

A) 需求分析阶段

C) 逻辑设计阶段

2008年4月全国计算机等级考试二级笔试试卷及答案 C 语言程序设计

题卡

(考试的問	90 分钟,两分 100 分 /	
一、 选择题 (共 70 分)		
下列各题 A), B), C), D) 四个选项中,	只有一个选项是正确的,请将正确选项涂写在答	
相应位置上,答在试卷上不得分。		
(1)程序流程图中指有箭头的线段表示的	5是	
A) 图元关系 B) 数据流 C) 控制流	t D)调用关系	
(2) 结构化程序设计的基本原则不包括		
A) 多态性 B) 自顶向下 C) 模块体	と D)逐步求精	
(3) 软件设计中模块划分应遵循的准则是		
A) 低内聚低耦合	B) 高内聚低耦合	
C) 低内聚高耦合	D) 高内聚高耦合	
(4) 在软件开发中,需求分析阶段产生的主要文档是		
A) 可行性分析报告	B) 软件需求规格说明书	
C) 概要设计说明书	D) 集成测试计划	
(5) 算法的有穷性是指		
A)算法程序的运行时间是有限的		
B)算法程序所处理的数据量是有限的		
C) 算法程序的长度是有限的 D)	算法只能被有限的用户使用	
(6) 对长度为 n 的线性表排序,在最坏情	情况下,比较次数不是 n(n−1)/2 的排序方法是	
A)快速排序	B)冒泡排序	
C) 直接插入排序	D) 堆排序	
(7) 下列关于栈的叙述正确的是		
A) 栈按"先进先出"组织数据	B) 栈按"先进后出"组织数据	
C) 只能在栈底插入数据	D) 不能删除数据	
(8) 在数据库设计中,将 E-R 图转换成关系数据模型的过程属于[C]		

B) 概念设计阶段

D) 物理设计阶段

(9) 有三个关系 R、S 和 T 如下:

Τ

R

В C 0 k1 а 1 b n1

В	С	D
f	3	h2
а	0	k1
n	2	x1

系 T,则所使用的运算为

有关系R和S通过运算得到关

A) 并 B) 自然连接 C)

- 笛卡尔积 D) 交

В

С

0

D

k1

(10) 设有表示学生选课的三张表,学生 S (学号,姓名,性别,年龄,身份证号),课程 C (课

号,课名),选课SC(学号,课号,成绩),则表SC的关键字(键或码)为

A) 课号, 成绩 B) 学号, 成绩

S

C) 学号,课号 D) 学号,姓名,成绩

(11) 以下叙述中正确的是

A) C 程序中的注释只能出现在程序的开始位置和语句的后面

- B) C 程序书写格式严格,要求一行内只能写一个语句
- C) C 程序书写格式自由,一个语句可以写在多行上
- D) 用 C 语言编写的程序只能放在一个程序文件中
- (12) 以下选项中不合法的标识符是

A) print B) FOR C) &a D) _00

(13)以下选项中不属于字符常量的是

A)'C' B)"C" C)'\xCCO' D)'\072'

(14) 设变量已正确定义并赋值,以下正确的表达式是

A) x=y*5=x+z B) int (15. 8%5)

C) x=y+z+5, ++y D) x=25%5. 0

(15)以下定义语句中正确的是

A) int a=b=0 ;

B) char A=65+1, b=' b';

C) float a=1, *b=&a, *c=&b; D) double a=0.0, b=1.1;

(16)有以下程序段

char ch; int k;

}

```
ch=' a';
 k=12;
 printf("%c, %d, ", ch, ch, k); printf("k=%d\n", k);
已知字符 a 的 ASCII 十进制代码为 97,则执行上述程序段后输出结果是
A) 因变量类型与格式描述符的类型不匹配输出无定值
B) 输出项与格式描述符个数不符, 输出为零值或不定值
C) a, 97, 12k=12
 D) a, 97, k=12
(17) 已知字母 A 的 ASC II 代码值为 65, 若变量 kk 为 char 型, 以下不能正确判断出 kk 中的值为
大写字母的表达式是
A) kk>=' A' &&kk<=' Z'
 B) ! (kk>=' A' || kk<=' Z' )
C) (kk+32) \ge a' \& (kk+32) \le z' D) isalpha (kk) \& (kk \le 91)
(18) 当变量 c 的值不为 2、4、6 时,值也为"真"的表达式是
A) (c==2) \parallel (c==4) \parallel (c==6) B) (c>=2&&c<=6) \parallel (c!=3) \parallel (c!=5)
C) (c)=2\&\&c<=6)\&\&!(c\%2) D) (c)=2\&\&c<=6)\&\&(c\%2!=1)
(19) 若变量已正确定义,有以下程序段
 int a=3, b=5, c=7;
 if(a>b) a=b; c=a;
 if(c!=a) c=b:
 printf("%d, %d, %d\n", a, b, c);
其输出结果是
A)程序段有语法错 B)3,5,3 C)3,5,5
 D) 3, 5, 7
 (20) 有以下程序
 #include <stdio.h>
 main()
 { int x=1, y=0, a=0, b=0;
 switch(x)
 { case 1:
 switch(y)
 { case 0: a++; break;
 case 1: b++; break;
```


```
case 2: a++; b++; break;
 case 3: a++; b++;
 }
 printf( "a=%d, b=%d\n", a, b);
  }
  程序的运行结果是
  A) a=1, b=0
 B) a=2, b=2
  C) a=1, b=1
 D) a=2, b=1
(21) 有以下程序
 #include <stdio.h>
main()
 { int x=8;
 for ( ; x>0; x--)
 { if(x%3) {printf("%d,",x--); continue;}
 printf( "%d, ", --x);
 }
  }
  程序的运行结果是
  A) 7, 4, 2
 B) 8, 7, 5, 2
  C) 9, 7, 6, 4
 D) 8, 5, 4, 2
(22) 以下不构成无限循环的语句或者语句组是
  A) n=0:
 B) n=0:
 do {++n;} while (n<=0);
 while(1) {n++;}
 C) n=10;
 D) for (n=0, i=1; ; i++) n+=i;
  while(n); {n--;}
(23) 有以下程序
 #include <stdio.h>
 main()
 { int a[]=\{1, 2, 3, 4\}, y, *p=&a[3];
 y=*p; printf("y=%d\n",y);
 --р;
```

REC t1, t2;

```
程序的运行结果是
  A) y=0 B) y=1 C) y=2 D) y=3
(24) 以下错误的定义语句是
  A) int x[][3]=\{\{0\},\{1\},\{1,2,3\}\};
  B) int x[4][3] = \{\{1, 2, 3\}, \{1, 2, 3\}, \{1, 2, 3\}, \{1, 2, 3\}\};
  C) int x[4][]=\{\{1,2,3\},\{1,2,3\},\{1,2,3\}\}\};
  D) int x[][3]=\{1, 2, 3, 4\};
(25) 设有如下程序段
 char s[20] = "Bejing", *p;
 p=s;
则执行 p=s;语句后,以下叙述正确的是
A) 可以用*p 表示 s[0]
B) s 数组中元素的个数和 p 所指字符串长度相等
C) s和p都是指针变量
D) 数组 s 中的内容和指针变量 p 中的内容相等
(26) 若有定义: int a[2][3];,以下选项中对 a 数组元素正确引用的是
  A) a[2][!1] B) a[2][3] C) a[0][3] D) a[1>2][!1]
(27) 有定义语句: char s[10];, 若要从终端给 s 输入 5 个字符, 错误的输入语句是
  A) gets(&s[0]); B) scanf("%s", s+1);
  C) gets(s);
 D) scanf( "%s" , s[1]);
(28) 以下叙述中错误的是
  A) 在程序中凡是以"#"开始的语句行都是预处理命令行
  B) 预处理命令行的最后不能以分号表示结束
  C) #define MAX 是合法的宏定义命令行
  D) C 程序对预处理命令行的处理是在程序执行的过程中进行的
(29) 以下结构体类型说明和变量定义中正确的是
  A) typedef struct
 B) struct REC;
 {int n; char c;}REC;
 {int n; char c;};
```

REC t1, t2;

```
C) typedef struct REC ;
 D) struct
{int n=0; char c=' A';}t1,t2; {int n;char c;}REC t1,t2;
(30) 以下叙述中错误的是
 A) gets 函数用于从终端读入字符串
 B) getchar 函数用于从磁盘文件读入字符
  C) fputs 函数用于把字符串输出到文件
  D) fwrite 函数用于以二进制形式输出数据到文件
(31)有以下程序
  #include <stdio.h>
  main()
  { int s[12]=\{1, 2, 3, 4, 4, 3, 2, 1, 1, 1, 2, 3\}, c[5]=\{0\}, i;
 for (i=0; i<12; i++) c[s[i]]++;
 for(i=1;i<5;i++) printf("%d",c[i]);
 printf("\n");
  }
 程序的运行结果是
 A) 1 2 3 4 B) 2 3 4 4
 C) 4 3 3 2 D) 1 1 2 3
(32)有以下程序
  #include <stdio.h>
  void fun(int *s, int n1, int n2)
  { int i, j, t;
 i=n1; j=n2;
 while (i \le j) {t=s[i];s[i]=s[j];s[j]=t;i++;j--;}
  }
  main()
  { int a[10]=\{1, 2, 3, 4, 5, 6, 7, 8, 9, 0\}, k;
 fun (a, 0, 3); fun (a, 4, 9); fun (a, 0, 9);
 for (k=0; k<10; k++) printf("%d", a[k]); printf("\n");
  }
```

程序运行的结果是


```
A) 0987654321
 B) 4321098765
  C) 5678901234
 D) 0987651234
(33)有以下程序
  #include <stdio.h>
  #include <string.h>
  void fun(char *s[], int n)
 { char *t; int i, j;
 for (i=0; i<n-1; i++)
 for (j=i+1; j<n; j++)
 if(strlen(s[i])>strlen(s[j])) \quad \{t=s[i];s[i]=s[j];s[j]=t;\}
  }
main()
{char *ss[]={ "bcc", "bbcc", "xy", "aaaacc", "aabcc"};
fun(ss, 5); printf("%s, %s\n", ss[0], ss[4]);
}
程序的运行结果是
A) xy, aaaacc B) aaaacc, xy
 C) bcc, aabcc
 D) aabcc, bcc
(34)有以下程序
#include <stdio.h>
 int f(int x)
{int y;
if(x==0||x==1) return (3);
y=x*x-f(x-2);
return y;
}
main()
{int z;
z=f(3); printf("%d\n",z);
}
程序的运行结果是
```

B) 9

D) 8

C) 6

A) 0

```
(35) 有以下程序
#include <stdio.h>
void fun(char *a, char *b)
{while(*a==' *' ) a++;
while(*b=*a) {b++;a++;}
}
main()
{char *s=" ****a*b****", t[80];
fun(s, t); puts(t);
}
程序的运行结果是
A) ****a*b
 B)a*b
 C) a*b****
 D) ab
(36) 有以程序
#include <stdio.h>
#include <string.h>
typedef struct { char name[9]; char sex; float score[2]; } STU;
void f( STU a)
{ STU b=\{ "Zhao" , 'm' , 85.0, 90.0} ; int i;
strcpy (a. name, b. name);
a. sex=b. sex:
for (i=0; i<2; i++) a. score[i]=b. score[i];
}
main()
{ STU c={ "Qian", 'p', 95.0, 92.0};
f(c); printf("%s, %c, %2. 0f, %2. 0f\n", c. name, c. sex, c. score[0], c. score[1]);
}
程序的运行结果是
A) Qian, f, 95, 92
 B) Qian, m, 85, 90
```

```
C) Zhao, f, 95, 92
 D) Zhao, m, 85, 90
(37) 有以下程序
#include <stdio.h>
main()
\{FILE *fp; int a[10] = \{1, 2, 3\}, i, n; \}
fp=fopen("dl.dat"," w");
for(i=0;i<3;i++) fprintf(fp, " %d", a[i]);</pre>
fprintf(fp, " \n");
fclose(fp);
fp=fopen("dl.dat", "r");
fscanf(fp, " %d", &n);
fclose(fp);
printf( "%d\n" , n);
}
程序的运行结果是
A) 12300
 B) 123
 C) 1
 D) 321
(38) 变量 a 中的数据用二进制表示的形式是 01011101, 变量 b 中的数据用二进制表示的形式是
11110000。若要求将 a 的高 4 位取反,低 4 位不变,所要执行的运算是
A) a b
 B) a b
 C) a&b
 D) a<<4
(39) 在 C 语言中,只有在使用时才占用内存单元的变量,其存储类型是
A) auto 和 register B) extern 和 register C) auto 和 static D) static 和 register
(40) 设有定义语句 int (*f) (int):. 则以下叙述正确的是
A)f 是基类型为 int 的指针变量
B) f 是指向函数的指针变量,该函数具有一个 int 类型的形参
C) f 是指向 int 类型一维数组的指针变量
D) f 是函数名,该函数的返回值是基类型为 int 类型的地址
二、填空题 (每空 2 分, 共 30 分)
请将每一个空的正确答案些在答题卡【1】至【15】序号的横线上,答在试卷上不得分。
(1) 测试用例包括输入值集和【1】值集。
```

(2) 深度为 5 的满二叉树有【2】个叶子结点。

- (3) 设某循环队列的容量为 50, 头指针 front=5 (指向队头元素的前一位置), 尾指针 rear=29 (指向队尾元素),则该循环队列中共有【3】个元素。
- (4) 在关系数据库中,用来表示实体之间联系的是【4】。
- (5) 在数据库管理系统提供的数据定义语言、数据操纵语言和数据控制语言中,<u>【5】</u>负责数据的模式定义与数据的物理存取构建。
- (6) 已有定义: char c=' '; int a=1, b; (此处 c 的初值为空格字符),执行 b=!c&&a;后 b 的值为【6】。
- (7) 设变量已正确定义为整型,则表达式 n=i=2, ++i, i++的值为<u>【7】。</u>
- (8) 若有定义: int k;,以下程序段的输出结果是<u>【8】</u>。

```
for (k=2; k<6; k++, k++) printf("##%d", k);
```

(9)以下程序段的定义语句中,x[1]的初值是(9),程序运行后输出的内容是(10)。

```
#include\langlestdio. h\rangle main() { int x[]={1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16}, *p[4], i; for (i=0; i\langle4; i++)
```

(10)以下程序的输出结果是【11】。

#include<stdio.h>

```
void swap(int *a, int *b)
{ int *t;
 t=a; a=b; b=t;
}
main()
{ int i=3, j=5, *p=&i, *q=&j;
 swap(p, q); printf("%d %d\n", *p, *q);
}
```


(11)以下程序的输出结果是【12】。 #include<stdio.h> main() { int $a[5]=\{2, 4, 6, 8, 10\}, *p;$ p=a; p++; printf("%d" ,*p); (12)以下程序的输出结果是【13】。 #include<stdio.h> void fun(int x) { if (x/2>0) fun (x/2); printf("%d " , x); } main() {fun(3); printf("\n");} (13) 以下程序中函数 fun 的功能是: 统计 person 所指结构体数组中所有性别(sex)为 M 的记 录的个数,存入变量 n 中,并做为函数值返回。请填空: #include<stdio.h> #define N 3 typedef struct {int num; char nam[10]; char sex;} SS; int fun(\$\$ person[]) {int i, n=0; for (i=0; i<N; i++) if(<u>[14]</u>==' M') n++; return n; } main() {SS W[N]={{1, "AA", 'F'}, {2, "BB", 'M'}, {3, "CC", 'M'}}; int n;

n=fun(W); printf("n=%d\n", n);

13、13

} (14)以下程序从名为 filea. dat 的文本文件中逐个读入字符并显示在屏幕上。请填空: #include<stdio.h> main() {FILE *fp; char ch; fp=fopen(<u>[15]</u>); ch=fgetc(fp); whlie(!feof(fp)) { putchar(ch); ch=fgetc(fp);} putchar('\n'); fclose(fp); } 参考答案: 一、选择题 1-10: CABBA DBCDC 11-20: CCBCB DBBBD 21-30: DADCA DDDAB 31-40: CCACC ABAAB 二、填空题: 1、输出 2、16 3、24 4、关系 5、数据定义语言 6, 0 7、3 8、##2##4 9、2 10, 2 4 6 8 11、35 12、4

14、person[i].sex

15、"filea.dat","r"