武汉大学计算机学院

2008-2009 学年度第 2 学期 2008 级

《高级语言程序设计》期末考试试卷A卷答案

姓	名:		学号:		1	∳亚:	
说明: 开卷考试, 答案请全部写在答题纸上, 写在试卷上无效。							
	未经主考教师同意,考试试卷、答题纸、草稿纸均不得带离,否则视为违规。						
	题号	_	二	三	四	五	总分
	总分	10	30	20	30	10	100
一. 单项选择题: (共10分,每个小题1分)							
1.	Α.	口单出口"。	构的共同点点				写中自由跳转。 引分模块的原
	7		设计设计三和增加程序的可	世 基4 结			五,功能单一 [,]
2.]缺省存储类)	
3.	设有如下		F. regis		G. extern	Н. а	uto
	则表达式 I	test(2)*test	(5)的值为 <u></u> J2	B ∘ K		L. 0	
4.	执行语句	b = (a = 2*10,	a=a=4,(a=3*	5,a*4),a+5);	后,a 和 b	的值分别是_	<u> </u>
5.	设有变量	定义: int p	•	='a'; 则执行	•	D. 15=2)>= 'c') ((
4						D. c	和 12
6.7.	A. 4 执行以下	-32	777 的结果是 B. 0432 变量 m 的值 7,6,5,4} };	C		D. 07	76000
8.	A. 13 设有变量 等价的是	+ 1) + (p[2	a[30]; long in C	$ \begin{array}{c} C.\\ \text{nt *p} = (lor)\\ -^{\circ} \end{array} $	16 ng int *) (a+		D. 19 5表达式 p+4 D. a+28
08-	09 期末试卷 A	卷答案.pdf	2009年	7月1日		第 1 页	艾共 7 页

满绩小铺QQ: 1433397577, 搜集整理不易,资料自用就好,谢谢!

```
9. 对于以下字符串, strlen(s)的值为: A
 (1) char s1[]="\t\"\\\0abc\n";
 (2) char s2[]="\x69\33\n";
 (3) char s3[]="\t 082\n";
 B. 4、3和3 C. 16、3和3
 A. 4、3 和 1
 D. 16、3 和 10
10. 表达式 2.5+7%2-5/2*2 的结果为 C
 B. 1.5
 1.5
 A. 3.5
二. 程序阅读与分析(共 30 分,每个小题 10 分)
11. 阅读以下程序,请写出程序运行结果(10分)
 /*源程序: A-11.C*/
  #include <stdio.h>
  #include <stdlib.h>
  int main(void)
 int f0=2,f1=3,f2;
 int m=3;
 printf("%d\t%d\t",f0,f1);
 do{
 f2=f0+f1;
 printf("%d\t",f2);
 f0=f1;
 f1=f2;
 m++;
 \}while(m<=10);
 return 0;
  } /*end main*/
 13
 21
 34
 55
 89
 144
12. 请指出以下语句或语句段的错误,并改正错误(10分,每个小题2分)
 for(a=0; a \le 10; a++) scanf("%lf", &x[a]);
 a) double x[10]; int a;
 答案: 数组越界, a<=10 改为 a<10
 b) long s=1; int n=1;
 while(n \le 10)
 s *= n; n++;
 答案: 循环体缺少复合语句标记;
 s *= n; n++;改为
 \{ s *= n; n++; \}
 或者
 s *= n, n++;
 或者
 s *= n++;
 char *s;
 gets(s);
 答案: 指针变量为初始化, 引起访问非法指针的严重错误。
 改法 1:
 char *s
 改为
 char s[[10];
 改法 2: gets(s); 前面增加语句 s=(char *)malloc(10);
 char *s,m[20]; s=m; gets(s);
 说明:字符串长度不限。
 d) switch(c){
 case 'a':
 printf("The number is a\n");
 case 'A':
 printf("The number is A\n");
 printf("The number is not a or A\n"); break;
 default:
08-09 期末试卷 A 卷答案.pdf
 2009年7月1日
 第2页共7页
```

```
答案: case 分支后缺少 break 语句。
 改法: 两个 case 分支的最后增加 break 语句。
  e) char str[10]; gets(str);
 执行程序时从键盘输入: C□language ✓
 (说明:□表示空格键, /表示回车键)
 答案:字符串长度定义过短,无法存储结束标记。
 改法 1: 字符串 str 定义时长度至少应该为 11
 改法 2:
 键盘输入中去掉空格键
13. 现有递归函数 product 如下所示:
  long int product(int a[], int n)
 int k:
 if(n==1) k=0;
 else k = product(&a[1], n-1);
 return a[0] + k;
 /*end product*/
```

请问:调用函数 product(prime, 5)后,函数的返回结果是什么?请分析并说明函数 product 的功能。

假设有定义: int prime[] = {2,3,5,7,11,13,17,19,23,29,31,37,41};

答案: 计算数组 a 的前 n 项之和,结果为 28。

如果结果不正确,但是程序执行流程分析正确,可以适当给分(2~6分)

- 三. 子程序实现题 (每小题各 10 分, 共 20 分)
- 14. 设计一个函数 belongSet(s, c), 该函数用来判断元素 c 是否出现在集合 s 中; 如果 c 是集合 s 的元素, 返回 true(1); 否则, 返回 false(0)。 **说明:**
 - 其中, s 为字符数组,表示一个集合,其全集为大小写字母(52 个字母)构成的集合。c 为字符型变量,取值为大小写字母(52 个字母)之一。
 - 例如: s 表示集合{'a', 'x', 'D', 'Z' }, c表示元素'x'。则函数调用 belongSet(s,c); 返回值为整数 1。
 - 请首先确定并简要说明字符数组 s 表示由 52 个字母元素构成集合的方法。 参考答案 1:

字符数组模拟位向量表示集合,52 个元素,下标 $0\sim25$ 对应小写字母,下标 $26\sim51$ 对应大写字母:

```
int belongSet( char *s, char c)
{
 if(c>='a'&&c<='z') return s[c-'a'];
 else if(c>='A'&&c<='Z') return s[c-'A'+26];
 return 0;
}

参考答案 2:
```

08-09 期末试卷 A 卷答案.pdf

2009年7月1日

字符数组模拟集合,直接存储字母;这里也有两种方法,一是

第3页共7页

```
52 个元素,下标 0~25 对应小写字母:下标 26~51 对应大写字母:
 二是,顺序存储集合元素,空余区间存储'\0';
 int belongSet( char *s, char c)
 char x;
 if(c)='a'\&\&c<='z' ||c>='A'\&\&c<='Z')
 for(x=0;x<=51;x++)
 if(s[x]==c) return 1;
 return 0;
  }
15. 设计一个函数 displayBase_7(number),该函数用来将无符号十进制整数 number
  转换为无符号七进制整数显示:
 说明:
 number 为需要转换的十进制整数;转换后的七进制数据仅在显示器上显示,
 无需返回;例如: 执行 displayBase 7 (23); 语句之后,显示结果为 32。
 参考答案: 此程序有递归和非递归两种常见做法
 void displayBase 7( unsigned int number)
 if(number<7) printf("%d", number);
 else
 { displayBase 7(number/7);
 printf("%d",number%7);
  }
四.
 程序测试与分析 (每小题各 10 分, 共 30 分)
16. 以下语句段的功能是: 打开文件 d:\student.dat
 if(( fp = fopen("student.dat","rb"))==NULL)
 printf("文件%s 打开错误!\n", filename);
 exit(1);
程序实际运行时,出现"文件 student.dat 打开错误"的执行结果。请分析并说明上
述语句段出现打开文件错误的可能原因;并说明如何改正错误。
答案:文件不存在
 或者
 文件目录指定错误
 改正:
```

(1) 检查确保该文件存在,而且有读权限

(2) fopen("student.dat","rb") 改为 fopen("d:\\student.dat","rb")

17. 假设 main 函数中已经创建了如图 1 所示的单链表:

08-09 期末试卷 A 卷答案.pdf

2009年7月1日

第4页共7页

图 1 函数调用前 链表 示意图

其中,链表定义如下所示:

struct node { int data; struct node *next; } head; struct node 为链表结点的数据类型, head 为链表头指针。

函数 print_insert()的功能是:遍历链表 head,将每个节点数据值增加 12,然后在链表 head 头部插入一个取值为 n 的新结点;该函数返回值为插入结点后链表的结点个数。代码如下所示:

```
int print insert( struct node *head, int n)
{ int k=0;
 struct node *p=head,*new;
 while(p!=NULL)
  p - data += 12; p = p - next;
 k++;
  new=(struct node*)malloc(sizeof(struct node))
  if( new!=NULL)
  \{ new->data = n; \}
 new->next = head;
 head = new;
 k++;
  return k;
} /*end print insert*/
执行以下函数调用语句
 print insert(head,11);
```

请问:

- a) 请用图示的方法说明执行上面的函数调用语句之后链表的结果。
- b) 执行上面的语句,分析是否真的可以在链表 head 中插入取值等于 11 的结点?如果不能插入取值为 11 新结点,请说明出错的原因,并改正错误。

答案:无法插入新结点,原因 1:head 定义错误,应该改为指针类型;原因 2:形参类型错误,无法带出链表头指针值到主调函数。

改正: 错误 1: head 的定义 改为

struct node { int data; struct node *next; }* head;

错误 2

改法 1: 形参 head 改为 struct node **phead, 函数代码中所有 head 改为 *phead。

改法 2: 去掉第 1 个形参定义,将头指针 head 定义为全局变量。

18. 根据以下公式计算 π 的值:

$$\pi = 4 - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \frac{4}{9} - \frac{4}{11} + \dots$$

08-09 期末试卷 A 卷答案.pdf

2009年7月1日

第5页共7页

满绩小铺QQ: 1433397577, 搜集整理不易,资料自用就好,谢谢!

```
程序 A-18.C 的功能是:显示用几项相加可以等于 3.1415 为止:
```

```
/*源程序: A-18.C*/
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
int main(void)
 double n=1,pi=4,sign=-1;
 int m=1;
 do{
 n = sign*(fabs(n)+2);
 pi += 4/n;
 m++;
 sign *=-1;
 \phi = 3.1415;
 printf("m = \%d \ n", m);
 return 0:
} /*end main*/
```

执行程序 A-18.C 时,程序出现无限循环,现象如下所示: 黑屏、无任何显示、不能输入任何数据, 键入 CTRL break 可以强制终止程序执行状态。

请问:程序 A-18.C 出现哪种错误?请分析出错的原因,并改正错误。

答案:错误点(加粗位置), 原因: C语言中实数的可表示误差问题。

改正 fabs(pi-3.1415)>=0.00005

说明: 误差设置至少应该小于 0.00005

五. 算法设计(任选一题完成,共10分)

说明:

- 19~21 题中仅需任意 *选做 一题*。完成多个题目,则以答卷纸上写在前面的一个题目为准评分。
- 本题目以描述算法思路为主, *不必完整写出函数程序的代码*, 完整代码 将不作为判分依据。
- 分析算法思路,说明算法中的重要数据类型的定义;
- 说明算法中的模块划分,各模块的功能、形式参数、函数返回值说明;并用伪代码、流程图或其它方法描述子程序的执行过程。
- 19. 编程完成队列操作:队列是以先进先出顺序访问的线性列表。队列的两个基本操作:入队,表示插入一个新数据到队列中,新数据放在队列尾部。出队,从队列首部取走一个数据。要求用数组模拟队列,编程实现入队和出队的操作,入队和出队数据都为整数。输入0表示执行出队操作,输入-1表示程序执行结束,其余整数表示执行入队操作。

例如队列内容为"1、3、5",则将数据7入队后,队列内容变为"1、3、5、7"。 而执行一次出队操作之后,出队数据为1,队列内容为"3、5、7"。

请注意:队列为空时,执行出队操作错误。队列为满时,执行入队操作错误。

具体要求如下:

08-09 期末试卷 A 卷答案.pdf

2009年7月1日

第6页共7页

满绩小铺QQ: 1433397577, 搜集整理不易,资料自用就好,谢谢!

- A. 请用图示的方式说明如何用数组表示一个队列;
- B. 给出用数组表示队列的 C 语言定义形式;
- C. 给出入队函数 qstore()和出队函数 qretrieve()的函数原型,说明传入和传出信息的方式;并简要描述这两个函数的算法。

参考答案:

需要定义3个标识符,数组表示队列;队头、队尾标记(为整数类型或者指针类型)。

int q[SIZE], t1, t2;

int qstore(int n);//n入队操作,返回1表示操作成功,0失败

int qretrieve();//返回出队数据

20. 编写程序完成文件合并操作:假设有两个数据文件 price1 dat 和 price2.dat, 其中分别存入了各 90 个长整型的数据。编程实现对文件 price1.dat 和 price2.dat 和合并,要求按照数据从小到大的顺序合并,结果存放到文件 result.dat 中。

限制条件:编程中允许使用的内存空间限制在100个长整型数据范围之内。

具体要求如下:

- A. 请说明利用 100 个长整型数据组成的数据完成两个数据文件 price1.dat 和 price2.dat 的排序和合并的基本思路。
- B. 说明程序中划分多少模块?并给出每个模块的原型;
- C. 简要描述每个模块的算法。

参考答案:

基本思路: price1.dat 先排序: price2.dat 再排序: 二者合并:

至少2个函数:排序函数;需要写明采用何种排序算法; void sort(long int

*s);

文件合并函数; void function(FILE *fp1, FILE *fp2, FILE *fp3);

08-09 期末试卷 A 卷答案.pdf

2009年7月1日

第7页共7页