	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第一章 C语言简介

	教学目标
	了解C语言的特点、结构及其程序运行方法

	教学重难点
	C语言的结构

	教学准备
	教师准备好C安装程序（网络共享），并先操作一遍看有没有问题

	教学过程
	个性化设计

	一、引入新课： C语言简介（5分钟）
1. C语言出现的历史背景
2. C语言特点
二、新课讲授：（30分钟）
理论准备：见PPT课件C语言程序简介
1.简单C语言程序介绍
2.运行C程序的步骤方法
三、小结与作业布置：（5分钟）

完成课本P12-13 1~4题。
	任务驱动；理论联系实际，讲练结合。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	安装DevC++软件

	实训目标
	掌握DevC++的安装

	实训重难点
	DevC++软件的安装

	实训准备
	教师准备好C安装程序DevC++（网络共享），并先操作一遍看有没有问题，再发送给学生

	教学过程
	个性化设计

	一、引入新课：（5分钟）通过上一节课的学习我们了解了C程序的安装与启动过程，C程序的启动后展开在我们面前的一个程序窗口就是我们今天要了解学习的C程序的集成开发环境。
二、新课讲授：（30分钟）

1.教师上机操作演示：利用多媒体教学软件边演示边讲解

2.学生动手操作。教师随堂指导

4.效果评价与小结：小组记录成员任务完成情况，教师记录各小组任务完成情况：是否完成及完成时间。各小组评比情况作为学生的平时成绩。
三、小结与作业布置：（5分钟）

要求学生了解DevC++的界面，写好实训报告。
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第二章 数据的类型、运算符与表达式
2.1数据的表现形式及其运算

	教学目标
	掌握常量和变量的概念，了解数据类型

	教学重难点
	DevC++软件安装程序的下载，安装过程的选项选择

	教学准备
	教师准备好上课要用的程序实例，并先操作一遍看有没有问题

	教学过程
	个性化设计

	一、引入新课：实例程序：华氏温度和摄氏温度的转换。（5分钟）
二、新课讲授：（35分钟）
理论准备：
见PPT课件 第二章 数据的类型、运算符与表达式

1.常量（实例演示）
2.变量（实例演示）
三、小结与作业布置：

 课本P66 第1~3题
	任务驱动；理论联系实际，讲练结合。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	简单程序的编写

	实训目标
	熟悉DevC++环境，会编写简单的C程序并运行成功

	教学重难点
	DevC++软件安装程序的下载，安装过程的选项选择

	教学准备
	教师准备好上机任务和软件

	教学过程
	个性化设计

	参上机任务

1、 打开DevC++
2、 打开上机任务9-9
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第二章 数据的类型、运算符与表达式

3.2常量和变量（1）

	教学目标
	掌握数据的分类和各类数据的特征和使用

	教学重难点
	数据的使用

	教学准备
	教师准备好上课要用的程序实例，并先操作一遍看有没有问题

	教学过程
	个性化设计

	一、引入新课：总结上节课重点（5分钟）
二、新课讲授：（30分钟）
理论准备：
见PPT课件 第二章 数据的类型、运算符与表达式

1.标识符（实例演示）

2.整型数据（实例演示）

3.实型数据（实例演示）

三、小结与作业布置：（10分钟）
 课本P66 第4~6题
	任务驱动；理论联系实际，讲练结合。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第二章 数据的类型、运算符与表达式

2.1数据的类型（2）

	教学目标
	掌握字符型数据

	教学重难点
	字符型数据的使用

	教学准备
	教师准备好上课要用的程序实例，并先操作一遍看有没有问题

	教学过程
	个性化设计

	一、引入新课：总结上节课要点（5分钟）
二、新课讲授：（30分钟）
理论准备：
见PPT课件 第二章 数据的类型、运算符与表达式
1.字符常量（实例演示）

2.字符变量（实例演示）

3.字符串常量（实例演示）

4.变量赋初值

三、小结与作业布置：（10分钟）
 课本P66 第7~8题
	任务驱动；理论联系实际，讲练结合。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	数据类型

	实训目标
	掌握不同数据类型的使用

	实训重难点
	不同数据类型的使用

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows 7 + DevC++

	教学过程
	个性化设计

	参上机任务

1. 打开DevC++
2. 打开上机任务9-17
3. 编写程序

4. 调试和运行程序

5. 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	算数运算符和算数表达式

	教学目标
	掌握算数运算符和算数表达式

	教学重难点
	算数运算符和算数表达式

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习上节课知识点。（5分钟）
二、新课讲授：（35分钟）

1.C运算符简介（实例演示）

2.算术运算符和算数表达式（实例演示）

 基本算术运算符

 算术表达式和运算符的优先级与结核性

 强制类型转换运算符

 自增、自减运算符

三、练习（5分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	赋值运算和逗号运算

	教学目标
	掌握赋值运算和逗号运算

	教学重难点
	赋值运算和逗号运算

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习上节课知识点。（5分钟）
二、新课讲授：（35分钟）

1.赋值运算符和复值表达式（实例演示）

 赋值运算符

 复合赋值运算符

 赋值表达式

2.逗号运算符和逗号表达式（实例演示）

三、练习（5分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	算术运算符和算术表达式

	实训目标
	掌握算术运算符和算术表达式的使用

	实训重难点
	算术运算符和算术表达式

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1. 打开Dev-C++
2. 打开上机任务9-24
3. 编写程序

4. 调试和运行程序

5. 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第二章复习

	教学目标
	巩固第二章知识点

	教学重难点
	数据类型表达式

	教学准备
	教师准备好复习题

	教学过程
	个性化设计

	参教材P33-P34（题1~题75）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	2.6字符数据的输入输出

	教学目标
	掌握字符数据的输入输出函数

	教学重难点
	字符数据的输入输出函数的使用

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、引入：C程序结构图。（5分钟）
二、新课讲授：（35分钟）

1.输入输出的概念及在C语言中的实现（实例演示）

2.字符数据的输入输出（实例演示）

 字符输出函数（Putchar函数）

 字符输入函数（getchar函数）

三、练习（5分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	2.4格式输出函数printf（）

	教学目标
	掌握格式输出函数的书写和使用

	教学重难点
	格式输出函数

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习上节课知识点（5分钟）
二、新课讲授：（35分钟）

1.格式输出函数的形式和作用（实例演示）

2.函数参数详解（实例演示）

三、练习（5分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	2.3赋值运算程序设计

	实训目标
	掌握赋值运算在程序中的使用

	实训重难点
	赋值运算

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1. 打开Dev-C++
2. 打开上机任务10-8
3. 编写程序

4. 调试和运行程序

5. 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	2.5格式输入函数scanf（）

	教学目标
	掌握格式输入函数的书写和使用

	教学重难点
	格式输入函数

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习上节课知识点（5分钟）
二、新课讲授：（35分钟）

1.格式输入函数的形式和作用（实例演示）

2.函数参数详解（实例演示）

三、练习（5分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	2.8顺序结构程序设计举例

	教学目标
	掌握顺序结构程序设计，培养编程思维

	教学重难点
	顺序结构程序设计

	教学准备
	教师准备好例题和解析

	教学过程
	个性化设计

	参书P82 例4.10~P84 例4.12

练习：P85 4.8，4.9

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	顺序结构程序设计

	实训目标
	能编写简单的顺序结构程序

	实训重难点
	顺序结构程序设计

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1. 打开Dev-C++
2. 打开上机任务10-15
3. 编写程序

4. 调试和运行程序

5. 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	3.1关系运算符和关系表达式

	教学目标
	掌握关系运算符和关系表达式

	教学重难点
	关系运算符和关系表达式

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、引入新课：（5分钟）
二、新课讲授：(15分钟)

1、关系运算

2、关系运算符

3、关系表达式

三、练习（18分钟）

四、布置作业（2分钟）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	42
	课时
	1

	使用人
	刘 丹
	上课时间
	2013-10-21

	课 题
	3.2逻辑运算符和逻辑表达式

	教学目标
	掌握逻辑运算符和逻辑表达式

	教学重难点
	逻辑运算符和逻辑表达式

	教学准备
	教师准备好课件和习题（

	教学过程
	个性化设计

	一、引入新课：（5分钟）
二、新课讲授：(15分钟)

1、逻辑运算符

2、逻辑表达式

三、练习（18分钟）

四、布置作业（2分钟）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	 顺序结构和关系运算

	教学目标
	掌握顺序结构和关系运算的相关编程

	教学重难点
	关系运算编程

	教学准备
	教师准备好上机任务和软件

	教学过程
	个性化设计

	参上机任务

1. 打开Dev-C++
2. 打开上机任务10-22
3. 编写程序

4. 调试和运行程序

5. 写下结果

	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	 3.2 if语句

	教学目标
	掌握if语句的3种形式、if语句的嵌套和条件运算符

	教学重难点
	if语句的3种形式和if语句的嵌套

	教学准备
	教师准备实例和课件

	教学过程
	个性化设计

	一、引入新课：（5分钟）
二、新课讲授：(20分钟)

1、if语句的3种形式

2、if语句的嵌套

3、条件运算符

三、练习（15分钟）

四、布置作业（2分钟）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	 3.3 switch语句和3.4程序举例

	教学目标
	掌握switch语句的格式以及能编写简单的选择结构程序。

	教学重难点
	Switch语句

	教学准备
	教师准备实例和课件

	教学过程
	个性化设计

	一、引入新课：（5分钟）
二、新课讲授：(20分钟)

1、switch语句
2、程序举例
三、练习（15分钟）

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	选择结构程序设计

	实训目标
	会编写简单的C选择结构程序并运行成功

	实训重难点
	If语句

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1、 打开Dev-C++
2、 打开上机任务10-29
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第3章复习

	教学目标
	巩固第3章知识点

	教学重难点
	If语句，switch语句

	教学准备
	教师准备好复习资料

	教学过程
	个性化设计

	参《程序设计试题汇编》P54-P69（题1~题56）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第4章 循环控制----4.1 while语句，4.2 do-while语句

	教学目标
	掌握while语句，do-while语句的格式和应用

	教学重难点
	While语句和do-while语句

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、引入新课：（5分钟）
二、新课讲授：(15分钟)

1、goto语句

2、while语句

3、do-while语句

4、while和do-while语句的比较

三、练习（18分钟）

四、布置作业（2分钟）
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	While循环语句

	实训目标
	掌握while循环语句程序设计（一）

	实训重难点
	While语句

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1、 打开Dev-C++
2、 打开上机任务11-5
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	第三章实训复习课

	实训目标
	掌握输入输出语句程序设计

	实训重难点
	Printf语句，scanf语句

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1、 打开Dev-C++
2、 打开上机任务11-8
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	第一次月考试卷讲解

	教学目标
	查漏补差

	教学重难点
	易错题，难题

	教学准备
	第一次月考试卷

	教学过程
	个性化设计

	一：总结期中考试成绩情况

二：讲解试卷（演示程序）

三：总结考试易错题和难题以及答题技巧
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	While循环语句程序设计（二）

	实训目标
	掌握while循环语句程序设计

	实训重难点
	While语句

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务

1、 打开Dev-C++
2、 打开上机任务11-19
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	For语句和循环嵌套

	教学目标
	掌握for语句的形式和使用，掌握循环嵌套的格式和使用

	教学重难点
	For语句，循环嵌套

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习引入（5分钟）
二、新课讲授：（35分钟）

1.for循环（实例演示）

2.循环嵌套（实例演示）

三、小结与作业布置：

 课本P129 第1~3题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	循环比较和break，continue语句

	教学目标
	掌握几种循环的使用情况，掌握和区别break和continue语句的使用。

	教学重难点
	Break，continue语句

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习引入（5分钟）

 几种循环语句的比较
二、新课讲授：（35分钟）

1.break语句（实例演示）

2.continue语句（实例演示）

三、小结与作业布置：

 课本P129 第4~5题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	For循环

	实训目标
	掌握for循环语句程序设计

	实训重难点
	For语句

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务11.26~27
1、 打开Dev-C++
2、 打开上机任务11-26
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	循环结构程序举例

	教学目标
	在编程中能灵活使用循环结构

	教学重难点
	循环嵌套

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习引入（5分钟）

 Break语句和continue语句实例
二、新课讲授：（35分钟）

1.
[image: image1.wmf]L

L

+

-

+

-

»

7

1

5

1

3

1

1

4

p

，求
[image: image2.wmf]p

值（实例演示）

2.判断一个数是否为素数（实例演示）

3.输出100~200之间的所有素数。

4.译密码

三、小结与作业布置：

 课本P129 第4~5题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	一维数组

	教学目标
	掌握一维数组的定义和引用

	教学重难点
	一维数组的应用

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、新题引入（5分钟）

 数组概念的引入

二、新课讲授：（35分钟）

1.一维数组的定义和引用

 ①一维数组的定义（实例演示）
 ②一维数组元素的引用（实例演示）

 ③一维数组的初始化。（实例演示）

2.一维数组的程序举例

 ①求最大值和最小值

 ②Fibonacci数列题

 ③起泡法数据排序
三、小结与作业布置：（5分钟）
 课后练习1、2题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	一维数组程序设计

	实训目标
	掌握一维数组的定义、引用和应用

	实训重难点
	一维数组在程序中的应用

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务12-3,4
1、 打开Dev-C++
2、 打开上机任务12-3
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	二维数组

	教学目标
	掌握二维数组的定义、使用和应用

	教学重难点
	二维数组的应用

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习引入（5分钟）

 一维数组练习
二、新课讲授：（35分钟）

1.二维数组的定义和引用

 ①二维数组的定义（实例演示）
 ②二维数组元素的引用（实例演示）

 ③二维数组的初始化。（实例演示）

2.二维数组的程序举例（实例演示）

三、小结与作业布置：（5分钟）

 课后练习3,4题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	字符数组

	教学目标
	掌握字符数组的定义和使用

	教学重难点
	字符数组的应用

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、复习引入（5分钟）

 二维数组练习

二、新课讲授：（35分钟）

1.字符数组的定义和引用

 ①字符数组的定义（实例演示）
 ②字符数组元素的引用（实例演示）

 ③字符数组的初始化。（实例演示）

2. 字符数组的输入输出（实例演示）

3. 字符数组的程序举例（实例演示）

三、小结与作业布置：（5分钟）

 课后练习5,6题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	二维数组程序设计

	实训目标
	掌握二维数组在程序的定义和引用

	实训重难点
	二维数组在程序中的应用

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务12-10,11
1、 打开Dev-C++
2、 打开上机任务12-10
3、 编写程序

4、 调试和运行程序

5、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	字符数组（二）+for循环复习

	教学目标
	掌握字符数组的定义和使用，for循环的应用

	教学重难点
	字符数组的应用

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	一、字维数组实例讲解（20分钟）

二、for循环练习（15分钟）

 ① 倒金字塔图形输出（演示）

 ② 译码（演示）
三、for循环知识点总结（5分钟）

四、作业布置：（5分钟）

 课后练习7,8题
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	循环结构复习（一）

	实训目标
	掌握for循环、while循环的应用

	实训重难点
	循环结构程序设计

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	参上机任务12-17,18

6、 打开Dev-C++
7、 打开上机任务12-17

8、 编写程序

9、 调试和运行程序

10、 写下结果
	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	循环结构复习（二）

	教学目标
	掌握循环嵌套

	教学重难点
	循环结构程序设计

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	参：循环结构复习（二）.pdf P59 题21~P64 题40
	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	选择结构复习

	教学目标
	掌握选择结构程序设计

	教学重难点
	If结构、switch case结构

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	C语言的程序结构复习
关系运算与逻辑运算
一、简介
 关系表达式与逻辑表达式的运算结果都会得到一个逻辑值。就是“真”、“假”
 在C语言中0表示“假”，非0（无论是负数还是正数都是真，更多时候用1来代替）表示“真”。
二、几个简单的关系运算符
 < <= > >= == !=

 注意：
 1，由两个字符组成的运算符，中间不能有空格
 2，它们都是双目运算符，具有自左至右的结合性。
 3，上面的6个运算符中，前4个的优先级要比后2个的优先级要高。
先计算，后判断，最后进行赋值运算。
三、几个简单的逻辑运算符
 && 与 一假则假
 || 或 一真则真
 ！ 非 非假则真，非真则假
 1&&2=1

 0&&6=0

int a=4 ,b=7;

 a&&7=1

int x=0,y=7;

 x++&&y++ 表达式值为0, x=1 y= 7

 ++x&&y++ 表达式的值为1,x=1 y=8

同样放在||中也是一样的。
if语句
一、定义：
 只有两种结果。要么执行这条语句，要么执行那条语句。
 if(条件表达式)

 条件成立执行的句子
 else

 条件不成立执行的句子
如：
 if(成绩>60)

 显示及格
 else

 显示不及格
二、分类

 1.不含有else的语句
 if(表达式) 语句
 if(a<b)

 {

 t=a;

 a=b;

 b=t;

 }

2.含有else语句
 if(条件)

 语句1;

 else

 ｛

 语句2；
 语句3；
 ｝
注:

 1.没有分号
 2.控制的是与if或者else紧临的“一条”语句。
例1：

if(a<b)

 printf("%d",b);

else

printf("%d",a);

例2：

if(a%3==0)

 yes

else

no

结合一个例题来给大家分析if的嵌套
输入一个学生的成绩，评定他的等级。每十分一个等级
if()

else if()

else if()
：

else
if(a>=90) printf("a");

else if(a>=80) printf("b");

else if(a>=70) printf("c");

else if(a>=60) printf("d");

else printf("e");

7）设有定义：int a=1,b=2,c=3;，以下语句中执行效果与其它三个不同的是 （ C ）
 A）if(a>b) c=a,a=b,b=c;

 B）if(a>b) {c=a,a=b,b=c;}

 C）if(a>b) c=a;a=b;b=c;

 D）if(a>b) {c=a;a=b;b=c;}

（19）有以下程序 （ C）
#include<stdio.h>

Main（）
{

int a=1,b=2,c=3,d=0;

if（a= =1 &&b++= =2）
if（b!=2 || c--!=3）
printf（“%d,%d,%d\n”,a,b,c）;

else printf（“%d,%d,%d\n”,a,b,c）;

else printf（“%d,%d,%d\n”,a,b,c）;

}

程序运行后的输出结果是
A）1,2,3

B）1,3,2

C）1,3,3

D）3,2,1

条件表达式
 是C语言中唯一的一个三目运算。
格式 ：表达式1？表达式2：表达式3

 当1成立（非零时）时，表达式的值就是2的值，否则就是3的值。
如：
 1. 1<2?4:5

 2. printf("%d",x<0?(-1)*++x:x++); (假定X的值为-3)

 3. ++X>3?(x<3?a:b):b

switch语句（一）
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3：语句3

case 常量表达 式4：语句4

case 常量表达 式5：语句5

。。。
case 常量表达 式N：语句N

}

switch语句（二）
switch(A/10)

{

 case 10:printf("A");

 case 9:printf("A");

 case 8;printf("b");

 case 7;printf("c");

 case 6;printf("d");

 default :printf("e");

}

选择题
[4.1] 下列运算符中优先级最高的运算符是（ A ）
A）！ B）% C)-= D)&&

[4.2] 下列运算符中优先级最低的运算符是 （ A ）
A)|| B)!= C) <= D)+

[4.3] 为表示关系x>=y>=z, 应使用的C语言表达式是 （ A ）
A) (x>=y)&&(y>=z) B) (x>=y)AND (y>=z)

C) (x>=y>=z) D) (x>=y)&(y>=z)

[4.4] 设 a、b 和c 都是int 型变量，且a =3，b=4， c=5；则以下的表达式中，值为0的表达式是 （ D ）
A) a&&b B)a<=b C)a||b+c&&b-c D)!((a<b)&&!c||1)

[4.5] 以下程序的输出结果是：（ C ）
A) 0 B)1 C)2 D)3

main()

{ int a=2,b=-1,c=2;

 if (a<b)

 if (b<0)

c=0;

 else c+=1;

 printf(“%d\n”,c);

}

[4.6] 以下程序的输出结果是:（ A ）
A) 1 B) 2 C) 3 D) 4

main()

{ int w=4,x=3,y=2,z=1;

 printf(“%d\n”,(w<x?w:z<y?z:x));

}

[4.7] 若执行以下程序时从键盘上输入3和4，则输出结果是（ B ）
 A)14 B)16 C)18 D)20

 main()

{ int a, b,s;

 scanf(“%d%d”,&a,&b);

 s=a;

 if (a<b) s=b;

 s*=s;

 printf(“%d\n”,s);

}

[4.9] 运行以下程序后，输出（ A ）

A)**** B)&&&&

C)****&&&& D)有语法错误不能通过编译
 main()

 { int k=-3;

if (k<=0) printf(“****\n”);

 else printf(“&&&&\n”);

 }

二、 填空题
[4.11] C语言中用 非0 表示逻辑值“真”，用 0 表示逻辑值“假”。
[4.12] C语言中的关系运算符按优先级别是（！= <=） _!= 、 <=

[4.15] C语言中逻辑运算符 ! 的优先级高于算术运算符。
[4.16] 将下列数学式改写成C语言的关系表达式或逻辑表达式A) a=b||a<c 和 B) x>4||x<-4
 A) a=b 或 a<c B) |x|>4

[4.17] 请写出以下程序的输出结果 1 。
 main()

 { int a=100;

 if (a>100) printf(“%d\n”,a>100);

 else printf(“%d\n”,a<=100);

}

[4.18] 请写出与以下表达式等价的表达式A) X<=0 B) 1

A) !(x>0) B) !0

[4.19] 当a=1，b=2，c=3时，以下if 语句执行后，a 、b 、c 中的值分别为 3 、2 、2
 if (a>c)

 b=a;

a=c;

 c=b;

[4.20] 若变量巳正确定义，以下语句段的输出结果是 *#

 x=0,y=2,z=3;

 switch(x)

 { case 0: switch (y==2)

 { case 1: printf(“*”); break;

 case 2: printf(“%”); break;

 }

 case 1: switch(z)

 { case 1: printf(“$”);

 case 2: printf(“*”);break;

 default: printf(“#”);

 }

 }

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	输入输出语句复习

	教学目标
	掌握输入输出语句

	教学重难点
	输入输出语句

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	 输入和输出语句复习
输出语句的讲解
一、printf函数的一般调用形式
 格式：printf(格式控制，输出项1，输出项2，.......)；
 在printf函数的最后面写上;号就是输出语句。
 1，给输出项白提供输出格式说明
 格式说明符：
 作用：就是使数据按格式说明符的要求进行输出。
 组成：由%号和紧跟在其后的格式描述符组成。
 int--------%d

 float或double---%f或e%

 char--------%c

 2.提供原样输出的文字或字符
 在 “ ” 中除了格式说明符之外的内容要全部原样输出。
 各个输出项之间要用逗号隔开。
 输出项可以是任意合法的常量，变量或表达式。
printf中常用的格式说明
 在格式说明符中，每一个格式说明符都必须以%号开头由相应的类型标识字母结束。但在他们之间可以有其它的一个内容：
%c ：输出一个字符
%d：输出一个十进制的数据
%o：以八进制格式输出。
%X：以十六进制输出
%U:无符号十进制输出
%f:以带小数点的数字输出
%e:以指数形式输出
%s：输出一个字符串。
%%：输出一个%号
%4d:输出的数据长度是4个长度，当原来的长度大于4个时会自动突破。小于4个时会填充空格。
%x.yf: x代表数制的宽度（包括小数点）。Y代表小数点后面的小数位数。
注意事项：
1.输出比较自由一些，输出有的各个数之到底是什么，取决于格式说明符之间的内容。
2.格式说明符要与输出项一一对应。
3.输出语句中还可以有 \n \r \t \a

4.尽量不要在输出语句中改变输出变量的值。
5.输出的数据中如果存在变量，一定要定义过的。
习题讲解
（13）阅读以下程序
 #include

 main()

 { int case; float printF;

 printf(“请输入2个数：”);

 scanf(“%d %f”,&case,&pjrintF);

 printf(“%d %f\n”,case,printF);

 }

 该程序编译时产生错误，其出错原因是（ A ）

 A）定义语句出错，case是关键字，不能用作用户自定义标识符
 B）定义语句出错，printF不能用作用户自定义标识符
 C）定义语句无错，scanf不能作为输入函数使用
 D）定义语句无错，printf不能输出case的值
（16）有以下程序
 #include

 main()

 { int a=1,b=0;

 printf(“%d,”,b=a+b);

 printf(“%d\n”,a=2*b);

 }

 程序运行后的输出结果是 （ D ）
 A）0,0

 B）1,0

 C）3,2

 D）1,2

（15）程序段：int x=12;

double y=3.141593; printf（“%d%8.6f”,x,y）；的输出结果是 （ A ）
A）123.141593

B）12

3.141593

C）12，3.141593

D）12 3.141593

#include <stdio.h>

main()

{

double a=123.456;

printf("%6.2f",a);

}

输入语句
格式： scanf(格式控制，输入项1，输入项2，...)；
例如：想通过键盘输入3个数分别给变量a,b,c。并且他们分别为整型，浮点型，双精度型。
 输入语句为scanf("%d%f%lf",&k,&a,&y);

说明：
 1.格式说明符与输出语句一样。
 2.在格式串中，必须含有与输入项一一对应的格式转换说明符。
 3.在VC6.0的环境下，要收输入的DOUBLE型数据的格式说明符一定要用%lf，否则数据不能正确的输入
4.由于输入是一个字符流，所以当输入的数据少于输入项时，程序会等待用户输入，直到满足要求。当输入的数据多于输入项时，多余的数据会自动作废。
例题：
int x;

x=11/3;

int y=5;

printf("%%d,%%%d\n",x,y); 结果是：%d,%3

[3.5] 若变量已正确说明为int类型，要给a、b、c输入数据，以下正确的输入语句是(D)

A)read(a,b,c); B)scanf(“ %d%d%d” ,a,b,c);

C)scanf(“ %D%D%D” ,&a,%b,%c); D)scanf(“ %d%d%d”,&a,&b,&c);

[3.6] 若变量已正确说明为float类型，要通过以下赋值语句给a赋予10、b赋予22、c赋予33，以下不正确的输入形式是(A)

A)10 B)10.0,22.0,33.0 C)10.0 D)10 22

 22 22.0 33.0 33

 33

scanf(“ %f %f %f” ,&a,&b,&c);

复合语句：多个语句被{}括起来，当成一条语句来执行。
空语句：最后的表示只有一个;

程序举例：
1。编写一个程序，从键盘上输入两个数字，让后让他们互换一下。
#include<stdio.h>

main()

{

int a,b;

printf("请输入两个数字：");

scanf("%2d%3d",&a,&b);

printf("qian：%d%d",a,b);

int c;

c=a,a=b,b=c;

printf("后：%d%d",a,b);

}

2。编写程序，对一个double型数据进行四舍五入运算。要求保留两位有效小树。
123.4567

123'4567*100=12345.67

12345.67+0.5=12346.17

(int)(12346.17)=12346

12346/100=123.46

3。编写程序，使从键盘中输入的三位数倒着输出。
选择题

[3.1] 若a、b、c、d、都是int类型变量且初值为0，以下选项中不正确的赋值语句是(C)

A)a=b=c=d=100； B)d++; C)c+b； D)d=(c=22)-(b++);

[3.2] 以下选项中不是C语句的是(C)

A){int i； i++； printf(“%d\n”,i);} B);

C)a=5,c=10 D){ ; }

[3.3] 以下合法的C语言赋值语句是(D)

A)a=b=58 B)k=int(a+b); C)a=58,b=58 D)--i;

[3.4] 以下程序的输出结果是(C)

A)0 B)1 C)3 D)不确定的值

main()

{ int x=10, y=3;

 printf(“%d\n”,y=x/y); }

[3.5] 若变量已正确说明为int类型，要给a、b、c输入数据，以下正确的输入语句是(D)

A)read(a,b,c); B)scanf(“ %d%d%d” ,a,b,c);

C)scanf(“ %D%D%D” ,&a,%b,%c); D)scanf(“ %d%d%d”,&a,&b,&c);

[3.6] 若变量已正确说明为float类型，要通过以下赋值语句给a赋予10、b赋予22、c赋予33，以下不正确的输入形式是（ B ）
A)10 B)10.0,22.0,33.0 C)10.0 D)10 22

 22 22.0 33.0 33

33

 scanf(“ %f %f %f” ,&a,&b,&c);

[3.7] 若变量已正确定义，要将a和b中的数进行交换，下面不正确的语句组是(C)

A)a=a+b,b=a-b,a=a-b; B)t=a,a=b,b=t;

C)a=t;t=b;b=a; D)t=b;b=a;a=t;

[3.8] 若变量已正确定义，以下程序段的输出结果是(D)

A) 输出格式说明与输出项不区配，输出无定值 B)5.17

C)5.168 D)5.169

X=5.16894;

Printf(“ %f\n”,(int)(x*1000+0.5)/(float)1000);

[3.9] 若有以下程序段，c3中的值是(A)

A)0 B)1/2 C)0.5 D)1

int c1=1,c2=2,c3;

c3=c1/c2;

[3.10] 若有以下程序段，其输出结果是(B)

A)3，0，-10 B)0,0,5 C)-10,3,-10 D)3,0,3

int a=0,b=0,c=0;

c=(a-=a-5),(a=b,b+3);

 printf(“ %d,%d,%d\n”,a,b,c);

 填空题
[3.21] 若有以下定义，请写出以下程序段中输出语句执行后的输出结果。
（1）-200，2500（2）i=-200,j=500 (3)i=-200 回车 j=2500

int i=-200,j=2500;

printf(“ (1) %d %d”,i,j);

printf(“ (2) i=%d,j=%d\n” ,i,j);

printf(“ (3) i=%d\n j=%d\n”,i,j);

[3.22] 变量i、j、k已定义为int类型并有初值0，用以下语句进行输入时
scanf(“ %d”,&I); scanf(“ %d”,&j); scanf(“ %d” ,&k);

当执行第一个输入语句，从键盘输入：
12.3<CR> <CR>表示Enter键
则变量i、j、k的值分别是____12____、____0___、__0____。
[3.23] 复合语句在语法上被认为是 一条语名。空语句的形式是 ；
[3.24] C语句的最后用 ；结束。

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	课 题
	C语言基础复习

	教学目标
	掌握标示符、变量、常量、表达式

	教学重难点
	变量和表达式

	教学准备
	教师准备好课件和习题

	教学过程
	个性化设计

	C语言的基础知识复习

2.1标识符，常量和变量
2.2.1 标识符：
定义:由字母，数字和下划线组成，并且第一个字符必须为字母或下划线的。这样的组成就是标识符。
下列合法的是：
else what #$123 34a a34 a_b a-b If

a=3 A=4

注意：在C中大写字母与小字字母被认为是两个不同的字符。
分类：
 关键字：在C中已经定义好了的，不能用作它用的。如if double int 等等。
 预定义标识符：如printf scanf

 用户标识符：用户根据自己的需求来定义的。
（12）以下选项中，能用作用户标识符的是(C)

A）void

B）8_8

C）_0_

D）unsigned

（11）以下选项中合法的标识符是(C)
A） 1-1 B）1—1 C）-11 D）1—

（12）以下选项中不合法的标识符是 (C)
 A)print B)FOR C)&a D)_00
2.2.2常量：
 定义：是指在程序的执行的过程中，其值不会被改变的量。
 分类：
整型常量：没有小数的常量
 如：3 9 1234等等都是。
 实型常量：有小数点的常量
 如：3.9 3.0 3.

 字符常量：由单个字符组成的量
 如：’a’ ‘b’ ‘3’

 字符串常量：至少由一个字符组成的量
 如：“a” “abc” “ beijing”

 符号常量：符号常量的值到底是多少，这是由在来定义符号常量时来决定的
 ?2*pi

（13）以下选项中，能用作数据常量的是 (D)
A）o115 B） 0118 C）1.5e1.5 D） 115L
（13）以下选项中不能作为C 语言合法常量的是（ A ）。

A）'cd' B）0.1e+6 C）"\a" D）'\011'

(13)以下选项中不属于字符常量的是 (B)
 A)'C' B)"C" C)'\xCC0' D)'\072'

2.3整型常量与实型常量

 整型常量的几个表示方法

 十进制数:

 八进制数:以0开头的数字，由0-7组成。

 下列合法的八进制数是

 A,0 B,028 C,-077 D,01.0

 十六进制数:以0X开头，由0-9和A-F组成。

 A,oxff B,0xabc C,0x11 D,0x19
 实型常量 123.4
 小数形式：123.4

 指数形式：1.234e2

 1. 字母e和E之前必须要有数字
 2.字母e和E之后的数字必须是整数
 3.字母e’和数字之间不能有空格。
A，2.607E-1 0.8103E 2 -77.77 456E-2 0.1e+6 1.23E1.2
2.2.4变量：
 1.定义：在程序的运行过程中其值可以被改变的量，就叫变量。
 2.原则：变量必须先定义后使用。变量定义的过程就是给变量开辟存储单元的过程。
 3.分类：
 整型变量：用关键字int来表示.

 short int 短整型
 long int 长整型 在内存中占4个字节 如123L

 unsigned 无符号 如有-200U这就是错的。
 变量的定义：int a 这是定义了一个整型变量a.

 实型变量：用关键字 double 或float来表示。
 float 单精度 在内存中占4个字节
 double 双精度 在内存中占8个字节。
2.2.5 算术表达式
一、基本的算术运算符
 + - * / % 这些是双目运算符（就是指操作对象有两个）
 注意：
 除%外，其它的运算符的运算对象可以是整型也可以是实型。%的操作对象只能是整型。
 如10%3=1 10.7%3 10%4.5 x%3=0

 + - 也可以做为单目运算。-5.4 +4.9

 说明：
 1.如果双目运算符两边运算数的类型一致，则所得结果的类型与运算数的类型一致。如 1.0/2.0=0.5 1/2=0

 2.如果双目运算符两边运算数的类型不一致，则系统会自动进行类型转换，使两边的类型一致后，再进行运算。
 1.0/2=0.5

 3.所有的单精度数据，在运算过程中都以双精度进行运算。
二、优先级
 （） + - * / % + -

 由高——————低
 如 (5+1)/2=？？？

2.5.3 强制类型转换表达式
 格式：（类型名） （表达式）
 例：（int）3.234=3

 (double)10%3=?

（14）表达式：4-(9)%2的值是(B)

 A）0

 B）3

 C）4

 D）5

 (14)设变量已正确定义并赋值，以下正确的表达式是 (C)

 A)x=y*5=x+z

 B)int(15.8%5)

 C)x=y+z+5,++y

 D)x=25%5.0

2.6赋值表达式
格式：变量名=表达式
注：1.不可以颠倒（左边必须是变量名，右边必须是C语言中合法的表达式）
 2.功能就是先求出右边表达式的值，然后把此值赋值给赋值号左边的变量。确切的说是把数据存入以该变量为标识的存储单元中去。a=4 , a=7

 3.结合性的优先级仅高于逗号表达式。顺序是自右向左的。如a=2+7/3

 4."="是一个赋值号，不是一个等号。
 5.x=y。变量的值也是可以传递和赋值的。它的意思就是将变量Y中的值赋值到X中去。同样N=N+1也成立
 6.赋值运算符的左侧只能是变量，不能是常量或表达式 a+b=c这就是违法的
 7。赋值号的右边也可以是一个赋值表达式。如a=b=7+1；
 补充；表达式与语句的区别，
 表达式后面加一个分号就是语句。
 2.6.2复合赋值表达式
例:

 a+=3------a=a+3 同理可得a*=3 /= -=

 a+=a-=a+a a 的初值是9

 a+=a-=18

 a+=(a=a-18)

 a+=(a=-9)

 a+=a

 -18

（15）若有定义语句：int x=10;，则表达式x-=x+x的值为(B)

 A）-20

 B）-10

 C）0

 D）10

（14）设有定义：int x=2;，以下表达式中，值不为6的是 (D)

A） x*=x+1 x=x*(x+1)

B） x++,2*x

C）x*=（1+x）
D）2*x,x+=2

(17)若变量均已正确定义并赋值，以下合法的C语言赋值语句是 (A)

A)x=y==5;

B)x=n%2.5;

C)x+n=I

D)x=5=4+1;

2.7 ++ 和— —的讲解
++:自身加1

--：自身减1

如
i=3 i++_______I=i+1 i=4

单目
3++

++I I++

当++在前，先自身加1，然后再干别人让干的事情 。
当++在后，先别人让干的事情然后再干 自身加1。
int i=3;

int a;

a=i++; a=3

a=++I;a=4

	理论联系实际，讲练结合，评价及时到位。

	教学后记：

	备课序号
	
	课时
	

	使用人
	
	上课时间
	

	实训课题
	上机复习

	实训目标
	掌握C语言程序设计

	实训重难点
	循环和选择结构

	实训准备
	教师准备好上机任务和软件

	实训器材
	计算机+windows xp +Dev-C++

	教学过程
	个性化设计

	1、 打开Dev-C++
2、 打开上机任务12-30
3、 编写程序

4、 调试和运行程序

5、 写下结果

[image: image3.png]EH—: TRAEFTEL, RETEABEARTARNE, HEEFETHD.
Xra%3* (int) (x+y)%2/4
1% x=2.5,a=7,y=4.7

B
#include<stdio.h>
main()

int a;

[image: image4.png]FiES— B
LA~
it 351,

%, FHETARFEiTR
abe, FE=ATE AT RRAS cba FHIL - BI20: 153,

#includesstdio.h>

c*100+b*10+2);

[image: image5.png]LAES = EFRE

FRTIRE, FMA_HMATITFLE, FS—IREY, 0.

1 4
a= 1.2 3 —> b= 2 5
4.5 6
3 6
#include <stdio s>
void main(
{inta2IB={{1.2.3}.{4.5.6}}:
int bBIRLL:
printf("amay a’n");
for(i=0d<=1i++)
{forG=0§<=24+)
LprntfC%5d"aBIGD:

printf("amay bn");
for(i=0i<=2i++)
{ Fox=03<=1§++)
‘printf("%5d" bHIGD:
printf("n"):}
getch0;
}

	学生分组，项目教学，任务驱动；理论联系实际，讲练结合，评价及时到位。

	教学后记：

59

_1447411544.unknown

_1447411601.unknown

