P9 SSS SSTAS AMOUNT SSTAS A

厦门大学《C语言程序设计》课程 期末试题

考试日期: 2014.01 信息学院自律督导部整理

一、 写出下列程序段的运行结果(40分)

```
1. (4分)
 case 3: k+=p[i];
int i=1, j=2, k=4;
 default: i++;
printf("%f,", i-(float)(j/k));
 }
printf("%d, ", j<3<k);
 printf("%d,%d",i,k);
k+=(i+k)/10+0.5;
printf("%d,",k);
 5. (4分)
printf("%d", (j=1)?2:0);
 char s[]="1234", *p;
 for (p=s+3; p>s; p--)
2. (4分)
 printf("%s,", p);
char a = 0 \times 12303F;
printf("%d,",a);
a='a'-'B'+'E';
 6. (4分)
printf("%c",--a);
 int f()
 {
3. (4分)
 static int j=1; int k=1;
int i = 3, j = 2;
 return ((++j)+(++k));
if (!i&&i--)
 i+=2;
 int main()
 i++;
 {
printf("%d,", i);
 int i;
do{j+=i}
 for (i=0; i<3; i++)
i/=2;
 printf("%d,", f());
if(j>8) break;
 return 0;
} while(i=3);
printf("%d\n", j);
 7. (4分)
4. (4分)
 void fun(int i)
i=0,k=0;
 if (i)
for (;p[i]%2;)
 {
  {
 fun(i-3);
 switch(p[i]%5)
 printf("%d,",i);
 }
 case 1: k+=p[i++]; break;
```

1

```
int main()
{
 fun(9);
 return 0;
}
8. (4分)
union
{
 struct { int a,b,c; } s;
 int a[3];
}u;
int main()
{
 u.s.a=0; u.s.b=1; u.s.c=2;
 *(u.a+1)=3; u.a[2]=4;
 printf("%d,%d", u.s.a, u.s.b);
 return 0;
}
9. (4分)
int s[3][3] = \{1,2,3,4,5,6,7,8,9\};
int sum;
sum = *(s[0]) + *(s[1]+1) +
 *(s[2]+2);
printf("%d", sum);
return 0;
10. (4分)
FILE *fp; int e; long len; char c;
fp=fopen("pi.tmp","w");
fputs("3.1415926", fp);
fclose(fp);
fp=fopen("pi.tmp","r");
fscanf(fp,"%d%c",&e,&c);
len=ftell(fp);
fseek(fp, -1L, SEEK_END);
len = ftell(fp)-len;
printf("%ld",len);
```

二、 改错题(20分)

已知数据文件 "c:\data.dat" 以二进制方式存有 300 个整数,函数 readDat()把这些数存入数组 a 中,函数 fun()的功能是: 依次从数组 a 中取出一个数,若该数连续大于它之前的五个数且该数是偶数(若之前不满五个数,则不统计),统计满足此条件的个数 cnt,并把这些数按从大到小的顺序存入数组 b 中。

程序中包含若干个错误,请指出程序中的错误并更正。提示:程序 30 行之前存在 8 个错误。

```
#include <stdio.h>
 /*第1行*/
#define MAX 300;
 /*第2行*/
int a[MAX], b[MAX], cnt;
 /*第3行*/
 /*第4行*/
void fun( )
 /*第5行*/
{
 /*第6行*/
int I, j, flag;
for(I=5;I<MAX;I++)
 /*第7行*/本行之前加上
 {
 /*第8行*/
 /*第9行*/
  for(j=I-5;j<I;j++)
 if(a[I]>a[j]& a[I]%2==0) flag=1; /*第 10 行*/
 else
 /*第 11 行*/
 /*第 12 行*/
 {
 flag=0;
 /*第 13 行*/
 continue;
 /*第 14 行*/
 /*第 15 行*/
  if(flag==1) b[cnt++]=a[I]; /*第 16 行*/
 /*第 17 行*/
 }
for(I=0;I<cnt-1;i++)
 /*第 18 行*/
 /*第 19 行*/
 for(j=I+1;j<cnt;j++)
 /*第 20 行*/
  if(b[I]>b[j])
 /*第 21 行*/
 {
 b[I]=b[j];
 /*第 22 行*/
 /*第 23 行*/
 flag=b[I];
 b[j]=flag;
 /*第 24 行*/
 /*第 25 行*/
 /*第 26 行*/
int main()
 /*第 27 行*/
```

```
/*第 28 行*/
{
 int i;
 /*第 29 行*/
 /*第 30 行*/
 readDat();
 /*第 31 行*/
 fun();
 printf("cnt=%d\n", cnt); /*第 32 行*/
 for(i = 1; i < cnt; i++) /*第 33 行*/
 printf("%d\n", b[i]); /*第 34 行*/
 printf("\n");
 /*第 35 行*/
 /*第 36 行*/
 return 0;
 /*第 37 行*/
}
 /*第 38 行*/
void readDat()
 /*第 39 行*/
{
 int i;
 /*第 40 行*/
 FILE *fp;
 /*第 41 行*/
 if ((fp=fopen("c:\data.dat", "rb"))==NULL) /*第 42 行*/
 {
 /*第 43 行*/
 printf("can't open file!\n"); /*第 44 行*/
 exit(0);
 /*第 45 行*/
  }
 /*第 46 行*/
 for(i = 0; i < MAX; i++) /*第 47 行*/
 fscanf(fp, "%d", &a[i]); /*第 48 行*/
}
 /*第 49 行*/
```

- 三、编程题(40分) 注意:程序中请添加必要的注释
- 1、某个公司采用公用电话传递数据,数据是四位的整数,在传递过程中是加密的,加密规则如下:每位数字都加上 5,然后用和除以 10 的余数代替该数字,再将第一位和第四位交换,第二位和第三位交换。例如:输入 2468,输出 3197 (12分)
- 2 、输入一个字符串,内有数字和非数字字符。请编写一个函数找出其中连续最长的数字串,返回找到的连续最长数字串及其长度。若连续最长数字串有多个,则返回最后一个串。例如,输入"abcd12845ed125ss123?456789",返回"456789"及6;又如,输入"abcd12345ss54321"返回"54321"和5。

要求: 所编写的函数中应采用指针法来引用输入字符串中的元素。(14分)

3、用链表存储一个八进制数(类型为 unsigned long),(520)。可存储为如下链表(^表示链表尾):

$$A \longrightarrow 5 \longrightarrow 2 \longrightarrow 0 \land$$

函数Add(A,B)的参数A和B分别指向两条链表(表示两个八进制数),函数返回链表C,表示A加上B后所得的八进制数。例如,再有B如下:

则执行C=Add(A, B)后,由于(520)8+(1314)8=(2034)8,最后结果如下:

要求: (1) 给出链表结点定义 (2分);

(2)编写Add函数,实现题目要求的功能(12分)。