课后练习题答案

Chapter 1

```
1.1 \times \checkmark \times \checkmark \times \checkmark \times \times \checkmark 1.2 b c 1.3 ad 1.4 semicolon printf math.h \n
```

Chapter 2

```
2.1 \times \checkmark \times \times \checkmark \checkmark \times \checkmark \times \checkmark \times
2.2 typedef 255 external const
```

Chapter 3

```
3.1 \times \checkmark \times \checkmark \checkmark \times \times \checkmark \checkmark \checkmark
3.2 integer modula 6 logical sizeof paratheses typeconversion precedence
3.3 F F T F F F
3.4 F T T T F
3.5 (b) (c)
3.6 0 -2 7 10.25 false 3 3 1
3.10 0 1 1 1 1
3.11
d
}
100
3.12
110
111
3. 13 1
3.14 200
3.15 x \le y
3.16 TRUE
3. 19
2
1
4
3.20
-40
40
```

Chapter 4

```
4. 5 (a) 10x1. 230000 (b) 1234x 1. 23 (c) 1234 456. 000000 (d) "123. 40"
(e) 1020 1222(乱码)
4.7 (a) 1988 x (b) 乱码 (c) 120 乱码 (d) 乱码 x
4.8 (a) 1275 -235.740000
(b) 1275
-235. 740000
(c) 0 0.000000
(d)
 1275xxxx-235. 74
(e)Cambridge
(f) 1275
 Cambridge
4.10 1988 无 无
Chapter 5
5.1 \sqrt{\times} \sqrt{\times} \times \times \times \times \times \sqrt{\phantom{0}}
5.2 && switch break if-else x=y
5.4 (a) x = 2; y = 0; (b) x = 1; y = 0;
5.5 (a) if (grade <= 59)
 if (grade >= 50)
 second = second + 1;
(b) if (number > 100) printf("out of range");
else if (number < 0) printf("out of range");</pre>
else sum = sum + number;
(c)
if (T > 200) printf("admitted");
else if (M > 60)
 {if (M > 60) printf("admitted");}
else printf("not admitted");
5.6 F T F T
5. 8 (a) x > 10 (b) (x != 10) | | (y != 5) | | (z >= 0)
(c) (x + y != z) \mid \mid (z > 5) (d) (x > 5) \mid \mid (y != 10) \mid \mid (z >= 5)
5.9 (a) x = 5; y = 10; z = 1 (b) x = 5; y = 10; z = 1
(c) x = 5; y = 0; z =0 (d) 无变化
5. 10 (a) x = 0; y = 2; z = 0; (b) x = 1; y = 2; z = 0;
5. 12
5.13 Delhi Bangalore END
5. 14
2
4
4
5.15 0 0 2
5.16 25
5.17 Number is negative
5.18 ABC
```

```
5.19 10
```

101

5.20 无输出

Chapter 6

```
6.1 \checkmark \checkmark \checkmark \times \checkmark \checkmark \checkmark \checkmark \times
6.2 n continue infinite indefinite-repetition-loop counter-variable
6.9 (a) 43210 (b) 4321 (c) 55555...55555 (d) 10 8
6.11 (a) 无数次 x = 10; x = 5; x = 10; x = 5; x = 10; …
(b) 5 \times m = 3, m = 5, m = 7, m = 9, m = 11
(c)无数次, i 恒为0
(d) 4 \ \% m = 11 n = 9; m = 12 n = 11; m = 13, n = 13; m = 14, n = 15;
6.13
 (a) for (n = 1; n \le 32; n = n * 2) printf("%d", n);
 (b) for (n = 1; n \le 243; n = n * 3) printf("%d", n);
 (c) for (n = -4; n \le 4; n = n + 2) printf("%d", n);
(d) sum = 0:
 for (i = 2; i \leq 16; i = sum)
 sum = sum + i;
 n = n - i;
 printf("%d %d %d \n", i, sum, n);
6.16 100 90 80 70 60 50 40 30 20 10 0
6.17 m = 20 时陷入死循环, 程序无输出
6.18 1
6.19 1
6.20 死循环,延长时间用
Chapter 7
7.1 \sqrt{\times} \sqrt{\times} \sqrt{\sqrt{\sqrt{\times}}} \sqrt{\sqrt{\times}}
7.2 index/subscript run-time dynamic multi-dimensional sorting
7.14 15
7.15 HLOWRD
Chapter 8
8.2 %[ a-z, A-Z] strcpy 3 stdlib gets strlen strstr strcmp s1-s2 puts
8.6 (a) The sky is the limit.
(b)
 The sky is
(c) T
(d) The sky is the limit
(e) 84
104
```

```
32
115
107
121
32
105
115
32
116
104
101
32
108
105
109
105
116
(f)输出 1 2 3 4 5 6 7 8 9···21 这些 ASCII 码对应的字符, 无显示符号
(g)%
(h) U
8.7 (d)
8.8 7
8.9 (a) he (b) heorshe (c) 5 7
8.11 pune
Chapter 9
9.1 \sqrt{\times}\times\sqrt{\times}\times\sqrt{\sqrt{\times}\times}
```

- 9.2 actual-parameter local-variable int data-type variable-name scope recursive static type auto
- 9.8 abceg
- 9.9 abcdeg
- 9.12 (a) 5 (b) 4 (c) 3 (d) 0
- 9.13 (a) 5 4 4 0 (b) 5.0 4.0 3.0 0.67
- 9.14 题目错,设z = 5;结果为:200 1000
- 9.15 100
- 9.16 x = 3; y = 0

Chapter 10

- 10.1 \times \checkmark \checkmark \checkmark \checkmark \checkmark \checkmark \checkmark \checkmark \checkmark
- 10.2 typedef union tag_name pointer member

Chapter 11

- 11.1 $\sqrt{\times}$ $\sqrt{\sqrt{\times}}$
- 11.2 address * * 0 null