


EI 360 教育在线
www.eol360.com

宇创IT培训教学专用教材
360教育在线指定使用教材

QUANGUO JISUANJI DENGJI KAOSHI ERJI JIAOCHENG

全国计算机等级考试 二级教程

宇创IT培训教学研究组 编

第五分册

上机实验手册

SHANGJI SHIYAN SHOUCE


中国地质大学出版社

全国计算机等级考试 二级教程

(第五分册)

上机实验手册

宇创 IT 培训教学研究组 编

中国地质大学出版社

目 录

实验一 熟悉 C 语言	(1)
实验二 选择结构 循环结构	(12)
实验三 字符型数据 函数	(19)
实验四 指针 数组	(25)
实验五 使用光盘	(29)
实验六 上机考试练习	(40)
附录一 常见编译错误	(49)
附录二 TC 配置方法	(50)

实验一 熟悉 C 语言

实验要求

- 1.能够熟练使用 TC 2.0 开发环境；
- 2.理解 C 语言顺序结构；熟练掌握 printf 函数和 scanf 函数的使用方法。

特别要求

在实验中遇到困难时，切忌不要动不动就问老师，而是应该先思考。如果确实不能解决困难，先与坐在旁边的同学讨论，而无论这个同学以前是否认识。如果有同学问你问题，无论你是否能解决这个问题，都应该和他讨论。如果讨论了仍然不能解决问题，就一起问老师。讨论问题的好处在于能够深刻地理解问题、记住问题。

实验内容

一、熟悉 TC 开发环境

1. 安装 TC

将教材中的光盘放入光驱，把光盘中的 TC 文件夹拷贝到电脑的 C 盘。如果电脑没有光驱，也可以到网上下载 TC（如 www.spels.cn），将下载的文件包解压到电脑 C 盘即可。如果电脑中已经安装 TC，请在老师的指导下使用。

2. 编写源程序

在 TC 文件夹下找到文件 TC.EXE。鼠标双击该文件，打开 TC。此时会出现如图 1-1 所示的界面。

界面上方的 File、Edit 等一排文字叫做菜单，可以按 F10 键激活或取消激活菜单。如果某一个菜单被激活，该菜单以黑底白字的方式显示，如图 1-1 的 File 菜单。

打开 TC 后按 F10 键或 ESC 键取消激活菜单，这时在 Edit 窗口中会有一个光标一闪一闪的，我们就可以在 TC 中编写程序了。在 TC 中用键盘输入下面的程序代码：

```
main()
{
 printf("Hello,Spels!\n");
}
```


图 1-1 TC 运行界面

在输入代码时注意不要将符号输入错误。程序输入完毕后 TC 的界面如图 1-2 所示。


图 1-2 输入程序

3. 编译、链接程序

按 F10 键激活菜单,用键盘上的方向键选择 Compile 菜单下的 Compile to OBJ 子菜单,如图 1-3 所示,然后按回车键。

注意:在 TC 中不能使用鼠标,只能使用键盘。


图 1-3 选择 Compile 菜单

如果程序没有任何错误,将会出现如图 1-4 所示的界面。

这个过程叫做编译,此时编译程序将我们所写的源程序编译成目标程序,生成一个以.obj 结尾的目标文件。在图 1-4 的界面中,有两行数据值得我们注意:Warnings 和 Errors。如果程序没有任何错误,这两个标记后面的数字均为 0。如果 Errors 后面的两个数据不为 0,则表示程序有语法错误;如果 Warnings 标记后面的两个数据不为 0,程序本身并没有语法错误,此时计算机认为程序可能会出现逻辑错误,因此对我们提出警告。关于排错的方法,后面会专门讲解。


图 1-4 编译程序

按任意键消除提示窗口。同样使用 F10 键和方向键选择 Compile 菜单下的 Link EXE file 子菜单,此时会出现一个与图 1-4 相似的窗口。同样,如果没有任何错误,提示窗口的 Warning 和 Errors 标记后面的数据均会为 0,这个过程叫链接。链接程序将编译生成的目标文件链接,生成一个以.exe 结尾的可执行文件。到目前为止,我们的第一个程序成功完成了。

打开 TC 文件夹,看看是否会有一个名为“NONAME.EXE”的文件。如果存在,恭喜您了,这是您所开发的第一个软件。尽管您的软件没有实现任何功能,但是,您看到了,编写软件是如此的简单,我们每一个人都能。

我们可以选择 Compile 菜单下的 Make EXE file 子菜单同时完成上面的两个步骤。

4.运行程序

选择 Run 菜单下的 Run 子菜单,可以运行我们刚才所写的软件。如果屏幕上未出现任何提示,表示程序运行成功。

为了方便起见,我们可以用组合键 Ctrl+F9 来运行程序。Ctrl+F9 组合键的按键方法为:先用左手将 Ctrl 键按下;然后用右手快速按下 F9 键,快速松开 F9 键,注意按 F9 键的时间不要太长;最后松开 Ctrl 键。

在使用 TC 的运行程序菜单时,如果程序没有被编译、链接,TC 先将程序编译、链接,然后再运行,也就是说,我们可以完全忽略前面的编译、链接程序步骤,直接使用 Run 菜单下的 Run 子菜单,或者使用快捷键 Ctrl+F9。

一个程序可以在编写完成后直接使用 Run 菜单下的 Run 子菜单,或者按 Ctrl+F9 组合键。如果程序没有任何错误,我们只会看到屏幕上闪一下(甚至连闪一下都看不到),不会出现任何提示;如果出现类似图 1-4 的界面,上面 Errors 标记后面的数字不为 0,则表示程序有错误。

5.查看结果

运行程序时并不能看到程序的最终运行结果,我们可以使用 Run 菜单下的 User Screen 菜单查看程序的运行结果,其结果如图 1-5 所示。

可以看到在屏幕的左上角有一行字:Hello,Spels!,这就是我们程序输出的结果。同样,查看运行结果也有快捷组合键:Alt+F5。查看运行结果后,按任意键可以回到 TC 编程界面。

注意:运行程序和查看程序运行结果是完全不同的两件事。任何程序必须要运行后,才能


图 1-5 程序运行结果

有结果。因此在程序编写完成后必须先按 $\text{Ctrl}+\text{F9}$ 运行程序,然后再按 $\text{Alt}+\text{F5}$ 查看运行结果。 $\text{Alt}+\text{F5}$ 仅仅是看看前面运行的结果,无论按多少遍 $\text{Alt}+\text{F5}$,其界面都完全一样,不发生任何改变。但是,如果按了 $\text{Ctrl}+\text{F9}$,则程序又运行了一遍,此时按 $\text{Alt}+\text{F5}$,可以看到前后两次的界面发生了改变。

读者可以试试多按几次 $\text{Alt}+\text{F5}$,看看前后两次的界面有没有什么不同。然后再多按几下 $\text{Ctrl}+\text{F9}$,再按 $\text{Alt}+\text{F5}$,看看前后两次的界面又有什么不同。

总结:一个程序在编写完毕后,直接按 $\text{Ctrl}+\text{F9}$ 运行程序,然后再按 $\text{Alt}+\text{F5}$ 查看运行结果。

6. 检查错误

任何人在编写程序的时候,都或多或少会出现一些错误。因此,学会排除错误是编写程序最基本的要求。比如在按 $\text{Ctrl}+\text{F9}$ 后出现图 1-6 所示的界面。


图 1-6 出错的界面

在提示窗口的 Errors 标记后面的数字为 1,表示 TC 系统发现程序存在一个语法错误,也就是说我们编写的程序有语法错误。按任意键回到编辑界面,如图 1-7 所示。

图 1-7 中有两个窗口,上面的是 Edit 窗口,即编程的编辑窗口;下面的是 Message 窗口,即信息提示窗口。可以按 F6 键使键盘的输入焦点在这两个窗口中移动。

在信息窗口中有一排高亮显示的句子,这句话是系统对程序中错误的一些提示,我们可以根据这些提示来查找错误。但是这些错误提示是以英语的形式出现的,对英语比较差的同学


图 1-7 查错

来说,这简直是天书。所幸的是,我们不需要完全弄明白这句话的意思,下面介绍一些比较简单的方法去理解这些提示。

这句话的全部内容是:Error C:\TC\NONAME.C 4: Statement missing ; in function main。其中 Error 表示这是一个错误提示,如果是 Warning,则表示是一个警告提示,我们不用管它。紧接着的是一个含路径的文件名,也不用管它。再后面的数字 4,表示错误出现在第 4 行,也就是 Edit 窗口中高亮显示的那一行,因为在上面已经通过高亮显示提示了,所以也可以不用管。然后后面的一句话表示出错的提示了。这句话我们只要记住“missing ;”就行了,表示程序掉了分号。整个错误提示表示在程序的第 4 行掉了分号。

TC 的错误提示有以下两个重要的特点:

- (1) 提示中指出的错误出现的位置,不一定准确,但可以参考;
- (2) 实际的错误个数往往少于提示的错误个数。

在上例中,系统提示在程序的第 4 行掉了分号,但实际上第 4 行并没有掉分号,而是在第 3 行的末尾掉了分号。在程序的第 3 行末尾加上分号,程序就完全正确了。

有时候,系统提示有许多错误。这个时候不要被这么多错误吓倒了,实际的错误往往没有这么多。从第一个错误提示开始找出程序的错误,如果这个错误被找倒,不要再急于去找第二个错误。这时可以先把这个错误改正回来,然后按 Ctrl+F9 组合键。如何还有错误提示,则再去找新提示中的第一个错误提示。如此循环,直到没有错误为止。

查错是一个慢慢学习、慢慢积累经验的过程,不是一下子能全部记住的。本实验的附录一为部分常见的错误提示。这些提示并不需要马上记住,在编写程序出现错误的时候,可以对照附录一检查错误。多检查几次后,这些提示自然就被记住了。

7. 保存

程序编写完成后,可以将程序的源代码保存到硬盘上。使用 File 菜单下的 Save 子菜单,或直接按 F2 键,出现保存对话框,如图 1-8 所示。

用退格键将框中的“C:\TC\NONAME.C”删除,输入文件名。文件名可以由你任意取名,但不得超过 8 个字符,也不得有空格。比如可以取名为 spels1,如图 1-9 所示。输入文件名后直接回车,文件就被保存了。这时打开 TC 文件夹,可以看到一个你取名的文件。


图 1-8 保存源程序


图 1-9 为文件取名

如果文件已经被保存过了,再使用 File 菜单下的 Save 菜单或直接按 F2 键,文件将被直接保存到原来所取名的文件中,这时在屏幕上没有任何反应。多次保存后,文件中存放的内容为最后一次保存的内容。

文件被保存后,在 Edit 窗口的右上角,会出现文件的名称,如图 1-10 所示。


图 1-10 右上角出现文件名

如果保存文件时,与已经存在的文件名重名,则会出现提示信息“Overwrite SPELS1.C(Y/N)”,如果要用本文件覆盖原来的文件,按“Y”键;如果不想覆盖,按“N”键,再按 F2 键,重新取名,重新保存。

8. 打开源程序

编写的源程序在被保存后,可以在以后需要的时候随时重新打开。打开文件可以使用 File 菜单下的 Load 子菜单,或直接按快捷键 F3。此时将出现一个打开文件对话框,如图 1-11 所示。


图 1-11 打开源程序

我们可以在这个对话框中输入想要打开的文件名,然后按回车键。其实,还有一个最简单

的办法,在出现上面的对话框后直接回车,出现如图 1-12 所示的界面。


图 1-12 文件列表

注意:如果在文件对话框中出现的不是“*.C”,则直接将其内容全部删除,然后回车,也能得到如图 1-12 的界面。

在出现图 1-12 的界面后,使用方向键选择需要打开的文件,然后回车,就可以将文件打开了。

9. 新建文件

当一个程序编写完成,需要重新编写第二个程序的时候,不能直接在第一个程序的后面编写,必须重新建立一个文件,然后编写。新建文件使用 File 菜单的 New 子菜单。

直接在第一个程序的后面编写第二个程序,这样在同一个源程序中会出现两个 main 函数,因此程序在编译时会出现错误。

10. 退出 TC 系统

可以使用 File 菜单下的 Quit 子菜单退出 TC 系统。在退出 TC 系统时,如果文件没有被保存,则系统会提示“SPELS1.C not saved. Save? (Y/N)”,按“Y”将保存,按“N”键将不保存。

11. 总结

编程的一般步骤:

- ① 编写程序;
- ② 按 Ctrl+F9 运行程序;
- ③ 如果有错误,则检查程序中的错误,再执行第二步和第三步,直到没有错误为止;
- ④ 按 Alt+F5 查看程序运行结果;
- ⑤ 按 F2 保存文件;
- ⑥ 使用 File 菜单下的 New 子菜单,新建一个文件,开始编写下一个程序。

常用快捷键见表 1-1。

表 1-1 常用快捷键

F10	激活主菜单	Ctrl + F9	编译+链接+运行
F9	编译+链接	Alt + F5	看运行结果
F2	保存当前编写的程序	F3	打开源文件

二、理解顺序结构

前面通过最简单的例子熟悉了 TC 的开发环境,接下来的任务是熟练掌握 printf 函数和 scanf 函数。

1. 练习 printf 函数

(1) 练习 printf 中的格式控制字符串。新建一个文件,在 TC 中输入下面的程序代码。

```
main()
{
 int i=2000;
 float j=2.71828;
 printf("i=% d, j=% f, j*10=% f\n", i, j, j* 10);
}
```

查看程序的运行结果,将其记录下来。

① _____

我们将程序中 printf 函数那一行改为:

```
printf("j*10=% d, i=% f, j=% f\n", i, j, j*10);
```

运行程序,记录下运行结果。

② _____

再将其改为:

```
printf("i is % d, j is % f, j*10 is % f\n", i, j, j*10);
```

运行程序,记录下运行结果。

③ _____

最后将其改为:

```
printf("% d, % f, % f\n", i, j, j*10);
```

运行程序,记录下运行结果。

④ _____

看看这 4 个结果有什么相同点和不同点,想想在 printf 函数的格式控制字符串(即双引号引起的部分)中的 i 和 j 有什么作用。

结论:在格式控制字符串中出现的变量名,仅仅起一个提示的作用,它将被原样输出到屏幕上。其有无以及正确与否,均不影响后面值的输出。

(2) 练习整数的不同格式控制符。新建一个文件,在 TC 中输入下面的程序代码。

```
main()
{
 int a=32767;
 printf("% d\n",a);
 printf("% o\n",a);
 printf("% x\n",a);
}
```

运行程序,看看相同的变量,在不同格式控制符的控制下,向屏幕输出不同的结果。

(3) 练习 printf 函数对整型数据输出宽度的控制。新建一个文件,在 TC 中输入下面的程序代码。

```
main()
{
 int a=5732;
```

```

 printf("% d\n",a);
 printf("% 6d\n",a);
 printf("% 3d\n",a);
}

```

看看程序的运行结果,记住 printf 函数对整型数据输出宽度的控制规律。

(4)练习 printf 函数对实型数据输出宽度的控制。新建一个文件,在 TC 中输入下面的程序代码。

```

main()
{
 float a=3.14159;
 printf("p=% 10f\n",a);
 printf("p=% 4f\n",a);
 printf("p=% .2f\n",a);
 printf("p=% .4f\n",a);
 printf("p=% 2.4f\n",a);
 printf("p=% 10.4f\n",a);
}

```

根据本实验记住 printf 函数对实型数据输出宽度的控制规律,注意对小数位数的舍弃情况。

(5)验证整型数据的存储结构。新建一个文件,在 TC 中输入下面的程序代码。

```

main()
{
 int a=-1;
 printf("% d\n",a);
 printf("% u\n",a);
}

```

用笔把 -1 在两个字节中的补码计算出来,再与程序第二个输出结果进行比较,想想为什么。

2.练习 scanf 函数

(1)练习使用 scanf 函数从键盘输入整型数据。新建一个文件,在 TC 中输入下面的程序代码。

```

main()
{
 int a;
 scanf("% d",&a);
 printf("% d\n",a*10);
}

```

运行程序,此时程序将停止在 scanf 函数中,等待用户的数据输入。因此,用户看到的是一个黑色的屏幕,光标在上面一闪一闪。如果不输入数据,则无论敲多少个回车键,程序均不能结束,也就是不能回到 TC 的界面。

在屏幕上输入 45,再回车。程序运行结束,按 Alt+F5 查看运行结果。这时会发现在屏幕上输出了数字 450,这就是我们要求程序输入的东西。多运行几次程序,每次输入不同的数字,看看运行结果。想想用 scanf 函数给变量赋值和直接给变量赋值有什么不同。

(2)练习使用 scanf 函数获取长整型数据。将上一个例子改为：

```
main()
{
 long a;
 scanf("% ld",&a);
 printf("% d\n",a*10);
}
```

注意：% ld 中的 l 是字母，不是数字。运行程序，输入数据，看看程序的运行结果，然后将 scanf 函数中的格式控制符% ld 改为% d，即将 scanf 函数改为：

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

运行程序，看看结果，想想为什么。

结论：使用 scanf 函数输入长整型数据时，必须使用% ld，不得省略字母 l。

(3)练习使用 scanf 函数获取单精度实型数据。新建一个文件，在 TC 中输入下面的程序代码。

```
main()
{
 float a;
 scanf("% f",&a);
 printf("% f\n",a*10);
}
```

运行程序，输入数据，查看程序运行结果。

(4)练习使用 scanf 函数获取双精度实型数据。将上一个例子改为：

```
main()
{
 double a;
 scanf("% lf",&a);
 printf("% f\n",a*10);
}
```

运行程序，输入数据。然后去掉% lf 中的字母 l，再运行程序，输入相同数据，查看程序运行结果。比较两次结果，想想为什么。

结论：使用 scanf 函数输入双精度实型数据时，必须使用% lf，不得省略字母 l。

(5)练习 printf 和 scanf 配合使用。新建一个文件，在 TC 中输入下面的程序代码。

```
main()
{
 int a;
 printf("Input a number:\n");
 scanf("% d",&a);
 printf("% d\n",a);
}
```

运行程序，输入数据，看看程序的运行结果。将程序第 3 行“printf("Input a number:\n");”删除，再运行程序，输入相同数据，再看看程序的运行结果，想想为什么。

结论：scanf 函数前面的 printf 函数仅仅起到提示作用，其有无或具体是什么内容，均不影响后面的 scanf 函数。

• (6)同时输入多个数据。新建一个文件，在 TC 中输入下面的程序代码。

```
main()
{
 int a;
 float b,c;
 scanf("% d% f% f",&a,&b,&c);
 printf("a=% d,b=% f,c=% f\n",a,b,c);
}
```

注意：在 scanf 函数中 %d 和两个 %f 之间均无其他符号。运行程序，输入 3 个数据。注意这 3 个数据之间只能以空格、制表符或回车符隔开，不能以逗号或其他符号隔开。

实验二 选择结构 循环结构

实验要求

- 1.熟悉选择结构的语法；
- 2.熟悉循环结构的语法，能编写简单的程序；
- 3.学习单步调试程序。

实验内容

一、选择结构

(1)新建一个文件,输入以下程序代码。

```
main( )  
{ int a;  
 scanf("% d",&a);  
 if(a>=60)  
 printf("Pass!\n");  
 else  
 printf("Fail!\n");  
}
```

将程序多运行几遍,每次输入0~100之间不同的数据,看看程序的运行结果。

(2)新建一个文件,输入以下程序代码。

```
main( )  
{ int a;  
 scanf("% d",&a);  
 if(a>=90)  
 printf("A\n");  
 else if(a>=80)  
 printf("B\n");  
 else if(a>=70)  
 printf("C\n");  
 else if(a>=60)
```

```

 printf("D\n");
else
 printf("E\n");
}

```

将程序多运行几遍,每次输入 0~100 之间不同的数据,看看程序的运行结果。

(3)新建一个文件,输入以下程序代码。

```

main( )
{
 int a=4,b=3,c=5,t;
 if(a<b) {t=a;a=b;b=t;}
 if(a<c) {t=a;a=c;c=t;}
 printf("%d %d %d\n",a,b,c);
}

```

运行程序,看看程序的运行结果。再将上面的程序改为:

```

main( )
{
 int a=4,b=3,c=5,t;
 if(a<b) t=a;a=b;b=t;
 if(a<c) t=a;a=c;c=t;
 printf("%d %d %d\n",a,b,c);
}

```

注意两个程序的区别,运行程序,看看程序的运行结果,比较一下两次结果的不同之处,分析一下原因。

二、循环结构

在编写循环结构程序的时候,往往由于忘记了对循环变量的值进行改变,从而变成了死循环。其症状是屏幕一直停留在 DOS 界面,不能做任何响应,这时候就需要强制将程序结束。按组合键 Ctrl+Break 可以强制结束程序。

(1)求出 1~100 之间的和。新建一个文件,输入以下程序代码。

```

main( )
{
 int i=0,s=0;
 while(i<=100)
 {
 s+=i;
 i++ ;
 }
 printf("%d\n",s);
}

```

运行程序,查看程序的运行结果。将循环判断条件改为 $i < 100$,再运行程序,看看程序的运行结果,分析一下原因。

试着将上面的程序改为 do-while 循环结构和 for 循环结构,分别运行程序,查看程序运行结果。

(2)新建一个文件,输入以下程序代码。

```

main()
{
 int i=1,sum=1;
 while(i<=5)
 {
 sum=sum*i;
 i++;
 }
 printf("%d",sum);
}

```

运行程序,查看程序的运行结果,分析程序实现的功能。再将上面的程序改为 do-while 循环和 for 循环。

(3)新建一个文件,输入以下程序代码。

```

main()
{
 int a;
 do
 {
 scanf("%d",&a);
 if(a>=60)
 printf("Pass!\n");
 else
 printf("Fail!\n");
 }while(a!=0)
}

```

运行程序,输入数据,看看程序的运行结果。当输入数据 0 时,结束程序的运行。

(4)利用公式 $\pi/4=1-1/3+1/5-1/7+1/9-\dots$ 求 π 的近似值,直到最后一项的绝对值小于 10^{-4} 为止。新建一个文件,输入以下程序代码。

```

#include "math.h"
main()
{
 int i=1,a=1;
 float pi= 0,s= a*1.0/i;
 while(fabs(s)>=1e-4)
 {
 pi+=s;
 a=-a;
 i+=2;
 s=a*1.0/i;
 }
 pi*=4;
 printf("%f\n",pi);
}

```

说明:fabs 是求绝对值的函数,调用 fabs 函数必须包含头文件 math.h。运行上面的程序,查看运行结果,思考并验证以下几个问题。

①变量 a 起什么作用?