2011 级信息学院《C语言程序设计》考试试题

一、判断下列语句或程序的对错。("×"表示错,"√"表示对)(10 分)

```
int _Max_int = 65535;
1
 (\times)
2
 #define N 018
 (\times)
 int a = N;
 printf("%d",(10>20?50:(60,70));
 ( \times )
4
 int *p,a[10];
 ( × )
 *p=a[0];
 char *pstr, str[20];
5
 (\times)
 pstr=str="HUST";
 float data[4]=\{0\};
 (\sqrt{})
6
 int x= '\101'; \\将一个变量初始化
7
 (\times)
 while(3)if(getchar() == '0')break;
 (\sqrt{})
9
 int x = (3 > 5);
 (\sqrt{})
10 float *p[3],a[2][3];
 (\times)
 p=a;
```

二、计算下列表达式的值。(10分)

```
设 unsigned int a=13,b=11,c=4,d=3;
  float f;
 f=d/c* (b%c)
 0.0
 )
2
 (!(a+b))&&(b+c/2)
 0
 )
3
 (a&c)^(b|d)
 ( 15
 )
 f = (d-c)/2
4
 (32767.0)
 (++b, a=10, a+b) ?a/b:0
5
 (0)
```

三、改错,根据题意改正下列程序的错误和漏掉的部分。(10分)

第一题

如下程序将从键盘输入的 N 个整数中找出最小值,其中 main ()函数中输入和输出,在 find 函数中查找。

```
i=find(str);
 x=find(str);
 printf("%s\n'',x);
 printf("%d\n",i);
}
void find(int p)
 void find(int *p)
 int i,j;
 int max;
 int max=p[0];
 for(i=0;i<N;i++)
 for(i=1;i<N;i++)</pre>
 if(p[i]>max)
 if(p[i]<max)</pre>
 {
 max=p[i];
 max=p[j];
 }
 }
 return max;
}
```

第二题

求3个浮点数的平方和及立方和 #include<stdio.h>

```
main()
{
 int a,b,c;
  flaot add2 v,add3 v;
  scanf("%f,%f",a,b);
 add3 v=func(a,b,add2 v);
 printf("add2_v=%f,add3_v=%f"
 ,add2_v,add3_v);
}
func(int x,float y,float add)
{
 float *temp;
 sub=x*x+y*y+z*z;
 *temp=x*x*x+y*y*y+z*z*z;
 return *temp;
}
```

```
float func(float x, float y, float
z, float *add);

float a,b,c;
float add2_v, add3_v;
scanf("%f,%f,%f",&a,&b,&c);
add3_v = func(a,b,c,&add2_v);

float func(float x, float y, float
z, float *add)

float temp;
*add=x*x+y*y+z*z;
temp=x*x*x+y*y*y+z*z*z;
return temp;
```

四、程序填空。(10分)

第一题

编一程序实现一个最简单的计算器的功能, 如输入 3+5 回车显示 3+5=8; 输错就退出(输入的不是加减乘除运算就算错)

```
#include<stdio.h>
#include<math.h>
void main()
 float a,b,s;
 char op;
 while(1)
 scanf("%f%c%f", &a, &op, &b);
 if((op!='+')&&(op!='-')&&(op!='*')&&(op!='/'))
 break;
 switch(op)
 case '+': printf("%f+%f=%f",a,b,a+b);
 break;
 case '-':
 printf("%f-%f=%f",a,b,a-b);
 break;
 case '*':
 printf("%f*%f=%f",a,b,a*b);
 break;
 if(fabs(b)<1e-6)
 case '/':
 printf("除法错");
 else
 printf("%f/%f=%f",a,b,a/b);
 break;
 }
 }
```

第二题

编程计算 $\sin(x) = x + \frac{x^3}{3!} - \frac{x^5}{5!} + \frac{x^7}{7!} - \frac{x^9}{9!} \cdots$,并使最后一项的绝对值小于 1e-6 为止, x 从键盘输入。

```
#include<stdio.h>
#include<math.h>
void main()
{
 int i;
 float x, sum, a, b;
 char s;
 printf("please input x:");
```

```
scanf("%f",&x);
s=1;
sum=0;
a=x;
b=1;
for(i=1;a/b>1e-6;i++)
{
 sum=sum+s*a/b;
 a=a*x*x;
 b=b*(2*i+1)*2*i;
 s*=-1;
}
printf("sum=%f\n",sum);
}
```

五、写输出结果

第一题

```
#include<stdio.h>
#include<string.h>
void main()
{
 int i;
 for(i=1;i<20;i++)
 {
 if(i%2)
 {
 puts("hust");
 }
 else if(i % 8 == 0) break;
 else continue;
 puts(" 60 years ");
 }
 printf(" ok!");
}
```

```
hust
60 years
```

ok!

第二题

```
#include<stdio.h>
int ex;
void func()
{
 int au=5;
 static int st=5;
 printf("au=%d, st=%d,,c=%d\n",--au,--st,++ex);
}

void main()
{
 int i;
 for(i=0;i<5;i++)
 {
 func();
 }
}
```

```
输出结果

au=4, st=4,,c=1

au=4, st=3,,c=2

au=4, st=2,,c=3

au=4, st=1,,c=4

au=4, st=0,,c=5
```

第三题

}

```
输出结果
superstar
uperstar
perstar
erstar
rstar
```

第四题

```
#include<stdio.h>
void main()
{
 char *str[]={"happywuhan", "beijingok", "chinayes", "hongkong"};
 char **p[]={str+3, str+2, str+1, str};
 char ***pp=p;
 ++pp;
 printf("%s",**pp);
 printf("%s",*--*pp+3);
 ++pp;
 printf("%s",*(*(pp-1)-1)+1);
}
```

输出结果chinayesjingokappywuhan

第五题

```
printf("%s:%s:%d\n",p->No+3,p->name+4,p->age);
}
```

```
输出结果
s1:Lin:18
m2:fan:19
```

六、编写程序

第一题

编写一猜数游戏,随机产生某个整数,从键盘反复输入整数进行猜数,当未猜中时,提示输入过大或过小。猜中时,指出猜的次数。最多允许猜 20 次。(9 分)

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
void main()
 int a,b,i;
 randomize();
 a=random(32767);
 for(i=0;i<20;i++)
 printf("请猜数\n");
 scanf("%d",&b);
 if(a==b)
 break;
 else if(b>a)
 printf("过大\n");
 else
 printf("过小\n");
 if(i<20)
 printf("猜的次数为%d",i+1);
 else
 printf("未猜中");
```

```
}
```

第二题

请编写程序,主函数中输入一行英文,调用函数(自己定义及实现的函数)求改行英文中最大(字典排序)的那个单词。(12分)

```
#include<stdio.h>
#include<string.h>
#define MAXLENGTH
 100
#define MAXWORDLENGTH 20
void FindMaxString(char *str, char *max);
int main(void)
 char str[MAXLENGTH], max[MAXWORDLENGTH] = "";
 printf("Please input the string : ");
 gets(str);
 FindMaxString(str, max);
 printf("The max word is : ");
 puts(max);
 return 0;
void FindMaxString(char *str, char *max)
 char word[MAXWORDLENGTH];
 char *p = word;
 while(*str != '\0')
 for(;*str == ' '; str++);
 for(;*str != ' ' && *str != '\0';)
 *p++ = *str++;
 *p = ' \ 0';
 if (strcmp(p = word, max) > 0)
 strcpy(max, word);
 }
```

第三题

某班有学生若干名,每名学生信息有姓名、学号、性别和英语、语文、数学的成绩组成,是编程要求: (14分)

- (1)学生信息由键盘输入;
- (2)按平均分数从高到低排序并显示;

(3)显示平均分不及格的男生信息。

#include<stdio.h>

```
#define N 10
struct student
 char name[10];
 char no[10];
 char sex;
 float score[3];
 float ave;
};
void input(struct student *p);
void sort(struct student *p);
void disp(struct student *p);
void main()
 struct student stu[N];
  input(stu);
  sort(stu);
 disp(stu);
void input(struct student *p)
 int i;
 for(i=0;i<N;i++)
 scanf("%s%s%c%f%f%f",p->name,p->no,&p->sex,&p->score[0],&p->score[1],&p->sc
ore[2]);
 p->ave=(p->score[0]+p->score[1]+p->score[2])/3;
 p++;
 }
}
void sort(struct student *p)
 int i,j;
 struct student temp;
 for(i=0;i<N-1;i++)
 for(j=0;j<N-1-i;j++)
 if(p[j].ave < p[j+1].ave)
 temp=p[j];
 p[j]=p[j+1];
 p[j+1] = temp;
```

```
}
printf("排名 姓名 学号 性别 英语 语文 数学 平均分\n");
for(i=0;i<N;i++)
{

printf("%d\t%s\t%s\t%s\t%f\t%f\t%f\t%f\n",i+1,p[i].name,p[i].no,p[i].sex,p
[i].score[0],p[i].score[1],p[i].score[2],p[i].ave);
}

void disp(struct student*p)
{
 int i;
 printf("排名 姓名 学号 性别 英语 语文 数学 平均分\n");
 for(i=0;i<N;i++)
 {
 if(p[i].ave<60&&p[i].sex=='M')
 {
 printf("%d\t%s\t%s\t%c\t%f\t%f\t%f\n",i+1,p[i].name,p[i].no,p[i].sex,p
[i].score[0],p[i].score[1],p[i].score[2],p[i].ave);
 }
 }
}
```