，不允许连续给多个变量赋初值；而赋值语句允许连续赋值。
 下述变量定义是错误的：int a=b=5;

 必须写为int a=5,b=5;

4）注意赋值表达式和赋值语句的区别。
 赋值表达式是一种表达式，它可以出现在任何允许表达式出现的地方；而赋值语句则不能。
3.5
数据输入输出调用语句
1.数据输入输出的方法
 数据输入输出是由调用库函数完成的。
 在使用库函数时，要用预编译命令#include将有关头文件包括到源文件中。使用标准输入输出库函数时要用到stdio.h文件（stdio是standard input&outupt的意思），因此源文件开头应有预编译命令：#include<stdio.h>或#include "stdio.h"。
2.字符输入输出
1）字符输出函数putchar()

（1）函数功能
 在显示器上输出单个字符。对控制字符则执行控制功能，不在屏幕上显示。
（2）函数调用格式
putchar(字符变量)

例如：
putchar('a'); //输出大写字母a

putchar('\101'); //也是输出字符a

2）键盘输入函数getchar()

（1）函数功能
 从键盘上输入一个字符。只接受单个字符，输入数字也按字符处理。输入多于一个字符时，只接收第一个字符。
（2）函数调用格式
getchar();

把输入的字符赋给一个字符变量，构成赋值语句。
char c;

c=getchar();

3.格式输入输出
1）格式输出函数printf()

（1）函数功能
 按用户指定的格式，把指定的数据显示到显示器屏幕上。
（2）printf函数调用格式
 printf(“格式控制字符串”,输出表列)

 其中，格式控制字符串用于指定输出格式。格式控制串可由格式字符串和非格式字符串两种字符串组成。格式字符串是以%开头的字符串，在%后面跟有各种格式字符，以说明输出数据的类型、形式、长度、小数位数等。如：“%d”表示按十进制整型输出；“%c”表示按字符型输出等；非格式字符串在输出时原样照印，在显示中起提示作用。
 当需要输出表列中给出了各个输出项时，要求格式字符串和各输出项在数量和类型上一一对应。
（3）格式字符串
格式字符串的一般形式为：
[标志][输出最小宽度][.精度][长度]类型
①标志：标志字符为-、+、#、空格四种
-
结果左对齐，右边填空格
+
输出符号（正号或负号）
空格
输出值为正时冠以空格，为负时冠以负号
#
对c、s、d、u类无影响；对o类，在输出时加前缀o；对x类，在输出时加前缀0x；对e、g、f类当结果有小数时才给出小数点
②输出最小宽度：用十进制整数来表示输出的最少位数。若实际位数多于定义的宽度，则按实际位数输出，若实际位数少于定义的宽度则补以空格或0。
③精度：精度格式符以“.”开头，后跟十进制整数。本项的意义是：如果输出数字，则表示小数的位数；如果输出的是字符，则表示输出字符的个数；若实际位数大于所定义的精度数，则截去超过的部分。
④长度：长度格式符为h和l两种，其中h表示按短整型量输出，l表示按长整型量输出。
⑤类型：类型字符用以表示输出数据的类型
d
以十进制形式输出带符号整数（正数不输出符号）
o
以八进制形式输出无符号整数（不输出前缀0）
x,X
以十六进制形式输出无符号整数（不输出前缀ox）
u
以十进制形式输出无符号整数
f
以小数形式输出单、双精度实数
e,E
以指数形式输出单、双精度实数
g,G
以%f或%e中较短的输出宽度输出单、双精度实数
c
输出单个字符
s
输出字符串
（4）使用printf函数注意事项
 在Visual C++6.0中，求值顺序是自右至左，但是输出顺序还是从左至右。
2）格式输入函数scanf函数()

（1）函数功能
 按用户指定的格式从键盘上把数据输入到指定的变量之中。
（2）scanf函数的一般形式
 scanf(“格式控制字符串”,地址表列);

 其中，格式控制字符串的作用与printf函数相同，但不能显示非格式字符串，也就是不能显示提示字符串；地址表列中给出各变量的地址，地址由地址运算符“&”后跟变量名组成。
（3）格式字符串
一般形式为：%[*][输入数据宽度][长度]类型
①类型：表示输入数据的类型
d
输入十进制整数
o
输入八进制整数
x
输入十六进制整数
u
输入无符号十进制整数
f或e
输入实型数（用小数形式或指数形式）
c
输入单个字符
s
输入字符串
②“*”符：用以表示该输入项，读入后不赋给相应的变量，即跳过该输入值。
scanf("%d %*d %d",&a,&b);

输入：1 2 3时，把1赋给a，2被跳过，3赋给b。
③宽度：用十进制整数指定输入的字符数
scanf("%5d",&a); 输入：12345678

只把12345赋给变量a，其余部分被截去。
④长度：长度格式符为l和h，l表示输入长整型数据（如%ld）和双精度浮点数（如%lf），h表示输入短整型数据。
（4）使用scanf函数注意事项
①scanf函数中没有精度控制，如：
scanf(“%5.2f”,&a);是非法的。
②scanf中要求给出变量地址，给出变量名则会出
③在输入多个数值数据时，若格式控制串中没有非格式字符作输入数据之间的分隔则可用空格，tab或回车作分隔。C编译在遇到空格、tab、回车或非法数据时即认为该数据结束。
④在输入字符数据时，若格式控制串中没有非格式字符，则认为所有输入的字符均为有效字符。
⑤如果格式控制串中有非格式字符则输入时也要输入该非格式字符。例如：
scanf("a=%d,b=%d,c=%d",&a,&b,&c);

则输入应为：
a=5,b=6,c=7

⑥如输入的数据与输出的类型不一致时，虽然编译能够通过，但结果将不正确。
【例3_10】输出各种数据类型的字节长度。
#include<stdio.h>

void main()

{

 int a;

 long b;

 float f;

 double d;

 char c;

 printf("int:%d\nlong:%d\nfloat:%d\n",sizeof(a),sizeof(b),sizeof(f));

 printf("double:%d\nchar:%d\n",sizeof(d),sizeof(c));

}

3.6
顺序结构程序设计举例

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年9月 23日 　　　　授课学时：2学时

	教学内容（章节）
	     第4章 选择结构程序设计1
	课型
	新授课

	教学目标
	     了解：选择结构程序设计的概述、 关系运算符和表达式
逻辑运算符和表达式、用if语句实现选择结构程序设计
用switch语句实现选择结构程序

	教学重、难点
	     掌握选择结构程序设计的基础。

	教学方法及手段
	     讲授法、演示法

	教学准备
	     制作相关课件、案例

	教学过程
	第4章 选择结构程序设计
4.1
选择结构程序设计概述
 1.从键盘输入一个数，如果它是正数，把它打印出来；否则不打印。
 2.判断一个正整数的奇偶性。
 3.比较三个数的大小，输出大者。
 4.要计算机输出y的值（不使用符号函数sgn）
4.2
关系运算符和表达式
1.关系运算符
1）关系运算符
 <小于；<=小于或等于；>大于；>=大于或等于；==等于；!=不等于。
2）关系运算符的值
 关系运算的值有真和假两种，如果满足运算符的定义，则结果为真，否则结果为假。虽然C编译在给出关系运算值时，以1代表真，0代表假。但反过来在判断一个量是为真还是为假时，以0代表假，而以非0的数值作为真。例如：

5>0的值为真，即为1。

(a=3)>(b=5)由于3>5不成立，故其值为假，即为0。
3）关系运算符的求值规则
（1）在对两个数值表达式进行关系运算时，是比较两个数值的大小。如：3>5的结果为假。
（2）对于字符型数据的比较，直接比较单个字符的ASCII码的大小。如’a’>’b’的结果为假。不可以直接比较两个字符串。
4）关系运算符的优先级
 关系运算符的优先级低于算术运算符，高于赋值运算符。其中，“<、<=、>、>=”的优先级相同，高于“==”和“!=”，“==”和“!=”的优先级相同。
5）关系运算符的结合性
 关系运算符都是双目运算符，其结合性均为左结合。
2.关系表达式
1）关系表达式
用关系运算符将表达式连接起来构成的有意义的式子。
2）关系表达式的格式
表达式 关系运算符 表达式
例如：a+b>c-d

3）关系表达式使用说明
（1）赋值运算符“=”和等于运算符“==”的不同。“==”两侧的运算量可以互换；而“=”两侧的运算量不可以互换。
（2）由于表达式也可以又是关系表达式。因此也允许出现嵌套的情况。例如：a>(b>c)

【例4_1】关系表达式求值。
#include<stdio.h>

void main()

 {

 char c='k';

 int i=1,j=2,k=3;

 float x=3e+5,y=0.85;

 printf("%d,%d\n",’a’+5<c,-i-2*j>=k+1);

 printf("%d,%d\n",1<j<5,x-5.25<=x+y);

 printf("%d,%d\n",i+j+k==-2*j,k==j==i+5);

}

4.3
逻辑运算符和表达式
1.逻辑运算符
1）逻辑运算符
2）逻辑运算求值规则
（1）与运算&&：参与运算的两个量都为真时，结果才为真，否则为假。例如：

5>0&&4>2结果也为真。
（2）或运算||：参与运算的两个量只要有一个为真，结果就为真。两个量都为假时，结果为假。例如：

5>0||5>8结果也就为真。
（3）非运算!：参与运算量为真时，结果为假；参与运算量为假时，结果为真。例如：

!(5>0)的结果为假。
3）逻辑运算符优先级
 逻辑运算符和其它运算符优先级的关系由高到低可表示如下：
（1）!—>&&—>||

（2）关系运算符！—>算术运算符—>关系运算符&&和||—>赋值运算符

按照运算符的优先顺序可以得出：

a+b>c&&x+y<b 等价于 ((a+b)>c)&&((x+y)<b)

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年9月 25日 　　　　授课学时：2学时

	教学内容（章节）
	     第4章 选择结构程序设计2
	课型
	新授课

	教学目标
	     了解：选择结构程序设计的概述、 关系运算符和表达式
逻辑运算符和表达式、用if语句实现选择结构程序设计
用switch语句实现选择结构程序

	教学重、难点
	     掌握选择结构程序设计的基础。

	教学方法及手段
	     讲授法、演示法

	教学准备
	     制作相关课件、案例

	教学过程
	4）逻辑运算符的结合性

逻辑运算符左结合
2.逻辑表达式
1）逻辑表达式
用逻辑运算符将表达式连接起来构成的有意义的式子。
2）逻辑表达式格式
表达式 逻辑运算符 表达式
其中的表达式可以又是逻辑表达式，从而组成嵌套。例如：
 (a||b)&&c

3）逻辑表达式的值
逻辑表达式的值是式中各种逻辑运算的最后值，以1和0分别代表真和假。
4.3
逻辑运算符和表达式
【例4_2】逻辑表达式求值。
#include<stdio.h>

void main()

{

 char c='k';

 int i=1,j=2,k=3;

 float x=3e+5,y=0.85;

 printf("%d,%d\n",!x*!y,!!!x);

 printf("%d,%d\n",x||i&&j-3,i<j&&x<y);

 printf("%d,%d\n",i==5&&c&&(j=8),x+y||i+j+k);

}

4.4
用if语句实现选择结构程序设计
1.If语句三种形式
1）第一种形式为基本形式：if

（1）第一种if语句格式

if(表达式)

语句;

或写成：if(表达式) 语句;

（2）第一种if语句功能

如果表达式的值为真，则执行其后的语句，否则不执行该语句。
【例4_3】从键盘输入一个数，如果它是正数，把它打印出来；否则不打印。
#include<stdio.h>

void main()

{

 int a;

 printf("输入a:");

 scanf("%d",&a);

 if(a>0) printf("a=%d",a);

}

【例4_4】比较三个数的大小，输出大者。
#include"stdio.h"

void main()

{

 int x,y,z,max;

 printf("input x,y,z: ");

 scanf("%d,%d,%d",&x,&y,&z);

 max=x;

 if(y>max) max=y;

 if(z>max) max=z;

 printf("max=%d\n",max);

}

2）第二种形式为基本形式：if-else

（1）第二种if语句格式
if(表达式)

 语句1；
else

语句2；
或写成：
if(表达式) 语句1；
else 语句2；
或写成：
if(表达式) 语句1；else 语句2；
（2）第二种if语句功能
如果表达式的值为真，则执行语句1，否则执行语句2。
【例4_5】判断一个正整数的奇偶性。
#include<stdio.h>

void main()

{

 int a;

 printf("输入a:");

 scanf("%d",&a);

 if(a%2==0)

 printf("%d是偶数\n",a);

 else

 printf("%d是奇数\n",a);

}

3）第三种形式为基本形式：if-else-if

（1）第三种if语句格式
if(表达式1)

 语句1；
else if(表达式2)

 语句2；
else if(表达式3)

 语句3；
…

else if(表达式n)

 语句n；
else

 语句n+1；
（2）第三种if语句功能
 依次判断表达式的值，当出现某个值为真时，则执行其对应的语句。然后跳到整个if语句之外继续执行程序。如果所有的表达式均为假，则执行语句n+1。然后继续执行该if语句的后续程序。
2.If语句的嵌套
1）if语句嵌套的定义
if语句中的执行语句又是if语句。
2）if语句嵌套的格式
 if(表达式)

 if 语句;

或者为：
 if(表达式)

 if 语句;

 else

 if 语句;

3）if语句嵌套的配对原则
 为了避免二义性，else总是与它前面离它最近的未被配对的if配对；也可以将内层if语句用{}括起来，使得层次清晰，避免二义性。例如：
 if(表达式1)

 {

 if(表达式2)

 语句1；
 else

 语句2；
}

3.条件运算符和条件表达式
1）条件运算符
条件运算符为“?:”，它是一个三目运算符。
2）条件表达式
表达式1?表达式2:表达式3

3）条件表达式求值规则
如果表达式1的值为真，则以表达式2的值作为条件表达式的值，否则以表达式2的值作为条件表达式值。
4）条件表达式应用场合
条件表达式通常用于赋值语句之中
max=(a>b)?a:b;

执行该语句的语义是：如a>b为真，则把a赋给max，否则把b赋给max。
5）使用条件表达式注意事项
（1）条件运算符的运算优先级低于关系运算符和算术运算符，但高于赋值运算符。如：
max=(a>b)?a:b

可以去掉括号而写为：
max=a>b?a:b

（2）条件运算符?和：是一对运算符，不能单独使用。
（3）条件运算符的结合方向是自右至左。例如：
a>b?a:c>d?c:d

应理解为
a>b?a:(c>d?c:d)

4.5
用switch语句实现选择结构程序设计
1.switch语句格式
switch(表达式)

{ case 常量表达式1:语句1;

 case 常量表达式2:语句2;

…

 case 常量表达式n:语句n;

 default :语句n+1;

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年9月30日 　　　　授课学时：2学时

	教学内容（章节）
	     第4章 选择结构程序设计3
	课型
	新授课

	教学目标
	     了解：选择结构程序设计的概述、 关系运算符和表达式
逻辑运算符和表达式、用if语句实现选择结构程序设计
用switch语句实现选择结构程序

	教学重、难点
	     掌握选择结构程序设计的基础。

	教学方法及手段
	     讲授法、演示法

	教学准备
	     制作相关课件、案例

	教学过程
	2.switch语句功能
计算表达式的值，并逐个与其后的常量表达式值相比较，
当表达式的值与某个常量表达式的值相等时，即执行其后
的语句，然后不再进行判断，继续执行后面所有case后的
语句。如表达式的值与所有case后的常量表达式均不相同
时，则执行default后的语句。
【例4_10】输入一个数字，输出一个单词。
#include<stdio.h>

void main()

{ int a;

 printf("input integer number: ");

 scanf("%d",&a);

 switch (a)

 {
case 1:printf("monday\n");

case 2:printf("tuesday\n");

case 3:printf("wednesday\n");

case 4:printf("thursday\n");

case 5:printf("friday\n");

case 6:printf("saturday\n");

case 7:printf("sunday\n");

default:printf("error\n");

 }}

3.使用break语句跳出switch语句
【例4_11】对例4_10的改正程序。
#include<stdio.h>

void main()

{ int a;

 printf("input integer number:");

 scanf("%d",&a);

 switch (a)

 {case 1:printf("monday\n");break;

 case 2:printf("tuesday\n"); break;

 case 3:printf("wednesday\n");break;

 case 4:printf("thursday\n");break;

 case 5:printf("friday\n");break;

 case 6:printf("saturday\n");break;

 case 7:printf("sunday\n");break;

 default:printf("error\n");

} }

【例4_12】商店售货，按购买货物的金额多少分别给予不同优惠折扣如下：购货不足250元的，没有折扣；购货满250元（含250元，下同）不足500的，减价5%；购货满500元，不足1000元的，减价7.5%；购货满1000元，不足2000元的，减价10%；购货满2000元的，减价15%。设购货款为m，折扣为d，可表示如下：
#include<stdio.h>

void main()

{ float m,d,s;

 printf("输入货款: ");

 scanf("%f",&m);

 switch((int)(m/250))

 { case 0:d=0; break;

 case 1:d=5; break;

 case 2: case 3:d=7.5; break;

 case 4: case 5: case 6:

 case 7:d=10; break;

 default:d=15; }

 s=s*m*(100-d)/100;

 printf(“m=%f,s=%f”,m,s); }

4.使用switch语句的注意事项
1）在case后的各常量表达式的值不能相同，否则会出现错误；
2）在case后，允许有多个语句，可以不用{}括起来；
3）default子句可以省略。
4.6
选择结构程序设计举例
【例4_13】求一元二次方程ax2+bx+c=0的根。
#include<math.h>

#include<stdio.h>

void main()

{ int a,b,c; double d,s1,s2,x1,x2;

 printf(“请输入a,b,c:”); scanf(“%d,%d,%d”,&a,&b,&c);

 if(a==0)printf("输入有误，a不应该为0");

 d=b*b-4*a*c; s1=-b/(2*a);

 s2=sqrt(abs(d))/(2*a);

 if(d>=0) //两个实根
 { x1=s1+s2; x2=s1-s2;

 printf(“两个实根:x1=%f,x2=%f”,x1,x2);

 }

 else //两个虚根
{ printf(“一个虚根:x1=%f+%fi\n”,s1,s2);

 printf(“另一个虚根:x2=%f-%fi\n”,s1,s2);

 } }

4.6
选择结构程序设计举例
【例4_14】输入一个年份，要求判定它是否闰年。判别条件：能被4整除但不能被100整除的是闰年（如1992）；能被4整除又能被400整除的是闰年（如2000）；其它为非闰年（如2003）。
#include<stdio.h>

void main()

{ int y;

 printf(“请输入年份:”);

 scanf(“%d”,&y);

 if(y%4==0&&(y%100!=0||y%400==0))

printf("%d is a leap year!\n",y);

 else

printf("%d is not a leap year!\n",y);

 }

【例4_15】有一个城市，规划要建设1个中心城和4个卫星城。中心城的边长20km，卫星城的边长5km，均为正方形。中心城的地价为每公顷10万元，卫星城的地价为每公顷5万元，其它地区的地价为每公顷1万元。编程序，当输入某一地点的坐标（x,y）后，计算机即输出每公顷地价。
卫星城的范围：20≤|x|≤25 and 20≤|y|≤25

中心城的范围：|x|≤10 and |y|≤10

#include<math.h>

#include<stdio.h>

void main()

{
float x,y;
 int price;

printf("请输入行坐标:");
 scanf("%f",&x);

printf ("请输入列坐标:");
 scanf("%f",&y);

if(fabs(x)<=10&&fabs(y)<=10)

 price=10;

else if(fabs(x)>=20&&fabs(x)<=25&&fabs(y)>=20&&fabs(y)<=25)
 price=5;

else

 price=1;

printf("price=%d\n",price);

}

【例4_16】输入三整数，输出最大数和最小数。
【例4_17】简单算术运算程序。用户输入运算数和四则运算符，输出计算结果。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月7日 　　　　授课学时：2 学时

	教学内容（章节）
	     第5章 循环结构程序设计1
	课型
	新授课

	教学目标
	     学习循环结构程序设计的基础结构、while语句实现循环结构程序设计
用do-while语句实现循环结构程序设计、用for语句实现循环结构程序设计
循环的嵌套、用break和continue语句提前结束循环

	教学重、难点
	     熟练while语句、do-while语句、for语句实现循环结构程序

	教学方法及手段
	     讲授法、演示法

	教学准备
	     准备案例、教案、课件

	教学过程
	第5章 循环结构程序设计
5.1
循环结构程序设计概述
1.实现循环的三种语句
 C语言提供了多种循环语句，可以组成各种不同形式的循环结构。
1）用for语句：属于先判断后执行的当型循环结构；
2）用while语句：属于先判断后执行的当型循环结构；可以解决任何循环结构的问题，但代码比用for语句多；
3）用do-while语句：先执行后判断的当型结构，循环体至少被执行一次，比使用while语句先判断后执行结构少判断一次，执行效率提高。
2.循环结构程序的四个组成部分
1）循环初始化：为循环做准备；
2）循环控制部分：控制循环是否进行；
3）循环体：重复循环的主体；
4）循环修改部分：为下次循环做准备。
5.2
用while语句实现循环结构程序设计
1.While语句的格式
while(表达式)

语句;

或写成：
while(表达式)语句;

其中表达式是循环条件，语句为循环体。
2.while语句的功能
计算表达式的值，当值为真（非0）时，则重复执行循
环体语句，直到表达式值为假时结束循环。当第一次
判断表达式的值就为假时，则循环体语句一次也不被
执行。
【例5_1】用while语句求p=n!

#include<stdio.h>

void main()

{

 int i=1,p=1;

 while(i<=5)

 {

 p=p*i;

 i++;

 }

 printf("5!=%d\n",p);

}

【例5_2】用while语句求
#include<stdio.h>

void main()

{

 int i=1,sum=0;

 while(i<=100)

 {

 sum=sum+i;

 i++;

 }

 printf("%d\n",sum);

}

【例5_3】统计从键盘输入一行字符的个数。
#include <stdio.h>

void main()

{

 int n=0;

 printf("input a string:\n");

 while(getchar()!='\n')

 n++;

 printf("%d\n",n);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月9日 　　　　授课学时：2 学时

	教学内容（章节）
	     第5章 循环结构程序设计2
	课型
	新授课

	教学目标
	     学习循环结构程序设计的基础结构、while语句实现循环结构程序设计
用do-while语句实现循环结构程序设计、用for语句实现循环结构程序设计
循环的嵌套、用break和continue语句提前结束循环

	教学重、难点
	     熟练while语句、do-while语句、for语句实现循环结构程序

	教学方法及手段
	     讲授法、演示法

	教学准备
	     准备案例、教案、课件

	教学过程
	3.使用while语句注意事项
1）while语句中的表达式通常是逻辑表达式或关系表达式，但也可以是其它表达式，甚至也可以是一个变量或是一个常量，只要表达式的值为真，即可继续循环。
【例5_4】while语句中的表达式是算术表达式的情况。
2）循环体如包括有一个以上的语句，则必须用{}括起来，组成复合语句。
【例5_5】用while循环结构实现1～100平方和大于100的最小数。
【例5_6】给一个正整数n（n≥2），用while循环结构判断它是否素数。
分析：循环进行的条件是：i≤k和flag=0。因为在i>k时，显然不必再去检查n是否能被整除，此外如果flag=1，就表示n已被某一个数整除过，肯定是非素数无疑，也不必再检查了。只有i≤k和flag=0两者同时满足才需要继续检查。循环体只有一个判断操作：判断n能否被i整除，如不能，则执行i=i+1，即i的值加1，以便为下一次判断作准备。如果在本次循环中n能被i整除，则令flag=1，表示n已被确定为非素数了，这样就不再进行下一次的循环了。如果n不能被任何一个i整除，则flag始终保持为0。因此，在结束循环后根据flag的值为0或1，分别输出n是素数或非素数的信息。
5.2
用while语句实现循环结构程序设计
【例5_7】给出两个正整数，求它们的最大公约数。
 求最大公约数可以用辗转相除法，也称欧几里德法。
分析：以大数a作被除数，小的数b作为除数，相除后余数为r。如果r≠0，则将b=>a，r=>b，再进行一次相除，得到新的r。如果r仍不等于0，则重复上面过程，直到r=0为止。此时的b就是最大公约数。
【例5_8】如果我国工农业生产每年以12%速度增长，问多少年后产值翻一番。假设我国今年的产值为100。
分析：先算出第一年后的产值，看它是否达到200，如果未达到，再算第二年后的产值，看它是否达到200；如果仍未达到，再计算第三年后的产值……一直到某年后的产值达到或超过200为止。
5.3
用do-while语句实现循环结构程序设计
do-while语句可以实现循环体至少被执行一次的循环。
1.do-while语句格式
do

 语句;

while(表达式);

或写成：
do 语句;

while(表达式);

2.do-while语句功能
先执行循环体语句，然后再判断表达式是否为真，如果
为真，则继续循环；如果为假，则终止循环。因此，
do-while循环至少要执行一次循环语句。
【例5_9】求 ，直到前后两项之差小于10-3为止（后一项不累加）。
分析：n是某一项的分母，例如第3项的n是3。term在开始时是多项式第1项的值，先把它加到s中。然后n 的值加１，term的值变成1/2，此时它代表第二项。如果此两项之差大于或等于10-3，则再执行循环体，把term 值赋给term1.然后再累加到s中去。可以看出：程序中term1代表当前要累加的项，term代表下一项，如果这两项之差未超过10-3，就将下一项加到s 中。
3.while和do-while循环比较
while和do- while结构都为当型循环结构，都是当条件成立时执行循环体；不同的是，前者为先判断，循环体执行次数大于或等于0；后者为后判断，循环体执行次数大于或等于1。
【例5_10】while和do-while循环比较。
1）while循环
2）do-while循环
【例5_11】将1～100间各奇数（1、3、5、7…）顺序累加，直到其和等于或大于100为止。要求输出已实行累加的奇数，共加了多少个数，以及累加和。
【例5_12】求2000～2050年之间的所有闰年。
【例5_13】如果我国人口以每年平均1.5％速度增长，问多少年后我国人口达到或超过15亿，设现在人口为13.2亿。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月14日 　　　　授课学时：2 学时

	教学内容（章节）
	     第5章 循环结构程序设计3
	课型
	新授课

	教学目标
	     学习循环结构程序设计的基础结构、while语句实现循环结构程序设计
用do-while语句实现循环结构程序设计、用for语句实现循环结构程序设计
循环的嵌套、用break和continue语句提前结束循环

	教学重、难点
	     熟练while语句、do-while语句、for语句实现循环结构程序

	教学方法及手段
	     讲授法、演示法

	教学准备
	     准备案例、教案、课件

	教学过程
	5.4
用for语句实现循环结构程序设计
1.for语句格式
for(表达式1;表达式2;表达式3)语句;

或写成：
for(表达式1;表达式2;表达式3)

语句;

2.for语句功能
它的执行过程如下：
1）先求解表达式1。
2）求解表达式2，若其值为真（非0），则执行for语句中指定的内嵌语句，然后执行下面第3步；若其值为假（0），则结束循环，转到第5步。
3）求解表达式3。
4）转回上面第2步继续执行。
5）循环结束，执行for语句下面的一个语句。
3.for语句应用形式
for语句最简单的应用形式也是最容易理解的形式如下：
for(循环变量赋初值;循环控制条件;循环变量增量)语句;

循环变量赋初值总是一个赋值语句，它用来给循环控制变量赋初值；循环控制条件是一个关系表达式，它决定什么时候退出循环；循环变量增量，定义循环控制变量每循环一次后按什么方式变化。这三个部分之间用分号隔开。
例如：for(i=a;i<=b;i=i+c)循环语句; 先给i赋初值a，然后判断i是否小于等于终值b，若是，则执行循环体语句，之后i值增加c。再重新判断条件，直到条件为假，即i>b时，结束循环。
4.for语句转换为while语句
在C语言中，for语句使用最为灵活，它完全可以取代while语句。对于for循环中语句的一般形式，可以用如下的while循环形式替代：
表达式1;

while（表达式2）
{

 语句;

 表达式3;

}

5.for语句使用注意事项
1）for循环中的表达式1（循环变量赋初值）、表达式2（循环条件）和表达式3（循环变量增量）都是可选项，即可以缺省，但分号不能缺省。
2）表达式1可以是设置循环变量初值的赋值表达式，也可以是其他表达式。
3）表达式1和表达式3可以是简单表达式也可以是逗号表达式。
4）表达式2一般是关系表达式或逻辑表达式，但也可是数值表达式或常量、变量，只要其值非零，就执行循环体。
6.for语句使用举例
【例5_14】顺序将10个学生的成绩输入并输出。
【例5_15】用for语句求 s=1+2+3+……+100

【例5_16】用for语句求n的阶乘。
【例5_17】给一个正整数n（n≥2），用for语句实现判断它是否是素数（即质数）。
【例5_18】猴子吃桃问题。这也是一个有趣的数学问题。
小猴子第一天摘下若干个桃子，当即吃掉一半，还不过瘾，又多吃了一个。第二天早上又将剩下的桃子吃掉一半，又多吃了一个。以后每天早上都吃了前一天剩下的一半零一个。到第10天早上猴子想再吃时，见到只剩下一个桃子了。问第一天猴子共摘了多少个桃子。
这是一个递推问题，先从最后一天的桃子推出倒数第二天的桃子，再从倒数第二天的桃子推出倒数第三天的桃子……，但它属于倒推，即从最后的结果倒推出原始的状况。
设第n天桃子数为xn，已知它是前一天的桃子数x n-1的1/2再减去1。即xn= xn-1/2-1 或 xn-1=（xn+1）×2

利用此公式可以从第n天的桃子数推出前一天的桃子数。递推的初始条件为：x10=1

#include<stdio.h>

void main()

 {

 int x=1,n;

 for(n=9;n>=1;n--)

x=(x+1)*2;

 printf("The number of peaches is:%d\n",x);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月16日 　　　　授课学时：2 学时

	教学内容（章节）
	     第5章 循环结构程序设计4
	课型
	新授课

	教学目标
	     学习循环结构程序设计的基础结构、while语句实现循环结构程序设计
用do-while语句实现循环结构程序设计、用for语句实现循环结构程序设计
循环的嵌套、用break和continue语句提前结束循环

	教学重、难点
	     熟练while语句、do-while语句、for语句实现循环结构程序

	教学方法及手段
	     讲授法、演示法

	教学准备
	     准备案例、教案、课件

	教学过程
	5.5
循环嵌套

在一个循环体内又完整地包含另一个循环，称为循环的嵌套。几种类型的循环可以互相嵌套。例如可以在一个for循环中包含一个do循环，也可以在一个while循环中包含一个for循环。内外循环之间不得交叉。

当程序中有控制结构的互相嵌套时，其执行流程仍严格按照每个控制结构既定的流程进行。
【例5_19】两重for嵌套的执行过程
【例5_20】打印出乘法九九表。九九表是一个9行9列的二维表，行和列都要变化，而且在变化中互相约束。
【例5_21】找出100～200之间的全部素数。
【例5_22】三重循环应用举例。
 语句的比较

三种循环都可以用来处理同一个问题，一般可以互相代替。

用while和do-while循环时，循环变量初始化的操作应在while和do-while语句之前完成，而for语句可以在表达式1中实现循环变量的初始化。

while和do-while循环，循环体中应包括使循环趋于结束的语句。for语句功能最强，所以在实际中应用最广。
5.7
用break和continue语句提前结束循环

C语言提供break语句和continue语句，它们的作用就是结束循环。
 1.break语句
 1）break语句终止本层循环

break语句用于do-while、for、while循环语句中时，可使程序终止循环而执行循环后面的语句，即终止本层循环。
 【例5_23】用break使【例5_17】循环终止。
 #include<stdio.h>

 #include<math.h>

 void main()

 { int x,sum=0;

 while(1)

 { printf("请输入x:");

 scanf(“%d”,&x);

 if(!x)break;

 sum=sum+x;

 printf("x=%d,sum is %d",x,sum);

 }

 printf("end");

 }

 2）break语句通常用在循环语句和开关语句中
 当break用于开关语句switch中时，可使程序跳出switch而执行switch以后的语句；当break用于循环语句中时，可使程序跳出循环语句而执行循环语句以后的语句。
 3）break语句在循环语句中的应用
 通常break语句总是与if语句联在一起，满足条件时便跳出循环。
 4）使用break语句注意事项
 （1）break语句对if-else的条件语句不起作用。
 （2）在多层循环中，一个break语句只向外跳一层。
 【例5_24】统计从键盘接收字符时按回车的次数，按esc键结束统计。
 void main()

 { int i=0;

 char c;

 while(1) //设置循环

 { c='\0'; //变量赋初值

 while(c!=13&&c!=27) //键盘接收字符直到按回车或 esc 键
 { c=getch(); printf("%c\n", c); }

 if(c==27) break; //判断若按 esc 键则退出循环
 i++; //统计按回车键的次数
 printf("the no. is %d\n", i);

 }

 printf("the end");

 }

 2.continue语句
 1）continue语句结束当次循环
 continue语句的作用是跳过循环体中剩余的语句而强行执行下一次循环，即结束当次循环。continue语句只用在for、while、do-while等循环体中，常与if条件语句一起使用，用来加速循环。
 2.continue语句
 1）continue语句结束当次循环

【例5_25】continue语句应用举例。

 #include<stdio.h>

 void main()

 { char c;

while(c!=13) /*不是回车符则循环*/

{ c=getch();

 if(c==0x1b)

 continue; /*若按esc键不输出便进行下次循环*/

 printf("%c", c);

 }

 }

 2.continue语句
 2）break语句和continue语句的区别

（1）while(表达式1)

 { 语句1

 if(表达式2)break;

语句2

 }

 语句3

 （2）while(表达式1)

 { 语句1

 if(表达式2)continue;

 语句2

 }

 语句3

5.8
循环结构程序设计举例
 【例5_26】求水仙花数。
 #include<stdio.h>

 void main()

 { int i,n=0,a,b,c;

 for(i=100;i<=999;i++)

 { a=i/100; // 得到百位上的数字
 b=(i/10)%10; //得到十位上的数字
 c=i%10; //得到个位上的数字
 if(i==a*a*a+b*b*b+c*c*c) //判断是否为水仙花数

 { n=n+1; //记录个数
 printf(“%d\t”,i); //显示水仙花数
 }

 }

 printf("\n个数=%d\n",n); //显示个数
 }

 【例5_27】百钱买百鸡。
 每只公鸡值5元，母鸡值3元，小鸡三只值1元。用100元买100只鸡，问公、母、小鸡各可买多少只？
 #include<stdio.h>

 void main()

 { float x,y,z;

 printf("公鸡\t母鸡\t鸡雏\n");

 for(x=0;x<=100;x++)

 for(y=0;y<=100;y++)

 { z=100-x-y;

 if((5*x+3*y+z/3.0)==100)

 printf("%d\t%d\t%d\n",(int)x,(int)y,(int)z);

 }

 }

 #include<stdio.h>

 void main()

 { float x,y,z;

 printf("公鸡\t母鸡\t鸡雏\n");

 for(x=0;x<=19;x++)

 for(y=0;y<=33;y++)

 {

 z=100-x-y;

 if((5*x+3*y+z/3.0)==100)

 printf("%d\t%d\t%d\n",(int)x,(int)y,(int)z);

 }

 }

 【例5_28】使用级数公式求π的值。
 根据下式，计算圆周率π的近似值，当计算到绝对值小于0.0001的通项时，认为满足精度要求，停止计算。

#include<math.h>

#include<stdio.h>

void main()

{
int s=1;

float n=1.0,t=1,pi=0;

while(fabs(t)>1e-6) //测试是否满足精度要求

{ pi=pi+t; //总和加上一个通项

 n=n+2; //产生下一个通项分母

 s=-s; //轮流转换通项的正负号

 t=s/n; //计算通项

}

pi=pi*4;

printf("pi=%10.6f\n",pi); //输出计算结果

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月 21日 　　　　授课学时：2 学时

	教学内容（章节）
	     第6章 数组1
	课型
	新授课

	教学目标
	     了解数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用

	教学重、难点
	     掌握数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用及应用

	教学方法及手段
	     讲授法、演示法

	教学准备
	     课件、教案、实例

	教学过程
	     第6章 数组
6.1
数组的概念
 数组中各个数称为数组元素，一个数组可以分解为多个数组元素，这些数组元素可以是基本数据类型或是构造数据类型。因此按数组元素的类型不同，数组又可分为数值数组、字符数组、指针型数组、结构体类型数组等多种类别。
 只有一个下标的数组，称为一维数组，其数组元素也称为单下标变量。
 二维数组有二维，引用元素时要用两个下标，第一维的下标称为行下标，第二维的下标称为列下标，必须用两个下标才能唯一地确定一个数组元素在数组中的位置。
 在C语言中，规定下标从0开始，用方括号括起来。
 数组是一组具有相同名字、不同下标的下标变量，用下标来表示顺序号。
6.2
数组的定义
 1.数组定义的格式
 1）一维数组定义格式
 类型声明符 数组名 [常量表达式1];

 2）二维数组定义格式
 类型声明符 数组名 [常量表达式1] [常量表达式2];

 2.数组定义的说明
 1）类型声明符是任一种基本数据类型、构造数据类型或者指针类型，声明数组元素的取值类型。对于同一个数组，其所有元素的数据类型都是相同的。
 2）数组名是用户定义的数组标识符，遵守标识符的命名规则，同一作用域内不允许数组与其它标识符同名。

 2.数组定义的说明
 3）方括号中的常量表达式n表示第n维下标的长度，即常量表达式1表示第一维下标的长度，常量表达式2表示第二维下标的长度。各维下标均从0开始。
 3.数组元素的存储

数组定义后就为数组中各元素在内存中分配了一片连续的存储单元，数组名就是这段连续存储单元的首地址。
 4.数值数组定义的注意事项
 1）在定义数组时，不能使用变量、函数或表达式，但可以使用直接常量、符号常量或常量表达式。
 2）允许在同一个类型声明中，声明多个数组和变量。
 3）数组中的元素必须是同一个类型，这个类型就是整个数组的类型。
6.3
数组的初始化
 1.一维数值数组的初始化
 初始化赋值的一般形式为：
 类型声明符 数组名[常量表达式]={值，值……值}；
 其中在{ }中用逗号分隔的各数据值即为各元素的初值。
 C语言对数组的初始化赋值还有以下几点规定：
 1）可以只给部分元素赋初值。
 当{ }中值的个数少于元素个数时，只给前面部分元素赋值，而后面剩余元素由系统自动赋0值。
 2）只能给元素逐个赋值，不能给数组整体赋值。
 3）如果给全部元素赋值，则在数组定义中，可以不给出数组元素的个数。
 2.二维数值数组的初始化
 1）二维数组可按行分段赋值，也可按行连续赋值。
 （1）按行分段赋值

 （2）按行连续赋值

 2）二维数组初始化赋值注意事项

 （1）可以只对部分元素赋初值，未赋初值的元素自动取0。

 （2）如对全部元素赋初值，则第一维的长度可以不给出。

 （3）二维数组可以看作是由一维数组的嵌套而构成的。设一维数组的每个元素都又是一个数组，就组成了二维数组。当然，前提是各元素类型必须相同。根据这样的分析，一个二维数组也可以分解为多个一维数组。
6.4
数组元素的使用
 1.数组元素的表示形式
 数组元素标识方法为数组名后跟下标，下标表示了元素在数组中的顺序。数组元素通常也称为下标变量。
 1）数组元素的表示形式
 （1）一维数组元素称为单下标变量，其表示形式为：数组名[下标]

（2）二维数组元素也称为双下标变量，其表示形式为：数组名[下标][下标]

其中下标只能为整型常量或整型表达式。如为小数时，C编译将自动取整。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月23日 　　　　授课学时：2 学时

	教学内容（章节）
	     第6章 数组2
	课型
	新授课

	教学目标
	     了解数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用

	教学重、难点
	     掌握数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用及应用

	教学方法及手段
	     讲授法、演示法

	教学准备
	     课件、教案、实例

	教学过程
	6.4
数组元素的使用
 1.数组元素的表示形式
 数组元素标识方法为数组名后跟下标，下标表示了元素在数组中的顺序。数组元素通常也称为下标变量。
 1）数组元素的表示形式
 （1）一维数组元素称为单下标变量，其表示形式为：数组名[下标]

（2）二维数组元素也称为双下标变量，其表示形式为：数组名[下标][下标]

其中下标只能为整型常量或整型表达式。如为小数时，C编译将自动取整。
6.4
数组元素的使用
 2）使用数组元素注意事项

（1）下标变量和数组定义在形式中有些相似，但这两者具有完全不同的含义。数组定义的方括号中给出的是某一维的长度；而数组元素中的下标是该元素在数组中的位置标识。

（2）定义时下标只能是常量，使用时下标可以是常量，变量或表达式。

（3）使用数组元素时，数组名、类型和维数必须与定义数组时一致。

（4）使用数组元素时，下标值应该在建立数组时所指定的范围内。即下标不能小于0，也不能大于或等于数组定义时的下标。

6.4
数组元素的使用

2.数组元素的赋值

对数值数组不能用赋值语句整体赋值、输入或输出，而必须对数组元素逐个操作。

1）用赋值语句为单个元素赋值

2）通过循环语句为多个元素赋有规律的值

（1）通过单重循环语句为一维数组的多个元素赋值

（2）通过双重循环语句为二维数组的多个元素赋值

3）可以在程序执行过程中对数组作动态赋值

用循环语句配合scanf函数逐个对数组元素赋值。

（1）通过单重循环语句为一维数组的多个元素赋值

（2）通过双重循环语句为二维数组的多个元素赋值

3.元素的输出

数组元素的输出可以用printf函数来实现。

【例6_1】
6.5
数值数组元素的常用操作

1.一维数组元素的常用操作

1）计算数组元素的和与平均值

【例6_2】求数组元素的平均值。

2）求数组元素的最大值和最小值

3）数组元素的排序

【例6_4】用冒泡排序法将数组元素按照由小到大的顺序排序输出。

冒泡排序法的基本思想是：将相邻两个元素进行比较，第一轮：对给定的n个元素从头开始，两两比较，即将a[0]与a[1] 比较，若a[0]大于a[1]，则将二者交换，保证a[0]小于或等于a[1]，再将a[1]与a[2] 比较，若a[1]大于a[2]，则将二者交换，保证a[1]小于或等于a[2]，…，最后将a[n-2]与a[n-1] 比较，若a[n-2]大于a[n-1]，则将二者交换，保证a[n-2]小于或等于a[n-1]，这样，就可以最大的元素存入到a[n-1]中；第二轮：对剩余的n-1个元素从头开始，两两比较，将第二大的元素存入到a[n-2]；重复上述过程，第i轮：设k=i，对剩余的n-i+1个元素从头开始，两两比较，将第i大的元素存入到a[n-i]。最后，第n-1轮：只需a[0]与a[1] 比较即可，至此排序完成。

6.5
数值数组元素的常用操作

#include<stdio.h>

void main()

{ int i,pi,t,a[10];

 printf("input 10 numbers:\n");

 for(i=0;i<10;i++) scanf("%d",&a[i]);

 for(i=0;i<10-1;i++)

 for(pi=0;pi<10-i;pi++)

if(a[pi]>a[pi+1])

 {t=a[pi];a[pi]=a[pi+1];a[pi+1]=t; }

 printf("排序结果为:\n");

 for(i=0;i<10;i++) printf("%d ",a[i]);

 printf("\n");

 }

【例6_5】用选择排序法将数组元素按由大到小的顺序打印出来。

选择排序法的基本思想是：先将指针k指向0，将a[k]依次与a[1]，…，a[n-1]比较，使k指向n个数中的最大者，然后将a[k]与a[0]互换；重复上述过程，第i次，设k=i，将a[k]与a[i+1]～a[n-1]都比完后，将a[k]与a[i+1]～a[n-1]中值最大的那个元素互换。最后，第n-1次，k=n-2，只需与a[n-1]比较即可，至此排序完成。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月 28日 　　　　授课学时：2 学时

	教学内容（章节）
	     第6章 数组3
	课型
	新授课

	教学目标
	     了解数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用

	教学重、难点
	     掌握数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用及应用

	教学方法及手段
	     讲授法、演示法

	教学准备
	     课件、教案、实例

	教学过程
	6.5
数值数组元素的常用操作

#include<stdio.h>

void main()

{ int i,pi,t,a[10];

 printf("input 10 numbers:\n");

 for(i=0;i<10;i++) scanf("%d",&a[i]);

 for(i=0;i<10-1;i++)

 for(pi=0;pi<10-i;pi++)

if(a[pi]>a[pi+1])

 {t=a[pi];a[pi]=a[pi+1];a[pi+1]=t; }

 printf("排序结果为:\n");

 for(i=0;i<10;i++) printf("%d ",a[i]);

 printf("\n");

 }

【例6_5】用选择排序法将数组元素按由大到小的顺序打印出来。

选择排序法的基本思想是：先将指针k指向0，将a[k]依次与a[1]，…，a[n-1]比较，使k指向n个数中的最大者，然后将a[k]与a[0]互换；重复上述过程，第i次，设k=i，将a[k]与a[i+1]～a[n-1]都比完后，将a[k]与a[i+1]～a[n-1]中值最大的那个元素互换。最后，第n-1次，k=n-2，只需与a[n-1]比较即可，至此排序完成。

4）数组元素的查找

【例6_6】查找数组元素的最大值及其所在位置。

#include<stdio.h>

void main()

{ int i,s,pi,a[10];

 printf("input 10 numbers:\n");

 for(i=0;i<10;i++)scanf("%d",&a[i]);

 s=a[0];pi=0;

 for(i=1;i<10;i++) if(a[i]>s){s=a[i];pi=i;}

 printf("值最大的元素是：%d,位置是：第%d个数\n",s,pi+1);

 }

【例6_7】在数组中顺序查找值为x的元素，若找到则输出所在位置。

【例6_8】在升序数组中折半查找值为x的元素，若找到则输出所在位置。

折半查找的原理是：假设数组是递增的，并且被查找的数一定在数组中。先拿被查找数与数组中间的元素进行比较，如果被查找数大于元素值，则说明被查找数位于数组中的后面一半元素中。如果被查找数小于数组中间元素值，则说明被查找数位于数组中的前面一半元素中。

接下来，只考虑数组中包括被查找数的那一半元素。拿剩下这些元素的中间元素与被查找数进行比较，然后根据二者的大小，再去掉那些不可能包含被查找值的一半元素。这样，不断地减小查找范围，直到最后只剩下一个数组元素，那么这个元素就是被查找的元素。当然，也不排除某次比较时，中间的元素正好是被查找元素。

5）数组元素的插入

【例6_9】数据s插入到升序数组，保证插入后数组仍然升序。

为了把一个数按大小插入已排好序的数组中，应首先确定排序是从大到小还是从小到大进行的。设排序是从小到大排序的，则可把欲插入的数与数组中各数逐个比较，当找到第一个比插入数大的元素i时，该元素之前即为插入位置。然后从数组最后一个元素开始到该元素为止，逐个后移一个单元（即从后开始向后移动）。最后把插入数赋给元素i即可。如果被插入数比所有的元素值都大则插入最后位置。
6.5
数值数组元素的常用操作

【例6_10】数据s插入到无序数组的第pi个位置上。

6）数组元素的删除

【例6_11】删除无序数组中第pi个位置上的数据元素。

方法是将从pi+1到最后位置上的所有元素从前面开始向前移动。

【例6_12】删除无序数组中值为x的数据元素。

7）数组元素的逆序存储

【例6_13】将例无序数组按照相反的顺序存储（只可以借助另外一个单元）。

【例6_14】将例无序数组按照相反的顺序输出（可以借助另外一个数组）。

2.二维数组元素的常用操作

1）查找

【例6_15】有一个n×m的矩阵，要求找出其中值最大的那个元素所在的行号和列号，以及该元素之值。设该矩阵为：

2）计算

【例6_16】计算n×m的矩阵的所有元素的平均值。

【例6_17】计算m×m的方阵的对角线所有元素的和。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年10月30日 　　　　授课学时：2 学时

	教学内容（章节）
	     第6章 数组4
	课型
	新授课

	教学目标
	     了解数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用

	教学重、难点
	     掌握数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用及应用

	教学方法及手段
	     讲授法、演示法

	教学准备
	     课件、教案、实例

	教学过程
	

2）转置

【例6_18】矩阵转置 (借助另外一个数组)。矩阵是由N行M列数值组成的特殊数据形式，矩阵的转置是指行列数据交换（即沿对角线反转，即将一个矩阵的行和列互换）。

【例6_18】矩阵转置 (借助另外一个数组)。矩阵是由N行M列数值组成的特殊数据形式，矩阵的转置是指行列数据交换（即沿对角线反转，即将一个矩阵的行和列互换）。

 【例6_19】矩阵转置。将一个n×m 的矩阵的行和列互换(借助另外一个单元)。
6.6
数值数组的应用举例

1.一维数组程序举例

【例6_20】斐波那契（Fibonacci）数列（第1、2个数是1，从第3个数起，该数是其前面2个数之和）。

分析：如果不知道前面2个数就推不出第3个数。只有知道第2、3个数才能推出第4个数……这种算法称为递推，即从前面的结果推出后面的结果。解决递推问题必须具备两个条件：初始条件和递推公式。

在本题中，初始条件为：f1=f2=1

递推公式为：fn =fn-1+fn-2

合起来可以表示如下：

【例6_21】输入n个学生的学号和成绩，要求输出平均成绩和高于平均分的学生的学号和成绩。

由于要处理的对象是：n个学生学号和n个学生的成绩。因此要设立两个数组：一个是学号数组num，一个是成绩数组score。第一个学生的学号为num[0]，第一个学生的成绩为score[0]，其余类推。

【例6_22】已知20名学生的成绩，编程统计各分数段人数。

【例6_23】输出杨辉三角形。

杨辉三角的两侧全部是1，中间的每个数是其左上方和右上方两个数之和。

【例6_24】一个学习小组有4个人，每个人有三门课的考试成绩。求全组分科的平均成绩和各科总平均成绩。

2.二维数组程序举例

【例6_25】在二维数组a中选出各行最大的元素组成一个一维数组b。

6.7
字符数组的使用

1.字符串和字符串结束标志

字符串总是以'\0'作为串的结束符。因此当把一个字符串存入一个数组时，也把结束符'\0'存入数组，并以此作为该字符串是否结束的标志。有了'\0'标志后，就不必再用字符数组的长度来判断字符串的长度了。

C语言允许用字符串的方式对数组作初始化赋值。

用字符串方式赋值比用字符逐个赋值要多占一个字节，用于存放字符串结束标志‘\0’。

'\0'是由C编译系统自动加上的。由于采用了'\0'标志，所以在用字符串赋初值时一般无须指定数组的长度，而由系统自行处理。

6.7
字符数组的使用

2.字符数组的输入输出

1）在scanf函数和printf函数中使用格式字符串“%c”，给一个字符数组逐个地输入输出字符。

【例6_26】在printf函数和scanf函数中使用格式字符串“%c”，给一个字符数组逐个地输出输入字符。

2.字符数组的输入输出

2）可以在scanf函数和printf函数使用格式字符串“%s”，给一个字符数组一次性地输入输出一个字符串，而不必使用循环语句逐个地输入输出每个字符。

【例6_27】在scanf函数和printf函数使用格式字符串“%s”，在输入输出表列中只给出数组名则可，既不需要后加“[]”，也不需要前加“＆”，因为数组名就是数组的首地址。

3.字符串处理函数

1）字符串输出函数puts()

（1）格式：puts(字符数组名)

（2）功能：把字符数组中的字符串输出到显示器。即在屏幕上显示该字符串。

【例6_28】puts函数应用。

#include"stdio.h"

void main()

{ int i=0; char s[]="java2\n ";

 while(s[i]!='\0')printf("%c",s[i++]);

 printf("%s ",s);

 puts(s);

 }

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月 4日 　　　　授课学时：2 学时

	教学内容（章节）
	     第6章 数组5
	课型
	新授课

	教学目标
	     了解数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用

	教学重、难点
	     掌握数组的概念、定义、数组的初始化、数组元素的使用
数值数组元素的常用操作、字符数组的使用及应用

	教学方法及手段
	     讲授法、演示法

	教学准备
	     课件、教案、实例

	教学过程
	

2）字符串输入函数gets()

（1）格式：gets(字符数组名)

（2）功能：从标准输入设备键盘上输入一个字符串。本函数得到一个函数值，即为该字符数组的首地址。

【例6_29】gets函数应用。

#include"stdio.h"

void main()

{ char st[15];

 printf("input string:\n");

 gets(st);

 puts(st);

}

3）字符串连接函数strcat()

（1）格式：strcat(字符数组名1,字符数组名2)

（2）功能：把字符数组2中的字符串连接到字符数组1中字符串的后面，并删去字符串1后的串标志\0。本函数返回值是字符数组1的首地址。

【例6_30】strcat函数应用。

4）字符串拷贝函数strcpy()

（1）格式：strcpy(字符数组名1,字符数组名2)

（2）功能：把字符数组2中的字符串拷贝到字符数组1中。串结束标志\0也一同拷贝。字符数组2中原有的字符被覆盖。

【例6_31】strcpy函数应用。

5）字符串比较函数strcmp()

（1）格式：strcmp(字符数组名1,字符数组名2)

 （2）功能：按照ASCII码顺序比较两个数组中的字符串，并返回比较结果。若字符串1==字符串2，返回值==0；若字符串1>字符串2，返回值>0；若字符串1<字符串2，返回值<0。本函数也可用于比较两个字符串常量，或比较字符数组和字符串常量。
6.7
字符数组的使用

5）字符串比较函数strcmp()

 【例6_32】strcmp函数应用。

#include<stdio.h>

#include"string.h"

void main()

{ int k;

 static char st1[15],st2[]="c language";

 printf("input a string:\n");

 gets(st1);k=strcmp(st1,st2);

 if(k==0) printf("st1=st2\n");

 if(k>0) printf("st1>st2\n");

 if(k<0) printf("st1<st2\n");

}

6）测字符串长度函数strlen()

（1）格式：strlen(字符数组名)

 （2）功能：返回字符串的实际长度（不含 ‘\0’)

【例6_33】strlen函数应用。

#include<stdio.h>

#include"string.h"

void main()

{ int k;

 static char st[]="c language";

 k=strlen(st);

 printf("the lenth of the string is %d\n",k);

}

6.8
字符数组应用程序举例

【例6_34】输入五个国家的名称按字母顺序排列输出。

本题编程思路如下：五个国家名应由一个二维字符数组来处理。然而C语言规定可以把一个二维数组当成多个一维数组处理。因此本题又可以按五个一维数组处理，而每一个一维数组就是一个国家名字符串。用字符串比较函数比较一维数组的大小，并排序，输出结果即可。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月6日 　　　　授课学时：2学时

	教学内容（章节）
	     第7章 用户自定义函数1
	课型
	新授课

	教学目标
	     了解函数的定义、被调函数的声明、函数的调用、 函数的嵌套调用
函数的递归调用、数组作函数参数、 变量的作用域、变量的存储类别

	教学重、难点
	     掌握函数的调用、 函数的嵌套调用、函数的递归调用、

数组作函数参数、 变量的作用域

	教学方法及手段
	     讲授法、演示法

	教学准备
	     实例、课件、教案

	教学过程
	第7章 用户自定义函数
7.1
用户自定义函数的种类

1. 有返回值函数和无返回值函数

C语言的函数兼有其它语言中的函数和过程两种功能，从这个角度看，又可把函数分为有返回值函数和无返回值函数两种。

1）有返回值函数

此类函数被调用执行完后将向调用者返回一个执行结果，称为函数返回值，如数学函数即属于此类函数。由用户定义的这种要返回函数值的函数，必须在函数定义和函数声明中明确返回值的类型，在函数调用时要接收函数的返回值。

2）无返回值函数

此类函数用于完成某项特定的处理任务，执行完成后不向调用者返回函数值，这类函数类似于其它语言的过程。由于函数无须返回值，用户在定义此类函数时可指定它的返回为空类型，空类型的声明符为void，在函数调用时不能得到函数的返回值。

2. 无参函数和有参函数
从主调函数和被调函数之间数据传送的角度看又可分为无参函数和有参函数两种。

1）无参函数
函数定义、函数声明及函数调用中均不带参数。主调函数和被调函数之间不进行参数传送。此类函数通常用来完成一组指定的功能，可以返回或不返回函数值。

2）有参函数

也称为带参函数。在函数定义及函数声明时都有参数，称为形式参数（简称为形参）。在函数调用时也必须给出参数，称为实际参数（简称为实参）。形参和实参的个数及对应位置参数的类型必须一致。进行函数调用时，主调函数将把实参的值传送给形参，供被调函数使用，这一过程叫形实结合方式，也叫参数传递方式。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月11日 　　　　授课学时：2学时

	教学内容（章节）
	     第7章 用户自定义函数2
	课型
	新授课

	教学目标
	     了解函数的定义、被调函数的声明、函数的调用、 函数的嵌套调用
函数的递归调用、数组作函数参数、 变量的作用域、变量的存储类别

	教学重、难点
	     掌握函数的调用、 函数的嵌套调用、函数的递归调用、

数组作函数参数、 变量的作用域

	教学方法及手段
	     讲授法、演示法

	教学准备
	     实例、课件、教案

	教学过程
	7.2
函数的定义

1.无参函数的定义

无参函数的定义形式为：

类型标识符 函数名()

{

声明部分

执行部分

}

1）函数首部

类型标识符和函数名为函数首部。

（1）类型标识符指明了本函数返回值的类型。无参函数可以带回或不带回函数值，但一般以不带回函数值的居多，此时函数类型声明符可以写为void。

（2）函数名是由用户定义的标识符，应符合标识符命名规则。函数名后有一个空括号，其中无参数，但括号不可少，作为函数的标志。

2）函数体

{}中的内容称为函数体，包括声明部分和执行部分。声明部分是对函数体内部所用到的变量的类型声明；执行部分完成函数的功能。

有参函数定义的一般形式为：

类型标识符 函数名(形式参数表列)

{

声明部分

执行部分

}

 有参函数比无参函数多了一个内容，即形式参数表列。在形参表中给出的参数称为形式参数，它们可以是各种类型的变量，各参数之间用逗号分隔。在进行函数调用时，主调函数将赋给这些形式参数实际的值。形参既然是变量，必须在形参表中给出形参的类型声明。
7.2
函数的定义

3.带返回值的函数定义

带返回值的函数，函数体的执行部分必须通过return语句给函数返回指定类型的值。

return语句的一般形式为：

return 表达式；

或者为：

return (表达式)；

该语句的功能是计算表达式的值，并将该值返回给主调函数。在函数中允许有多个return语句，但每次调用只能有一个return语句被执行，因此只能返回一个函数值。在定义函数时指定的函数类型一般应该和return语句中的表达式类型一致；如果函数值的类型和return语句中表达式的值不一致，则以函数类型为准。

4.不带返回值的函数定义

不带返回值的函数应明确定义为空类型，类型声明符为void。一旦函数被定义为空类型，就不能在主调函数中使用被调函数的函数值了。

5.函数定义的位置

在C程序中，一个函数的定义可以放在任意位置，既可放在主函数main之前，也可放在main之后。

在C语言中，所有函数的定义，包括主函数main在内，都是平行的。也就是说，在一个函数的函数体内，不能再定义另一个函数，即不能嵌套定义。
7.3
被调函数的声明

对于用户自定义函数，不仅要在程序中定义函数，而且在主调函数中还要对该被调函数进行声明，然后才能使用。

在一个函数中调用另一个自己定义的函数，如果被调函数在主调函数之后定义，那么在主调函数中调用被调函数之前应对该被调函数进行声明，这与使用变量之前要先进行变量声明是一样的。在主调函数中对被调函数作声明的目的是使编译系统知道被调函数返回值的类型，以便在主调函数中按此种类型对返回值作相应的处理。

1.函数声明的一般形式

类型声明符 被调函数名(类型 形参,类型 形参…);

或为：

类型声明符 被调函数名(类型,类型…);

括号内给出了形参的类型和形参名，或只给出形参类型。便于编译系统进行检错，以防止可能出现的错误。

例如：

int max(int a,int b);

或写为：

int max(int,int)；

2.可以省略主调函数中对被调函数的函数声明

C语言中又规定在以下几种情况时可以省去主调函数中对被调函数的函数声明。

（1）当被调函数的函数定义出现在主调函数之前时，在主调函数中也可以不对被调函数再作声明而直接调用。

（2）如在所有函数定义之前，在函数外预先声明了各个函数的类型，则在以后的各主调函数中，可不再对被调函数作声明。

例如：

char str(int a);

void main()

{
}

char str(int a)

{
}

1.函数调用的一般形式

C语言中，函数调用的一般形式为：

函数名(实际参数表列)

对无参函数调用时则无实际参数表列。实际参数表列中的参数可以是常量、变量、函数、表达式或其它构造类型数据。各实参无需指定类型，多个实参之间用逗号分隔。

2.函数调用的方式

1）函数表达式

函数调用出现在另一个表达式中，这时要求函数带回一个确定的值以参加表达式的运算。例如：z=max(x,y)是一个赋值表达式，把max的返回值赋给变量z。

7.4
函数的调用

2.函数调用的方式

2）函数语句

函数调用单独作为一个语句，即在一般形式末尾加上分号构成函数语句。例如：printf("%d",a);就是以函数语句的方式调用函数。这时不要求函数带返回值，只要求函数完成一定的操作。

3）函数实参

 函数调用作为另一个函数调用的实际参数出现。这种情况是把该函数的返回值作为实参进行传送，因此要求该函数必须是有返回值的。

例如：

printf("%d",max(x,y));

把max函数调用的返回值又作为printf函数的实参来使用。

【例7_1】函数的定义、声明及调用举例。

3.函数调用的参数传递

1）函数的形参和实参的特点

（1）形参变量只有在被调用时才分配内存单元，在调用结束时，即刻释放所分配的内存单元。因此，形参只有在函数内部有效。函数调用结束返回主调函数后则不能再使用该形参变量。

（2）实参可以是常量、变量、函数、表达式或其它构造类型数据，无论实参是何种类型的量，在进行函数调用时，它们都必须具有确定的值，以便把这些值传送给形参。因此应预先用赋值、输入等办法使实参获得确定值。

（3）实参和形参的数量、类型、顺序应严格一致，否则会发生类型不匹配的错误。

2）参数传递方式

（1）单向值传递

当实参是常量、变量、函数、表达式时，函数调用中发生的数据传送是单向值传递的，即只能把实参的值传送给形参，而不能把形参的值反向地传送给实参。因此在函数调用过程中，形参的值发生改变，而实参中的值不会变化。
7.4
函数的调用

2）参数传递方式

【例7_2】单向值传递

（2）双向地址传递

当实参是数组名或指针时，函数调用中发生的参数传送是双向的。即把实参的地址传送给形参，也就是形参和实参共用同一地址空间，形参的值发生改变，就会改变这段地址空间的值，所以实参中的值也会跟着变化。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月13日 　　　　授课学时：2学时

	教学内容（章节）
	     第7章 用户自定义函数3
	课型
	新授课

	教学目标
	     了解函数的定义、被调函数的声明、函数的调用、 函数的嵌套调用
函数的递归调用、数组作函数参数、 变量的作用域、变量的存储类别

	教学重、难点
	     掌握函数的调用、 函数的嵌套调用、函数的递归调用、

数组作函数参数、 变量的作用域

	教学方法及手段
	     讲授法、演示法

	教学准备
	     实例、课件、教案

	教学过程
	7.5
函数的嵌套调用

C语言允许在一个函数的定义中出现对另一个函数的调用。这样就出现了函数的嵌套调用，即在被调函数中又调用其它函数。b函数⑤①⑨结束a函数③调用b函数⑦②⑧④⑥main函数图7_3函数嵌套调用a函数

【例7_3】计算s=(1+2)!+(1+2+3)!

本题可编写两个函数，一个是用来计算平方值的函数f1，另一个是用来计算阶乘值的函数f2。主函数先调f1计算出平方值，再在f1中以平方值为实参，调用f2计算其阶乘值，然后返回f1，再返回主函数，在循环程序中计算累加和。

#include<stdio.h>

long f1(int p)

{ int k,r=0;

 int f2(int);

 for(k=1;k<=p;k++)r=r+k;

 return f2(r);

}

7.6
函数的递归调用

一个函数在它的函数体内直接或间接调用它自身，称为递归调用，这种函数称为递归函数。在递归调用中，主调函数又是被调函数。执行递归函数将反复调用其自身，每调用一次就进入新的一层。为了防止递归调用无终止地进行，必须在函数内有终止递归调用的手段。常用的办法是加条件判断，满足某种条件后就不再作递归调用，然后逐层返回。

【例7_4】用递归法计算n!

计算n!可用下述公式表示：

#include<stdio.h>

long ff(int n)

{ long f;

 if(n<0) printf("n<0,input error");

 else if(n==0||n==1) f=1;

 else f=ff(n-1)*n;

 return(f);

}

void main()

{ int n; long y;

 printf("input a inteager number:");

 scanf("%d",&n); y=ff(n);

 printf("%d!=%ld\n ",n,y);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月18日 　　　　授课学时：2学时

	教学内容（章节）
	     第7章 用户自定义函数4
	课型
	新授课

	教学目标
	     了解函数的定义、被调函数的声明、函数的调用、 函数的嵌套调用
函数的递归调用、数组作函数参数、 变量的作用域、变量的存储类别

	教学重、难点
	     掌握函数的调用、 函数的嵌套调用、函数的递归调用、

数组作函数参数、 变量的作用域

	教学方法及手段
	     讲授法、演示法

	教学准备
	     实例、课件、教案

	教学过程
	7.7
数组作函数参数

1.数组元素作函数实参

用数组元素作实参的特点：

（1）用数组元素作实参时，只要数组类型和函数的形参变量的类型一致，那么作为下标变量的数组元素的类型也和函数形参变量的类型是一致的。因此，并不要求函数的形参也是下标变量。换句话说，对数组元素的处理是按简单变量对待的。

（2）在简单变量或下标变量作函数参数时，形参变量和实参变量是由编译系统分配的两个不同的内存单元。在函数调用时，发生值传送是把实参变量的值赋给形参变量，不能从形参传回实参。形参的初值和实参相同，而形参的值发生改变后，实参并不变化。

【例7_5】判别一个整数数组中各元素的值，若大于0则输出该值，若小于等于0则输出0值。编程如下：

void nzp(int v)

{ if(v>0) printf("%d ",v);

 else printf("%d ",0);

}

void main()

{ int a[5],i;

 printf("input 5 numbers:\n");

 for(i=0;i<5;i++)

{scanf("%d",&a[i]); nzp(a[i]);}

 printf("\n");

}

2.数组名作函数实参

1）用数组名作函数参数的特点

（1）用数组名作函数参数时，要求形参和相对应的实参都必须是类型相同的数组，都必须有明确的数组定义。

（2）在用数组名作函数参数时，不是进行值的传送，即不是把实参数组的每一个元素的值都赋给形参数组的各个元素。因为实际上形参数组并不存在，编译系统不为形参数组分配内存。因此在数组名作函数参数时，在函数执行时，把实参数组的首地址赋给形参数组名。形参数组名取得该首地址之后，也就等于有了实在的数组，实际上是形参数组和实参数组为同一数组，共同拥有一段内存空间。因此当形参数组发生变化时，实参数组也随之变化，相当于实现了地址双向传递。
7.7
数组作函数参数

1）用数组名作函数参数的特点

【例7_6】数组a中存放了一个学生5门课程的成绩，对这些成绩上调10分。

2）用数组名作为函数参数时的注意事项

（1）在函数形参表中，允许不给出形参数组的长度，或用一个变量来表示数组元素的个数。例如，可以写为：

void p(int a[])或写为

void p(int a[],int n)

其中形参数组a没有给出长度，而由n值动态地表示数组的长度。n的值由主调函数的实参进行传送。

（2）多维数组也可以作为函数的参数。在函数定义时对形参数组可以指定每一维的长度，也可省去第一维的长度。因此，以下写法都是合法的。

int max(int a[3][10]) 或

int max(int a[][10])

7.8
变量的作用域

1.局部变量

局部变量也称为内部变量。局部变量是在函数内作定义的，其作用域仅限于函数内，离开该函数后再使用这种变量是非法的。

【例7_7】局部变量的作用域。

int f1(int a) /*函数 f1*/

{

int b,c; // a,b,c 有效

}

void main()

{

int m,n; //m,n 有效

}

关于局部变量的作用域还要说明以下几点：

（1）主函数中定义的变量也只能在主函数中使用，不能在其它函数中使用。同时，主函数中也不能使用其它函数中定义的变量。原因在于主函数也是一个函数，它与其它函数是平行关系。

（2）形参变量是属于被调函数的局部变量，实参变量是属于主调函数的局部变量。

（3）允许在不同的函数中使用相同的变量名，它们代表不同的对象，分配不同的单元，互不干扰，也不会发生混淆。

（4）在复合语句中也可定义变量，其作用域只在复合语句范围内。

【例7_8】复合语句中定义的局部变量的作用域。

全局变量也称为外部变量，它是在函数外部定义的变量。它不属于哪一个函数，它属于一个源文件，其作用域是整个源文件。
只有在函数内经过声明的全局变量才能使用。全局变量的声明符为extern。但在一个函数之前定义的全局变量，在该函数内使用可不再加以声明。

【例7_9】全局变量的作用域。

int a,b; /*外部变量*/

void f1() /*函数 f1*/

{ extern x,y; /*声明外部变量*/ }

float x,y; /*外部变量*/

void main() /*主函数*/

{

 }

7.8
变量的作用域

2. 全局变量

【例7_10】输入正方体的长宽高l、w、h。求体积及三个面x*y、x*z、y*z的面积。

【例7_11】外部变量与局部变量同名。

#include<stdio.h>

int a=3,b=5; /*a,b 为外部变量*/

int max(int a,int b) /*a,b 为内部变量*/

{
int c;c=a>b?a:b;

return(c);

}

void main()

{
int a=8;

printf("%d\n",max(a,b));

}

7.9
变量的存储类别

1. 动态存储方式与静态存储方式

1）静态存储方式及静态存储区

静态存储方式是指在程序运行期间分配固定的存储空间的方式。全局变量全部存放在静态存储区，在程序开始执行时给全局变量分配存储区，程序行完毕就释放。在程序执行过程中它们占据固定的存储单元，而不是动态地进行分配和释放。

2）动态存储方式及动态存储区

动态存储方式是在程序运行期间根据需要进行动态的分配存储空间的方式。在函数开始调用时分配动态存储空间，函数结束时释放这些空间

7.9
变量的存储类别

2. 用auto声明动态局部变量

函数中的局部变量，如不专门声明为static存储类别，都是动态地分配存储空间的，数据存储在动态存储区中。函数中的形参和在函数中定义的变量（包括在复合语句中定义的变量），都属此类。在调用该函数时系统会给它们分配存储空间，在函数调用结束时就自动释放这些存储空间。这类局部变量称为自动变量。自动变量用关键字auto进行存储类别的声明。关键字auto可以省略，隐含为自动存储类别，属于动态存储方式。

int f(int a) //定义 f 函数，a 为参数

{

auto int b,c=3; //定义 b，c 自动变量

 ……

}

执行完f函数后，自动释放a、b和c所占的存储单元。

3. 用static声明静态局部变量

函数中的局部变量的值在函数调用结束后不消失而保留原值，指定局部变量为静态局部变量，用关键字static进行声明。

【例7_12】考察静态局部变量的值。

3. 用static声明静态局部变量

静态局部变量和动态局部变量的区别：

（1）静态局部变量属于静态存储类别，在静态存储区内分配存储单元。在程序整个运行期间都不释放；而自动变量（即动态局部变量）属于动态存储类别，占动态存储空间，函数调用结束后即释放。

（2）静态局部变量在编译时赋初值，即只赋初值一次；而对自动变量赋初值是在函数调用时进行，每调用一次函数重新给一次初值，相当于执行一次赋值语句。

（3）如果在定义局部变量时不赋初值的话，则对静态局部变量来说，编译时自动赋初值0（对数值型变量）或空字符（对字符变量）；而对自动变量来说，如果不赋初值则它的值是一个不确定的值。

4. 用register声明寄存器变量

为了提高效率，C语言允许将局部变量的值放在CPU中的寄存器中，这种变量叫寄存器变量，用关键字register进行声明。

【例7_13】使用寄存器变量。

说明：

（1）只有局部自动变量和形式参数可以作为寄存器变量；

（2）一个计算机系统中的寄存器数目有限，不能定义任意多个寄存器变量；

（3）局部静态变量不能定义为寄存器变量；

（4）现在的计算机能够识别使用频繁的变量，从而自动地将这些变量放在寄存器中，而不需要程序设计者指定。

注意：用auto、register、static声明变量时，是在定义变量的基础上加上这些关键字，而不能单独使用。

5. 用extern声明外部变量

外部变量（即全局变量）是在函数的外部定义的，它的作用域为从变量定义处开始，到本程序文件的末尾。如果在定义之前的函数想引用该外部变量，则应该在引用之前用关键字extern对该变量进行外部变量声明，就可以从声明处起，合法地使用该外部变量。

【例7_14】用extern声明外部变量，扩展程序文件中的作用域。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年 11月20日 　　　　授课学时：2学时

	教学内容（章节）
	      第8章预处理命令1
	课型
	新授课

	教学目标
	      学会宏定义、文件包含的概念、条件编译的使用

	教学重、难点
	      掌握宏定义、文件包含的概念、条件编译的使用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	第8章预处理命令
8.1
宏定义

1. 无参宏定义

1）无参宏定义的一般形式

#define 标识符 字符串

凡是以#开头的均为预处理命令，define为宏定义命令；标识符为所定义的宏名；字符串可以是常数、变量、函数或表达式等。

符号常量的定义就是一种无参宏定义。此外，程序中反复使用的表达式多被定义成宏。例如：

#define m (y*y+3*y)

它的作用是指定标识符m来代替表达式(y*y+3*y)。在编写源文件时，所有的(y*y+3*y)都可由m代替，而对源文件作编译时，将先由预处理程序进行宏代换，即用(y*y+3*y)表达式去置换所有的宏名m，然后再进行编译。

为了避免宏代换时发生错误，宏定义中的字符串应加括号。

【例8_1】无参宏定义、宏调用与宏展开。

#include<stdio.h>

#define m (y*y+3*y)

void main()

{
 int s,y;

 printf("input a number: ");scanf("%d",&y);

 s=3*m+4*m+5*m;

 printf("s=%d\n",s);

}

2）宏定义注意事项

（1）宏定义是用宏名来表示一个字符串，在宏展开时又以该字符串取代宏名，这只是一种简单的代换，字符串中可以含任何字符，可以是常数，也可以是表达式，预处理程序对它不作任何检查。如果宏定义有错误，只能在编译已被宏展开后的源文件时发现。

（2）宏定义不是声明或语句，在行末不必加分号，如加上分号则连分号也一起置换。

（3）宏定义必须写在函数之外，其作用域为从宏定义命令开始到源文件结束为止。如果要终止其作用域可使用# undef 命令。

（4）宏定义允许嵌套，在宏定义的字符串中可以使用已经定义的宏名。在宏展开时由预处理程序层层代换。例如：

#define pi 3.1415926

#define s pi*y*y /* pi是已定义的宏名*/

对语句：printf("%f",s);

在宏代换后变为：

printf("%f",3.1415926*y*y);

（5）习惯上，宏名用大写字母表示，以便于与变量区别；但也允许用小写字母。

2. 带参宏定义

1）带参宏定义的一般形式

#define 宏名(形参表) 字符串

2）带参宏调用的一般形式

宏名(实参表)；

【例8_2】带参宏定义、宏调用与宏展开。

#include<stdio.h>

#define max(a,b) (a>b)?a:b

void main()

{ int x,y,max;

 printf("input two numbers: "); scanf("%d%d",&x,&y);

 max=max(x,y); printf("max=%d\n",max);

}

3）带参的宏定义注意事项

（1）带参宏定义中，宏名和形参表之间不能有空格出现。

（2）在带参宏定义中，形式参数不分配内存单元，因此不必作类型定义。而宏调用中的实参有具体的值，用实参替代形参，因此实参必须作类型声明；在函数中，形参和实参是两个不同的量，各有自己的作用域，调用时要把实参值赋给形参，进行值传递；而在带参宏中，只是符号代换，不存在值传递的问题。

（3）在宏定义中的形参只能是标识符，而宏调用中的实参可以是表达式。

【例8_3】实参为表达式的宏调用。

#include<stdio.h>

#define sq(y) (y)*(y)

void main()

{

 int a,sq;

 printf("input a number: ");

 scanf("%d",&a);

 sq=sq(a+1);

 printf("sq=%d\n",sq);

}

（4）为了避免宏代换时发生错误，宏定义中的字符串应加括号，字符中出现的形参也应加括号。

【例8_4】形参未加括号的错误。

【例8_5】只形参加括号的错误。

【例8_6】形参和字符串都加括号，无错误。

（5）带参的宏和带参函数很相似，但有本质上的不同，把同一表达式用函数处理与用宏处理两者的结果有可能是不同的。

【例8_7】参数传递。

#include<stdio.h>

void main()

{ int i=1;

 while(i<=5) printf("%d\n",sq(i++));

}

sq(int y)

{

 return((y)*(y));

}

【例8_8】宏替换。

#include<stdio.h>

#define sq(y) ((y)*(y))

void main()

{

 int i=1;

 while(i<=5)

 printf("%d\n",sq(i++));

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年 11月25日 　　　　授课学时：2学时

	教学内容（章节）
	      第8章预处理命令2
	课型
	新授课

	教学目标
	      学会宏定义、文件包含的概念、条件编译的使用

	教学重、难点
	      掌握宏定义、文件包含的概念、条件编译的使用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	8.2
文件包含

1. 文件包含的一般形式

#include"文件名"或#include<文件名>

两种形式的区别：使用尖括号表示在包含文件目录中去查找（包含目录是由用户在设置环境时设置的），而不在源文件目录去查找；使用双引号则表示首先在当前的源文件目录中查找，若未找到才到包含目录中去查找。用户编程时可根据自己文件所在的目录来选择某一种命令形式。

2.文件包含的功能

把指定的文件插入该命令位置取代该命令，从而把指定的文件和当前的源文件连成一个源文件。

在程序设计中，文件包含是很有用的。一个大的程序可以分为多个模块，由多个程序员分别编程。有些公用的符号常量或宏定义等可单独组成一个文件，在其它文件的开头用包含命令包含该文件即可使用。这样，可避免在每个文件开头都去书写那些公用量，从而节省时间，并减少出错。

（1）一个include命令只能指定一个被包含文件，若有多个文件要包含，则需用多个include命令。

（2）文件包含允许嵌套，即在一个被包含的文件中又可以包含另一个文件。
8.3
条件编译

1.第一种形式

#ifdef 标识符

 程序段1

#else

 程序段2

#endif

它的功能是，如果标识符已被#define命令定义过则对程序段1进行编译；否则对程序段2进行编译。如果没有程序段2，本格式中的#else可以省略，即可以写为：

#ifdef 标识符

程序段

#endif

【例8_9】条件编译的第一种形式。

#include<stdio.h>

#define num ok

void main()

{

 #ifdef num

 printf("Yes\n");

 #else

 printf("No\n");

 #endif

}

2第二种形式

#ifndef 标识符

 程序段1

#else

 程序段2

#endif

功能：如果标识符未被#define命令定义过则对程序段1进行编译，否则对程序段2进行编译。

3.第三种形式

#if 常量表达式

 程序段1

#else

 程序段2

#endif

功能：如常量表达式的值为真，则对程序段1进行编译，否则对程序段2进行编译。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年11月27日 　　　　授课学时：2学时

	教学内容（章节）
	      第9章 用户自定义类型
	课型
	新授课

	教学目标
	      了解构造类型的种类：结构体类型、共用体类型、枚举类型、

类型声明符typede

	教学重、难点
	      掌握构造类型的声明、使用。

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	第9章 用户自定义类型
9.1
结构体类型

1. 结构体类型的定义

结构体类型定义的一般形式：

struct 结构体类型名

{

成员变量表列

};

应注意在括号后的分号是不可少的。成员变量表列由若干个成员变量组成，每个成员变量都是该结构体的一个组成部分。

对每个成员变量也必须作类型声明，其形式为：类型声明符 成员变量名;

结构体类型名和成员变量名的命名应符合标识符的命名规则。

2. 结构体类型变量的定义

1）先定义结构体类型，再定义结构体变量

2）在定义结构体类型的同时定义结构体变量

struct 结构体类型名

{ 成员变量表列

}结构体类型变量表列;

3）直接定义结构体变量

定义的一般形式为：

struct

{ 成员变量表列

}结构体类型变量表列;

3. 结构体类型变量的成员变量的表示方法

在程序中使用结构体类型变量时，除了允许具有相同类型的结构体类型变量相互赋值以外，一般对结构体类型变量的使用，包括赋值、输入、输出、运算等都是通过结构体类型变量的成员变量来实现。

表示结构体类型变量的成员变量一般形式是：

结构体类型变量名.成员变量名

例如：student1.num //即第一个人的学号

如果成员变量本身又是一个结构体类型，则必须逐级找到最低级的成员变量才能使用。例如：person1.birthday.month

表示第一个人出生月份成员变量，可以在程序中单独使用。

4. 结构体类型变量的成员变量的使用方法

结构体变量的赋值、输入和输出可以通过对其各成员分别进行赋值、输入和输出来实现。结构体变量的赋值就是给其各成员赋值。

【例 9_1】给结构体变量赋值并输出。

4. 结构体类型变量的成员变量的使用方法

5. 结构体类型变量的初始化及整体赋值

【例9_2】结构体类型变量初始化并整体赋值给另一个结构体变量。

#include<stdio.h>

void main()

{ struct stu /*定义结构体*/

 { int num;

char *name;

float score;

 }student2,student1={2012102,"zhang li",88.5};

 student2=student1;

 printf("number=%d\n",student2.num);

 printf("name=%s\n",student2.name);

 printf("score=%f\n",student2.score);

}

6. 结构体类型数组的定义和使用

定义结构体类型数组的方法和定义结构体类型变量相似，只需定义它为数组类型即可。

对结构体类型数组定义的同时也可以作初始化赋值。例如：

struct stu

{ int num;

 char *name;

 float score;

}student[3]={{2012101,"li ping",45}, {2012102,"zhang ping",62.5}, {2012103,"he fang",92.5}}；

当对全部元素作初始化赋值时，也可以不给出数组长度。

【例9_3】计算学生的平均成绩和不及格的人数。

#include<stdio.h>

struct stu

{

int num;

char *name;

float score;

} student[3]={{2012101,"li ping",45}, {2012102,"zhang ping",62.5}, {2012103,"he fang",92.5}};

9.1
结构体类型

【例9_3】计算学生的平均成绩和不及格的人数。

void main()

{ int i,c=0;

 float ave,s=0;

 for(i=0;i<3;i++)

 { s+=student[i].score;

 if(student[i].score<60)c+=1;

 }

 printf("s=%f\n",s);ave=s/3;

 printf("average=%f\ncount=%d\n",ave,c);

}

9.2
共用体类型

1. 共用体类型的定义

共用体类型也是一种构造而成的数据类型，在声明和使用之前必须先定义它。

定义共用体类型变量的一般形式为：

union　共用体名

{

 成员变量表列

}共用体变量表列;

共用体与结构体的定义形式相似，但它们的含义是不同的。结构体变量所占内存长度是各成员占的内存长度之和，每个成员分别占有其自己的内存单元。而共用体变量所占的内存长度等于最长的成员的长度，所有成员共用同一内存单元。

9.2
共用体类型

2. 共用体类型变量的使用

只有先定义了共用体变量才能引用共用体变量中的成员。

（1）同一个内存可以用来存放几种不同类型的成员，但在每一瞬时只能存放其中一个成员，而不是同时存放多个。

（2）可以对共用体变量初始化，但初始化表中只能有一个常量。

（3）共用体变量中起作用的成员是最后一次被赋值的成员。

（4）共用体变量的地址和它的各成员的地址相同。

（5）不能对共用体变量名赋值，也不能引用变量名。

（6）允许用共用体变量作为函数参数。

（7）共用体类型可以出现在结构体类型定义中，也可以定义共用体数组。反之，结构体也可以出现在共用体类型定义中，数组也可以作为共用体的成员。

2. 共用体类型变量的使用

【例9_4】有若干个人员的数据，其中有学生和教师。学生的数据包括：姓名、号码、职业、班级。教师的数据包括：姓名、号码、职业、职务。学生和教师的数据项目只有一项不同。现要求把它们放在同一表格中。

#include <stdio.h>

struct

{
int num;

char name[10];

char job;

union

{
int clas;

char posi [10];

}cate;

}p[2];

int main()

{
int i;

for(i=0;i<2;i++)

{
scanf("%d %c %s",&p[i].num,&p[i].job,&p[i].name);

if(p[i].job=='s')
scanf("%d",&p[i].cate.clas);

else if(p[i].job=='t')scanf("%s",p[i].cate.posi);

else printf("Input error!");
}

printf("\n");

for(i=0;i<2;i++)

 if (p[i].job == 's') printf("%d %s %c %d\n",p[i].num,

 p[i].name,p[i].job,p[i].cate.clas);

 else printf("%d %s %c %d\n",p[i].num,p[i].name,

 p[i].job,p[i].cate.posi); }

9.3
枚举类型

1. 枚举类型的定义

枚举类型定义的一般形式为：

enum 枚举名{枚举值表列};

在枚举值表列中罗列出所有可用值，这些值也称为枚举元素。

2.枚举类型变量的定义

枚举类型变量也可用以下三种不同的定义方式：

1）先定义枚举类型后定义枚举类型变量

2）同时定义枚举类型和枚举类型变量

enum 枚举类型名{枚举值表列}枚举类型变量表列;

3）直接定义枚举类型变量

enum {枚举值表列}枚举类型变量表列;

3.枚举类型变量的使用

1）枚举类型的使用规定

（1）枚举值是常量，不是变量，所以不能在程序中用赋值语句再对它赋值。

（2）枚举类型元素本身由系统定义了一个表示序号的数值，从0开始，顺序定义为0，1、2……。

【例9_5】枚举类型变量的使用。

#include<stdio.h>

void main()

{ enum weekday

 { sun,mon,tue,wed,thu,fri,sat } a,b;

 a=sun; b=mon;

 printf("%d,%d\n",a,b);

}

2）枚举类型的使用说明

（1）只能把枚举值赋给枚举变量。

（2）一定要把数值赋给枚举变量，则必须用强制类型转换。

（3）枚举元素不是字符型，使用时不要加单引号或双引号。

【例9_6】

#include<stdio.h>

void main()

{ enum body

 { a,b,c,d } month[31],j;

 int i; j=a;

 for(i=1;i<=30;i++)

 { month[i]=j; j++; if (j>d) j=a; }

for(i=1;i<=30;i++)

{ switch(month[i])

 { case a:printf(" %2d %c\t",i,'a'); break;

 case b:printf(" %2d %c\t",i,'b'); break;

 case c:printf(" %2d %c\t",i,'c'); break;

 case d:printf(" %2d %c\t",i,'d'); break;

 default:break; }

}

printf("\n");

 }

9.4
类型声明符typedef

1.typedef定义的一般形式

typedef 原类型名 新类型名;

2.用typedef定义结构体等类型

用typedef定义结构体等类型将带来很大的方便，不仅使程序书写简单而且使意义更为明确，因而增强了可读性。

3.可用宏定义来代替typedef的功能

宏定义是由预处理完成的，而typedef则是在编译时完成的，所以，后者更为灵活方便。

宏定义虽然也可表示数据类型，但毕竟只是做字符代换。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月2日 　　　　授课学时：2 学时

	教学内容（章节）
	      第10章 指针1
	课型
	新授课

	教学目标
	      了解指针的基本概念、指向变量的指针变量、指向数组的指针变量
 指向函数的指针变量和指针型函数、指针型数组和指向指针的指针变量

 指向结构体的指针变量、动态存储分配

	教学重、难点
	      掌握指针的概念、指针的应用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	第10章 指针
10.1
指针的基本概念

根据内存单元的地址就可以找到所需的内存单元，通常也把这个地址称为指针。内存单元的地址和内存单元的内容是两个不同的概念，单元的地址即为指针，其中存放的数据才是该单元的内容。

用一个变量来存放指针，这种变量称为指针变量。因此，一个指针变量的值就是某个内存单元的地址或称为某内存单元的指针。为了避免混淆，我们约定：指针是指地址，是常量；指针变量是指取值为地址的变量。

一种数据类型或数据结构往往都占有一组连续的内存单元。指针是一个数据结构的首地址，它是指向一个数据结构的。
10.2
指向变量的指针变量

变量的指针就是变量的地址。存放变量地址的变量是指针变量。

 1. 指针变量的定义

对指向变量的指针变量的定义包括三个内容：

1）指针类型声明符，即定义变量为一个指针变量；

2）指针变量名；

3）指针所指向的变量的数据类型。

指针变量定义的一般形式为：

类型声明符 *指针变量名;

其中，*表示这是一个指针变量，类型声明符表示指针变量所指向的变量的数据类型。

应该注意的是，一个指针变量只能指向同类型的变量。

2. 指针运算符

用户并不知道变量地址的具体值。

1）取地址运算符&

取地址运算符&是单目运算符，其结合性为自右至左，其功能是取变量的地址。

（1）地址运算符&的一般形式为：

&变量名；

（2）指针变量的赋值方法

①指针变量初始化：定义指针变量的同时对其进行初始化。

②变量地址赋指针变量：把一个变量的地址赋给指向相同数据类型的指针变量。

③指针变量间相互赋值：把一个指针变量的值赋给指向相同类型变量的另一个指针变量。

注意：不允许把一个数赋给指针变量 。

2）取内容运算符*

取内容运算符*是单目运算符，结合性为自右至左，表示指针变量所指的变量。

（1）可以通过指针变量间接访问变量

在指针变量定义中，*是类型声明符，表示其后的变量是指针类型。而表达式中出现的*则是一个运算符用以表示指针变量所指的变量。

【例10_1】指针变量初始化。

#include<stdio.h>

void main()

{
int a=5,*p=&a;

printf ("%d\n",*p);

}

2）取内容运算符*

【例10_2】变量地址赋指针变量。

#include<stdio.h>

void main()

{
int a,b;

int *pointer_1, *pointer_2;

a=100;b=10;

pointer_1=&a;

pointer_2=&b;

printf("%d,%d\n",a,b);

printf("%d,%d\n",*pointer_1, *pointer_2);

}

（2）指针变量的值是可以改变的，即可以改变它的指向。

【例10_3】输入a和b两个整数，按先大后小的顺序输出a和b。

#include<stdio.h>

void main()

{ int *p1,*p2,*p,a,b;

 scanf("%d,%d",&a,&b);

 p1=&a;p2=&b;

 if(a<b) {p=p1;p1=p2;p2=p;}

 printf("a=%d,b=%d\n",a,b);

 printf("max=%d,min=%d\n",*p1, *p2);

}

3. 指针变量作为函数参数

函数的参数是指针类型,将一个变量的地址传送到函数中。

【例10_4】输入的两个整数按大小顺序输出。现在用函数处理，而且用指针类型的数据作函数参数。

#include<stdio.h>

swap(int *p1,int *p2)

{
int temp; temp=*p1; *p1=*p2; *p2=temp; }

void main()

{
int a,b,*pointer_1,*pointer_2;

scanf("%d,%d",&a,&b);

pointer_1=&a;pointer_2=&b;

if(a<b) swap(pointer_1,pointer_2);

printf("max=%d,min=%d\n",a,b);

}

3. 指针变量作为函数参数

【例10_5】通过改变指针形参的值不能改变指针实参的值。

#include<stdio.h>

swap(int *p1,int *p2)

{ int *p;p=p1;p1=p2;p2=p;}

void main()

{
int a,b;

int *pointer_1,*pointer_2;

scanf("%d,%d",&a,&b);

pointer_1=&a;pointer_2=&b;

if(a<b) swap(pointer_1,pointer_2);

printf("max=%d,min=%d\n",*pointer_1,*pointer_2);

}

【例10_6】输入3个整数a、b、c，按从大到小的顺序输出。

#include<stdio.h>

swap(int *pt1,int *pt2)

{ int temp; temp=*pt1; *pt1=*pt2; *pt2=temp; }

sort(int *q1,int *q2,int *q3)

{ if(*q1<*q2)swap(q1,q2);

 if(*q1<*q3)swap(q1,q3);

 if(*q2<*q3)swap(q2,q3);

}

void main()

{ int a,b,c,*p1,*p2,*p3;

 scanf("%d,%d,%d",&a,&b,&c);

 p1=&a;p2=&b; p3=&c;

 sort(p1,p2,p3);

 printf("%d,%d,%d \n",a,b,c);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月4日 　　　　授课学时：2 学时

	教学内容（章节）
	      第10章 指针2
	课型
	新授课

	教学目标
	      了解指针的基本概念、指向变量的指针变量、指向数组的指针变量

 指向函数的指针变量和指针型函数、指针型数组和指向指针的指针变量

 指向结构体的指针变量、动态存储分配

	教学重、难点
	      掌握指针的概念、指针的应用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	

3. 指针变量作为函数参数

【例10_5】通过改变指针形参的值不能改变指针实参的值。

#include<stdio.h>

swap(int *p1,int *p2)

{ int *p;p=p1;p1=p2;p2=p;}

void main()

{
int a,b;

int *pointer_1,*pointer_2;

scanf("%d,%d",&a,&b);

pointer_1=&a;pointer_2=&b;

if(a<b) swap(pointer_1,pointer_2);

printf("max=%d,min=%d\n",*pointer_1,*pointer_2);

}

【例10_6】输入3个整数a、b、c，按从大到小的顺序输出。

#include<stdio.h>

swap(int *pt1,int *pt2)

{ int temp; temp=*pt1; *pt1=*pt2; *pt2=temp; }

sort(int *q1,int *q2,int *q3)

{ if(*q1<*q2)swap(q1,q2);

 if(*q1<*q3)swap(q1,q3);

 if(*q2<*q3)swap(q2,q3);

}

void main()

{ int a,b,c,*p1,*p2,*p3;

 scanf("%d,%d,%d",&a,&b,&c);

 p1=&a;p2=&b; p3=&c;

 sort(p1,p2,p3);

 printf("%d,%d,%d \n",a,b,c);

}

10.3
指向数组的指针变量

1. 指针数组的指针变量的定义与赋值

1）指向数组的指针变量的定义形式

类型声明符 *指针变量名；

其中类型声明符表示所指数组的类型。应当注意，因为数组为int型，所以指针变量也应为指向int型的指针变量。

2）指向数组的指针变量的赋值

（1）将数组首元素的地址赋给指针变量

（2）将数组名赋给指针变量

（3）在定义指针变量的同时进行初始化

int *p=&a[0];或：int *p=a;

p、a、&a[0]均指向同一单元，它们是数组a的首地址，也是0号元素a[0]的首地址。应该声明的是p是指针变量，而a和&a[0]都是地址常量，在编程时应予以注意。
10.3
指向数组的指针变量

2. 通过指针变量引用数组

1）指向数组的指针变量加减一个整数n的含义

设p是指向数组a的指针变量，则p+n、p-n、p++、++p、p--、--p运算都是合法的。指针变量加或减一个整数n的意义是把指针指向的当前位置（指向某数组元素）向前或向后移动n个位置。

如果p的初值为&a[0]，则：

（1）p+i和a+i就是a[i]的地址，或者说它们指向a数组的第i个元素。

（2）*(p+i)或*(a+i)就是p+i或a+i所指向的数组元素，即a[i]。
（3）指向数组的指针变量也可以带下标，p[i]与*(p+i)等价。

2）引用一个数组元素的方法

（1）下标法：即用a[i]形式访问数组元素。

【例10_7】输出数组中的全部元素。（下标法）

#include<stdio.h>

void main()

{ int a[5],i;

 for(i=0;i<5;i++)

 a[i]=i;

 for(i=0;i<5;i++)

printf("a[%d]=%d\n",i,a[i]);

}

（2）指针固定法：即采用*(a+i)或*(p+i)形式，用间接访问的方法来访问数组元素，其中a是数组名，p是指向数组首元素的指针变量。

【例10_8】输出数组中的全部元素。（通过数组名计算元素的地址，找出元素的值）

#include<stdio.h>

void main()

{ int a[5],i;

 for(i=0;i<5;i++)*(a+i)=i;

 for(i=0;i<5;i++)

printf("a[%d]=%d\n",i,*(a+i));

}

【例10_9】输出数组中的全部元素。（用指针变量指向元素，指针变量不动）

#include<stdio.h>

void main()

{ int a[5],i,*p;

 p=a;

 for(i=0;i<5;i++) *(p+i)=i;

 for(i=0;i<5;i++) printf("a[%d]=%d\n",i,*(p+i));

}

（3）指针移动法：即采用*p++形式，用间接访问的方法来访问数组元素，其中a是数组名，p是指向数组各元素的指针变量。

【例10_10】输出数组中的全部元素。（用指针变量指向元素，指针变量移动）

#include<stdio.h>

void main()

{ int a[5],i,*p=a;

 for(i=0;i<5;)

 { *p=i;

 printf("a[%d]=%d\n",i++,*p++);

 }

}

3）两个指针变量之间的相减运算

只有指向同一数组的两个指针变量之间才能进行运算，否则运算毫无意义。

两指针变量相减所得之差是两个指针所指数组元素之间相差的元素个数。实际上是两个指针值（地址）相减之差再除以该数组元素的长度（字节数）。

两个指针变量不能进行加法运算，毫无实际意义。

4）两指针变量的关系运算

指向同一数组的两指针变量可以进行关系运算，可表示它们所指向的数组元素位置关系。例如：

pf1==pf2表示pf1和pf2指向同一数组元素；

pf1>pf2表示pf1处于高地址位置；

pf1<pf2表示pf2处于低地址位置。

5）指向数组的指针变量使用注意事项

（1）指针变量可以实现本身的值的改变，而数组名是数组的首地址，是常量。如p++是合法的；而a++是错误的。

（2）要注意指针变量的当前值。

【例10_11】找出错误。

#include<stdio.h>

void main()

{ int *p,i,a[5];

 p=a;

 for(i=0;i<5;i++)*p++=i;

 for(i=0;i<5;i++)printf("a[%d]=%d\n",i,*p++);

}

【例10_12】改正。

（3）*p++，由于++和*优先级相同，结合方向自右而左，等价于*(p++)。

（4）*(p++)与*(++p)作用不同。若p的初值为a，则*(p++)等价a[0]，*(++p)等价a[1]。

（5）(*p)++表示p所指向的元素值加1。

（6）如果p当前指向a数组中的第i个元素，则

*(p--)相当于a[i--]；

*(++p)相当于a[++i]；

*(--p)相当于a[--i]

3.指向数组的指针变量作函数参数

数组名可以作函数的实参和形参。数组名就是数组的首地址，实参向形参传送数组名实际上就是传送数组的地址，形参得到该地址后也指向同一数组。

指针变量的值也是地址，数组指针变量的值即为数组的首地址，也可作为函数的参数使用。

【例10_13】用指针变量作参数，编写函数求5个学生的平均成绩。

#include<stdio.h>

float aver(float *pa);

void main()

{ float sco[5],av,*sp; int i;

 sp=sco;

 printf("\ninput 5 scores:\n");

 for(i=0;i<5;i++) scanf("%f",&sco[i]);

av=aver(sp);

printf("average score is %5.2f",av);

}

float aver(float *pa)

{

int i;

float av,s=0;

for(i=0;i<5;i++) s=s+*pa++;

av=s/5;

return av;

}

【例10_14】将数组a中的n个整数逆序存放。

【例10_15】对例10_14可以作一些改动。将函数inv中的形参x改成指针变量。

说明：

（1）在函数max_min_value中求出的最大值和最小值放在max和min中。由于它们是全局，因此在主函数中可以直接使用。

（2）函数max_min_value中的语句：

max=min=*array;

array是数组，它接收从实参传来的数组numuber的首地址。

array相当于（&array[0]）。

（3）在执行for循环时，p的初值为array+1，也就是使p指向array[1]。以后每次执行p++，使p指向下一个元素。每次将*p和max与min比较。将大者放入max，小者放min。

（4）函数max_min_value的形参array可以改为指针变量类型。实参也可以不用数组名，而用指针变量传递地址。
10.3
指向数组的指针变量

【例10_17】程序可改为：

归纳起来，如果有一个实参数组，想在函数中改变此数组的元素的值，实参与形参的对应关系有以下４种：

（1）实参和形参都是数组名；

（2）实参用数组，形参用指针变量；

（3）实参和形参都用指针变量；

（4）实参为指针变量，型参为数组名。

【例10_18】用实参指针变量改写将n个整数按相反顺序存放。

【例10_19】用选择法对10个整数排序。

4. 指向多维数组的指针和指向多维数组的指针变量

1）多维数组的地址

把一个二维数组分解为多个一维数组来处理。因此数组a可分解为三个一维数组，即a[0]、a[1]、a[2]。每一个一维数组又含有4个元素。例如a[0]数组，含有4个元素：a[0][0]、a[0][1]、a[0][2]、a[0][3]。

在二维数组中不能把&a[i]理解为元素a[i]的地址，原因在于根本就不存在元素a[i]。它是一种地址计算方法，表示数组a第i行首地址。

a[0]也可以看成是a[0]+0，是一维数组a[0]的0号元素的首地址，而a[0]+1则是a[0]的1号元素首地址，由此可得出a[i]+j则是一维数组a[i]的j号元素首地址，它等于&a[i][j]。

由a[i]=*(a+i)得a[i]+j=*(a+i)+j。由于*(a+i)+j是二维数组a的i行j列元素的首地址，所以，该元素的值等于*(*(a+i)+j)。
10.3
指向数组的指针变量

【例10_20】多维数组地址。

#include<stdio.h>

void main()

{

int a[3][4]={0,1,2,3,4,5,6,7,8,9,10,11};

printf("%d, %d, %d, %d, %d\n",a,*a,a[0] ,&a[0] ,

 &a[0][0]);

printf("%d, %d, %d, %d, %d\n",a+1,*(a+1) ,a[1] ,

 &a[1] ,&a[1][0]);

printf("%d, %d\n ",a[1]+1,*(a+1)+1);

printf("%d,%d\n",*(a[1]+1),*(*(a+1)+1));

}

10.3
指向数组的指针变量

2）指向多维数组的指针变量

二维数组指针变量定义的一般形式为：

类型声明符 (*指针变量名)[长度]

其中类型声明符为所指数组的数据类型。“*”表示其后的变量是指针类型。长度表示二维数组分解为多个一维数组时，一维数组的长度，也就是二维数组的列数。应注意(*指针变量名)两边的括号不可少，如缺少括号则表示是指针型数组，意义完全不同。

例如，定义：int (*p)[4];表示p是一个指针变量，它指向包含4个元素的一维数组。若指向第一个一维数组a[0]，其值等于a、a[0]或&a[0][0]等。而p+i则指向一维数组a[i]。从前面的分析可得出*(p+i)+j是二维数组i行j列的元素的地址，而*(*(p+i)+j)则是i行j列元素的值。
10.3
指向数组的指针变量

【例10_21】指向多维数组的指针变量。

#include<stdio.h>

void main()

{ int a[3][4]={0,1,2,3,4,5,6,7,8,9,10,11};

 int(*p)[4];

 int i,j; p=a;

 for(i=0;i<3;i++)

 { for(j=0;j<4;j++) printf("%2d ",*(*(p+i)+j));

 printf("\n");

 }

}

 5. 字符串的指针和指向字符串的指针变量

1）访问字符串的方法

（1）用字符数组存放一个字符串

【例10_22】用字符数组存放一个字符串，然后输出该字符串。

#include<stdio.h>

void main()

{

char string[]=“I like C language!”;

printf("%s\n",string);

}

（2）用字符串指针变量指向一个字符串

①可以把字符串的首地址赋给指向字符类型的指针变量。

例如：

char *pc;

pc="c language";

或用初始化赋值的方法写为：

char *pc="c language";

这里应说明，并不是把整个字符串装入指针变量，而是把存放该字符串的字符数组的首地址装入指针变量。

【例10_23】用字符串指针变量指向一个字符串。

#include<stdio.h>

void main()

{

char *string=“ I like C language!”;

printf("%s\n",string);

}

【例10_24】输出字符串中n个字符后的所有字符。

#include<stdio.h>

void main()

{

char *ps="this is a book";

int n=10;

ps=ps+n;

printf("%s\n",ps);

}

量。

【例10_25】将指针变量指向一个格式字符串，用在printf函数中，用于输出二维数组的各种地址表示的值。但在printf语句中用指针变量pf代替了格式串。

②指向字符串的指针变量的定义与指向字符变量的指针变量定义相同，只能根据对指针变量的赋值不同来区别。对指向字符变量的指针变量应赋给该字符变量的地址，如：

char c,*p=&c;

表示p是一个指向字符变量c的指针变量。

而：char *s="c language";

等效于：

char *s;

s="c language";

则表示s是一个指向字符串的指针变量。把字符串的首地址赋给s。

 5. 字符串的指针和指向字符串的指针变量

2）使用字符串指针变量与字符数组的区别

用字符数组和字符指针变量都可实现字符串的存储和运算。但是两者是有区别的。在使用时应注意以下问题：

（1）字符串指针变量本身是一个变量，用于存放字符串的首地址；而字符数组的元素是存放在从该首地址开始，并以‘\0’的结束的一块连续的内存空间，即它用来存放整个字符串。

（2）对字符串指针“char *ps=”c language“;”

可以写为“char *ps;ps=”c language“;”；

而对数组“static char st[]={"c language"};”

不能写为“char st[20];st={"c language"};”，只能对字符数组的各元素逐个赋值。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月9日 　　　　授课学时：2 学时

	教学内容（章节）
	      第10章 指针3
	课型
	新授课

	教学目标
	      了解指针的基本概念、指向变量的指针变量、指向数组的指针变量

 指向函数的指针变量和指针型函数、指针型数组和指向指针的指针变量

 指向结构体的指针变量、动态存储分配

	教学重、难点
	      掌握指针的概念、指针的应用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	10.4
指向函数的指针变量和指针型函数

 1. 指向函数的指针变量

1）函数指针变量定义形式

类型声明符 (*指针变量名)();

其中类型声明符表示被指函数返回值的类型；(*指针变量名)表示“*”后面的变量是定义的指针变量；最后的空括号表示指针变量所指的是一个函数。

2）把函数的入口地址赋给指向函数的指针变量

Int (*pf)();

pf=f; /*f为函数名*/

表示pf是一个指向函数f入口的指针变量，该函数的返回值是整型，然后通过pf实现对函数f的调用。

3）调用函数的一般形式

(*指针变量名)(实参表)

【例10_26】用指针形式实现对函数调用

4）使用函数指针变量调用函数的步骤

（1）先定义函数指针变量，如int (*pmax)();

（2）被调函数的入口地址（函数名）赋给该函数指针变量，如pmax=max;

（3）用函数指针变量调用函数，如z=(*pmax)(x,y);

5）使用函数指针变量的注意事项

（1）函数指针变量不能进行算术运算，这是与数组指针变量不同的。数组指针变量加减一个整数可使指针移动指向后面或前面的数组元素，而函数指针的移动是毫无意义的。

（2）函数调用中(*指针变量名)的两边的括号不可少，其中的“*”不应该理解为求值运算，在此处，它只是一种表示符号。
10.4
指向函数的指针变量和指针型函数

 1. 指针型函数

能够返回指针值的函数称为指针型函数。

1）定义指针型函数的一般形式

类型声明符 *函数名(形参表)

{

 /*函数体*/

}

其中函数名之前加了*号表明这是一个指针型函数，即返回值是一个指针。类型声明符表示了返回的指针值所指向的数据类型。

【例10_27】通过指针型函数，输入一个1～7的整数，输出对应的星期名。

char *day_name(int n)

{ char *name[]={"illegal day","monday","tuesday","wednesday",

 "thursday","friday","saturday","sunday"};

 return((n<1||n>7)?name[0]:name[n]);

}

2）函数指针变量和指针型函数在写法和意义上的区别

（1）int (*p)()是一个变量定义，声明p是一个指向函数入口的指针变量，该函数的返回值是整型量，(*p)的两边的括号不能少。

（2）int *p()则不是变量定义而是函数定义，定义p是一个指针型函数，其返回值是一个指向整型量的指针，*p两边没有括号。作为函数定义，在括号内最好写入形式参数，这样便于与变量定义区别。对于指针型函数定义，int *p()只是函数头部分，一般还应该有函数体部分。
10.5
指针型数组和指向指针的指针变量

 1. 指针型数组的定义及使用

1）指针型数组定义的一般形式

类型声明符 *数组名[数组长度]

其中类型声明符为指针值所指向的变量的类型。

【例10_28】通常指针型数组中的每个元素被赋给二维数组每一行的首地址，即让指针型数组指向一个列数组各元素，每列又指向一个行数组。

#include<stdio.h>

void main()

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

int *pa[3]={a[0],a[1],a[2]};

int i,j;

10.5
指针型数组和指向指针的指针变量

 1. 指针型数组的定义及使用

1）指针型数组定义的一般形式

2）指针型数组和二维数组指针变量的区别

这两者虽然都可用来表示二维数组，但是其表示方法和意义是不同的。

（1）二维数组指针变量是单个的变量，其一般形式中(*指针变量名)两边的括号不可少。例如：int (*p)[3];表示指向二维数组的指针变量。该二维数组3列或分解为一维数组的长度为3。

（2）指针型数组表示多个指针，在一般形式中*指针型数组名两边不能有括号。例如：int *p[3];表示p是一个指针型数组，有三个下标变量p[0]，p[1]，p[2]均为指针变量。

3）指针型数组常用来表示一组字符串

指针型数组的每个元素被赋给一个字符串的首地址。指向字符串的指针型数组的初始化更为简单。

4）指针型数组可以用作函数参数

【例10_29】指针型数组作指针型函数的参数。

#include<stdio.h>

#include<stdlib.h>

char *day_name(char *name[],int n)

{

 char *pp1,*pp2;

 pp1=*name;

 pp2=*(name+n);

 return((n<1||n>7)? pp1:pp2);

}

【例10_30】输入5个国名并按字母顺序排列后输出。
#include<stdio.h>

 2. 指向指针的指针变量

如果一个指针变量存放的又是另一个指针变量的地址，则称这个指针变量为指向指针的指针变量。

1）指向指针型数据的指针变量的定义

类型声明符 **指向指针的指针变量名

其中类型声明符为指针变量所指向指针的类型。

 例如：char **p;p前面有两个*号，相当于*(*p)。显然*p是指针变量的定义形式，如果没有最前面的*，那就是定义了一个指向字符数据的指针变量。现在它前面又有一个*号，表示指针变量p是指向一个字符指针型变量的。*p就是p所指向的另一个指针变量。

2）指向指针型数据的指针变量的使用

指针型数组的每一个元素是一个指针型数据，其值为地址。可以设置一个指针变量p，使它指向指针型数组元素，p就是指向指针型数据的指针变量。
10.5
指针型数组和指向指针的指针变量

 2. 指向指针的指针变量

2）指向指针型数据的指针变量的使用

【例10_31】使用指向指针的指针变量。

#include<stdio.h>

void main()

{
char *name[]={"follow me","c++","great wall",

"computer desighn"};

char **p; int i;

for(i=0;i<4;i++)

{
p=name+i;

printf("%s\n",*p);

}

}

说明：在该程序中，p是指向指针的指针变量。

【例10_32】一个指针型数组的元素指向数据的简单例子。

 3. main函数的参数

1）main函数的形参

C语言规定main函数的参数只能有两个，习惯上这两个参数写为argc和argv。因此，main函数的函数首部可写为：

main(argc,argv)

C语言还规定argc（第一个形参）必须是整型变量，argv（第二个形参）必须是指向字符串的指针型数组。加上形参说明后，main函数的函数首部应写为：

main(int argc,char *argv[])

argv参数是字符串指针型数组，其各元素值为命令行中各字符串（参数均按字符串处理）的首地址。指针型数组的长度即为参数个数，数组元素初值由系统自动赋给。

2）main函数的实参

由于main函数不能被其它函数调用，因此不可能在程序内部取得实参值。实际上，main函数的参数值是从操作系统命令行上获得的。当我们要运行一个可执行文件时，在dos提示符下键入文件名，再输入实参即可把这些实参传送到main的形参中去。

（1）dos提示符下命令行的一般形式

d:\>可执行文件名 参数 参数……

但是应该特别注意的是，main的两个形参和命令行中的参数在位置上不是一一对应的。因为，main的形参只有二个，而命令行中的参数个数原则上未加限制。argc参数表示了命令行中参数的个数（注意：文件名本身也算一个参数），argc的值是在输入命令行时由系统按实际参数的个数自动赋给的。
10.5
指针型数组和指向指针的指针变量

 3. main函数的参数

【例10_33】main函数的形参。

#include<stdio.h>

void main(int argc,char *argv[])

{ while(argc-->1)

 printf("%s\n",*++argv);

}

本例是显示命令行中输入的参数。如果本例的可执行文件名为10_33.exe，存放在d盘debug文件夹内，输入的命令行为：

d:\debug>10_33 teacher help student

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月11日 　　　　授课学时：2 学时

	教学内容（章节）
	      第10章 指针4
	课型
	新授课

	教学目标
	      了解指针的基本概念、指向变量的指针变量、指向数组的指针变量

 指向函数的指针变量和指针型函数、指针型数组和指向指针的指针变量

 指向结构体的指针变量、动态存储分配

	教学重、难点
	      掌握指针的概念、指针的应用

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	10.5
指针型数组和指向指针的指针变量

 1. 指针型数组的定义及使用

1）指针型数组定义的一般形式

2）指针型数组和二维数组指针变量的区别

这两者虽然都可用来表示二维数组，但是其表示方法和意义是不同的。

（1）二维数组指针变量是单个的变量，其一般形式中(*指针变量名)两边的括号不可少。例如：int (*p)[3];表示指向二维数组的指针变量。该二维数组3列或分解为一维数组的长度为3。

（2）指针型数组表示多个指针，在一般形式中*指针型数组名两边不能有括号。例如：int *p[3];表示p是一个指针型数组，有三个下标变量p[0]，p[1]，p[2]均为指针变量。

3）指针型数组常用来表示一组字符串

指针型数组的每个元素被赋给一个字符串的首地址。指向字符串的指针型数组的初始化更为简单。

4）指针型数组可以用作函数参数

【例10_29】指针型数组作指针型函数的参数。

#include<stdio.h>

#include<stdlib.h>

char *day_name(char *name[],int n)

{

 char *pp1,*pp2;

 pp1=*name;

 pp2=*(name+n);

 return((n<1||n>7)? pp1:pp2);

}

【例10_30】输入5个国名并按字母顺序排列后输出。
#include<stdio.h>

 2. 指向指针的指针变量

如果一个指针变量存放的又是另一个指针变量的地址，则称这个指针变量为指向指针的指针变量。

1）指向指针型数据的指针变量的定义

类型声明符 **指向指针的指针变量名

其中类型声明符为指针变量所指向指针的类型。

 例如：char **p;p前面有两个*号，相当于*(*p)。显然*p是指针变量的定义形式，如果没有最前面的*，那就是定义了一个指向字符数据的指针变量。现在它前面又有一个*号，表示指针变量p是指向一个字符指针型变量的。*p就是p所指向的另一个指针变量。

2）指向指针型数据的指针变量的使用

指针型数组的每一个元素是一个指针型数据，其值为地址。可以设置一个指针变量p，使它指向指针型数组元素，p就是指向指针型数据的指针变量。
10.5
指针型数组和指向指针的指针变量

 2. 指向指针的指针变量

2）指向指针型数据的指针变量的使用

【例10_31】使用指向指针的指针变量。

#include<stdio.h>

void main()

{
char *name[]={"follow me","c++","great wall",

"computer desighn"};

char **p; int i;

for(i=0;i<4;i++)

{
p=name+i;

printf("%s\n",*p);

}

}

说明：在该程序中，p是指向指针的指针变量。

【例10_32】一个指针型数组的元素指向数据的简单例子。

 3. main函数的参数

1）main函数的形参

C语言规定main函数的参数只能有两个，习惯上这两个参数写为argc和argv。因此，main函数的函数首部可写为：

main(argc,argv)

C语言还规定argc（第一个形参）必须是整型变量，argv（第二个形参）必须是指向字符串的指针型数组。加上形参说明后，main函数的函数首部应写为：

main(int argc,char *argv[])

argv参数是字符串指针型数组，其各元素值为命令行中各字符串（参数均按字符串处理）的首地址。指针型数组的长度即为参数个数，数组元素初值由系统自动赋给。

2）main函数的实参

由于main函数不能被其它函数调用，因此不可能在程序内部取得实参值。实际上，main函数的参数值是从操作系统命令行上获得的。当我们要运行一个可执行文件时，在dos提示符下键入文件名，再输入实参即可把这些实参传送到main的形参中去。

（1）dos提示符下命令行的一般形式

d:\>可执行文件名 参数 参数……

但是应该特别注意的是，main的两个形参和命令行中的参数在位置上不是一一对应的。因为，main的形参只有二个，而命令行中的参数个数原则上未加限制。argc参数表示了命令行中参数的个数（注意：文件名本身也算一个参数），argc的值是在输入命令行时由系统按实际参数的个数自动赋给的。
10.5
指针型数组和指向指针的指针变量

 3. main函数的参数

【例10_33】main函数的形参。

#include<stdio.h>

void main(int argc,char *argv[])

{ while(argc-->1)

 printf("%s\n",*++argv);

}

本例是显示命令行中输入的参数。如果本例的可执行文件名为10_33.exe，存放在d盘debug文件夹内，输入的命令行为：

d:\debug>10_33 teacher help student

10.6
指向结构体的指针变量

 1. 指向结构体变量的指针变量

1）指向结构体变量的指针变量的定义

结构体指针变量定义的一般形式为：

struct 结构体名 *结构体指针变量名

例如，在前面的例题中定义了stu这个结构体，如要声明一个指向stu的指针变量pstu，可写为：struct stu *pstu;

当然也可在定义stu结构体时同时声明pstu。

2）指向结构体变量的指针变量的赋值

结构体指针变量必须要先赋值后才能使用。赋值是把结构体变量的首地址赋给该指针变量，不能把结构体名赋给该指针变量。如果student是被声明为stu类型的结构体变量，则：pstu=&student是正确的，而：pstu=&stu是错误的。结构体名只能表示一个结构体形式，编译系统并不对它分配内存空间。只有当某变量被声明为这种类型的结构体时，才对该变量分配存储空间。

3）指向结构体变量的指针变量的成员访问

有了结构体指针变量，就能更方便地访问结构体变量的各个成员。其访问的一般形式为：

(*结构体指针变量).成员名

或为：结构体指针变量->成员名

例如：(*pstu).num或者：pstu->num

应该注意“(*pstu)”两侧的括号不可少，因为成员符“.”的优先级高于“*”。如去掉括号写作“*pstu.num”则等效于*(pstu.num) 。

【例10_34】结构体指针变量的声明和使用。

3）指向结构体变量的指针变量的成员访问

void main()

{ pstu=&student1;
printf("number=%d\tname=%s\tscore=%f\n",

 student1.num,student1.name,student1.score);

printf("number=%d\tname=%s\tscore=%f\n ",

 (*pstu).num,(*pstu).name,(*pstu).score);

 printf("number=%d\tname=%s\tscore=%f\n ",

 pstu->num,pstu->name,pstu->score);

}

本例程序定义了一个结构体stu，定义了stu类型结构体变量student1并作了初始化赋值，还定义了一个指向stu类型结构体的指针变量pstu。在main函数中，pstu被赋给student1的地址，因此pstu指向student1。然后在printf语句内用三种形式输出student1的各个成员值。

从运行结果可以看出：

结构体变量.成员名

(*结构体指针变量).成员名

结构体指针变量->成员名

这三种用于表示结构体成员的形式是完全等效的。

 2. 指向结构体数组的指针变量

指针变量可以指向一个结构体数组，这时结构体指针变量的值是整个结构体数组的首地址。结构体指针变量也可指向结构体数组的一个元素，这时结构体指针变量的值是该结构体数组元素的首地址。

设ps为指向结构体数组的指针变量，则ps也指向该结构体数组的0号元素，ps+1指向1号元素，ps+i则指向i号元素。这与普通数组的情况是一致的。

【例10_35】用指针变量输出结构体数组。

【例10_35】用指针变量输出结构体数组。

void main()

{
struct stu *ps;

printf("no\tname\tscore\n");

for(ps=student;ps<student+3;ps++)

printf("%d\t%s\t%f\n",ps->num,

 ps->name,ps->score);

}

在程序中，定义了stu结构体类型的外部数组student并作了初始化赋值。在main函数内定义ps为指向stu类型的指针。在循环语句for的表达式1中，ps被赋给student的首地址，然后循环3次，输出student数组中各成员值。

应该注意的是，一个结构体指针变量虽然可以用来访问结构体变量或结构体数组元素的成员，但是，不能使它指向一个成员。也就是说不允许取一个成员的地址来赋给它。因此，下面的赋值是错误的。

ps=&student[1].sex;

而只能是：

ps=student; //赋给数组首地址

或者是：

ps=&student[0]; //赋给0号元素首地址

 3. 结构体指针变量作函数参数

C语言允许用结构体变量作函数参数进行整体传送，但是这种传送要将全部成员逐个传送，特别是成员为数组时将会使传送的时间和空间开销很大，严重地降低了程序的效率。因此最好的办法就是使用指针，即用指针变量作函数参数进行传送。这时由实参传向形参的只是地址，从而减少了时间和空间的开销。

【例10_36】计算一组学生的平均成绩和不及格人数，用结构体指针变量作函数参数编程。

#include<stdio.h>

struct stu

{int num;char *name; float score;

}student[3]={{101,"zhou",45},

 {102,"zhang",62.5},

 {103,"liu",92.5}

 };

void ave(struct stu *ps)

{ int c=0,i;float ave,s=0;

 for(i=0;i<3;i++,ps++)

 { s+=ps->score;

 if(ps->score<60) c+=1;

 }

 printf("s=%f\n",s); ave=s/3;

 printf("average=%f\ncount=%d\n",ave,c);

}

void main()

{ struct stu *ps;ps=student;

 ave(ps);

}

10.7
动态存储分配

 1.分配内存空间函数malloc()

1）调用形式

(类型声明符*)malloc(size)

其中，类型声明符表示把该区域用于何种数据类型；(类型声明符*)表示把返回值强制转换为该类型指针；size是一个无符号数。

2）功能

在内存的动态存储区中分配一块长度为size字节的连续区域，函数的返回值为该区域的首地址。例如：

pc=(char *)malloc(100);

表示分配100个字节的内存空间，并强制转换为字符数组类型，函数的返回值为指向该字符数组的指针，把该指针赋给指针变量pc。

2.分配内存空间函数calloc()

calloc也用于分配内存空间。

1）调用形式

(类型声明符*)calloc(n,size)

2）功能

在内存动态存储区中分配n块长度为size字节的连续区域。函数的返回值为该区域的首地址。

calloc函数与malloc函数的区别仅在于一次可以分配n块区域。
例如：

ps=(struct stu*)calloc(2,sizeof(struct stu));

其中的sizeof(struct stu)是求stu的结构体长度。该语句的功能是：按stu的长度分配2块连续区域，强制转换为stu类型，并把其首地址赋给指针变量ps。

3.重新分配内存空间函数realloc()

realloc也用于分配内存空间。

1）调用形式

(类型声明符*)recalloc(*p,size)

2）功能

将p所指向的由malloc或calloc函数所分配的动态存储区域的大小改变为size字节。p的值不变。

4.释放内存空间函数free()

1）调用形式

free(void*p);

2）功能

释放p所指向的一块内存空间，p是一个任意类型的指针变量，它指向被释放区域的首地址。
10.7
动态存储分配

3.重新分配内存空间函数realloc()

【例10_37】分配一块区域，输入一个学生数据。

#include<stdio.h>

#include<stdlib.h>

void main()

{ struct stu

 {int num;char *name;float score;} *ps;

 ps=(struct stu*)malloc(sizeof(struct stu));

 ps->num=102;ps->name="zhang ping";

 ps->score=62.5;

 printf("number=%d\nname=%s\n",ps->num,ps->name);

 printf("score=%f\n",ps->sex,ps->score);

 free(ps);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月16日 　　　　授课学时：2 学时

	教学内容（章节）
	      第11章 文件1
	课型
	新授课

	教学目标
	      了解文件的种类、文件指针和文件内部的位置指针、
 文件的操作、文件的打开与关闭、文件的顺序读写

 文件的随机读写、文件检测函数

	教学重、难点
	      掌握件的种类、文件指针和文件内部的位置指针、

 文件的操作、文件的打开与关闭

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	第11章 文件
11.1
文件的种类

1.程序文件和数据文件

根据数据性质，文件可以分为程序文件和数据文件。

1）程序文件（Program file）

这种文件中存放的是可以由计算机执行的程序，源文件、目标文件、可执行程序都是程序文件。

2）数据文件（Data file）

数据文件用于存放普通的数据，可以是一组待输入处理的原始数据，或者是一组输出的结果，这些数据必须通过程序来存取和管理。本章所讲的就是数据文件。

2. ASCII文件和二进制文件

根据数据的编码方式，文件可以分为ASCII文件和二进制文件。

1）ASCII文件

又称文本文件，它以ASCII方式保存文件，它的每个字节放一个ASCII代码。这种文件可以用记事本等软件建立和修改（必须按纯文本文件方式保存）。由于是按字符显示，因此能读懂文件内容。

2）二进制文件

以二进制方式保存的文件，不能用普通的字处理软件编辑，占用空间较小。在对二进制文件进行读写操作时，通常按字节为单位进行，可以从文件中的某一位置读写文件的内容。二进制文件虽然也可在屏幕上显示，但其内容无法读懂。

11.2
文件指针和文件内部的位置指针

在C语言中用一个指针变量指向一个文件，这个指针称为文件指针。通过文件指针就可对它所指的文件进行各种操作。

1.文件指针的定义

FILE *指针变量标识符;

其中FILE应为大写，它实际上是由系统定义的一个结构，该结构中含有文件名、文件状态和文件当前位置等信息。在编写源文件时不必关心FILE结构的细节。

例如：FILE *fp; 表示fp是指向FILE结构的指针变量，通过fp可以找到存放某个文件信息的结构变量，然后按结构变量提供的信息找到该文件，从而实施对文件的操作。习惯上也笼统地把fp称为指向一个文件的指针。

2.文件内部的位置指针

在文件内部有一个位置指针，用来指向文件的当前读写字节。在文件打开时，该指针总是指向文件的第一个字节。进行读写时，文件内部指针自动向后移动。

3.文件指针和文件内部的位置指针的区别

文件指针是指向整个文件的，须在程序中定义，只要不重新赋值，文件指针的值是不变的。文件内部的位置指针用以指示文件内部的当前读写位置，每读写一次，该指针均向后移动，它不需在程序中定义，而是由系统自动设置的。
11.3 文件的操作

1.数据文件操作的步骤

1）打开（或建立）

一个文件必须先打开或建立后才能使用。如果一个文件已经存在，则打开该文件；如果不存在，则建立该文件。

2）读写

在打开（或建立）的文件上执行所要求的输入输出操作。在文件处理中，把内存中的数据传输到相关联的外部设备并作为文件存放的操作叫做写数据，而把数据文件中的数据传输到内存程序中的操作叫做读数据。

3）关闭

文件一旦使用完毕，应用关闭文件函数把文件关闭，避免文件数据丢失等错误。

2.数据文件操作的库函数

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月18日 　　　　授课学时：2 学时

	教学内容（章节）
	      第11章 文件2
	课型
	新授课

	教学目标
	      了解文件的种类、文件指针和文件内部的位置指针、

 文件的操作、文件的打开与关闭、文件的顺序读写

 文件的随机读写、文件检测函数

	教学重、难点
	      掌握件的种类、文件指针和文件内部的位置指针、

 文件的操作、文件的打开与关闭

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	11.4 文件的打开与关闭

1.文件打开函数fopen()

1）打开文件函数的调用格式

fopen函数用来打开一个文件，调用形式为：

文件指针名=fopen(文件名,文件使用方式);

其中，文件指针名必须是被声明为FILE类型的指针变量；文件名是字符串常量或字符串数组，是被打开文件的文件名；文件使用方式是指文件的类型和操作要求。

2）文件打开函数的功能

按文件使用方式将指定文件打开，并使文件指针指向该文件。例如：FILE *fp；fp=("filea","r");

其意义是在当前目录下打开文件filea，只允许进行读操作，并使fp指向该文件。

3）文件使用方式

rt只读打开一个文本文件，只允许读数据

wt只写打开或建立一个文本文件，只允许写数据

at追加打开一个文本文件，并在文件末尾写数据

rb只读打开一个二进制文件，只允许读数据

wb只写打开或建立一个二进制文件，只允许写数据

ab追加打开一个二进制文件，并在文件末尾写数据

rt+读写打开一个文本文件，允许读和写

wt+读写打开或建立一个文本文件，允许读写

at+读写打开一个文本文件，允许读，或在文件末追加数据

rb+读写打开一个二进制文件，允许读和写

wb+读写打开或建立一个二进制文件，允许读和写

ab+读写打开一个二进制文件，允许读，或在文件末追加数据

4）文件使用方式使用说明

（1）文件使用方式由 r、w、a、t、b、+六个字符拼成。文件可按只读、只写、读写、追加四种操作方式打开，同时还必须指定文件的类型是二进制文件还是文本文件。

（2）用r打开一个文件时，该文件必须已经存在，且只能从该文件读出。

（3）用w打开的文件只能向该文件写入。若打开的文件不存在，则以指定的文件名建立该文件，若打开的文件已经存在，则将该文件删去，重建一个新文件。

（4）若要向一个已存在的文件追加新的信息，只能用a方式打开文件。但此时该文件必须是存在的，否则将会出错。

（5）在打开一个文件时，如果出错，fopen将返回一个空指针值NULL。在程序中可以用这一信息来判别是否完成打开文件的工作，并作相应的处理。因此常用以下程序段打开文件：

if((fp=fopen("d:\\data.txt","rt")==NULL)

{ printf("error on open d:\\data.txt file!\n");

 exit(1);

}

两个反斜线“\\”中的第一个表示转义字符，第二个表示根目录。

（6）把一个文本文件读入内存时，要将ASCII码转换成二进制码，而把文件以文本方式写入磁盘时，也要把二进制码转换成ASCII码，因此文本文件的读写要花费较多的转换时间。对二进制文件的读写不存在这种转换

文件一旦使用完毕，应用关闭文件函数把文件关闭，避免文件数据丢失等错误。

fclose函数调用的一般形式是：

fclose(文件指针);

例如：

fclose(fp);

正常完成关闭文件操作时，fclose函数返回值为0。如返回非零值则表示有错误发生。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月23日 　　　　授课学时：2 学时

	教学内容（章节）
	      第11章 文件3
	课型
	新授课

	教学目标
	      了解文件的种类、文件指针和文件内部的位置指针、

 文件的操作、文件的打开与关闭、文件的顺序读写

 文件的随机读写、文件检测函数

	教学重、难点
	      掌握件的种类、文件指针和文件内部的位置指针、

 文件的操作、文件的打开与关闭

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	11.5 文件的顺序读写

对文件的读和写是最常用的操作。文件可按字节、字符串、数据块为单位读写，文件也可按指定的格式进行读写。文件读写的函数如下：

1）字符读写函数：fgetc()和fputc()

2）字符串读写函数：fgets()和fputs()

3）数据块读写函数：freed()和fwrite()

4）格式化读写函数：fscanf()和fprinf()

下面分别予以介绍。使用以上函数都要求包含头文件stdio.h。

1.字符读写函数fgetc()和fputc()

以字符为单位，每次从文件读出或向文件写入一个字符。

1）写字符函数fputc()

fputc函数的功能是把一个字符写入指定的文件中。

（1）函数调用的形式

fputc(字符量，文件指针)；

其中，待写入的字符量可以是字符常量或变量。

（2）fputc函数的使用说明

①被写入的文件可以用写、读写、追加方式打开。用写或读写方式打开一个已存在的文件时将清除原有的文件内容，写入字符从文件首开始。如需保留原有文件内容，希望写入的字符以文件末开始存放，必须以追加方式打开文件。被写入的文件若不存在，则创建该文件。

②每写入一个字符，文件内部位置指针向后移动一个字节。

③函数有一个返回值，如写入成功则返回写入的字符，否则返回一个EOF，可用此来判断写入是否成功。

2）读字符函数fgetc()

fgetc函数的功能是从指定的文件中读一个字符。

（1）函数调用的形式

字符变量=fgetc(文件指针);

例如：ch=fgetc(fp);

意义是从打开的文件fp中读取一个字符并送入ch中。

（2）fgetc函数的使用说明

①在fgetc函数调用中，读取的文件必须是以读或读写方式打开的。

②读取字符的结果也可以不向字符变量赋值，但是读出的字符不能保存。例如：fgetc(fp);

③使用fgetc函数后，文件位置指针将向后移动一个字节；因此可连续多次使用fgetc函数，读取多个字符。

【例11_1】从键盘输入一行字符，写入一个文件，再把该文件内容读出显示在屏幕上。

#include<stdio.h>

#include<stdlib.h>

void main()

{
FILE *fp;char ch;

if((fp=fopen("d:\\string","wt"))==NULL)

{ printf("cannot open file strike any key exit!");

 exit(1);

 }

printf("input a string:\n");

ch=getchar();

while (ch!='\n')

{fputc(ch,fp);ch=getchar();}

fclose(fp);

if((fp=fopen("d:\\string","rt"))==NULL)

{printf("cannot open file strike any key exit!");

 exit(1);

}

ch=fgetc(fp);

while(ch!=EOF)

{putchar(ch);ch=fgetc(fp);}

printf("\n");fclose(fp);

}

2.字符串读写函数fgets()和fputs()

1）读字符串函数fgets()

函数的功能是从指定的文件中读一个字符串到字符数组中，函数调用的形式为：

fgets(字符数组名,n,文件指针);

其中的n是一个正整数。表示从文件中读出的字符串不超过n-1个字符。在读入的最后一个字符后加上串结束标志‘\0’。

例如：fgets(str,n,fp);意义是从fp所指的文件中读出n-1个字符送入字符数组str中。

对fgets函数有两点说明：

（1）在读出n-1个字符之前，如遇到了换行符或EOF，则读出结束。

（2）fgets函数也有返回值，其返回值是字符数组的首地址。
11.5 文件的顺序读写

2）写字符串函数fputs()

fputs(字符串,文件指针);

其中字符串可以是字符串常量，也可以是字符数组名，或指针变量。

【例11_2】从string文件中读入一个含5个字符的字符串。

【例11_3】在例11_1中建立的文件string中追加一个字符串。

3.数据块读写函数fread()和fwtrite()

可用来读写一组数据，如数组元素、一个结构变量的值等。

1）读数据块函数调用的一般形式

fread(buffer,size,count,fp);

2）写数据块函数调用的一般形式

fwrite(buffer,size,count,fp);

其中：buffer是一个指针，在fread函数中，它表示存放输入数据的首地址。在fwrite函数中，它表示存放输出数据的首地址；size表示数据块的字节数；count表示要读写的数据块数量。fp表示文件指针。

例如：fread(fa,4,5,fp);从fp所指的文件中，每次读4个字节（一个实数）送入实数组fa中，连续读5次，即读5个实数到fa中。

【例11_4】从键盘输入两个学生数据，写入一个文件中，再读出这两个学生的数据显示在屏幕上。

4. 格式化读写函数fscanf()和fprintf()

fscanf函数和fprintf函数与前面使用的scanf和printf函数的功能相似，都是格式化读写函数。两者的区别在于fscanf函数和fprintf函数的读写对象不是键盘和显示器，而是磁盘文件。

这两个函数的调用格式为：

fscanf(文件指针,格式字符串,输入表列);

fprintf(文件指针,格式字符串,输出表列);

【例11_5】用fscanf和fprintf函数完成例11_4的问题。
11.6 文件的随机读写

1. 文件的定位

文件内部的位置指针可指示当前的读写位置，移动该指针可以对文件实现随机读写，这称为文件的定位。

移动文件内部位置指针的函数主要有两个，即rewind函数和fseek函数。

1）rewind函数

前面已多次使用过，其调用形式为：

rewind(文件指针);

它的功能是把文件内部的位置指针移到文件首。

2）fseek函数

fseek函数用来移动文件内部位置指针，其调用形式为：

fseek(文件指针,位移量,起始点);

2）fseek函数

其中：文件指针指向被移动的文件。

位移量表示移动的字节数，要求位移量是long型数据，以便在文件长度大于64kb时不会出错。当用常量表示位移量时，要求加后缀l。

起始点表示从何处开始计算位移量，规定的起始点有三种：文件首，当前位置和文件尾。其表示方法如表11_3。例如：

fseek(fp,110,0);其意义是把位置指针移到离文件首110个字节处。

文件首 seek_set 0

当前位置 seek_cur 1

文件末尾 seek_end 2

要说明的是fseek函数一般用于二进制文件。在文本文件中由于要进行转换，故计算的位置往往会出现错误。

2. 文件的随机读写

在移动位置指针之后，即可用前面介绍的任一种读写函数进行读写。由于一般是读写一个数据块，因此常用fread和fwrite函数。

下面用例题来说明文件的随机读写。

【例11_6】在学生文件stu_list中读出第二个学生的数据。
11.7 文件检测函数

1. 文件结束检测函数feof()

调用格式：feof(文件指针);

功能：判断文件是否处于文件结束位置，如文件结束，则返回值为1；否则为0。

 2. 读写文件出错检测函数ferror()

ferror函数调用格式：ferror(文件指针);

功能：检查文件在用各种输入输出函数进行读写时是否出错。如ferror返回值为0表示未出错；否则表示有错。

 3. 清除文件出错标志和结束标志函数clearerr()

clearerr函数调用格式：clearerr(文件指针);

功能：本函数用于清除出错标志和文件结束标志，使它们为0值。

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

教 案

	授课时间
	2014年12月 25日 　　　　授课学时：2 学时

	教学内容（章节）
	      第12章 文件位运算
	课型
	新授课

	教学目标
	      了解位运算符、位域（位段）

	教学重、难点
	      掌握位运算符、位域（位段）

	教学方法及手段
	      讲授法、演示法

	教学准备
	      课件、教案、实例

	教学过程
	第12章 文件位运算
12.1
位运算符

1.按位与运算

按位与运算符“&”是双目运算符，其功能是参与运算的两数各对应的二进制位相与。只有对应的两个二进制位均为1时，结果位才为1，否则为0。参与运算的数以补码方式出现。

【例12_1】

#include<stdio.h>

void main()

{ int a=9,b=5,c;

 c=a&b;

 printf("a=%d\nb=%d\nc=%d\n",a,b,c);

}

2.按位或运算

按位或运算符“|”是双目运算符，其功能是参与运算的两数各对应的二进制位相或。只要对应的两个二进制位有一个为1时，结果位就为1。参与运算的两个数均以补码出现。

【例 12_2】按位或运算。

#include<stdio.h>

void main()

{

 int a=9,b=5,c;

 c=a|b;

 printf("a=%d\nb=%d\nc=%d\n",a,b,c);

}

3.按位异或运算

按位异或运算符“^”是双目运算符，其功能是参与运算的两数各对应的二进制位相异或，当对应的两个二进制位相异时，结果为1。参与运算数仍以补码出现。

【例12_3】按位异或运算。

#include<stdio.h>

void main()

{

 int a=9;

 a=a^5;

 printf("a=%d\n",a);

}

4.按位求反运算

求反运算符“～”为单目运算符，具有右结合性，其功能是对参与运算的数的各二进制位按位求反。

 5.左移运算

左移运算符“<<”是双目运算符，其功能把左边的运算数的各二进制位全部左移若干位，由右边的数指定移动的位数，高位丢弃，低位补0。

6.右移运算

右移运算符“>>”是双目运算符，其功能是把左边的运算数的各二进制位全部右移若干位，右边的数指定移动的位数。

6.右移运算

【例 12_4】右移运算。

#include<stdio.h>

void main()

{

 unsigned a,b;

 printf("input a number:");

 scanf("%d",&a);

 b=a>>5;

 b=b&15;

 printf("a=%d\tb=%d\n",a,b);

}

12.2
位域（位段）

所谓位域是把一个字节中的二进制位划分为几个不同的区域，并说明每个区域的位数。每个域有一个域名，允许在程序中按域名进行操作。这样就可以把几个不同的对象用一个字节的二进制位域来表示。

1.位域的定义和位域变量的声明

位域定义与结构体定义相仿，其形式为：

struct 位域结构名

{ 位域列表 };

其中位域列表的形式为：

类型声明符 位域名:位域长度

位域变量的声明与结构变量定义的方式相同。 可采用先定义后声明、同时定义声明或者直接声明这三种方式。

对于位域的定义有以下几点说明：

 （1）一个位域必须存储在同一个字节中，不能跨两个字节。如一个字节所剩空间不够存放另一位域时，应从下一单元起存放该位域；也可以有意使某位域从下一单元开始。在这个位域定义中，a占第一字节的4位，后4位填0表示不使用；b从第二字节开始，占用8位。

（2）由于位域不允许跨两个字节，因此位域的长度不能大于一个字节的长度，也就是说不能超过8位二进制位。

 （3）位域可以无位域名，这时它只用来作填充或调整位置。无名的位域是不能使用的。位域在本质上就是一种结构类型，不过其成员是按二进制位分配的。

2.位域的使用

位域的使用和结构成员的使用相同，其一般形式为：

位域变量名.位域名

位域允许用各种格式输出。

【例12_5】位域的输出格式。

#include<stdio.h>

void main()

{ struct bs

 { unsigned a:1; unsigned b:3; } bit,*pbit;

 bit.a=1;bit.b=7;

 printf("%d,%d \n",bit.a,bit.b);

 pbit=&bit;pbit->a=0;pbit->b&=3;

 printf("%d,%d \n",pbit->a,pbit->b);

}

	练习设计
	

	教学反思
	

	注：1．每2学时至少制定一个教案。2．课型包括新授课、练习课、复习课、讲评课、实验课等。3．上新课和新上课的教师要求写详案。4．要求教师每学期上交教案。

