

　总体上必须清楚的:
　　1)程序结构是三种: 顺序结构 , 循环结构(三个循环结构), 选择结构(if 和 switch)
　　2)读程序都要从main()入口, 然后从最上面顺序往下读(碰到循环做循环,碰到选择做选择)。
　　3)计算机的数据在电脑中保存是以 二进制的形式. 数据存放的位置就是 他的地址.
　　4)bit是位 是指为0 或者1。 byte 是指字节, 一个字节 = 八个位.
　　5)一定要记住 二进制 如何划成 十进制。
　　概念常考到的：
　　1、编译预处理不是C语言的一部分，不再运行时间。C语言编译的程序称为源程序，它以ASCII数值存放在文本文件中。
　　2、每个C语言程序中main函数是有且只有一个。
　　3、在函数中不可以再定义函数。
　　4、算法的是一定要有输出的，他可以没有输入。
　　5、break可用于循环结构和switch语句。
　　6、逗号运算符的级别最低。
　　第一章
　　1)合法的用户标识符考查：
　　合法的要求是由字母，数字，下划线组成。有其它元素就错了。
　　并且第一个必须为字母或则是下划线。第一个为数字就错了。
　　关键字不可以作为用户标识符号。main define scanf printf 都不是关键字。迷惑你的地方If是可以做为用户标识符。因为If中的第一个字母大写了，所以不是关键字。
　　2)实型数据的合法形式：
　　2.333e-1 就是合法的，且数据是2.333×10-1。
　　考试口诀：e前e后必有数，e后必为整数。.
　　3)字符数据的合法形式:：
　　'1' 是字符占一个字节，"1"是字符串占两个字节(含有一个结束符号)。
　　'0' 的ASCII数值表示为48，'a' 的ASCII数值是97，'A'的ASCII数值是65。
　　4) 整型一般是两个字节, 字符型是一个字节，双精度一般是4个字节：
　　考试时候一般会说，在16位编译系统，或者是32位系统。碰到这种情况，不要去管，一样做题。掌握整型一般是两个字节, 字符型是一个字节，双精度一般是4个字节就可以了。
　　5)转义字符的考查：
　　在程序中 int a = 0x6d，是把一个十六进制的数给变量a 注意这里的0x必须存在。
　　在程序中 int a = 06d, 是一个八进制的形式。
　　在转义字符中，’\x6d’ 才是合法的，0不能写，并且x是小写。
　　‘\141’ 是合法的， 0是不能写的。
　　‘\108’是非法的，因为不可以出现8。
　　6)算术运算符号的优先级别：
　　同级别的有的是从左到右，有的是从右到左。
　　7)强制类型转换：
　　一定是 (int)a 不是 int(a)，注意类型上一定有括号的。
　　注意(int)(a+b)和(int)a+b 的区别。 前是把a+b转型，后是把a转型再加b。

[NextPage]

　8)表达式的考查：
　　是表达式就一定有数值。
　　赋值表达式：表达式数值是最左边的数值，a=b=5;该表达式为5，常量不可以赋值。
　　自加、自减表达式：假设a=5，++a(是为6)， a++(为5);
　　运行的机理：++a 是先把变量的数值加上1，然后把得到的数值放到变量a中，然后再用这
　　个++a表达式的数值为6，而a++是先用该表达式的数值为5，然后再把a的数值加上1为6，
　　再放到变量a中。 进行了++a和a++后在下面的程序中再用到a的话都是变量a中的6了。
　　考试口诀：++在前先加后用，++在后先用后加。
　　逗号表达式：优先级别最低 ;表达式的数值逗号最右边的那个表达式的数值。
　　(2，3，4)的表达式的数值就是4。
　　9)位运算的考查：
　　会有一到二题考试题目。
　　总的处理方法：几乎所有的位运算的题目都要按这个流程来处理(先把十进制变成二进制再变成十进制)。
　　例1：　char a = 6, b;
　　b = a<<2; 这种题目的计算是先要把a的十进制6化成二进制，再做位运算。
　　例2：　一定要记住，
　　例3：　在没有舍去数据的时候，<<左移一位表示乘以2;>>右移一位表示除以2。
　　10)018的数值是非法的，八进制是没有8的，逢8进1。
　　11)%符号两边要求是整数。不是整数就错了。
　　12)　三种取整丢小数的情况：
　　1、int a =1.6;
　　2、(int)a;
　　第二章
　　1)printf函数的格式考查：
　　%d对应整型;%c对应字符;%f对应单精度等等。宽度的，左对齐等修饰。
　　%ld对应 long int;%lf 对应double。
　　2)scanf函数的格式考察：
　　注意该函数的第二个部分是&a 这样的地址，不是a;
　　Scanf(“%d%d%*d%d”,&a,&b,&c); 跳过输入的第三个数据。
　　3)putchar ,getchar 函数的考查：
　　char a = getchar() 是没有参数的，从键盘得到你输入的一个字符给变量a。
　　putchar(‘y’)把字符y输出到屏幕中。
　　4)如何实现两个变量x ，y中数值的互换(要求背下来)
　　不可以把 x=y ,y=x; 要用中间变量 t=x;x=y;y=t。
　　5)如何实现保留三位小数，第四位四舍五入的程序，(要求背下来)
　　这个有推广的意义，注意 x = (int)x 这样是把小数部分去掉。

[NextPage]

第三章
　　特别要注意：c语言中是用非0表示逻辑真的，用0表示逻辑假的。
　　1)关系表达式：
　　表达式的数值只能为1(表示为真)，或0(表示假)
　　当关系的表达是为真的时候得到1。如 9>8这个是真的，所以表达式的数值就是1;
　　2)逻辑表达式：
　　只能为1(表示为真)，或0(表示假)
　　a) 共有&& || ! 三种逻辑运算符号。
　　b) !>&&>|| 优先的级别。
　　c) 注意短路现象。考试比较喜欢考到。
　　d) 要表示 x 是比0大，比10小的方法。0
　　3)if 语句
　　else 是与最接近的if且没有else的相组合的。
　　4)条件表达式：
　　表达式1 ?表达式2 ：表达式3
　　注意是当非0时候是表达式2的数值，当为0是就是表达式2的数值。
　　考试口诀：真前假后。
　　5)switch语句：
　　a)一定要注意 有break 和没有break的差别，书上(34页)的两个例子，没有break时候，只要有一个case匹配了，剩下的都要执行，有break则是直接跳出了swiche语句。
　　b)switch只可以和break一起用，不可以和continue用。
　　第四章
　　1)三种循环结构：
　　a)for() ; while(); do- while()三种。
　　b)for循环当中必须是两个分号，千万不要忘记。
　　c)写程序的时候一定要注意，循环一定要有结束的条件，否则成了死循环。
　　d) do-while()循环的最后一个while();的分号一定不能够丢。(当心上机改错)
　　2) break 和 continue的差别
　　记忆方法：
　　break：是打破的意思，(破了整个循环)所以看见break就退出真个一层循环。
　　continue：是继续的意思，(继续循环运算)，但是要结束本次循环，就是循环体内剩下的语句不再执行，跳到循环开始，然后判断循环条件，进行新一轮的循环。
　　3)嵌套循环
　　就是有循环里面还有循环，这种比较复杂，要一层一层一步一步耐心的计算，一般记住两层是处理二维数组的。
　　4) while((c=getchar())!=’\n’) 和 while(c=getchar() !=’\n’)的差别
　　先看a = 3 != 2 和 (a=3)!=2 的区别：
　　(!=号的级别高于=号 所以第一个先计算 3!=2) 第一个a的数值是得到的1;第二个a的数值是3。

[NextPage]

　4、a[0]、a[1]、a[2]也都是地址常量，不可以对它进行赋值操作，同时它们都是列指针，a[0]+1，a[1]+1，a[2]+1都是跳一列。
　　5、注意a和a[0] 、a[1]、a[2]是不同的，它们的基类型是不同的。前者是一行元素，后三者是一列元素。
　　二维数组做题目的技巧：
　　如果有a[3][3]={1,2,3,4,5,6,7,8,9}这样的题目。
　　步骤一：把他们写成：
　　第一列　第二列　第三列
　　a[0]à　 1 　　 2 　　 3 ->第一行
　　a[1]à 4 　　5 　　 6　 —>第二行
　　a[2]à 7 　　8 　　 9　 ->第三行
　　步骤二：这样作题目间很简单：
　　*(a[0]+1)我们就知道是第一行的第一个元素往后面跳一列，那么这里就是a[0][1]元素，所以是1。
　　*(a[1]+2)我们就知道是第二行的第一个元素往后面跳二列。那么这里就是a[1][2]元素，所以是6。
　　一定记住：只要是二维数组的题目，一定是写成如上的格式，再去做题目，这样会比较简单。
　　数组的初始化，一维和二维的，一维可以不写，二维第二个一定要写
　　int a[]={1，2} 合法。 int a[][4]={2，3，4}合法。 但int a[4][]={2，3，4}非法。
　　二维数组中的行指针
　　int a[1][2];
　　其中a现在就是一个行指针，a+1跳一行数组元素。 搭配(*)p[2]指针
　　a[0]，a[1]现在就是一个列指针。a[0]+1 跳一个数组元素。搭配*p[2]指针数组使用
　　还有记住脱衣服法则：
　　a[2] 变成 *(a+2) a[2][3]变成 *(a+2)[3]再可以变成 *(*(a+2)+3)
　　这个思想很重要!

