题型及分数：

单选题：25分

判断题：10分

填空题：15分

程序分析题：20分

编程题：30分

其中：课后习题及复习大纲中相类似题所占比例在70％－80％。
带*号的内容和复习题为较难部分，为非重点考察内容。
第一章 C语言程序设计基础(出题比例4-6%)
1． 程序设计语言的基本概念

· 程序

· 程序设计语言

· 常用程序设计语言及其类型

· 源程序、编译、目标文件、连接、可执行程序

· 编程的步骤

2． C语言程序的基本结构

(1) C源程序的框架

C源程序的框架，主要有：编译预处理、主函数()、函数n()等，主函数的位置不一定在最前面，可以在程序的中部或后面，主函数的名字固定为main。

(2) C语言源程序的书写规则：

· C源程序是由一个主函数和若干个其它函数组成的；
· 函数名后必须有小括号，函数体放在大括号内；
· C程序对大、小写字母书写敏感；
· 每句的末尾加分号；
· 可以一行多句；
· 可以一句多行；
· 可以在程序的任何位置加注释,注释的方式。

3． C语言程序设计的的基本步骤和调试过程

复习题： /*****

1. 每个C语言程序中有且仅有一个 函数，它是程序的入口和出口。

2. 引用C语言标准库函数，一般要用 预处理命令将其头文件包含进来。

3. C语言属于（ ）

A．高级语言

B. 低级语言

C．中级语言

D. 机器语言

4. C语言规定了若干有特定意义、为C语言专用的单词，称为 关键字 。

5. C语言的语句以 结尾。

6. C语言源程序经过编译以后生成 文件，生成的文件名后缀为 ， 经过连接后生成 文件，后缀为
7．C语言中不能使用关键字作为标识符。 （√）
第二章 基本数据类型，运算符与表达式(出题比例20－30%)
关键知识点：

1． 常量，变量：

a) 标识符的命名规则
b) 常量，变量的概念：直接常量，符号常量，变量必须先定义后使用
c) 变量名和变量值的区别。

2． C语言中的基本数据类型
a) 各种数据类型的数据在内存中的存放方式
b) 掌握各种数据类型数据的常量使用方法，特别注意字符常量和字符串常量的区别使用
c) 整型，字符型，浮点型变量的定义和引用方法
d) 数据的数据类型，数据的取值范围，数据在内存中存放方式三者之间的联系
3． 运算符和表达式的使用方法

a) 自增、自减运算符
b) 赋值运算符
c) 算术运算符及表达式
d) 逗号运算符及表达式
e) *位运算符及表达式
f) sizeof运算符及表达式

g) *强制数据类型转换符及表达式

4． 运算符的优先级和结合性

本章复习题：

课后习题： 一、单选题， 二、 填空题
1. C语言的标识符命名规则中，第一个字符可以为字符 ‘#’ 或 ‘&’ .（×）。
2.下列全部属于合法的用户标识符的是（）

A．A1 P_0 dS

B. float 2la _A

C. *a hy kk

 D. _123 temp main
3. C语言对字母的大小写不敏感。（× ）
4. C语言中，符号常量由宏定义命令#define来定义。 （√ ）

5. 在VC 6.0中，数据类型int，char，float和double所占的内存字节数分别是 、 、 和 。
6.下列四个选项中，均是合法的整型常量的选项是 A
A．160 –0XFFFF 011

B。 -0XCDF 01A 0XE

C．-01 986，012 0688

 D。-0X48a 2e5 0x

7. 合法的C语言字符常数是（A ）
A. '\t' B. "A" C. 54 D. A
8. 设有语句char a = '\72'; 即变量a (A)

A. 包含一个字符

B. 包含两个字符

C. 包含3个字符

 D. 说明不合法

9. 若有定义 int a=7；folat x=2.5，y = 4.7; 则表达式x+a%3*（int）（x+y）%2/4的值是（2.500000）。
10. 在C语言中，要求运算数一定是整型的运算符是（D）

A．/
B。++
C。！=
D。%

11.字符串常量”mine”的字符个数是 (B)

A. 4
B. 5
C. 6
D. 7
12. (B)是非法的C语言转义字符

A. '\b' B. '0xf' C. '\037' D. '\'

13.若x、y、z均为int型变量，则执行以下语句后的输出是（ A ）
x=(y=(z=10)+5)-5;

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

y=(z=x=0,x+10);

printf("x=%d, y=%d, z=%d\n",x,y,z);
A.
x=10, y=15, z=10

B.
x=10, y=10, z=10
x=0, y=10, z=0

x=0, y=10, z=0

C.
x=10, y=15, z=10

D.
x=10, y=10, z=10

x=10, y=10, z=0

x=10, y=10, z=0
14.以下程序的输出结果是(B)
#include <stdio.h>

void main()

{
int a;

float b,c;

scanf("%2d%3f%4f",&a,&b,&c);

printf("\na=%d,b=%f,c=%f\n",a,b,c);
}

如输入：9876543210<CR>

A. a=98,b=765,c=4321
B. a=98,b=765.000000 c= 4321.000000

C. a=98,b=765.0,c=4321.0
D. a=1,b=432,c=8765
 15. 有如下定义：int a =20, n=10;求下列表达式的值。

A.
a/=a+a;

(a=___(1)___)

B.
a%=n%=7;

(a=___(2)___)

C.
a+=a-=a*=a;
(a=___(3)___)
16. 若有以下定义和语句(B)
char c1='b',c2='e';
printf("%d,%c\n",c2-c1,c2-'a'+'A');
则输出结果是:
A) 2,M

B)3,E
C)2,E

D)不确定

17.在以下一组运算符中,优先级最高的运算符是(C)
A) <=

B) =
C) %

D) &&

18. 字符串”It\’s 40 an\40 apple,\n”中包含 20 个字符。

19. 若x=64，y=88，则x<<2和y>>2的值分别是 256 和 22 。
第三章 程序设计的控制结构(出题比例25－35%)
 本章复习题包括课后习题： 一、单选题， 二、 填空题 四、程序设计题 1, 2,4,7,8,9
3.1 顺序程序设计

关键知识点：

1． 各种类型数据的格式化输入输出方法
a) 字符的输入输出函数getchar（）和putchar（）

b) 注意利用scanf函数输入变量值时不要漏掉取地址符号&
c) 调用printf函数输出各种类型数据的方法。
2． 顺序程序设计方法和步骤

1. 若有以下定义和语句: (A)
int u=010,v=0x10,w=10;
printf("%d,%d,%d\n,u,v,w); 则输出结果是:

A) 8,16,10 B) 10,10,10
C)8,8,10
D)8,10,10

2.若有定义: int x,y;char a,b,c;
并有以下输入数据(此处< CR> 代表换行符, □代表空格): 1□2<CR>
ABC<CR>
则能给x赋整数1,给y赋整数2,给a赋字符A,给b赋字符B,给c赋字符C 的正确程序段是(B)
A)scanf("x=%d y=%d",&x,&y);a=getchar();b=getchar();c=getchar();
B)scanf("%d %d",&x,&y);a=getchar();b=getchar();c=getchar();
C)scanf("%d%d%c%c%c",&x,&y,&a,&b,&c);
D)scanf("%d%d%c%c%c%c%c%c":&x,&y,&a,&a,&b,&b,&c,&c);

3.已有如下定义的输入语句，若要求A1,A2,C1,C2的值分别为10,20,A和B，当从第一列开始输入数据时，正确的数据输入方式是（C）。 （注： □表示空格，<CR>表示回车）

int a1, a2,;

char c1, c2;

scanf(“%d%c%d%c”, &a1, &c1, &a2, &c2);

A)
10□A□20B<CR>

B)
10□A□20□B<CR>

C)
10A20B<CR>

D)
10A20□B<CR>

4.已知：int x; float y; 所用的scanf调用语句格式为：

scanf(“x=%d, y=%f”, &x, &y);

为了将数据10和66.6分别赋给x和y，正确的输入应当是（A）。

A)
x=10, y=66.6<回车>

B)
10, 66.6<回车>

C)
10<回车>66.6<回车>

D)
x=10<回车>y=66.6 <回车>
5. 编程实现输入圆的半径，求圆的面积和周长。
3.2 选择程序设计

关键知识点：

1． C语言语句的分类
a) 特别注意复合语句的使用

b) 注意何时使用空语句

2． 条件表达式

a) 关系运算符
b) 逻辑运算符
c) 条件运算符的用法
d) 各种运算符的优先级关系和结合性

e) 注意bool变量的取值：非零即真

3． 选择结构的应用方式

a) if 语句的几种应用方式：if-else 配对问题
b) switch 语句：SWITCH后表达式类型，CASE 后表达式类型
c) break的使用方法

1.已知x=45, ch=’B’,y=0;则表达式(x>=y && ch<’b’ && ! y)的值是（ C ）
A.
0

B.
语法错
C.
1

D.
“假”

2.下列关于switch语句和break语句的结论中，正确的是（B）。

A)
break语句是switch语句的一部分

B)
在switch语句中可以根据需要使用或不使用break语句

C)
在switch语句中必须使用break语句

D)
break语句不能在switch语句中使用

3.能正确表达：“当x取值在[1,10]和[200,210]范围内为真，否则为假”的表达式是（C）。

A)
(x>=1) && (x<=10) && (x>=200) && (x<=210)

B)
(x>=1) || (x<=10) || (x>=200) || (x<=210)

C)
(x>=1)&&(x<=10) || (x>=200)&&(x<=210)

D)
(x>=1) || (x<=10)&&(x>=200) || (x<=210)

4.假定所有变量均已正确说明,下列程序段运行后x的值是(B)
a=b=c=0; x=35;
if(!a) x--;
else if (b);
if(c) x=3;
else x=4;
A)34
 B)4
C)35
D)3

5. C语言提供的3种逻辑运算符是________、________和________。
6.运行以下程序后，如果从键盘上输入china#<回车>，则输出结果为 C
A）2，0　　　　　　　　B)5，0　　　　　　　　C)5，5　　　　　　　　D)2，5
　　　　main()
{
int v1=0，v2=0;
　　char ch;
　　while((ch=getchar())!=’#’)
　　　　

switch(ch)
　　　　

{
case ‘a’:
　　case ‘h’:
　　default: v1+ +;
　　case ‘0’ : v2+ +;
　}

printf(“%d，%d\n”，v1，v2);
}

7. 若变量c为char类型，能正确判断出c为小写字母的表达式是D
A) 'a'<=c<= 'z'

B) (c>= 'a')||(c<= 'z')
C) ('a'<=c)and ('z'>=c)

D) (c>= 'a')&&(c<= 'z')

8. 设a、b、C、d、m、n均为int型变量，且a=5、b=6、c=7、d=8、m=2、n=2，则逻辑表达式(m=a>b)&&(n=c>d)运算后，n的值为(C)
A) 0 B) 1 C)2 D) 3
9.已知：int a=4, b=5, c; 则执行表达式c=a=a>b后变量a的值为（A）。

A)
0

B)
1

C)
4

D)
5

10.若给定条件表达式：(n) ? (c++) : (c--)，则与表达式n等价的表达式是（C）。

A)
n==0

B)
n==1

C)
n!=0

D)
n!=1

11.下面程序的输出结果是 88898787 。

键盘输入：446755<CR> (<CR>表示回车)

#include <stdio.h>

void main(void)

{

int c;

while ((c=getchar()) != ‘\n’)

switch (c-‘2’)

{

case 0:

case 1:
putchar(c+4);

case 2:
putchar(c+4);
break;

case 3:
putchar(c+3);

default:
putchar(c+2);
break;

}

printf(“\n”);

}
12． 逻辑运算符的运算优先级都要低于算术运算符。（×）
13. 当m=3,n=4,a=5,b=1,c=2时，执行完d=(m=a!=b)&&(n=b>c)后，n值为 0 ，m值为 1 。

14. 有int x,y,z;且x=4，y=-5，z=6，则以下表达式!(x>y)+(y!=z)||(x+y)&&(y-z)的值为 1 。
3.3 循环结构程序设计

关键知识点：

1． C语言循环结构的用法，原理

2． 三种循环的语法

a) while
b) do-while,
c) for
d) 注意分号应何时出现；

3． break , continue 的使用方法

4． 循环嵌套（2重）的用法

1. 以下程序的输出结果是D
main()
{
int a, b;
for(a=1, b=1; a<=100; a++)
{
if(b>=10) break;
if (b%3= =1)
{
b+=3;
continue;
}
}
printf("%d\n",a);
}
A) 101 B) 6 C) 5 D) 4

2.执行语句for (i=0; i++<3;); 后，变量i的值为（C）。

A)
2

B)
3

C)
4

D)
5

3.下列程序运行结果是（ A ）
#include<stdio.h>

main()

{
int x=231;
do
printf("%2d",x--);
while(!x);
}

A.
231

B.
23

C.
无

D.
死循环
4.定义int i=1; 执行语句while(i++<5); 后， i的值是（ D ）

A.
3

B.
4

C.
5

D.
6

5.设x和y均为int型变量,则执行下面的循环后,y值为(C)
for(y=1,x=1;y<=50;y++)
{
if(x= =10) break;
if (x%2= =1)
{
x+=5;
continue;
}
x-=3;
}
A) 2 B) 4 C) 6 D) 8

6.假定a和b为int型变量,则执行以下语句后b的值为(D)
a=1; b=10;
do { b-=a; a++; } while (b- -<0);
A) 9 B) -2 C) -1 D) 8

7.下面的for循环语句最多可执行 4 次

　　for(x=0,y=0;(y!=99)&&(x<4);x++);
8. 设t为int类型，进入到下面的循环之前，t的值为0
while(t=l)
{ ……}
则以下叙述中正确的是（B）
A) 循环控制表达式的值为0
B) 循环控制表达式的值为1
C) 循环控制表达式不合法

D) 以上说法都不对

9. 下面程序的输出结果是 -1 。

 main()

 {

 int x=2;

 while(x--);

 printf(“%d\n”,x);

}

10. for循环只能用于循环次数已经确定的情况。（×）
11. break语句不仅能够用在循环语句中，还可用在switch语句中。（√）
12. *写程序计算当x=0.5时下述级数和的近似值，使其误差小于某一个指定的值epsilon（例如：epsilon=0.000001）:

[image: image1.wmf]L

L

+

+

-

+

-

+

-

=

+

!

*

)

1

2

(

)

1

(

!

3

*

7

!

2

*

5

!

1

*

3

)

(

1

2

7

5

3

n

n

x

x

x

x

x

x

s

n

n

#define E 0.000001

#include <math.h>

void main(void)

{

int i, k=1;

float x, y, t=1, s, r=1;

printf(“Please enter x=”);

scanf(“%f”, &x);

for (s=x, y=x, i=2; fabs(r)>E; i++)

{

t *= i-1;

y *= x*x;

k *= -1;

r = k*y/t/(2*i-1);

s += r;

}

printf(“S=%f\n”, s);

}

第四章 数组(出题比例15-20%)
关键知识点：

1． 数组变量的特征以及数据元素的特性
a) 各数组元素类型一致，个数有限，排列有序

2． 一维数组和二维数组变量
a) 如何定义数组

b) 如何初始化数组

c) 数组元素的引用方式
d) 数组元素的存储方式

e) 数组元素的地址及其使用
3． 字符串与字符数组的区别

a) 字符串常量的返回值是地址

b) 字符数组的赋值

c) 字符串的输入和输出

d) 注意字符串的结束标志

4． 各类字符串库函数的使用方法
a) 掌握几种常见的函数：gets，puts，

b) 函数strcat，strcmp等
复习习题：

课后习题： 一、单选题， 二、 填空题 三、程序设计题 第2，3小题
1. 合法的数组说明是（B）。

A)
int a[] = “string”;

B)
int a[] = { 0, 1, 2, 3, 4, 5 };

C)
char a = “string”;

D)
char a[] = { 0, 1, 2, 3, 4, 5 };

2. 要说明一个有10个int元素的数组，应当选择语句（A）

A)
int a[10];

B)
int a[2,5];

C)
int a[];

D)
int *a[10];

3.已知：int a[10]; 则对a数组元素的正确引用是（D）。

A)
a[10]

B)
a[3.5]

C)
a(5)

D)
a[0]

4.以下对一维数组a正确进行初始化的语句是（C）。

A)
int a[10] = (0,0,0,0,0);

B)
int a[10] = { };

C)
int a[] = {0};

D)
int a[2] = {10,9,8};

5.对以下说明语句的正确理解是（B）。

int a[10] = {6, 7, 8, 9, 20 };

A)
将5个初值依次赋给a[1]至a[5]

B)
将5个初值依次赋给a[0]至a[4]

C)
将5个初值依次赋给a[6]至a[10]

D)
因为数组长度与初值个数不相同，所以此语句不正确

6.执行下面的程序段后,变量k中的值为(A)

int k=3, s[2];
 s[0]=k;
k=s[1]*10;
A.
不定值

B.
33

C.
30

D.
10
7.若有以下程序片段:
char str[]="ab\n\012\\\"";
则字符数组str能存储的字符个数为(D)
A}3
B}4

C}6
D}7

8. 函数调用:strcat(strcpy(str1,str2),str3)的功能是(c)
A)将串str1复制到串str2中后再连接到串str3之后
B)将串str1连接到串str2之后再复制到串str3之后
C)将串str2复制到串str1中后再将串str3连接到串str1之后
D)将串str2连接到串str1之后再将串str1复制到串str3中

9.已知：char s[100]; int i; 则下列引用数组元素的语句中，错误的表示形式是（D）。

A)
s[i+10]

B)
*(s+i)

C)
*(i+s)

D)
*((s++)+i)

 10. 若有“int a[3][4]={{1},{2},{3}};”，则a[1][1]的值为 0 。

11.给出以下定义:(C)
char x[]="abcdefg";
char y[]={'a','b','c','d','e','f','g'};
则正确的叙述为
A) 数组X和数组Y等价

B) 数组x和数组Y的长度相同
C) 数组X的长度大于数组Y的长度
D) 数组X的长度小于数组Y的长度

12.以下程序的输出结果是(B)
main()
{
int i,k,a[10],p[3]:
K=5;
for (i=0;i<10;i++)
a[i]=i;
for (i=0;i<3;i++)
p[i]=a[i*(i+1)];
for (i=0;i<3;i++)
k+=p[i]*2;
printf("%d\n",k);
}
A) 20 B) 21 C) 22 D)23

13.以下程序的输出结果是 D
A) ABCD B) ABCD C) EFG D) EFGH
 FGH EFG JK IJKL
 KL IJ O
 M
main()
{
char w[][10]={ "ABCD","EFGH","IJKL","MNOP"},k;
for(k=1;k<3;k++)
printf("%s\n",w[k]);
}

14. 以下程序的输出结果是A
A) 18 B) 19 C) 20 D）21
main()
{
int a[3][3]={ {1,2},{3,4},{5,6} },i,j,s=0;
for(i=1;i<3;i++)
for(j=0;j<=i;j++)s+=a[i][j];
printf("%dn",s);

}
15. 假定int类型变量占用两个字节，其有定义：int x[10]={0,2,4};，则数组x在内存中所占字节数是D
 A) 3 B) 6 C) 10 D) 20

16.以下程序的输出结果是C
main()
{
int i, a[10];
for(i=9;i>=0;i--) a[i]=10-i;
printf("%d%d%d",a[2],a[5],a[8]);

}
A) 258 B) 741 C) 852 D) 369

17. 以下数组定义中不正确的是D
A) int a[2][3];
B) int b[][3]={0,1,2,3};
C) int c[100][100]={0};
D) int d[3][]={{1,2},{1,2,3},{1,2,3,4}};

18.对字符数组str赋初值，str不能作为字符串使用的一个是(D)。
A.
char str[]="shanghai"；
B.
char str[]={"shanghai"}；
C.
char str[9]={'s','h','a','n','g','h','a','i'}；
D.
char str[8]={ 's','h','a','n','g','h','a','i'}；
19.若有说明：int a[][3]={1,2,3,4,5,6,7}; 则a数组第一维的大小是 。

20. 有如下定义：“char a[]=”Ab\123\\%%”;”，则执行语句“printf(“%d”,strlen(a));”的结果是 6 。
21．设计程序：定义一个1000个整数类型的数组；在该数组中依次存入1到1000。
22. 从键盘上输入一个3*3的矩阵，并求其主对角线元素的和。

#include<stdio.h>

void main()

{

int a[3][3],sum=0;

int i,j;

printf("请输入一个三行三列的整数矩阵：\n");

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

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

scanf("%d",&a[i][j]);

/*读入二维数组a*/

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

sum=sum+a[i][i];

/*将主对角线的元素累加到sum中*/

printf("该矩阵住对角线元素的和是：%d",sum);

printf("\n");

}
第五章 函数(出题比例15-20%)
关键知识点：

1． 函数的概念、功能
2． 函数使用方式

a) 函数的定义
b) 原型声明
c) 调用方法
3． 变量的作用域：形参，实参，变量的作用域，生存期的概念
a) 局部变量

b) 全局变量

4． 变量存储类型

a) 自动变量

b) *寄存器变量

c) *extern变量

d) 静态变量

5． *函数的嵌套和递归

本章复习题

课后习题： 一、单选题， 二、 填空题 四、程序设计题 第2小题
1.以下对C语言函数的有关描述中,正确的是(A)
A) 在C中,调用函数时,只能把实参的值传送给形参,形参的值不能传送给实参
B) C函数既可以嵌套定义又可以递归调用
C) 函数必须有返回值,否则不能使用函数
D) C程序中有调用关系的所有函数必须放在同一个源程序文件中

2. 当调用函数时，实参是一个数组名，则向函数传送的是（B）
A) 数组的长度

B) 数组的首地址
C) 数组每一个元素的地址
D) 数组每个元素中的值

3.已知函数abc的定义为

void abc()

{ … }

则函数定义中void的含义是（ A ）。

A.
执行函数abc后，函数没有返回值

B.
执行函数abc后，函数不再返回

C.
执行函数abc后，可以返回任何类型

D.
以上三个答案全是错误的

4. 以下函数值的类型是（A）
fun (float x)
{
float y;
y= 3*x-4;
return y;

}
A) int
B) 不确定
C) void
D) float
5. 设有以下函数：
f (int a)
{
int b=0;
static int c = 3;
b++; c++;
return(a+b+c);

}
如果在下面的程序中调用该函数，则输出结果是A
main()
{
int a = 2, i;
for (i=0;i<3;i++)
printf("%d\n",f(a));

}
A) 7
B) 7 C) 7 D) 7
 8 9 10 7
 9 11 13 7

6. 以下程序的输出结果是B
int a, b;
void fun()
{
a=100; b=200;
}
main()
{
int a=5, b=7;
fun();
printf("%d％d \n", a,b);

}
A) 100200 B) 57 C) 200100 D) 75

7.以下不正确的说法是（D）。

A)
在不同函数中可以使用相同名字的变量

B)
形式参数是局部变量

C)
在函数内定义的变量值在本函数内有效

D)
在函数内的复合语句中定义的变量在本函数内有效

8.C语言中的函数（D）。

A)
可以嵌套定义

B)
不可以嵌套调用

C)
可以嵌套调用，但不能递归调用

D)
嵌套调用和递归调用均可

9．在全局变量和局部变量的作用域重叠的区域，相同变量称引用的是局部变量的值。（√）
10． 静态局部变量在函数内定义，退出函数时还存在，因此可以被其他函数使用。（×）
第六章 指针(出题比例5-10%)
关键知识点：

1． 指针的概念
a) 指针的含义

b) 指针变量的定义及初始化

c) 指针的引用与运算

2． 指针与数组和字符串之间的联系

a) 指针与一维数组

b) 指针与字符串

c) *指针与二维数组

3． *指针作为函数的参数

复习习题：

本章习题中： 一、单选题 三、设计程序 第1小题

1．指针是一中特殊类型的变量，用来存放另一个变量的地址。（√）
2．已知：int a[]={1,2,3,4,5,6,7,8,9,10.11.12}, *p=a; 则值为3的表达式是（A）。

A)
p += 2, *(p++)

B)
p += 2, *++p

C)
p += 3, *p++

D)
*(&a[0][0]+6)

3．已知：int a[]={1,2,3,4,5,6,7,8,9,10.11.12}, *p=a; 则 (*p) 的值是(A)
A)
1

B)
2

C)
3

D)
a

4. 执行程序段 int a, *x = &a ; a = 5; 则 x的值是(B)

A)
5

B)
a变量的地址

C)
不可预知的值

D)
不可预知的地址值
5. void main()

 {

 char s[]=“9876”, *p;

 for(p=s;p<s+2;p++)

 printf(“%s\n”,p);

}
以上程序运行后的输出结果是什么？
9876

876

6. 已知p1和p2为指针变量，且已指向同一个整型数组中的元素，a是一个整型变量，则下面无意义的语句是（ D ）

A)
a=*p1;
B)
a=*p1+*p2;

C)
a=p1-p2;
D)
p1=a-p2;

_1336428533.unknown

