单项选择题

1. () 是构成 C 语言程序的基本单位。
A、函数 B、过程 C、子程序 D、子例程
2. C语言程序从 开始执行。
A) 程序中第一条可执行语句 B) 程序中第一个函数
C) 程序中的 main 函数 D) 包含文件中的第一个函数
3、以下说法中正确的是 ()。
A、C 语言程序总是从第一个定义的函数开始执行
B、在 C 语言程序中,要调用的函数必须在 main()函数中定义
C、C语言程序总是从 main()函数开始执行
D、C语言程序中的 main()函数必须放在程序的开始部分
4.下列关于 C 语言的说法错误的是 () 。
A) C 程序的工作过程是编辑、编译、连接、运行
B) C 语言不区分大小写。
C) C 程序的三种基本结构是顺序、选择、循环
D) C 程序从 main 函数开始执行
5.下列正确的标识符是 ()。
Aa1 B.a[i] C.a2_i D.int t
6. 下列 C 语言用户标识符中合法的是 ()。
A)3ax B)x C)case D)-e2 E)union
7. 下列四组选项中,正确的 C 语言标识符是 ()。
A) %x B) a+b C) a123 D) 123
8、下列四组字符串中都可以用作 C 语言程序中的标识符的是 ()。
A, print _3d db8 aBc B, I\am one_half start\$it 3pai
C, str_1 Cpp pow while D, Pxq My->book line# His.age
9.C 语言中的简单数据类型包括 ()。
A、整型、实型、逻辑型 B、整型、实型、逻辑型、字符型
C、整型、字符型、逻辑型 D、整型、实型、字符型
10.在 C 语言程序中,表达式 5%2 的结果是。
A)2.5 B)2 C)1 D)3
11. 如果 int a=3,b=4; 则条件表达式"a <b? a:b"的值是。<="" td=""></b?>
A) 3 B) 4 C) 0 D) 1
12. 若 int x=2,y=3,z=4 则表达式 x <z?y:z).<br="" 的结果是(="">A)4 B)3 C)2 D)0 E)1</z?y:z>
13. C 语言中, 关系表达式和逻辑表达式的值是 () 。
A) 0 B) 0 或 1 C) 1 D) 'T'或'F'
14. 下面()表达式的值为 4.
A) 11/3 B) 11 0/3

```
C) (float)11/3 D) (int)(11.0/3+0.5)
15.设整型变量 a=2,则执行下列语句后,浮点型变量 b 的值不为 0.5 的是 ( )
 A.b=1.0/a
 B.b=(float)(1/a)
 C.b=1/(float)a
 D.b=1/(a*1.0)
  1/a 过后 (1/a)就是 0 了 所以你 b = 0.0
16. 若"int n; float f=13.8;",则执行"n=(int)f%3"后, n 的值是 ( )
 B.4
 C.4.333333
 D.4.6
17. 以下对一维数组 a 的正确说明是: __
 A) char a (10);
 B) int a[];
 C)int k = 5, a[k];
 D) char a[3]=\{(a,b,c),(c,b)\};
18.以下能对一维数组 a 进行初始化的语句是:(
 A. int a[5]=(0,1,2,3,4,) B. int a(5)=\{\}
 C. int a[3]=\{0,1,2\}
 D. int a\{5\}=\{10*1\}
19.在 C 语言中对一维整型数组的正确定义为 _____。
 B)int n=10,a[n];
 A)int a(10);
 C)int n;a[n];
 D)#define N 10
 int a[N];
20、已知: int a[10]; 则对 a 数组元素的正确引用是 ( )。
  A, a[10]
 B, a[3.5] C, a(5) D, a[0]
21.若有以下数组说明,则 i=10;a[a[i]]元素数值是 ( )。
  int a[12]=\{1,4,7,10,2,5,8,11,3,6,9,12\};
  A.10
 B.9
 C.6
 D.5
22.若有说明: int a[][3]={{1,2,3},{4,5},{6,7}}; 则数组 a 的第一维的大小为:( )
 B. 3 C. 4 D.无确定值
 A. 2
 57 D) 369
23.对二维数组的正确定义是()
 A.int a[][]=\{1,2,3,4,5,6\};
 B.int a[2] [ ]=\{1,2,3,4,5,6\};
 C.int a[][3]=\{1,2,3,4,5,6\};
 D.int a[2,3]=\{1,2,3,4,5,6\};
24. 已知 int a[3][4];则对数组元素引用正确的是____
 B)a[1,3] C)a[2][0] D)a(2)(1)
 A)a[2][4]
25.C 语言中函数返回值的类型是由______ 决定的.
 A)函数定义时指定的类型
 B) return 语句中的表达式类型
 C) 调用该函数时的实参的数据类型 D) 形参的数据类型
26. 在 C 语言中, 函数的数据类型是指()
 A 函数返回值的数据类型
 B. 函数形参的数据类型
 C 调用该函数时的实参的数据类型 D.任意指定的数据类型
27. 在函数调用时,以下说法正确的是()
 A.函数调用后必须带回返回值
 B.实际参数和形式参数可以同名
 C.函数间的数据传递不可以使用全局变量
 D.主调函数和被调函数总是在同一个文件里
28. 在 C 语言中,表示静态存储类别的关键字是: (
```

```
A) auto
 B) register
 C) static
 D) extern
29. 未指定存储类别的变量, 其隐含的存储类别为(
 ) .
 B)static
 C)extern
 A)auto
 D)register
30. 若有以下说明语句:
 struct student
 { int num;
 char name[];
 float score;
 }stu;
 则下面的叙述不正确的是:()
 A. struct 是结构体类型的关键字
 B. struct student 是用户定义的结构体类型
 C. num, score 都是结构体成员名
 D. stu 是用户定义的结构体类型名
31. 若有以下说明语句:
 struct date
 { int year;
 int month;
 int day;
 }brithday;
 则下面的叙述不正确的是___
 A) struct 是声明结构体类型时用的关键字
 B) struct date 是用户定义的结构体类型名
 C) brithday 是用户定义的结构体类型名
 D) year,day 都是结构体成员名
32. 以下对结构变量 stul 中成员 age 的非法引用是_
  struct student
  { int age;
 int num;
 }stu1,*p;
 p=&stu1;
 B) student.age
  A) stul.age
 C) p->age
 D) (*p).age
33.设有如下定义:
 struck sk
 int a;
 float b;
 }data;
 int *p;
 若要使 P 指向 data 中的 a 域,正确的赋值语句是
 A) p=&a;
 B) p=data.a; C) p=&data.a; D)*p=data.a;
34.设有以下说明语句:
 typedef struct stu
 { int a;
```

```
float b;
 } stutype;
 则下面叙述中错误的是()。
 A、struct 是结构类型的关键字
 B、struct stu 是用户定义的结构类型
 C、a和b都是结构成员名
 D、stutype 是用户定义的结构体变量名
35. 语句 int *p;说明了_____。
  A)p 是指向一维数组的指针
  B)p 是指向函数的指针,该函数返回一 int 型数据
  C)p 是指向 int 型数据的指针 // 指针的定义教材 P223
  D)p 是函数名,该函数返回一指向 int 型数据的指针
36. 下列不正确的定义是()。
 A. int p=\&i,i;
 B.int *p,i;
 C. int i,*p=&i;
 D.int i,*p;
37. 若有说明: int n=2,*p=&n,*q=p,则以下非法的赋值语句是: ( )
 A) p=q
 B) *p=*q
 C) n=*q
 D) p=n
38. 有语句: int a[10],;则_____是对指针变量 p 的正确定义和初始化。
 A)int p=*a; B)int *p=a; C)int p=&a; D)int *p=&a;
39. 若有说明语句"int a[5],*p=a;",则对数组元素的正确引用是( )。
  A.a[p]
 C.*(p+2)
 B.p[a]
 D.p+2
40. 有如下程序
 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_
 A) *P+9
 B) *(P+8)
 C) *P += 9
 D) P+8
41. 在 C 语言中, 以 ____ 作为字符串结束标志
 B)' ' C) '0' D)'\0'
42.下列数据中属于"字符串常量"的是()。
 C.'abc\0'
  A."a"
 B.{ABC}
 D.'a'
43.已知 char x[]="hello", y[]={'h','e','a','b','e'};, 则关于两个数组<u>长度</u>的正确描述是______
 A)相同
 B)x 大于 y C)x 小于 y D)以上答案都不对
参考答案
01-10 ACCBC
 BCADC
11-20 ABBDB
 ADCDD
21-30 CBCCA
 ABCAD
31-40 CBCDC
 ADBCB
```

41-43 DAB

一、读程序

基本输入输出及流程控制

```
1.
#include <stdio.h>
main()
{int a=1,b=3,c=5;}
  if (c==a+b)
 printf("yes\n");
  else
 printf("no\n");
}
运行结果为: no
2.
#include <stdio.h>
main()
{ int a=12, b= -34, c=56, min=0;
  min=a;
  if(min>b)
 min=b;
  if(min>c)
 min=c;
  printf("min=%d", min);
运行结果为: min=-34
3.
#include <stdio.h>
main()
 { int x=2,y=-1,z=5;
 if(x \le y)
 if(y<0)
 z=0;
 else
 z=z+1;
  printf("% d\n",z);
运行结果为: 5
```

4.

```
#include <stdio.h>
main()
{ float a,b,c,t;
  a=3;
  b=7;
  c=1;
  if(a>b)
 {t=a;a=b;b=t;}
  if(a>c)
 {t=a;a=c;c=t;}
  if(b>c)
 {t=b;b=c;c=t;}
  printf("% 5.2f,% 5.2f,% 5.2f",a,b,c);
 运行结果为: 1.00, 2.00, 7.00
5.
#include < stdio .h >
main()
{ float c=3.0, d=4.0;
  if (c>d) c=5.0;
  else
 if (c==d)c=6.0;
 else c=7.0;
printf("%.1f\n",c);
运行结果为: 7.0
6.
#include <stdio.h>
main()
 int m;
 scanf("%d", &m);
 if (m \ge 0)
 if (m\% 2 == 0)printf("%d is a positive even\n", m);
 printf("%d is a positive odd\n", m); }
 else
 if (m \% 2 == 0) printf("% d is a negative even\n", m);
 else printf("%d is a negative odd\n", m); }
若键人 – 9,则运行结果为: -9 is a negative odd
```

```
#include <stdio.h>
main()
{ int num=0;
while(num<=2){ num++; printf("%d\n",num); }
}
运行结果为:
2
3
8.
#include <stdio.h>
main()
{ int sum=10,n=1;
 {sum=sum-n; n++; }
  while(n < 3)
printf("% d,% d",n,sum);
运行结果为: 3,7
9.
#include <stdio.h>
main()
{ int num,c;
scanf("%d",&num);
 do {c=num%10; printf("%d",c); }while((num/=10)>0);
printf("\n");
从键盘输入23,则运行结果为:32
10
#include <stdio.h>
main()
\{ int s=0,a=5,n; 
  scanf("%d",&n);
 \{s+=1; a=a-2; \}while\{a!=n\};
  printf("%d, %d\n",s,a);
若输入的值 1, 运行结果为: 2,1
11.
#include "stdio.h"
main()
{char c;
c=getchar();
```

```
while(c!='?')
 {putchar(c);
 c=getchar(); }
}
如果从键盘输入 abcde? fgh (回车)
运行结果为: abcde
12.
#include <stdio.h>
main()
{char c;
  while((c=getchar())!='$')
 { if('A'<=c&&c<='Z') putchar(c);
 else if('a'<=c&&c<='z') putchar(c-32); }
当输入为 ab*AB% cd#CD$时,运行结果为: ABABCDCD
13.
#include <stdio.h>
main()
\{ int x, y = 0; 
  for(x=1;x<=10;x++)
 \{if(y>=10)\}
 break;
 y=y+x;
  printf("%d %d",y,x);
运行结果为: 10 5
14.
#include<stdio.h>
main()
 { char ch;
 ch=getchar();
 switch(ch)
 { case 'A': printf("%c",'A');
 case 'B': printf("%c",'B'); break;
 default: printf("% s\n","other");
}}
当从键盘输入字母 A 时,运行结果为: AB
15.
#include <stdio.h>
main()
\{ int a=1,b=0;
```

```
scanf("%d",&a);
 switch(a)
 { case 1: b=1; break;
 case 2: b=2; break;
 default : b=10; }
 printf("%d",b);
若键盘输入 5, 运行结果为: 10
16.
#include <stdio.h>
 main()_
  {char grade='C';
 switch(grade)
 {
 case 'A': printf("90-100\n");
 case 'B': printf("80-90\n");
 case 'C': printf("70-80\n");
 case 'D': printf("60-70\n"); break;
 case 'E': printf("<60\n");
 default : printf("error!\n");
 }
 }
运行结果为:
70-80
60-70
17.
#include <stdio.h>
main()
{ int y=9;
for(;y>0;y--)
 if(y\% 3==0)
 { printf(% d",- -y);
 }
运行结果为:
852
18.
#include <stdio.h>
main()
{ int i,sum=0; i=1;
  do{sum=sum+i; i++; }while(i<=10);
```

```
printf("% d",sum);
}
运行结果为: 55
19.
#include <stdio.h>
#define N 4
main()
{ int i;
int x1=1,x2=2;
  printf("\n");
  for(i=1;i<=N;i++)
 { printf("%4d%4d",x1,x2);
 if(i% 2==0)
 printf("\n");
 x1=x1+x2;
 x2=x2+x1;
 }
}
运行结果为:
 2 3 5
 13 21 34
20
#include <stdio.h>
 main()
 \{ int x, y; 
 for(x=30, y=0; x>=10, y<10; x--, y++)
 x/=2, y+=2;
 printf("x=%d,y=%d\n",x,y);
 }
运行结果为:
x=0,y=12
21.
#include <stdio.h>
#define N 4
main()
{ int i,j;
for(i=1;i<=N;i++)
  \{ for(j=1;j< i;j++) \}
```

```
printf(" ");
  printf(" *");
  printf("\n");
}}
运行结果为:
数组
#include <stdio.h>
main()
 \{ int i, a[10]; \}
  for(i=9;i>=0;i--)
 a[i]=10-i;
  printf("% d% d% d",a[2],a[5],a[8]);
运行结果为:
852
2.
#include <stdio.h>
main()
{ int i,a[6];
for (i=0; i<6; i++)
 a[i]=i;
for (i=5; i>=0; i--)
 printf("%3d",a[i]);
运行结果为:
5 4 3 2 1 0
3.
#include <stdio.h>
main()
{ int i,k,a[10],p[3];
 k=5;
  for(i=0; i<10; i++)
 a[i]=i;
  for(i=0; i<3; i++)
```

```
p[i]=a[i*(i+1)];
  for(i=0; i<3; i++)
 k+=p[i]*2;
 printf("%d\n",k);
}
运行结果为: 21
4.
#include <stdio.h>
int m[3][3]=\{\{1\},\{2\},\{3\}\};
int n[3][3]=\{1,2,3\};
main()
{ printf("%d,", m[1][0]+n[0][0]);
 printf("\% d\n",m[0][1]+n[1][0]);\\
}
运行结果为:
3,0
5.
#include <stdio.h>
main()
{ int i;
  int x[3][3]=\{1,2,3,4,5,6,7,8,9\};
 for (i=1; i<3; i++)
 printf("%d ",x[i][3-i]);
运行结果为:
6 8
6.
#include <stdio.h>
main()
\{int n[3][3], i, j;
  for(i=0; i<3; i++)
 \{for(j=0; j<3; j++)\}
 {n[i][j]=i+j};
 printf("%d ", n[i][j]);
 }
 }
}
运行结果为:
0 1 2
1 2 3
```

循环变量 i 为 0, 循环条件 i<3 成立, 执行循环体

外层 for 第 1 次循环 相当于输出第 1 行

内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体

内层 for 第 1 次循环

执行 n[i][j]=i+j; 即 n[0][0]=0+0=0;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体内层 for 第 2 次循环

执行 n[i][j]=i+j; 即 n[0][1]=0+1=1;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 2, j<3 成立, 继续执行内层循环体内层 for 第 3 次循环

执行 n[i][j]=i+j; 即 n[0][2]=0+2=2;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 3, j<3 不成立, 结束内层循环执行 $printf("\n")$;

执行外层 for 语句的表达式 3, i++, i 为,1, i<3 成立,继续执行外层循环体外层 for 第 2 次循环 相当于输出第 2 行

内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体

内层 for 第 1 次循环

执行 n[i][j]=i+j; 即 n[1][0]=1+0=1;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体内层 for 第 2 次循环

执行 n[i][j]=i+j; 即 n[1][1]=1+1=2;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 2, j<3 成立, 继续执行内层循环体内层 for 第 3 次循环

执行 n[i][j]=i+j; 即 n[1][2]=1+2=3;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3,j++,j 为 3,j<3 不成立,结束内层循环执行 printf("\n");

执行外层 for 语句的表达式 3, i++, i 为,1, i<3 成立,继续执行外层循环体外层 for 第 2 次循环 相当于输出第 3 行

内层 for 循环 j 初值为 0, 循环条件 j<3 成立, 执行循环体

内层 for 第 1 次循环

执行 n[i][j]=i+j; 即 n[2][0]=2+0=1;

执行 printf("%d ", n[i][j]);

执行内层循环表达式 3, j++, j 为 1, j<3 成立, 继续执行内层循环体内层 for 第 2 次循环

执行 n[i][j]=i+j; 即 n[2][1]=2+1=2;

执行 printf("%d ", n[i][j]);

```
执行内层循环表达式 3, j++, j 为 2, j<3 成立, 继续执行内层循环体内层 for 第 3 次循环执行 n[i][j]=i+j; 即 n[2][2]=2+2=3; 执行内层循环表达式 3, j++, j 为 3, j<3 不成立, 结束内层循环执行 printf("\n"); 执行外层 for 语句的表达式 3, i++, i 为,3, i<3 不成立,结束外层循环
```

```
7.
#include <stdio.h>
main()
{
char\ diamond[][5] = \{\{`\_','\_','*'\}, \{`\_','*','\_','*'\},
int i,j;
for(i=0;i<5;i++)
{
  for(j=0;j<5;j++)
  printf("% c",diamond[i][j]);
  printf("\n");
}
}注: "_"代表一个空格。
 运行结果为:
8.
 #include <stdio.h>
  main()
 { int i, f[10];
 f[0]=f[1]=1;
 for(i=2;i<10;i++)
 f[i]=f[i-2]+f[i-1];
 for(i=0;i<10;i++)
 \{if(i\% 4==0)
 printf("\n");
 printf("%d ",f[i]);
 }
 运行结果为:
1 1 2 3
```

函数头:未定义函数的类型,则系统默认为 int 型。函数 func 的形参为整型数组名,即只接 收整型数组地址。

函数体: 定义整型变量 j

循环变量初值 (表达式 1) j=0, 使得循环条件 (表达式 2) j<4 成立, 执行循环体 第1次循环

执行 b[i]=i; 即 b[0]=0;

执行循环变量自增(及表达式3) j++, j为1, 使得 j<4 成立, 继续执行循环体 第2次循环

b[1]=1;

j++, j 为 2, 使得 j<4 成立, 继续执行循环体

第3次循环

b[2]=2;

j++, j 为 3, 使得 j<4 成立, 继续执行循环体

第4次循环

b[3]=3;

j++, j 为 4, 使得 j<4 不成立, 结束循环

main 函数:

定义整型变量 i 和数组 a, 其长度为 4,

func(a);表示调用函数 func, 并以数组名 a 作为调用的实参(数组名在 C 语言中表示数 组所在内存空间的首地址, 在以数组名作为实参时, 形参与实参公用存储空间, 因此对数组 b 的操作, 即对数组 a 的操作。)

```
10.
#include <stdio.h>
main ()
{float fun(float x[]);
  float ave,a[3]=\{4.5, 2, 4\};
  ave=fun (a);
  printf("ave=%7.2f",ave);
}
float fun (float x[])
 {int j;
  float aver=1;
 for (j=0; j<3; j++)
 aver=x[j]*aver;
 return (aver);
}
运行结果为:
ave=
 36.00
11.
#include <stdio.h>
main()
{int a[2][3]={\{1,2,3\},\{4,5,6\}\};
  int b[3][2],i,j;
for(i=0;i<=1;i++)
 \{for(j=0;j<=2;j++)\}
 b[j][i]=a[i][j];
 }
for(i=0;i<=2;i++)
 \{for(j=0;j<=1;j++)\}
 printf("%5d",b[i][j]);
 }
}
运行结果为:
 1 4
 2
 5
 3
 6
12.
#include <stdio.h>
f(int b[],int n)
{int i,r;
r=1;
```

```
for (i=0;i<=n;i++)
 r=r*b[i];
return (r);
}
main()
 {int x,a[]=\{1,2,3,4,5,6,7,8,9\};
  x=f(a,3);
  printf("% d\n",x);
}
 运行结果为:
 24
13.
#include" stdio.h"
 main()
 {int j,k;
 static int x[4][4],y[4][4];
 for(j=0;j<4;j++)
 for (k=j;k<4;k++)
 x[j][k]=j+k;
 for(j=0;j<4;j++)
 for (k=j;k<4;k++)
 y[k][j]=x[j][k];
 for(j=0;j<4;j++)
 for(k=0;k<4;k++)
 printf("%d,",y[j][k]);
 }
 运行结果为:
0,0,0,0,1,2,0,0,2,3,4,0,3,4,5,6
函数
1.
#include <stdio.h>
int Sub(int a, int b)
{return (a-b);}
main()
\{int x, y, result = 0;
scanf("%d,%d", &x,&y);
result = Sub(x,y);
printf("result = % d\n",result);
}
当从键盘输入:6,3 运行结果为:
```


```
result = 3
2.
#include <stdio.h>
int min(int x, int y)
{int m;
if (x>y) m=x;
else
 m = y;
return(m);
}
main()
 int a=3,b=5,abmin;
 abmin = min(a,b);
 printf("min is %d",
 abmin);
}
运行结果为:
min is 5
3.
#include<stdio.h>
 func(int x) {
 x=10;
 printf("%d, ",x);
 }
 main()
 \{ int x=20;
 func(x);
 printf("% d", x);
```

}

10, 20

运行结果为:

在 main 函数中调用函数 func, main 函数将 20 作为实参穿给 func, 并转向开始执行 func.

func()执行 x=10;, 其内存中 x 变为 10.

func()执行 printf("%d,",x); 即输出 func 函数对应内存中 x 的值, 输出的是 10. 至此, func 函数执行结束, 返回 main 函数。

main 函数执行 printf("%d", x);此时输出 main 函数对应内存中的 x, 即 20

```
4.
#include <stdio.h>
int m=4;
int func(int x,int y)
{ int m=1;
 return(x*y-m);
}
main()
{int a=2,b=3;
 printf("%d\n",m);
 printf("%d\n",func(a,b)/m);
}
运行结果为:
4
```

整型变量 m 在函数外定义,因此 m 为全局变量,其作用于范围为其定义位置开始,一直到整个程序结束。因此 func 与 main 函数都可以访问 m

程序首先执行 main 函数

执行 printf("%d\n",m); 即输出 m 中的值 4, 并换行。

执行 printf("%d\n",func(a,b)/m);即输出表达式 func(a,b)/m 的值,为了计算该表达式,

需要调用函数 func。此时 main 将 a,b 中的 2 和 3 值作为实参传递给 func 的 x 和 y 程序开始转向执行 func 函数,此时 func 中的 x 为 y 为 y

执行 int m=1; 此句定义了一个局部变量 m 并赋值为 1 。 m 的作用域为其所在的复合语句,即 func 的函数体,因此在 func 的函数体重,有限访问局部变量 m。

执行 return(x*y-m); 即 return (2*3-1) ;返回的是整数 5.

func 函数返回至 main 函数中的被调用处

main 函数中 func(a,b)的值为 5, func(a,b)/m=5/4=1,注意, 在 main 函数中访问的 m 为全局变量 m, 此时 main 函数无法访问 func 中的 m, 因为不在 func 中 m 的作用域。

```
5.
#include <stdio.h>
int fun(int a, int b)
 return(a);
\{if(a>b)\}
else
 return(b);
}
main()
\{ int x=15, y=8, r; \}
 r = fun(x,y);
 printf("r=% d \in , r);
运行结果为: r=15
程序首先执行 main 函数
 执行 r=fun(x,y);即将 func(x,y)的值赋给 r,为了计算该表达式,需要调用函数 func。此
 时 main 将 x,y 中的 15 和 8 值作为实参传递给 func 的 a 和 b
程序开始转向执行 func 函数, 此时 func 中的 a 为 15, b 为 8
 执行 if 语句;判断 if 后面的表达式, a>b 成立, 因此执行相应的操作 return(a); 即返回
 a的值。
func 函数返回至 main 函数中的被调用处
 main 函数中 func(x,y)的值为 15, 即将 15 赋给 r。
 执行 printf("r=%d\n", r); 即输出 r=15
6.
#include <stdio.h>
int fac(int n)
\{ int f=1,i; 
 for(i=1;i \le n;i++)
 f=f * i;
 return(f);
}
main()
{ int j,s;
 scanf("%d",&j);
 s=fac(j);
 printf("%d!=%d\n",j,s);
 }
如果从键盘输入3,
 运行结果为: 3!=6
程序首先执行 main 函数
 执行 r= fun(x,y);即将 func(x,y)的值赋给 r,为了计算该表达式,需要调用函数 func。此
 时 main 将 x,y 中的 15 和 8 值作为实参传递给 func 的 a 和 b
程序开始转向执行 func 函数, 此时 func 中的 a 为 15, b 为 8
 执行 if 语句;判断 if 后面的表达式, a>b 成立, 因此执行相应的操作 return(a); 即返回
 a的值。
```

```
func 函数返回至 main 函数中的被调用处
 main 函数中 func(x,y)的值为 15, 即将 15 赋给 r。
 执行 printf("r=%d\n", r); 即输出 r=15
7.
#include <stdio.h>
unsigned fun6(unsigned num)
 {unsigned k=1;
 do
 { k*=num% 10;
 num/=10;
 }while(num);
 return k;
}
main()
 {unsigned n=26;
 printf("%d\n",fun6(n));
运行结果为: 12
程序首先执行 main 函数
 执行 printf("%d\n",fun6(n)); 即输出表达式 func(6)的值,为了计算该表达式,需要调用
 函数 func。此时 main 将 n 中的 26 作为实参传递给 func 的 num
程序开始转向执行 func 函数, 此时 func 中的 num 为 26
 执行 do-while 语句
 第1次循环
 执行 k*=num%10,即 k=k*(num%10)=1*(26%10)=6
 执行 num/=10;即 num=num/10=26/10=2
 while 后面循环条件为 num,此时 num 为 2, 是非 0 值, 即表示循环条件成立,
 继续执行循环体。此时 k 为 6
 第2次循环
 执行 k*=num%10,即 k=k*(num%10)=6*(2%10)=12
 执行 num/=10;即 num=num/10=2/10=0
 while 后面循环条件为 num,此时 num 为 0, 表示循环条件不成立,
 结束循环
 执行 return k; 即返回至 main 函数中的被调用处
执行 main 函数
 继续执行 printf("%d\n",fun6(n)); 即输出 12
8.
#include <stdio.h>
int max(int x, int y);
main()
{ int a,b,c;
```

```
a=7;b=8;
 c=max(a,b);
 printf("Max is %d",c);
}
max(int x, int y)
{ int z;
z=x>y? x:y;
return(z);
}
运行结果为:
Max is 8
指针
1.
# include < stdio .h >
main ( )
{ int x[] = \{10, 20, 30, 40, 50\};
int *p;
p=x;
printf("%d", *(p+2));
}
运行结果为:
 首先定义一个整型数组 x, x 的长度为 5;然后定义一个指针变量 p;对 p 进行初始化, 将
数组 x 的地址赋给 p。因此此时 p 中存放的数组 x 的首地址, 即数组中第一个元素 x[0]的地
址。
 然后执行 printf 语句,输出表达式*(p+2)的值。p+2表示以 p 当前指向的位置起始,之后
第2个元素的地址,即a[2]的地址。*(p+2)则表示该地址内所存放的内容,即a[2]的值30,
因此输出30
2.
#include <stdio.h>
main()
{ char s[]="abcdefg";
 char *p;
 p=s;
 printf("ch=%c\n",*(p+5));
```

首先定义一个字符型数组 s, 并用字符串 abcdefg 对 s 进行初始化; 然后定义一个字符型

运行结果为:

ch=f

指针变量 p; 对 p 进行初始化,将数组 s 的地址赋给 p。因此此时 p 中存放的数组 s 的首地址,即数组中第一个元素 s[0]的地址。

然后执行 printf 语句,输出表达式*(p+5)的值。p+5 表示以 p 当前指向的位置起始,之后第 5 个元素的地址,即 a[5]的地址。*(p+5)则表示该地址内所存放的内容,即 a[5]的值 f,因此输出 ch=f

```
3.
#include<stdio.h>
main()
{ int a[]={1, 2, 3, 4, 5};
 int x, y, *p;
 p=a;
 x=*(p+2);
 printf("%d: %d\n", *p, x);
}
运行结果为:
1:3
```

首先定义一个整型数组 a, 并对 a 进行初始化; 然后定义整型变量 x,y, 整型指针变量 p; 再将数组 a 的地址赋给 p。因此此时 p 中存放的数组 a 的首地址,即数组中第一个元素 a[0]的地址。执行 $\mathbf{x=*(p+2)}$; $\mathbf{p+2}$ 表示以 p 当前所指向的位置起始,之后第 2 个元素的地址,即 a[2]的地址。*($\mathbf{p+2}$)则表示该地址内所存放的内容,即 a[2]的值 3,然后再把 3 赋给 x

然后执行 printf 语句, 先输出表达式*p 的值。此时*p 表示的是 p 所指向变量的内容, 即 a[0]的值 1。再输出一个冒号。然后再输出 x 中的值 3。

```
4.
#include<stdio.h>
main()
{ int arr[]={30,25,20,15,10,5}, *p=arr; p++; printf("%d\n",*(p+3));
}
运行结果为: 10
```

首先定义一个整型数组 arr, 并对 arr 进行初始化; 然后定义整型指针变量 p; 再将数组 arr 的地址赋给 p。因此此时 p 中存放的数组 arr 的首地址, 即数组中第一个元素 a[0]的地址。

执行 p++,即 p=p+1。p+1 表示以 p 当前所指向的位置起始,之后第 1 个元素的地址,即 arr[1]的地址,然后再将 arr[1]的地址赋给 p,执行完此语句后,p 不再指向 arr[0],而是指向 arr[1]。

然后执行 printf 语句,输出表达式*(p+3)的值。p+3 表示以 p 当前指向的位置起始(此时 p 指向 arr[1]),之后第 3 个元素的地址,即 arr[4]的地址。*(p+3)则表示该地址内所存放的内容,即 arr[4]的值 10,因此输出 10

```
#include <stdio.h>
main()
{ int a[]={1, 2, 3, 4, 5, 6};
int x, y, *p;
p = &a[0];
x = *(p+2);
y = *(p+4);
printf("*p=%d, x=%d, y=%d\n", *p, x, y);
}
运行结果为:
*p=1, x=3, y=5
```

首先定义一个整型数组 a, 并对 a 进行初始化; 然后定义整型变量 x,y, 整型指针变量 p; 再将数组元素 a[0]的地址赋给 p.

执行 x=*(p+2); p+2 表示以 p 当前所指向的位置起始,之后第 2 个元素的地址,即 a[2]的地址。*(p+2)则表示该地址内所存放的内容,即 a[2]的值 3,然后再把 3 赋给 x

执行 y = *(p+4); p+4 表示以 p 当前所指向的位置起始,之后第 4 个元素的地址,即 a[4] 的地址。*(p+4)则表示该地址内所存放的内容,即 a[4]的值 5,然后再把 5 赋给 y

执行 printf 语句, 先输出表达式*p 的值。此时*p 表示的是 p 所指向变量的内容, 即 a[0] 的值 1。再输 x 的值 3。再输出 y 的值 5。

```
6.
#include<stdio.h>
main()
{ static char a[]="Program", *ptr;
for(ptr=a, ptr<a+7; ptr+=2)
putchar(*ptr);
}
运行结果为:
```

Porm

首先定义一个字符型数组 a, 并对 a 进行初始化; 然后定义字符型指针变量 p; 执行 for 语句 ptr=a 为表达式 1, 将数字 a 的地址赋给 ptr; 表达式 2 (循环条件) ptr<a+7; 表达式 3 为 ptr+=2, 即 ptr= ptr+2;

第1次执行循环体

执行 putchar(*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 1 个元素,即 a[0],因此*ptr 表示 a[0]中的值,即'P'.

执行完循环体,转向执行表达式 3,即 ptr=ptr+2。ptr+2 表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a[2]的地址,然后将 a[2]的地址赋给 ptr。a[2]的地址等价于 a+2,因此循环条件 ptr<a+7 成立,继续执行循环体

第2次执行循环体

执行 putchar(*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 3 个元素,即 a[2],因此*ptr 表示 a[2]中的值,即'o'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2 表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a[4]的地址,然后将 a[4]的地址赋给 ptr。a[4]的地

址等价于 a+4, 因此循环条件 ptr<a+7 即 a+4<a+7 成立, 继续执行循环体第 3 次执行循环体

执行 putchar(*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 5 个元素,即 a[4],因此*ptr 表示 a[4]中的值,即'r'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2 表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a[6]的地址,然后将 a[6]的地址赋给 ptr。a[6]的地址等价于 a+6,因此循环条件 ptr<a+7 即 a+6<a+7 成立,继续执行循环体

第 4 次执行循环体

执行 putchar(*ptr); 即输出*ptr 所对应的字符。此时 ptr 指向数组中的第 7 个元素,即 a[6],因此*ptr 表示 a[6]中的值,即'm'.

执行完循环体,转向执行表达式 3,即 ptr= ptr+2。ptr+2 表示以 ptr 当前所指向的位置起始,之后第 2 个元素的地址,即 a[8]的地址,然后将 a[8]的地址赋给 ptr。a[6]的地址等价于 a+8,因此循环条件 ptr<a+7 即 a+8<a+7 不成立,结束循环。

```
7.
#include <stdio.h>
char s[]="ABCD";
main()
{ char *p;
 for(p=s;p<s+4;p++)
 printf("%c%s\n",*p,p);
}
运行结果为:
A ABCD
B BCD
C CD
D D
```

首先定义一个字符型数组 s, 并对 s 进行初始化; 数组 s 是全局变量, 其有效范围从其定义开始至整个程序结束。

执行 main 函数

定义一个字符型指针 p.

执行 for 语句 p=s 为表达式 1, 将数字 s 的首地址赋给 p; 表达式 2 (循环条件) p<s+4; 表达式 3 为 p++, 即 p=p+1;

第1次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第 1 个元素,即 s[0],因此*p 表示 a[0]中的值,即'A'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,即输出 ABCD 执行完循环体,转向执行表达式 3,即 p= p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s[1]的地址,然后将 a[1]的地址赋给 p。 s[1]的地址等价于 s+1,因此循环条件 p<s+4 成立,继续执行循环体

第2次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指

向数组中的第 2 个元素,即 s[1],因此*p 表示 s[1]中的值,即'B'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,此时 p 指向 s[1],即从 s[1]开始,依次输出后面的字符串,因此又输出 BCD执行完循环体,转向执行表达式 3,即 p=p+1。p+1 表示以 p 当前所指向的

位置起始,之后1个元素的地址,即 s[2]的地址,然后将 a[2]的地址赋给 p。

s[2]的地址等价于 s+2, 因此循环条件 p<s+4 成立, 继续执行循环体

第3次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第 3 个元素,即 s[2],因此*p 表示 s[2]中的值,即'C'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,此时 p 指向 s[2],即从 s[2]开始,依次输出后面的字符串,因此又输出 CD 执行宗循环体,转向执行表达式 3 即 p= p+1 p+1 表示以 p 当前所指向的

执行完循环体,转向执行表达式 3,即 p=p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s[2]的地址,然后将 s[2]的地址赋给 p。s[2]的地址等价于 s+3,因此循环条件 p<s+4 成立,继续执行循环体

第 4 次执行循环体

执行 printf("%c %s\n",*p,p);即以字符%c 形式输出*p 所对应的字符。此时 p 指向数组中的第 4 个元素,即 s[3],因此*p 表示 s[3]中的值,即'D'. 然后再以字符串%s 的形式输出以 p 中地址为首地址的整个字符串,即输出 D 执行完循环体,转向执行表达式 3,即 p= p+1。p+1 表示以 p 当前所指向的位置起始,之后 1 个元素的地址,即 s[3]的地址,然后将 s[3]的地址赋给 p。s[3]的地址等价于 s+4,因此循环条件 p<s+4 不成立,结束循环

结构体

```
1.
#include<stdio.h>
struct st
{int x;
int y;
} a[2]={5, 7, 2, 9};
main()
{
printf("%d\n",a[0].y*a [1].x);
}
运行结果是:
14
```

首先是定义结构体 st, st 中共有两个整型成员 x, y。

然后定义一个 st 类型的数组 a, a 的长度为 2, 即数组中含有两个 st 类型的元素, 分别是 a[0] 和 a[1]. 对 a 进行初始化, 此题是按照储存顺序进行初始化, 即将 5 赋给 a[0]中的 x (即 a[0].x=5); 将 7 赋给 a[0]中的 y (即 a[0].y=7); 将 2 赋给 a[1]中的 x (即 a[1].x=2); 将 9

```
赋给 a[1]中的 y (即 a[1].y=9);
执行 main 函数,输出表达式 a[0].y*a [1].x 的值,即 7*2 的值
 a[0].x \downarrow a[0]
 5
 a[0].y
 2
 a[1].x \mid a[1]
 a[1].y
#include<stdio.h>
main()
{struct stu
 {int num;
 char a[5];
 float score;
 m={1234,"wang",89.5};
printf("%d,%s,%f",m.num,m.a,m.score);
运行结果是:
1234,wang,89.5
3.
#include<stdio.h>
 struct cmplx
 { int x;
 int y;
 cnum[2]={1, 3, 2, 7};
 main()
 {
 printf("%d\n", cnum[0].y * cnum[1].x);
 }
运行结果是: 6
与第一题解法同
4.
#include <stdio.h>
struct abc
{ int a, b, c; };
main()
{ struct abc s[2]=\{\{1,2,3\},\{4,5,6\}\};
  int t;
  t=s[0].a+s[1].b;
  printf("%d \n",t);
```

}

运行结果是: 6

与第一题解法同

二、程序填空

1. 输入一个字符, 判断该字符是数字、字母、空格还是其他字符。

```
main()
{ char ch;
  ch=getchar();
  if(___ch>='a'&&ch<='z'|| ch>='A'&&ch<='Z'___)
  printf("It is an English character\n");
  else if(___ch>='0'&&ch<='9'___)
  printf("It is a digit character\n");
  else if(___ch==' '__)
  printf("It is a space character\n");
  __else
  printf("It is other character\n");
}
```

第1空: 字符在计算机中以 ASCII 码的形式存储。所以当输入的字符,即 ch 中字符所对应的 ASCII 码的范围在英文字母的 ASCII 码的范围内即可,参照 p377。由于英文字母又分为大写字母和小写字母,因此此处用一个逻辑或表达式,表示 ch 中是小写字母或者大写字母,都能使得表达式成立。ch>=97&&ch<=122|| ch>=65&&ch<=90

需要注意的是,对于本题区间所对应的表达式,不可写作 97<=ch<=122,也不可写作'A'<=ch<='Z'.对于 97<=ch<=122 因为在计算此表达式时的顺序是从左向右,因此先计算 97<=ch。无论 ch 中的取值如何,表达式 97<=ch 的值只有两种情况: 0 或 1.所以无论是 0 还是 1,都小于 122,因此 97<=ch<=122 恒成立。

第 3 空, 判断 ch 中是否为空格, 也是通过 ch 中字符与空格字符的 ASCII 码来判断。在判断表达式的值是否相等时, 用关系符号==; 不要用赋值符号=。

2. 下列程序的功能是从输入的整数中,统计大于零的整数个数和小于零的整数个数。用输入 0 来结束输入,用 i,j 来放统计数,请填空完成程序。

```
void main()
{ int n,i=0,j=0;
 printf("input a integer,0 for end\n");
```

```
scanf("%d",&n);
while (__n 或 n!=0__) {
 if(n>0) i=___i+1___;
 else j=j+1;
 }
printf("i=%4d,j=%4d\n",i,j);
}
```

此题用 i 来记录大于零的整数,用 j 记录小于零的整数。所以循环条件是 n (或者 n!=0) 即 当 n 不为 0 时执行循环体。在循环体中是一个选择语句。如果 n>0,则令 i 加 1,相当于令 正整数的个数加 1;否则(即 n<0),令 j 加 1,相当于令负整数的个数加 1。

3. 编程计算 1+3+5+.....+101 的值

```
#include <stdio.h>
void main()
{ int i, sum = 0;
 for (i = 1; i <= 101 ; i = i + 2; )
 sum = sum + i;
 printf("sum=%d\n", sum); }</pre>
```

for 语句的一般形式详见 p120.

表达式 $1 \, \text{为} \, \text{i} = 1$,为循环变量赋初值,即循环从 $1 \, \text{开始}$,本题从 $1 \, \text{到} \, 101$,因此终值是 101,表达式 $2 \, \text{是循环条件}$,用来控制循环的结束,因此循环条件为 i <= 101;表达式 $3 \, \text{为循环变}$ 量的自增,本题是

4. 编程计算 1+3+5...+99 的值

5. 从键盘输入一个字符, 判断它是否是英文字母。

#include <stdio.h>

void main()

```
{char c;
 printf("input a character:");
 c=getchar();
  if(c) = \frac{A'}{A} &c \le \frac{Z'}{A} &c \le a' &c \le a' &c \le a' printf("Yes\n");
 else
 printf("No");
6. 下面程序的功能是在 a 数组中查找与 x 值相同的元素所在位置,请填空。
 #include <stdio.h>
 void main()
 { int a[10],i,x;
 printf("input 10 integers: ");
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 printf("input the number you want to find x: ");
 scanf("%d", &x );
 for(i=0;i<10;i++)
 if(\underline{x==a[i]})
 break;
 if(\underline{i} < 10)
 printf("the pos of x is: %d\n",i);
 else printf("can not find x! \ n");
 }
7. 程序读入 20 个整数,统计非负数个数,并计算非负数之和。
 #include <stdio.h>
 main()
 { int i, a[20], s, count;
 s=count=0;
 for(i=0;<u>i<20</u>; i++)
 scanf("%d", &a[i]);
 for(i=0; i<20; i++)
 { if(a[i]<0)
 continue;
 s+=a[i];
 count++;
 }
```

```
 printf(``s=\%d\t count=\%d\n", s, count");
```

8. 输入一个正整数 n (1<n≤10), 再输入 n 个整数, 用选择法将它们从小到大排序后输出。

三、 程序改错

- 一、 下面每个程序的划线处有语法或逻辑错误, 请找出并改正, 使其得到符合题意的执行结果。
- 1. 求 $1 \times 2 \times 3 \times 4 \times ... \times n$

main()

{ <u>long int sum;</u> //若定义变量的语句有错误,常见考点有两个: (1)变量的类型, (2) 在定义用于存放运算结果的变量时,一定要赋初值。一般赋值 0 或者循环初值。

int n,i=1;

scanf("%d",n); //若 scanf 语句有错误,常见考点有两个: (1) 格式声明符号要与后面欲赋值的变量的类型一致,此题%d 与 n 的类型 int 一致 (详见 p69-78); (2) 变量的前面要有地址符号&

printf("\n");

while(i<n) // 循环条件用于控制循环的次数,若以 i<n 为循环条件,则意味着 i 的终值为 n-1,由于且 i 初值为 1,因此一共能够循环 n-1 次。比要求少了 1 次,因此应 改为 i<=n 或者 i<n+1

```
{ sum=sum*i; // 若不为 sum 赋初值,则此处无法计算 sum*i。
 i++;
 printf("sum=%d",sum); //若 printf 语句有错误, 常见考点有 1 个: 格式声明符号
要与后面欲输出的变量的类型一致,此题%d 与 sum 的类型 long int 不一致,应改为%ld
 (详见 p69-78);
 }
 sum 应初始化 即加入 sum=1
 第四行改为: scanf("%d",&n);
 第六行改为: while(i<=n)或者 while(i<n+1)
 第十行改为: printf("sum=%ld",sum);
2. 求一个数组中最大值及其下标。
 main()
 { int max,j,m;
 int a[5];
 for(j=1;j<=5;j++) // j=1 为循环变量 j 赋初值为 1, 同时用 j 作为数字元素的逻
辑地址下标。因此输出的时候只能从 a[1]开始输出,无法输出 a[0].因此应将 j 赋初值 0,
相应的循环条件改为 j<5 或者 j<=4 用于控制循环执行 5 次
 scanf("%d",a); //若 scanf 语句有错误,常见考点有两个: (1) 格式声明符号要
 与后面欲赋值的变量的类型一致, 此题%d 与 a 的类型 int 一致 (详见 p69-78); (2) 变量
的前面要有地址符号&
 max=a[0];
 for(j=1;j<=5;j++) //修改思路与上一个 for 语句同
 if(max>a[j])
 \{ \max=a[j]; 
 m=j;
 }
 printf("下标: %d\n 最大值:%d", j, max) //j 为 for 语句的循环变量, 当 for 语句
执行完之后, i 中的值为 6. 并非最大值下标, 在执行某一次循环的比较过程中, 将当时最
大值的下标存在了 m 里
 }
 第四行改为: for(j=0;j<5;j++)
 第五行改为: scanf("%d",&a[j]);
 第七行改为: for(j=1;j<5;j++)
 第八行改为: if(max<a[j])
```

3. 用一个函数求两个数之和。

第十三行改为: printf("下标: %d\n 最大值:%d", m,max)

```
sum(x,y) //函数定义的一般形式 p173-174
 { float z;
 z=x+y;
 return; //return 语句后面可以返回 0、常量、变量和表达式的值。
 main()
 { float a,b;
 int c; / / 若定义变量的语句有错误, 常见考点有两个: (1) 变量的类型, (2) 在定
义用于存放运算结果的变量时,一定要赋初值。一般赋值0或者循环初值。
 scanf("%f,%f",&a,&b);
 c=sum(a,b);
 printf("\nSum is %f",sum);
 }
 第一行改为: float sum(float x, float y);
 第四行改为: return(z);或者 return z;
 第八行: float c;
 第十一行: printf("\nSum is %f",c);
4. 程序读入 20 个整数,统计非负数个数,并计算非负数之和.
#include "stdio.h"
main()
{
 i, s, count, n=20;
 int a[n]; //数组定义的一般形式, 详见 p143, 其中的常量表达式不能为变量
 s=count=1;
 for(i=1, i<20, i--) // for 语句的格式,三个表达式之间用分号,且分号不可省略
 <u>scanf("%d", a[i]);</u> //若 scanf 语句有错误, 常见考点有两个: (1) 格式声明符号要与
后面欲赋值的变量的类型一致,此题%d与n的类型int一致(详见p69-78);(2)变量的前
面要有地址符号&
 for(i=0;i<20;i++)
 {
 if(a[i]<0)
 _break; // break 与 continue 的区别 p128. 在改错题中若错误出现在 break 语句,
则通常是将 break 换为 continue; 反之, 若错误出现在 continue, 通常是将其换为 break
 s +=a[i];
 count++;
_printf("s=%f count=%f\n", s, count); //若 printf 语句有错误, 常见考点有 1 个: 格式声
明符号要与后面欲输出的变量的类型一致
}
答案: int a[20]
 s=count=0;
 for(i=0;i<20;i--)
```

```
scanf("%d",&a[i]);
continue;
printf("s=%d count=%d\n",s,count);
```

5. 从键盘输入整数 x 的值,并输出 y 的值.

6 编程计算下面分段函数, 输入 x, 输出 y

$$y = \begin{cases} x-1 & x < 0 \\ 2x-1 & 0 \le x \le 10 \\ 3x-11 & x > 10 \end{cases}$$
main()
{ int x,y;
 printf("\n Input x:\n");
 scanf("%d", x); // 错误同上题 scanfif(x<0)

else if(x>=0||x<=10) // ||表示逻辑或, 当左边表达式成立或者右边表达式成立时, 整个表达式成立。 &&表示逻辑与, 当左边表达式和右边表达式同时成立时, 整个表达式成立。此处用逻辑表达式来表示 x 的区间[0,10], 因此应改用逻辑与符号

y=2x-1; // C语言中乘号不能省略, 且用*表示乘法运算

else

y=x-1;

y=3x-1; // C语言中乘号不能省略, 且用*表示乘法运算

printf("y=%d",&y); //printf 与 scanf 不用, printf 后面给出的是变量名列表或表达式列表, 无需地址符号

```
7. 求 100~300 间能被 3 整除的数的和。
 main()
 { int n;
 long sum; //若定义变量的语句有错误, 常见考点有两个: (1) 变量的类型, (2) 在
 定义用于存放运算结果的变量时,一定要赋初值,一般赋值0或者循环初值。
 for(n=100,n<=300,n++) // for 语句的格式, 三个表达式之间用分号, 且分号不可省
 略
 {
 if(n%3=0) // = 是赋值符号,用于将右边的值赋给左边的变量; == 是
 关系符号,用来判断两个值是否相等。改错中if后面表达式中的赋值符号是常见的
 考点。
 sum=sum*n;
 printf("% ld ",sum);
第一处改为: long sum=0;
第二处改为: for(n=100;n<=300;n++)
第三处改为: if(n%3==0)
第四处改为: sum=sum+n;
8. 求表达式 c = \sqrt{ab} 的值
 #include <stdio.h>
 #include <math.h>
 int fun(int x, int y);
 main()
 int a,b; float f;
 scanf("%d,%d",a,b); //与改错第 1 题中的 scanf 错误相同
 if(ab>0){ // C语言中乘号不能省略, 且用*表示乘法运算
 fun(a,b); // 调用带有返回值的函数, 应将函数的返回值保存在变量里
 printf("The result is:%d\n",&f) //与第 6 题中 printf 错误相同
 else printf("error!");}
 // 定义函数的一般形式 p173-174
 fun(x, y)
 { float result;
 result = sqrt(a+b);
 return; //return 语句后面可以返回 0、常量、变量和表达式的值。
 }
第一处改为: if(a*b>0)
```

第二处改为: f= fun(a,b);

```
第三处改为: printf("The result is:%d\n",f);
第四处改为: float fun(int x, int y)
第五处改为: f= fun(a,b);
第六处改为: result = sqrt(a*b);
第七处改为: return result;
```

四、编程题

1.输入2个整数,求两数的平方和并输出。

```
#include <stdio.h>
int main(void)
{ intt a ,b,s;
  printf("please input a,b:\n");
  scanf("%d%d",&a,&b);
  s=a*a+b*b;
  printf("the result is %d\n",s);
  return 0;
}
```

2. 输入一个圆半径 r, 当 r>=0 时, 计算并输出圆的面积和周长, 否则, 输出提示信息。

```
#include <stdio.h>
#define PI 3.14
int main(void)
{ double r ,area , girth;
 printf("please input r:\n");
 scanf("%lf",&r);
 if (r>=0)
 { area =PI*r*r;
 girth =2*PI*r;
 printf("the area is %.2f\n", area);
 printf("the girth is %.2f\n", girth);}
 else
 printf("Input error!\n");
 return 0;
}
```

3、已知函数 y=f(x), 编程实现输入一个 x 值, 输出 y 值。

$$y = \begin{cases} 2x+1 & (x<0) \\ 0 & (x=0) \\ 2x-1 & (x>0) \end{cases}$$

#include <stdio.h>

```
void main()
{ int x,y;
 scanf("%d",&x);
 if(x<0) y=2*x+1;
 else if(x>0) y=2*x-1;
 else y=0;
 printf("%d",y);
}
```

4.从键盘上输入一个百分制成绩 score, 按下列原则输出其等级: score≥90, 等级为 A; 80≤score<90, 等级为 B; 70≤score<80, 等级为 C; 60≤score<70, 等级为 D; score<60, 等级为 E.

```
#include <stdio.h>
 void main(){
 int
 data;
 char grade;
 printf("Please enter the score:");
 scanf("%d", &data);
 switch(data/10)
 case 10:
 case 9: grade='A'; break;
 case 8: grade='B';
 break;
 case 7: grade='C';
 break;
 case 6: grade='D';
 break;
 default: grade='E';
 printf("the grade is %c",grade);
 }
```

5. 编一程序每个月根据每个月上网时间计算上网费用, 计算方法如下:

要求当输入每月上网小时数,显示该月总的上网费用(6分)

```
#include <stdio.h>
void main()
{ int hour;
  float fee;
  printf("please input hour:\n");
  scanf("%d",&hour);
  if(hour<=10)
 fee=30;
  else if(hour>=10&&hour<=50)
 fee=3*hour;</pre>
```

```
else fee=hour*2.5;
printf("The total fee is %f",fee);
```

6. 从键盘输入10个整数,统计其中正数、负数和零的个数,并在屏幕上输出。

7、编程序实现求 1-10 之间的所有数的乘积并输出。

```
#include <stdio.h>
void main()
 { int i;
 long sum=1;
 for(i=1; i<=10; i=i+1)
 sum=sum*i;
 printf("the sum of odd is :%ld",sum);
}</pre>
```

8. 从键盘上输入10个数, 求其平均值。

```
#include <stdio.h>
void main(){
  int a,i,sum=0;
  float ave;;
  for(i=0;i<10;i++){
 scanf("%d",&a);
 sum+=a;
  }
  ave=(float)sum/10;
  printf("ave = %f\n", ave);
}</pre>
```

9、编程序实现求 1-1000 之间的所有奇数的和并输出。

```
#include <stdio.h>
void main()
{ int i, sum=0;
for(i=1; i<1000; i=i+2)
```

```
sum=sum+i;
printf("the sum of odd is :%d",sum);
}
```

10.有一个分数序列: 2/1, 3/2, 5/3, 8/5, 13/8,编程求这个序列的前 20 项之和。

```
#include <stdio.h>
void main() {
 int i,t,n=20;
 float a=2,b=1,s=0;
 for(i=1;i<=n;i++)
 {s=s+a/b;
 t=a;
 a=a+b;
 b=t;
 }
 printf("sum=%6.2f",s);
}
```

11. 从键盘输入两个数,求出其最大值 (要求使用函数完成求最大值,并在主函数中调用该函数)

```
#include <stdio.h>
float max(float x,float y);
void main()
{ float a,b,m;
 scanf("%f,%f",&a,&b);
 m=max(a,b);
printf("Max is %f\n",m);
}
float max(float x,float y)
{
 if (x>=y)
 return x;
 else
 return y;
}
```

12. 编写程序, 其中自定义一函数, 用来判断一个整数是否为素数, 主函数输入一个数, 输出是否为素数。

```
#include <math.h>
#include <stdio.h>
int IsPrimeNumber(int number)
{  int i;
  if (number <= 1)</pre>
```

```
return 0;
for (i=2; i<sqrt(number); i++)
{ if ((number % i) == 0)
 return 0; }

return 1;}

void main()
{ int n;
 printf("Please input n:");
 scanf("%d",&n);
 if(IsPrimeNumber(n))
 printf("\n%d is a Prime Number",n);
 else printf("\n%d is not a Prime Number",n);}
```

13、从键盘输入 n 个数存放在数组中, 将最小值与第一个数交换, 输出交换后的 n 个数。

```
#include <stdio.h>
 int main(void){
 int i,n,iIndex,temp;
 int a[10];
 printf("Enter n: ");
 scanf("%d", &n);
 printf("Enter %d integers:\n ");
 for(i=0;i< n;i++)
 scanf("%d", &a[i]);
 iIndex=0;
 for(i=1;i < n;i++){
 if(a[i]<a[iIndex])
 iIndex=i;
 }
 temp=a[0];a[0]=a[iIndex];a[iIndex]=temp;
 for(i=0;i< n;i++)
 printf("%5d", a[i]);
 printf("\n");
 return 0;
 }
第二种解法 利用函数
#include<stdio.h>
int comp(int arry[], int n)
 int i,index,temp;
 printf("为数组赋值: \n");
 for(i=0;i< n;i++)
```

```
scanf("%d",&arry[i]);
 for(i=1,index=0;i<=n-1;i++)
 if(arry[i]<arry[index])</pre>
 index=i;
 }
 temp=arry[0];arry[0]=arry[index];arry[index]=temp;
 for(i=0;i<n;i++)
 printf("%d ",arry[i]);
 }
 return 0;
}
main()
 int n;
 int a[10];
 printf("为 n 赋值: \n");
 scanf("%d",&n);
 comp(a,n);
```