一、 单项选择题(在下面每小题的 A	、B、C、D 四个选	项中,只有一个选项是	正确的,请选择	
正确的选项并填写到括号内,选择	译正确得分。本大局	题共 10 小题,每小题 1	分,共10分。)	
1、以下为正确的标识符是			[]	
A, for B, u. 3	С, 3с	D, DO		
2、以下为合法的整型常量是			[]	
A, -1U B, 01111001B	C, ffff	D、0138		
3、下列数据中属于字符串常量的是			[]	
A, 'a' B, "a"b"c"	С, '123'	D 、 "a\"b\"c"		
4、表达式-a+++b 中记号(token)的个数				
A、3 个 B、4 个	C、5 个	D、6个		
5、-3的16位补码是				
A, Oxfffd B, Ox1011	C, Ox7ffd	D, 0x0003		
6、以下为正确的转义字符是				
A, '\' B, '\\'	C , '\0x12'	D, '\0f1'		
7、设有声明: enum {U, V, W=0, X, Y=0, Z}	a; 则值为1的枚	举常量的个数是		
A、1 个 B、2 个	C、3 个	D、4个		
8、设有声明:				
union U{ long a; short b; cha	r c; char s[20];	$v = \{0x01020304\}, *p = \{0x01020304\}$	&v	
则下列选项正确的是				
A、printf("%d\n",sizeof(v))输			4	
	_	?("%x\n", v. b)输出 102		
9、设有声明和语句: FILE *fp; fp=fope	n("c:\\abc.dat",	"r+");		
则下列选项正确的是				
A、打开文件的文件名为\abc.dat				
C、打开的是文本文件	D、打开的	文件只能进行读操作		
10、设有如下代码片段:				
int $a[]=\{1, 2, 3, 4, 5\}, i;$				
char *p=(char *)a;				
for (i=0; i<3; i++)				
printf("%d ",*((p+=sizeof	(int))-sizeof(in	it)));		
printf("\n");				
则该代码片段的输出结果是		D 0 0 4		
A, 1 2 3 4 5 B, 1 2 3	C, 1 1 1	D, 2 3 4		
一 夕西连接顺(玉西复小顺的 4 1	D C D 夕洪商由	左 亜人武亜人NL的	火币目工场的	
二、 多项选择题 (下面每小题的 A、I 请选择正确的选项并填写到括号内				
「現代正确的処場开填与到益与下 1、设有声明:char s[]="abcdefg",*p=			ガッ) 】	
A、ch=s[4]; B、*(p+4);		カ´e´ 的选 坝有 【 D、*s	1	
			1	
2、设有声明: int x=10, y=20, *p=&x 下面选项中非法的表达式有				
3、设有声明: int a=5, b=10, t;则下面			1	
	日本及八切配及年 B、a*=b, b=a/b		1	
C, a^=b, b^=a, a^=b	D, t=b, b=a, a=			
∪, a −u, u −a, a −u	ν, ι-υ, υ-a, a-	- t		

```
1
4、设 part. exe 程序带形如 int main(int argc, char *argv □){...}的
main 函数。则输入命令行: part.exe abc.dat def.dat xyz.dat uvw.dat
时下面选项正确的有
 A、printf("%d\n", argc)输出5
 B、printf("%d\n", argc)输出4
 C、printf("%s\n", argv[1])输出 abc. dat
 D、printf("%c\n", argv[2][2])输出f
 1
5、设有以下说明:
 struct T {
 unsigned short a: 1;
 unsigned short b: 2;
 unsigned short c: 3;
 unsigned short d: 4;
 unsigned short e: 6;
 x, *p=&x;
 则下面对字段变量各成员赋值正确的有
 A, x. a = 2
 B \cdot p \rightarrow b = 3
 C_* *p. c = 4
 D, x. d = 5
```

三、 填空题 (本大题共 10 小题,每小题 1 分,共 10 分。)

本大题的第 1 题至第 5 题请参考下面的说明,请计算出表达式的<u>**值和类型**</u>并填入各题前面的括号中,各题的表达式相互无关。

```
以下程序假设在 32 位机上运行。
char c1=' A', c2;
unsigned short i=65535, j=2;
short int m=4, n=1;
float x=7 34 v=7 0:
```

本大题的第6小题至第10小题请参考下面的说明,请计算出表达式的值并填入各题前面的括号中,各题的表达式相互无关。

- **四、判断改错题** (先判断下面各题中是否存在错误;如果存在错误,请改正之;否则不必改。 本大题共 5 小题,每小题 2 分,共 10 分。)
- 1、本小题的程序段如下:

```
char s1[20]="abcde", s2[20];
s2=s1;
```

2、以下代码段接受从键盘输入的字符串,并输出:

```
char *p;
gets(p);
printf("%s", p);
```

- 3、定义一个带参的宏 THR (x), 它求 x 的三次方,#define THR (x) (x)*(x)*(x)
- 4、输出2维数组元素m[1][2]的代码片段如下:

```
int m[3][4], (*p)[4]=m;
p=p+1;
printf("%d", *p[2]);
```

5、下面程序希望计算并输出2°。例如输入2,程序输出4;输入3,程序输出8。

```
#include "stdio.h"
int f(void);
int main(void)
{
 int i,n;
 scanf("%d",&n);
 for(i=1;i<n;i++)
 f();
 printf("2的%d次方是: %d\n",n,f());
 return 0;
}
int f()
{
 int f=1;
 return f*=2;
}
```

五、简答题(本大题共5小题,每小题4分,共20分)

- 1. 写一个表达式,判断字符变量 ch 的值是否是字母。
- 2. 写一个表达式,将 unsigned short int型数 x 的高低字节对调。
- 3. 定义一个带参的宏 ABS(e),用来求表达式 e 的绝对值。表达式 e 的类型可以是 char、short、 int 或 long,宏调用表达式的值为 e 的绝对值。
- 4. 用<u>完全等效</u>的新代码段替代以下代码,要求新代码段中不得使用转移语句。

```
for (i=2; i*i<=n; i++)
if (!(m = n % i))
break;
```

5. 设 p 是长度为 3 的函数指针数组,该数组中元素的类型为指向无参字符指针函数的指针。请写出相应的声明语句。

六、阅读程序并写出其运行结果 (本大题共 5 小题,每小题 4 分,共 20 分。)

1、请写出下面程序的运行结果。

```
#include<stdio.h>
int f(int m) {
 switch(m) {
 case 0:break;
 case 1:m++;
 case 2:m--;
 }
 return m;
}
```

```
int main(void) {
  int i=0, a[]=\{2, 1, 0\}, m;
  while (m=f(a[i])) {
 i++;
 printf("%d ", m);
  return 0;
2、请写出下面程序的运行结果。
#include "stdio.h"
int s(int *p, int n);
int main(void) {
 int a[3]=\{1, 2, 7\};
 printf("the result is %d\n", s(a, 3));
 return 0;
int s(int *p, int n) {
 if(n==0)
 return 0;
 else
 return (*p + s(p+1, n-1));
}
3、请写出下面程序的运行结果。
#include "stdio.h"
#include "math.h"
int f(int n);
int main(void) {
 int i, a[3]={3,10,7}, *p=a;
 for (i=0; i<3; i++)
 if(f(p[i]))
 printf("%d\t",*(p+i));
 printf("\n");
 return 0;
}
int f(int n) {
```

```
int i, m, flag=0;
 for (i=2; i \le sqrt(n); ++i)
 if(!(m = n \% i)) break;
 if (m) flag=1;
 return flag;
}
4、请写出下面程序的运行结果。
#include<stdio.h>
void f(char * s, int c[]) {
 char ch;
 while(ch=*(s++)) {
 if ('a' <=ch && ch<='z')
 c[ch-'a']+=1;
 else if ('A' <=ch && ch<='Z')
 c[ch-'A']+=1;
}
int main(void) {
 char a[]="Keep on going never give up";
 static int count[26], i;
 f(a, count);
 for (i=0; i<26; i++)
 if (count[i]>2)
 printf("%c\t",'A'+i);
 return 0;
}
5、请写出下面程序的运行结果。
#include<stdio.h>
typedef struct{int m;int n;} pair_t;
int f(int x[], int n, int s, pair t * r) {
  int i, j;
  i=0, j=n-1;
  while (i < j) {
 if(x[i]+x[j]==s) \{r->m=i, r->n=j; return 1;\}
 if(x[i]+x[j] < s) i++;else j--;
  return 0;
int main(void) {
```

```
int a[]={2,3,4,7,9,11,12,16},s=16;
pair_t r;
if(f(a,8,s,&r))
 printf("%d %d %d",a[r.m],a[r.n],s);
else
 printf("No solution!");
return 0;
}

七、完善程序(本大题有,3小题,给出的都是部分程序,通过填空来完善程序。本大题共10空,每空2分,共20分。)
1、本大题第①、②、③空请参阅下面的部分程序。
[程序说明] 下面的程序输出:
Books
```

请将下面程序中①、②、③处应该完善的内容填写在本小题后①、②、③后面的下划线处。

char a[80], b[40]="Books", c[40]="are our friends.";

char * copy (char to[], char from[]) /* 拷贝串 from 到串 to */

char *mystrcat(char *t, char *s) /* 连接串 s 到串 t 的尾部*/

Books are our friends.

char* copy(char to[], char from[]);
char *mystrcat(char *t, char *s);

printf("%s\n", copy(a, b));

while((to[i]=from[i])!=' $\0$ ')

_____;

printf("%s\n", ____(1)___(a, c));

#include<stdio.h>

int main(void)

return 0;

int i=0;

return to;

int i=0, j=0;

{

}

2、本大题第4、5、⑥空请参阅下面的部分程序。

[程序说明] 下面的程序首先用直接插入法对数组 a 排序,然后用二分查找法在 a 中找输入值 y。请将下面程序中④、⑤、⑥应该完善的内容填写在本小题后④、⑤、⑥后面的下划线处。

```
#include<stdio.h>
int BinSearch(int a[], int n, int x);
void InsertSort(int x[], int n);
int main(void)
{
 int a[10] = \{9, 1, 52, -12, 2, 26, 48, 32, 15, 16\};
 int y, index;
 InsertSort (a, 10);
 scanf ("%d", &y);
 if ((index=BinSearch(a, 10, y))!=-1)
 printf("%d\n", index);
 else
 printf("a 中不存在%d\n", y);
 return 0:
}
/* 直接插入排序算法,对 n 个整数递增排序 */
void InsertSort(int x[], int n)
{
 int i, j, t;
 for (i=1; i <n; i++) /* 依次将 x[i]插入到有序区 */
 /* 使用变量 t 临时保存待插入元素 x[i] */
 t = x[i];
 for (j=i-1; j>=0 && t < x[j]; j--) /* 在有序区中查找应插入的位置 */
 _④____ = x[j]; /* 后移一个位置 */
 x[j+1] = t; /* 插入 */
  }
```

```
/* 采用二分法在 n 个数组成的有序序列 a 中查找 x,
 找到,返回 x 在 a 中的下标值,否则,返回-1。
 */
int BinSearch(int a[], int n, int x)
 int low, high, mid, i, j, temp;
 1ow = 0:
 high = _ _ _ _ _ _ ;
 while(low <= high)</pre>
 mid= (low+ high)/ 2;
 if (x == a[mid])
 else if (x \le mid]
 high= mid- 1;
 else
 low = mid + 1;
 }
 return -1;
(4)
```

3、本大题第7、8、9、⑩空请参阅下面的部分程序。

[程序说明] 约瑟夫环问题。约瑟夫环问题的一种描述是:编号为1,2,3,……,n 的n个人按顺时针方向围坐一圈,每人手持一个密码(正整数),开始任意选一个整数m,从第一个人开始顺时针自1开始顺序报数,报到m时停止报数。报m的人出列,将他的密码作为新的m值,从下一个人开始重新从1开始报数,如此下去直到所有的人全部都出列为止。

下面的程序利用循环单链表(即将单向链表尾结点指针域的指针指向该链表的头结点)结构模拟此过程,循环单链表的特点是链表中最后一个节点的指针域指向第一个节点,从而使链表形成一个环,如图 1 示。

图 1 循环单链表结构

程序运行后首先要求用户输入总人数以及每人的密码,建立链表。然后输入初始报数值, 开始报数,按照出列的顺序输出各人的编号。例如,当人数为7,密码分别为3,1,7,2,4, 8,4时,输入初始报数值20,正确的结果:6 1 4 7 2 3 5

请将下面程序中⑦、⑧、⑨、⑩应该完善的内容填写在本小题后⑦、⑧、⑨、⑩后面的下划线处。

#include<stdio.h>

#include<stdlib.h>

```
typedef struct node {
 int num;
 /* 编号 */
 int code; /* 密码 */
 struct node *next;
} lnode;
int n;
 /* n为人的总个数 */
void creatlist(lnode **phead)
 int i, key; /* key为输入的密码 */
 lnode *p, *s, *head;
 head=(lnode *)malloc(sizeof(lnode)); /*为头结点分配空间*/
 p=head;
 printf("Please enter the num of the person: "); /*输入人的总个数*/
 scanf ("%d", &n);
 for (i=1; i \le n; i++)
 printf("Person %d code: ",i);
 scanf ("%d", &key); /*输入各个人的密码*/
 s=p;
 p=(lnode *)malloc(sizeof(lnode)); /*创建新的结点*/
 s\rightarrow next=p;
 p->num=i;
 ⑦____=key;
 __________;
 p=head;
 head=head->next;
 free(p);
 *phead=head;
int main(void)
 int i, j, key;
 lnode *p, *s, *head;
 creatlist(&head);
 printf("\nPlease enter your first key: "); /* 输入第一个报数值 */
 scanf ("%d", &key);
 do { /* 开始报数 */
 j=1;
 /* j为记数器 */
 p=head;
 while(j<key) {</pre>
 s=p;
 p=____;
 j++;
 }
 i=p->num;
```

	<pre>key=p->code; printf("%d ",i);</pre>	/* 输出出列人的编号 */
	head=p->next; free(p);	/* 重新定义head,下次循环的开始结点 */
}	n; } while(n>0); return 0;	/* 每循环一次人数减1 */
	⑦、	
	8、	
	9,	
	(10),	