```
一、选择题
 C、在循环中break语句不能独立出现
 D、goto 语句只能用于退出多层循环
1、字符串"\\\'efg\'\\"的长度是:().
A, 3
 8、下面合法的语句定义是().
B、11
 A, char a[]=\{'0', '1', '2', '3', '4', '5'\};
C, 7
 B, int a [ ]="string";
D, 5
 C, int a[5] = \{0, 1, 2, 3, 4, 5\};
2、设变量a是整型,f是实型,i是双精度型,
 D, char a="string";
则表达式10+'a'+i*f值的
 9、char a[10];不能将字符串"abc"存储在
数据类型为()。
 数组中的是()。
A, double
 A, int
B、不确定
 i; for(i=0; i<3; i++) a[i]=i+97; a[i]=0;
C, int
 B, a="abc":
D, float
 C, strcpy(a, "abc");
 D, a[0]=0;strcat(a, "abc");
3、下列语句的结果是()。
 10、在C语言中,一维数组的定义方式为:类
main()
 型说明符 数组名()。
{ int j;
 A、[整型常量]或[整型表达式]
  j=3;
printf("%d, ", ++ j);
 B、[正整型常量表达式]
printf("%d", j++);
 C、[整型表达式]
 D、「常量表达式]
A, 3, 3
 11、在定义全局变量和局部静态变量的同时
B, 4, 4
 赋值,变量的初始化在()时确定的.
C, 3, 4
 A、运行
D, 4, 3
 B、编辑
 C、编译
4、逻辑表达式!(2-1)&&x||0的值是()
A, 1
 D、调试
B, 0
 12、关于建立函数的目的,以下正确的说法
C, 3
 是()。
D, 2
 A、提高程序的可读性
5, int a=1, b=2, c=3; if(a>b)a=b;
 B、减少程序文件所占内存
if(a>c)a=c; 则a的值为()。
 C、减少程序的篇幅
A, 3
 D、提高程序的执行效率
B, 2
 13、以下函数调用语句中实参的个数是()。
C, 1
 func ((e1, e2), (e3, e4, e5));
D、不一定
 A, 3
6、执行语句 for(i=1; i++<4;); 后变量 i
 B、5
的值是()。
 C、语法错误
 D, 2
A, 3
B, 5
 14、设有宏定义#define SUB(x,y) (x)*y,
C, 4
 且a=3, b=4, 则 SUB(a++, b++) 的值为().
D、不定
 A, 13
 B<sub>2</sub> 16
7、以下正确的描述是().
A、只能用continue语句来终止本次循环
 C, 20
B、switch语句中不能出现continue语句
 D, 12
```

```
15、变量p为指针变量, 若p=&a, 下列写法
不正确的是()。
A \cdot *(p++) == a++
B、&*p==&a
C, (*p) + + = a + +
D、*&a==a
16、下列程序正确的运行结果为().
#include<stdio.h>
main()
{
union u
{char *name;
int age;
int income;
} s;
s.name="WANGLING";
s. age=28;
s.income=1000;
printf("%d\n", s.age);
}
A, 8
B、28
C, 1000
D、不确定
17、定义my file 为文件型指针变量,使用
fopen只读方式打开一个已存在的二进制文
```

确的调用形式为().

件,以下正

A. my_file=fopen("my.dat", "r");
B. my_file=fopen("my.dat", "rb+");
C. my_file=fopen("my.dat", "rb");
D. my_file=fopen("my.dat", "r+");

答案: CABBC BAABB CADDA CC

二、判断

- 1、若 i =3, 则 printf("%d", -i++);输出的 值为 -4。
- 2、格式字符%x 用来以八进制形式输出整数. 3 、 设 u=1, v=2, w=3, 则 逻辑表达式 u||v-w&&v+w 的值为 0.
- 4 、 己 知 a=4, b=2, c=3, d=5, 表 达 式 a>b?a:c<d?c:d 的值为 3.

- 5、break 语句能够终止当前进行的多层循环.
- 6、break 语句不能终止正在进行的多层循环.
- 7、若有定义和语句:

int

 $a[3][3] = \{ \{3, 5\}, \{8, 9\}, \{12, 35\} \}, i, sum=0$.

for(i=0; i<3; i++) sum+=a[i][2-i]; 则 sum=21.

- 8、二维数组在内存中存贮时, 是按行的顺序 进行存储的。
- 9、C 语言中引用数组元素的方括号可以用花括号代替.
- 10、每次调用函数时,都要对静态局部变量重新进行初始化.
- 11、在程序中的第二个函数之后定义了某全局变量,则该程序的所有函数均可使用它.
- 12、在 C 程序中 , 函数既可以嵌套定义 , 也可以嵌套调用
- 13、在定义宏时,在宏名与带参数的括弧之间不应加空格.
- 14、数组名与指针变量是相互等价的.
- 15、两个类型相同的结构体变量, 可以互相 赋值.
- 16、C 语言中, 在打开文件时, 必须说明文件的使用方式, "r+"用于打开一个不存在的文件.

答案: 错错错错错 对对对错错 错错对错 对 错

三、填空

- 1、设 x 和 y 均为 int 型变量,且 x=1, y=2,则表达式 1.0+x/y 的值为____1.0_.
- 2、在 C 语言中, long 类型数据占___4_个字 节, short 类型数据占_2___个字节.
- 3 、 int x=2, y=3, z=4; 则 表 达 式 x+y>z&&y==z 的值为 0____.
- 4、int x=2, y=3, z=4; 则表达式 x+y&&(x=y)的值为____1_.
- 5、C语言中,二维数组在内存中的存放方式 为按 行 优先存放.
- 6、函数调用时的实参和形参之间的数据是

```
单向的 值 传递.
 FILE *IN, *OUT;
7、结构体是不同数据类型的数据集合,作为
 int iIN[M][N], iOUT;
数据类型,必须先说明结构体___类型__,
 int i, j, k;
再说明结构体变量.
 IN=fopen("14. in", "r");
8、调用 fopen 函数打开一文本文件, 在"使
 if(IN==NULL)
用方式"这一项中,为输入而打开需填入
 {printf("Please Verify The Currernt
 Dir..It May Be Changed");
_r__.
答案: (1) 1 1.0 1. (2) 4 2 (3) 0
 OUT=fopen("14. out", "w");
  (4) 1 (5) 行 (6) 值 (7) 类型 (8)
 if(OUT==NULL)
 {printf("Please Verify The Current Dir..
 It May Be Changed");
四、程序设计
1、功能:求出二维数组外围元素之和,作
 for (k=0; k<10; k++)
为函数值返回。二
 \{ for(i=0; i \le M; i++) \}
 for (j=0; j< N; j++)
 维数组的值在主函数中赋予。
 fscanf(IN, "%d", &iIN[i][j]);
#define M 4
#define N 5
 iOUT=fun(iIN);
#include "stdio.h"
 fprintf(OUT, "%d\n", iOUT);
int fun(int a[M][N])
 fclose(IN);
 fclose(OUT);
 【参考代码】
/******Begin******/
 int s=0;
/******* End *******/
 int i, j;
 for (i=0; i \le M; i++)
}
 s=s+a[i][0]+a[i][N-1];
 for (j=1; j< N-1; j++)
 s=s+a[0][j]+a[M-1][j];
main()
{
 return s;
 int
a[M][N] = \{\{1, 3, 5, 7, 9\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, \{2, 4, 6, 8, 10\}, 
 2、功能: 找出一个大于给定整数且紧随这
 个整数的素数,并
3, 4, 5, 6, \{4, 5, 6, 7, 8\};
 void TestFunc();
 作为函数值返回。
 int y;
 y=fun(a):
 printf("s=%d\n", y);
 ----*/
 TestFunc():
 #include "stdio.h"
}
 #include"conio.h"
void TestFunc()
 int fun(int n)
```

```
/*******Begin******/
 int i, k;
 for (i=n+1; ; i++) {
  /****** End ******/
 for (k=2; k < i; k++)
 if(i%k==0)
 break;
 if(k==i)
void TestFunc()
 return(i);
 FILE *IN, *OUT;
 五、程序改错
 1、功能:一个5位数,判断它是不是回文数。
  int s;
 即12321是回文数,个
  int t:
 位与万位相同,十位与千位相同。
  int o;
 #include "stdio.h"
  IN=fopen("in. dat", "r");
  if(IN==NULL)
 main()
 /**********/
 printf("Read File Error");
 long ge, shi, qian; wan, x;
 OUT=fopen("out.dat", "w");
 scanf("%ld", &x);
  if (OUT==NULL)
 /**********/
 wan=x\%10000;
 printf("Write File Error");
 qian=x\%10000/1000;
 shi=x\%100/10;
  for(s=1;s<=5;s++)
 ge=x\%10;
 /**********/
 fscanf(IN, "%d", &t);
 if (ge==wan||shi==qian)
 printf("this number is a
 o=fun(t);
 fprintf(OUT, "%d\n", o);
 huiwen\n");
 else
  fclose(IN):
 printf("this number is not a
  fclose(OUT);
 huiwen\n");
 【改错1】
main()
 【参考答案】
 long ge, shi, qian, wan, x;
  int m:
 printf("Enter m: ");
 【改错2】
 scanf("%d", &m);
 【参考答案】
 printf("\nThe result is %d\n",
 wan=x/10000;
fun(m));
 TestFunc();
 【改错3】
 【参考答案】
 if (ge==wan&&shi==qian)
【参考代码】
 if (shi==qian&&ge==wan)
```

```
2、功能:一个5位数,判断它是不是回文数。
 【参考答案】
即12321是回文数,个
 printf("pi=\%f\n", s*4);
 位与万位相同,十位与千位相同。
 printf("pi=%lf\n", s*4);
#include "stdio.h"
 六、程序填空
main()
 1、功能: 计算并输出500以内最大的10个能
 被13或17整除的自然数之和。
{
 /**********/
 #include "stdio.h"
 long ge, shi, qian; wan, x;
 /**********FILL*********/
 scanf ("%ld", &x);
 /**********/
 int fun( )
 wan=x\%10000;
 qian=x%10000/1000;
 int m=0, mc=0, j, n;
 /*********/
 shi=x\%100/10;
 while (k \ge 2 \&\& )
 ge=x\%10:
 /**********/
 if (ge==wan||shi==qian)
 /*********/
 printf("this number is a
 if (k\%13 == 0 | | )
huiwen\n");
 else
 m=m+k;
 printf("this number is not a
 mc++;
huiwen\n");
 k--;
【参考答案】
#include "math.h"
 /*********/
#include <math.h>
【参考答案】
 main ()
float s=0, t=1, p=1;
 printf("%d\n", fun (500));
float s=0, p=1, t=1;
float p=1, s=0, t=1;
float p=1, t=1, s=0;
 【空1】
float t=1, p=1, s=0;
 【参考答案】
float t=1, s=0, p=1;
 int k
double s=0, t=1, p=1;
float s=0.0, t=1.0, p=1.0;
 【空2】
double s=0.0, t=1.0, p=1.0;
 【参考答案】
 mc < 10
【参考答案】
 10 > mc
while (fabs(t)>1e-4)
 mc <= 9
while(0.0001 < fabs(t))
 9 >= mc
while(1e-4<fabs(t))
while (fabs(t)>0.0001)
 【空3】
```

【参考答案】 k%17 == 0	8+x 	
k/17*17==k	【参考答案】 sin(x)	
【空4】	=======================================	
【参考答案】		
return m		
return (m)		
2、功能:以下程序中,函数fun的功能是计		
算x ² -2x+6,主函数中将调用fun函数计算: y1=(x+8) ² -2(x+8)+6		
$y_1 = (x+6)^2 = 2(x+6)+0$ $y_2 = (\sin(x))^2 = 2\sin(x)+6$		
请填空。		
n 失工。		
<pre>#include <stdio.h></stdio.h></pre>		
#include <math.h></math.h>		
<pre>double fun(double x)</pre>		
{		
return(x*x-2*x+6);		
}		
main()		
{		
/********FILL*******/		
double x,;		
printf("Enter x:");		
scanf("%1f", &x); /*******FILL*******/		
y1=fun();		
/**********/		
y2=fun();		
printf("y1=%1f, y2=%1f\n", y1, y2);		
}		
【空1】		
【参考答案】		
y1, y2		
y2, y1		
【空2】		
【参考答案】		
(x+8)		
(8+x)		
x+8		