北京航空航天大学 2008-2009 学年 第一学期期末

《C程序设计》 考试A卷

班 级_____学号____

2009年1月5日

《 C 程 序 设 计 》期末考试卷

注意事项: 1、此卷为闭卷考试, 120 分钟完成;

2、笔试成绩为卷面成绩*0.7。

题目:

- 一、阅读下列程序并回答问题(20分,每题5分)
- 1、若有以下程序

#include <stdio.h>
void main()
{

char a[20]; scanf("%s",a); printf("%s\n" a

printf("%s\n",a);

从键盘上输入 19 个字符: one world one dream, 则输出为_____。

A. one world one dream B. one world one C. one world D. one

2、有一函数关系如下:

$$y = \begin{cases} x-1 & x < 0 \\ x & x = 0 \\ x+1 & x > 0 \end{cases}$$

下列程序能够正确表示上述关系的是

A. y=x+1;

if (x>=0)

if (x==0) y=x;

else y=x-1;

C. if $(x \le 0)$

if (x<0) y=x-1;

else y=x;

else y=x+1;

B. y=x-1;

if (x!=0)

if (x>0) y=x+1;

else y=x;

D. y=x;

if (x < = 0)

if (x<0) y=x-1;

else y=x+1;

3、请写出以下程序的输出结果: #include <stdio.h> void swap(int *ptr1,int *ptr2) { int i; i=*ptr1; *ptr=*ptr2; *ptr2=i; void exchange(int *q1,int *q2,int *q3) if (*q1<*q2) swap(q1,q2); if (*q1<*q3) swap(q1,q3); if (*q2<*q3) swap(q2,q3); } void main() { int a,b,c; a=9,b=3,c=12; exchange(&a,&b,&c); printf("a=%d,b=%d,c=%d\n",a,b,c); } 4、若有以下程序 #include <stdio.h> int sum(int k); void main() { int s,i; for $(i=1;i \le 10;i++)$ s=sum(i);printf(" $s=\%d\n$ ",s);

}

```
int sum(int k)
{
 static int x=0;
 x+=k;
 return (x);
}
 (1) 上述程序的功能是什么?运行结果是什么?
```

- (2) 若将 sum()函数中的变量说明语句 static int x=0;改为 int x=0;, 程序的运行结果是又什么? 为什么?

- 二、程序填空题(20分,每题5分)
- 1、下面程序是整元换零钱问题。把1元兑换成1角、2角和5角的 零钱, 打印所有的不同的换法。

```
#include <stdio.h>
void main()
{
 int x,y,z,n;
 for (x=0;x<=10;x++)
 for (y=0;y<=5;y++)
 for (z=0;z<=2;z++)
 if ( _____
 {
 n++;
 printf("换法%2d: 1 角%2d 张+2 角%d 张+5 角%d 张\n",n,x,y,z);
 }
}
```

2、以下函数利用插入排序方法对含有 n 个元素的数组 x∏进行排序。

3、下面程序显示从 3 起小于 100 的所有双素数(双素数:如果 p 和 q 都是素数且 q=p+2,则 p/q 称为双素数,例如 3/5,5/7 都是双素数)。

```
#include "stdio.h"
int prime(int m);
int main(int argc, char* argv[])
{
 int p,q;
 for (p=3;p<100;p+=2)
 {
 q = _____;
 if ( prime(p) && prime(q) ) printf("%d/%d\n",p,q);
 }
 return 0;
}</pre>
```

```
int prime(int m)
{
  int i;
  for ( i = 2; ______; i++ )
 if (m \% i == 0) _____;
  if (i > m/2) return 1;
  else return 0;
}
4、下面的函数 strcat()实现将字符串 str2 连接到字符串 str1 的功能。
请在程序的空白处填入一条语句或一个表达式。
char *strcat(char *str1,char *str2)
{
 char *t=str1;
 while ( ______ ) str1++;
 while ( *str2
 {
 str1++;
 str2++;
 *str1= ;
 return (t);
}
```

三、编程题(60分)

1、输入一个正整数 n (1<n< \leq 6),根据下式生成 1 个 n*n 的方阵,然后将该方阵转置(行列互换)后输出。

 $a[i][j] = i * n + j + 1 (0 \le i \le n-1, 0 \le j \le n-1)$

例如 n=3 时:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$
 转置成 $B = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$

2、请设计函数 double exp(double x),利用 $e^x = 1 + x + x^2/2! + x^3/3! + x^4/4! + ...$, 计算 e^x 的近似值,要求误差小于 10^{-6} 。 20 分

3、Fibonacci 数列 A={1,1,2,3,5,8,...}有如下性质:

30分

 $a_0 = a_1 = 1$

 $a_i = a_{i-1} + a_{i-2}$ i > 1

对于给定的 n,另外有一个由 n 个元素组成的数列 $X=\{x_0,x_1,...,x_n\}$,该数列中各元素的值为: $x_i=a_i/a_{i+1}$ i=0,1,2,...,n,请将 X 中的元素按由小到大排序,排序用选择法或冒泡法,排序后的数列 X 输出到文本文件 x.txt 中,X 中的各元素仍以分数形式表示。例如,当 n=5 时,排序前的 $X=\{1/1,1/2,2/3,3/5,5/8\}$,排序后的 $X=\{1/2,3/5,5/8,2/3,1/1\}$ 。