单选 下面四个选项中,均是不合法的用户标识符的选项是(D)。 A, float 1a0 A B, A P_0 do C, 123 temp int D, b-a goto int 表达式18/4*sqrt(4.0)/8值的数据类型为(A)。 A, double B, float C, int D、不确定 设:long w=65535, t=7654321; 根据下面的输出结果, 正确的程序段是(C). w=65535, t=7654321 end A. printf("w=%5d, t=%7d\n", w, t);printf("%s", "end'); B, printf("w=%51d, t=%71d", w, t); printf("%c", "end"); C. printf("w=%51d, t=%71d\n", w, t); printf("%s", "end"); D. printf("w=%5u, t=%7u\n", w, t);printf("end"); 选择结构中的条件与循环结构中循环成立的条件, 在写法上可以是任一表达式,但其值只能被 判断为"真"或"假"。 哪个数作为逻辑"假"值(A)。 A, 0 B、-1 C、非零的数 D, 1 假定有以下变量定义: int k=7, x=12; 则能使值为3的表达式是:(A) A, (x%=k)-(k%=5)B, x% = (k-k%5) $C_x = k - k\%5$ $D_x x\% = (k\% = 5)$ 在以下给出的表达式中,与 do--while(E)语句中的(E)不等价的 表达式是(B)。

A、 (E>0 | | E<0)
B、 (E==0)
C、 (!E==0)
D、 (E!=0)

下面有关 for 循环的正确描述是(C)。

- A、for 循环是先执行循环体语句, 后判断表达式
- B、在 for 循环中, 不能用 break 语句跳出循环体
- C、for 循环的循环体语句中,可以包含多条语句,但必须用花括号括起来
- D、for 循环只能用于循环次数已经确定的情况

在C语言中,一维数组的定义方式为:类型说明符 数组名(B)。

- A、「整型常量]或「整型表达式]
- B、[正整型常量表达式]
- C、[整型表达式]
- D、[常量表达式]

以下正确的说法是(A).

- A、函数的类型决定返回值的类型
- B、定义函数时, 形参的类型说明可以放在函数体内
- C、return后面不能为表达式
- D、如果形参与实参的类型不一致, 以实参类型为准

若调用一个函数,且此函数中没有return语句,则正确的说法是: 该函数(B)。

- A、没有返回值
- B、返回一个不确定的值
- C、返回若干个系统默认值
- D、能返回一个用户所希望的值

设函数的调用形式如下: f((x1, x2), (y1, y2, y3)), 则函数有 (A)个形参.

- A, 2
- B, 4
- C, 3
- D, 5

在"文件包含"的预处理中,被包含的文件应是(A).

- A、源文件
- B、可执行文件
- C、目标文件
- D、批处理文件

字符串指针变量中存入的是(A)。

- A、字符串的首地址
- B、字符串变量
- C、第一个字符
- D、字符串

```
以下程序的输出结果是 (D).
main()
 \{ char str[ ] = "ABCD", *p=str; printf("%d\n", *(p+4)); \}
A, 68
B、字符D的地址
C、不确定的值
D, 0
C语言中, 定义结构体的保留字是(C)。
A, typedef
B, union
C, struct
D, enum
判断
在 C 程序中, %作为运算符时, 是只能用于整数运算。 T
在 C 语言中, 各种类型的整型数据在内存中都占 2 个字节。 F
C语言程序中输入一个中间带有空格的字符串时,只能用 gets 函数.T
整型变量在全部范围内可以用字符格式输出. F
已知 a=1, b=2, c=3, d=4, 则条件表达式 a>b?a: (c>d?c:d) 的值为 4. T
逻辑表达式 4>2&&1 | 5<3-!0 的值为 1. T
下面程序段的输出结果为A。F
int i=20;
switch(i/10)
 case 2:printf("A");
 case 1:printf("B");
}
对于 for (表达式 1;表达式 2;表达式 3)语句来说, continue 语句意味着转去执行表达式 2. F
for 循环的三个表达式都可以省略. T
```

循环结构中的 continue 语句是使整个循环终止执行. F

定义 char s[9]; gets(s); 若键盘输入的字符串是 Turbo c \checkmark (\checkmark 代表按回车键操作),则键盘输入的字符最终输入给数组 s 中的字符个数是 7. T

```
定义一维数组的形式为:类型说明 数组名[表达式],其中表达式必须是整型常量. F
下列程序段是否正确: F
 int a[10];
 a++;
字符处理函数 strcpy(str1, str2)的功能是把字符串 1 接到字符串 2 的后面. F
静态局部变量是在编译时被初始化的, 故它只被赋初值一次. T
没有初始化的数值型静态局部变量的初值是不确定的值. F
如果字符串与宏名相同,则不管其是否在双撇号内,都要进行宏替换,F
有如下说明: int a[10]={1,2,3,4,5,6,7,8,9,10},*p=a; 则数值为9的表达式是*(p+8).T
共用体变量中起作用的成员是最后一次存放的成员. T
在打开文件时,必须说明文件的使用方式,"wb+"表示以读/写方式打开一个二进制文件.T
填空
设有 int x=11,则表达式 (x++*1/3) 的值是 。 3
执行下列语句的结果是 . 4,4
a=3:
printf("%d, ", ++a);
printf("%d", a++);
已知 a=10, b=15, c=1, d=2, e=10, 则表达式 a++&&e++&&c++的值为 . . 1
程序段 int k=10; while(k=0) k=k-1;循环体语句执行 次. 0
C语言中,数组元素的下标下限为 . 0
函数的 调用是一个函数直接或间接地调用它自身. 递归
执行下列语句后,*(p+1)的值是____. b
char s[3]="ab", *p; p=s;
设有以下共用体类型说明和变量定义,则变量c在内存所占字节数是。 20
```

```
union stud { short int num; char name[10]; float score[5]; double ave; } c;
【程序设计】
功能:根据整型形参 m, 计算如下公式的值:
 y=1/5+1/6+1/7+1/8+1/9+1/10...+1/(m+5)
例如: 若 m=9, 则应输出: 1.168229
#include "stdio.h"
double fun(int m)
 /******Begin******/
 int i;
 double y=0;
 for (i=0; i \le m; i++)
 y+=1./(i+5);
 return y;
 /****** End ******/
}
main()
 int n;
 void TestFunc();
 printf("Enter n: ");
 scanf("%d", &n);
 printf("\nThe result is "lf\n", fun(n));
 TestFunc();
}
void TestFunc()
 FILE *IN, *OUT;
 int i ;
 int t;
 double o;
 IN=fopen("in.dat", "r");
```

```
if(IN==NULL)
 printf("Read File Error");
  OUT=fopen("out.dat", "w");
  if(OUT==NULL)
 printf("Write File Error");
  for (i=0; i<5; i++)
 fscanf(IN, "%d", &t);
 o=fun(t);
 fprintf(OUT, "%lf\n", o);
 fclose(IN);
  fclose(OUT);
【程序设计】
功能: 求一批数中最大值和最小值的积。
#define N 30
#include "stdlib.h"
#include "stdio.h"
int max_min(int a[], int n)
  /******Begin******/
  int i, max, min;
  \max=\min=a[0];
  for(i=1;i<n;i++)
 if(a[i]>max) max=a[i];
 if(a[i] < min) min = a[i];</pre>
  return max*min;
```

```
/****** End ******/
}
main()
  int a[N], i, k;
  void TestFunc();
  for (i=0; i \le N; i++)
 a[i]=rand()\%51+10;
  for (i=0; i \le N; i++)
 printf("%5d", a[i]);
 if((i+1)\%5==0) printf("\n");
  k=max_min(a, N);
  printf("the result is:%d\n",k);
  TestFunc();
}
void TestFunc()
  FILE *IN, *OUT;
  int n;
  int i[10];
  int o;
  IN=fopen("in.dat", "r");
  if(IN==NULL)
 printf("Read File Error");
  OUT=fopen("out.dat", "w");
  if(OUT==NULL)
 printf("Write File Error");
  for (n=0; n<10; n++)
 fscanf(IN, "%d", &i[n]);
  }
  o=max_min(i, 10);
  fprintf (OUT, \, "\%d \backslash n", \, o) \; ;
  fclose(IN);
```

```
fclose(OUT);
【程序填空】
功能:已知一个数列,它的头两项分别是0和1,从第三项开始以
 后的每项都是其前两项之和。编程打印此数, 直到某项的
 值超过 200 为止。
#include "stdio.h"
main()
 int i, f1=0, f2=1;
 /*********FILL********/
 for(___;;i++) // for(i=1;;i++)
 printf("%5d", f1);
 /*********/
 if(f1>____) break; //200
 printf("%5d", f2);
 if(f2>200) break;
 if (i\%2==0) printf ("\n");
 f1 += f2;
 /*********FILL********/
 f2+=___; //f1
 printf("\n");
}
【程序填空】
题目: 求 a, b 中的大者 (a 不等于 b)。
#include "stdio.h"
main()
{
  float a, b;
  float c;
  float pmax(float x, float y);
```

```
scanf("%f, %f", &a, &b);
 /*********/
  c=pmax( ____ ); //a,b
  printf("Max is %f", c);
}
  float pmax(float x, float y)
 float z;
  /*********FILL********/
 z=____?x:y; // x>y
 return(z);
 【程序改错】
 功能: 求广义菲玻那契级数的第 n 项。广义菲玻那契级数的前 n
 项为: 1, 1, 1, 3, 5, 9, 17, 31, ……
 从第4项开始, 每一项都是前3项之和。
 项值通过函数值返回 main ()函数。
 例如: 若 n = 15, 则应输出: The value is: 2209。
 #include "conio.h"
 #include "stdio.h"
 long fun ( int n )
 long a=1, b=1, c=1, d=1, k;
 /**********/
 for (k=4; k< n; k++) // for (k=4; k<=n; k++)
 d = a+b+c;
 /********ERROR******/
 a=b
 //a=b;
 b=c;
 c=d;
 /*********ERROR*******/
 return k; //return d;
```

```
main()
 int n = 15;
 printf("The value is: %ld\n", fun ( n ) );
【程序改错】
功能: 判断字符 ch 是否与 str 所指串中的某个字符相同; 若相同,
 什么也不做, 若不同, 则将其插在串的最后。
#include "conio.h"
#include "stdio.h"
#include "string.h"
/*********ERROR********/
void fun(char str, char ch ) // char *str
 while ( *str && *str != ch )
 str++;
 /*********ERROR*******/
 if (*str!='\0') // while (*str!='\0') str++;
 str [0] = ch;
 /********ERROR******/
  str[1] = '0'; //'\0'
 }
main()
 char s[81], c;
 printf( "\nPlease enter a string:\n" );
 gets (s);
 printf ("\n Please enter the character to search : ");
 c = getchar();
 fun(s, c);
```

printf("\nThe result is %s\n", s);