四川大学 SICHUAN UNIVERSITY

C语言上机考题

(语言上机

期末复习资料 历年期末试题及解析

四川大学C语言上机考题

2.0 1.有以下程序 #include <stdio.h> void main() { int a=5,b=4,c=3,d=2; if(a>b>c)printf("%d\n",d); else if((c-1>=d)==1) $printf("%d\n",d+1);$ else $printf("%d\n",d+2);$ 执行后输出的结果是 D___ B.编译时有错,无结果 C.4 D.3 A.2 2.设 x 为 int 型变量,则执行以下语句后, x 的值为: int x = 10; $x^*=x/=-x;$ printf("%d\n", --x); --D---A.10 B.1 C.-10 D.0 3.下面程序的输出是_C_ main() { int x,i; for(i=1; i<=100; i++) { x=i; if(++x%2==0)if(++x%3==0)if(++x%7==0)

printf("%d ",x);

```
}
 B.42 84 C.28 70 D.26 68
A.39 81
4.在 C语言中,合法的字符常量是---B----
A."a" B.'\t' C.97 D.a
5.已知 int x=12,y=3; 执行下述程序后, 变量 x 的值是_D___。
do
\{ x/=y--; 
}while(x>y);
printf("%d\n",x);}
A.2 B.1 C.3 D.程序运行有错误
6.有以下程序 '.
#include <stdio.h>
void main()
{ int m=3, n=4, x;
 x=-m++;
 x=x+8/++n;
 printf("%d\n",x);
程序运行后的输出结果是___C___
A.3 B.5 C.-2 D.-1
7.若 a、b、c1、c2、x、y 均是整型变量,正确的 switch 语句是__
 switch(a+b);
 { case 1:y=a+b;break;
 case 0:y=a-b;break;
 }
 switch(a*a+b*b)
 { case 3:
 case 1:y=a+b;break;
 case 3:y=b-a;break;
 }
 3
 switch a
```

```
{ case c1:y=a-b;break;
 case c2:x=a*b;break;
 default:x=a+b;
 }
 (4)
 switch (a-b)
 { default:y=a*b;break;
 case 3:case 4:x=a+b;break;
 case 10:case 11:y=a-b;break;
 }----A-----
A.4 B.3 C.1 D.2
8.有以下程序
 #include <stdio.h>
void main()
\{ int y=10;
while (y--); printf("y=\%d\n", y);
程序执行后的输出结果是---A---
A.y=-1 B.while 构成无限循环 C.y=0 D.y=1
9.有以下程序
#include <stdio.h>
void main()
{ int n=0, m=1, x=2;
if(!n) x-=1;
if(m) x=2;
if(x) x -= 3;
printf("%d\n",x);
执行后输出结果是_-4_
10.有如下程序
#include <stdio.h>
void main()
  int x=23;
  do-
 {printf("%d",x--);
```

```
}
 while(!x);
 则输出结果为(23)
11.以下程序运行后的输出结果是123____。
#include <stdio.h>
void main()
\{ int i, m=0, n=0, k=0 \}
for(i=9; i<=11; i++)
switch(i/10)
{ case 0: m++; n++; break;
case 10: n++; break;
default: k++; n++;
}
printf("%d %d %d \n", m, n, k);
12. 以下程序的功能是:输出 100 以内(不含 100)能被 3 整除且个位数为 6 的所有整数,
请填空。
#include <stdio.h>
void main ()
 Int i, j;
for(i=0;i<10;i++)
 j=i*10+6;
 if( j\%3!=0 ) continue;
 printf("%d ",j);
1.把 C语言的源程序变为目标程序要经过( C
A.编辑
B.连接
C.编译
D.运行
2.C 语言中用于结构化程序设计的三种基本结构是____C_
A.for, while, do-while
```

- B.if、switch、break
- C.顺序结构、选择结构、循环结构\
- D.if, for, continue
- 3.以下叙述中正确的是__B___。
- A.花括号"{"和"}"只能作为函数体的定界符
- B.C 程序中注释部分可以出现在程序中任意合适的地方
- C.构成 C 程序的基本单位是函数,所有函数名都可以由用户命名
- D.分号是 C 语句之间的分隔符, 不是语句的一部分

本题的考查点是C程序设计的初步知识。

选项 A, C程序中/*.....*/表示注释部分,注释只是给人看的,对编译和运行不起作用,可以加在程序中任何位置,所以选项 A 是对的;

选项 B, 函数体是函数的主体, 从左花括号开始, 到与之匹配的右花括号结束。花括号还可以作为复合语句的定界符。

选项 C,一个 C 程序中必须有且只能有一个由"main"命名的主函数,其他函数由用户自行命名。

选项 D, C语句是组成 C程序的基本单位,具有独立的程序功能。所有的 C语句都以分号结尾。

故本题答案为A。

4.有以下程序段

int k=0;

while(k=1)k++;

while 循环执行的次数是___D___。

- A.执行 1 次
- B.有语法错,不能执行
- C.一次也不执行
- D.无限次

乍一看,还以为程序要表达的意思是当 k等于 1 的时候做 k++,但是 C 语言里关系表达式的等于应该是"=="。一个等于号表示赋值,即这里面重复的把 1 赋给 k,自然表达式 k=1 的值总为 1,while 后面的表达式恒为真,当然会进入死循环。

本题答案为 A。

- 5.设有说明语句: char a = '\72'; 则变量 a ____C___。
- A.说明不合法
- B.包含3个字符
- C.包含1个字符
- D.包含 2 个字符

本题考查点是转义字符的应用。

转义字符常量'\xx'可以把'\'后面的数字转换为对应的 ASCII 字符,'\72'表示的是 ASCII 码等于 72 的那个字符,即为"H",所以在字符变量中存储的只是"H"这一个字符。 故本题答案为 A。

6.下面程序

```
#include <stdio.h>
void main()
{
 int x=10,y=3;
 printf("%d\n",y=x/y);
 }
的输出是___C___。
A.不确定的值
B.1
```

本题的考查点是除法运算。

x/y 的结果约为 3.33333,但 x 和 Y 定义为 int,由于打印要求为整型,所以自动转换为整型(相当于截取整数位),打印结果为 3。

故本题答案为 C。

7.设a和b均为double型常量,且a=5.5、b=2.5,则表达式(int)a+b/b的值是____B___。

A.5.500000

B.6.000000

C.6

C.3 D.0

D.6.500000

本题的考查点是各类数值型数据的混合运算。

各类数值型数据在进行混合运算时,不同类型的数据要先转换成同一类型,然后进行运算。转换的规则为:字符数据必定先转换为整数,short 型转为 int 型,float 型数据在运算时一律先转换成双精度型,以提高运算精度。

故本题答案为 D。

8.有如下程序

```
#include <stdio.h>
void main()
{ int x=1,a=0,b=0;
 switch(x){
 case 0: b++;
```

```
case 1: a++;
 case 2: a++;b++;
 }
 printf("a=\%d,b=\%d\n",a,b);
 该程序的输出结果是___D___
 A.a=2.b=2
 B.a=1,b=1
C.a=1,b=0
 D.a=2,b=1
 在这个 switch 语句中,因为 x 的值为 1,所以执行 case 1:后面的 a++,这样 a=1.
 但又由于其下没有 break 语句,所以其后面的语句(a++;b++)也将被执行,这样一来,
 a = 2, b = 1.
 本题答案为 A。
 9.设有定义: int a: float b; 执行 scanf("%2d%f",&a,&b); 语句时, 若从键盘输入
 876 543.0<回车>, a 和 b 的值分别是----D----
 A.876 和 543,000000
 B.76 和 543,000000
 C.87和543.000000
 D.87和6.000000
 10.有以下程序
  #include <stdio.h>
 void main()
  { int s=0,a=1,n;
 scanf("%d",&n);
 do
 \{s+=1; a=a-2;\}
 while(a!=n);
 printf("%d\n",s);
  若要使程序的输出值为 2,则应该从键盘给 n 输入的值是___B___
  A.-5
  B.-3
  C.-1
  D.0
```

本题的考查点是 do-while 语句

此语句的一般形式为:

do 语句

while (表达式)

其特点为: 先执行语句, 后判断表达式。

它是这样执行的: 先执行一次指定的内嵌的语句, 然后判别表达式, 当表达式的值为非零("真") 时, 返回重新执行该语句, 如此反复, 直到表达式的值等于 0 为止, 此时循环结束。

当 n=-1 时,s+=1,s=1; a=a-2=-1; a!=n 不成立,结束循环,此时 s 值为 1,不符合题意:

当 n=-3 时, s+=1,s=1; a=a-2=-1;a!=n 成立,继续循环,

s=s+1=2,a=a-2=-3;a!=n 不成立,此时 s 值为 2,符合题意;

故本题答案为 B。

11.以下选项中非法的表达式是___D___。

A.i = i = 0

B.0 < = x < 100

C.(char)(65+3)

D.x+1=x+1

计算或运算主要是通过表达式实现的。不同的表达式进行不同的运算,达到不同的目的。

选项 A 中,0<=x<100 在 C 语言中是一个合法的关系表达式,但它并不代表数学式 0<=x<100。在计算 0<=x<100 时,根据从左到右的结合性,先计算 0<=x,其结果只能是 0 或 1,然后再比较 0<100 或 1<100。

选项 B 中,根据运算符的优先级,先判断 j==0 是否成立,其结果只能是 0 或 1,然后再将 0 或 1 赋给 i。

选项 C 中, (char)(65+3)为类型强制转换,将数值型数据转换为字符型。

选项 D 中, 赋值运算符的作用是将一个数据赋给一个变量, 此项中等号左半部分不合要求。

故本题答案为 D。

12.以下不能定义为用户标识符的是_A___。

A.int

B.Void

C._3com_

D.scanf

本题的考查点是用户标识符的辨别。

标识符是 C 语言中用来表示变量名、数组名、函数名、指针名、结构名、联合名、枚举常数名、用户定义的数据类型名、语句标号等用途的字符序列。

标识符由 1~32 个字符组成, 第一个字符必须是字母或下划线, 后面的字符可以是字 母、数字或下划线。标识符不能与C关键字相同,并区分大小写。 由上可知选项 D 是不对的,因为 int 是 C 语言中的关键字。 故本题答案为 D 13.判断 char 型变量 ch 是否为'0'~'9'数字字符的正确表达式是(B)。 A.(ch>=0)AND(ch<=9)B.(ch>='0')&&(ch<='9') C.('9'>=ch>='0')D.(ch > = 0) & (ch < = 9)14.下面程序 #include <stdio.h> void main() { int x=100, a=10, b=20, ok1=5, ok2=0; if(a<b) if(b!=15)if(!ok1) x=1; else if(ok2) x=10; x = -1: printf("%d\n",x); } 的输出是___A_ A.-1 B.0 C.不确定的值 D.1 本题的考查点是判断语句的循环嵌套。 第一个判断值为真,过渡到下一个判断,第二个判断为真,过渡到第三个判断.....如此 循环,在打印输出语句的前一行,程序给变量 x 赋了值,为-1,所以,无论前期如何变化, 最后的×值依然为-1。 故本题答案为 A 15.有以下程序 #include <stdio.h> void main() { int i; for(i=0;i<3;i++)

switch(i)

```
{ case 1: printf("%d",i); case 2: printf("%d",i); default: printf("%d",i); }
}

执行后输出的结果是__B___。
A.120
B.011122
C.012
D.012020
```

本题的考查点是 switch 语句。

switch 语句在执行时先计算表达式 i 的值,当表达式 i 的值与某一个 case 中的常量表达式的值相等时,就执行该 case 后面的语句系列,接着再执行后面各个 case 中的语句序列,一直到执行完 default 后面的语句序列,然后结束 switch。如果所有 case 中的常量表达式的值都没有与表达式 i 的值相匹配,就只执行 default 后面的语句序列。break 语句与 switch 语句配合使用,可以强行控制程序流程退出 switch。

由于本题没有与 break 语句配合使用,因此在执行完"case 1"以后,还要继续执行"case2"和"defult"。

当 i=0 时, 执行 defult 语句, 输出 0;

当 i=1 时,执行 case 1 语句,输出 1,因为没有 break 控制程序流程退出,所以继续执行下面的语句,输出 11,以此类推。

故本题答案为 A。

16.以下 4 组用户定义标识符中,全部合法的一组是___C___。

(I) Ιf txt int main REAL k 2 enclude -max turbo sin 3COM 001 A.2 B.4 C.(1) D.(3)

C 语言规定标识符只能由字母、数字和下划线三种符号组成,而且第一个字符必须是字母或下划线。

- ②中的-max 不符合要求, '-'既不是字母、数字, 也不是下划线;
- ③中的 3COM 第一个字符为数字,不合法;

```
④中的 int 和 C 语言的关键字重名,不合法。
  故本题答案为 A
17.已知 int i=1; 执行语句 while (i++<4);后,变量 i 的值为__A
A.5
B.3
C.3
D.6
引用后还要自增一次
18.已知字符'A'的 ASCII 代码值是 65,字符变量 c1 的值是'A',c2 的值是'D'。执行语句
printf("%d,%d", c1, c2-2); 后,输出结果是----A----
A.65,66
B.A,68
C.A,B
D.65,68
19.在以下给出的表达式中,与 while(E)中的(E)不等价的表达式是----A----
A.(E = = 0)
B.(E>0||E<0)
C.(!E==0)
D.(E!=0)
20.有以下程序
 #include <stdio.h>
void main()
{ int x, y, z;
x=y=1;
z=x++,y++,++y;
printf("%d,%d,%d\n",x,y,z);
程序运行后的输出结果是--C---
A.2,2,1
B.2,3,2
C.2,3,1
D.2,3,3
赋值运算比逗号优先级别高
21.在 C 语言中, 合法的基本数据类型关键字是
A.Double
```

B.integer

```
C.long
D.Char
22.有如下程序
#include <stdio.h>
void main()
 float x=2.0,y;
 if(x<0.0) y=0.0;
 else if(x < 10.0)y = 1.0/x;
 else y=1.0;
 printf("%f\n",y);
该程序输出结果是
A.0.500000
B.0.000000
C.1.000000
D.0.250000
  本题考查的是 if...else 语句的使用。x=2.0,符合第二个 if 语句的条件 x<10.0,所以
执行 y=1.0/x 语句,即 y=1.0/2.0=0.500000。
  本题答案为C。
23.在 C语言中,以下程序段中内循环体总的执行次数是
  for (i=5;i;i--)
 for (j=0;j<4;j++)
 {...内循环体...}---D---
A.30
B.24
C.25
D.20
24.与条件表达式"(n)?(c++):(c--)"中的表达式(n)等价的表达式是_D___。
A.(n==1)
B.(n!=1)
C.(n==0)
D.(n!=0)
C中的条件运算,非零为真。
25.有以下程序
#include <stdio.h>
void main()
```

```
\{ int k=4, n=0; 
 for(; n<k;)
 { n++;
  if(n\%3!=0) continue;
  k--; }
printf("%d,%d\n",k,n);
程序运行后的输出结果是_A
A.3.3
B.2,2
C.1,1
D.4.4
 本题的考查点是循环和 continue 语句。
  continue 语句是结束本次循环。n 从 0 开始循环,判断 n%3!=0 是否成立,为真,跳
出循环,继续判断,为假,执行 k--,并结束循环,输出 k、n 的值。
n 等于 0、1、2 时,都跳出循环继续判断,当 n=3 时,n\%3!=0 为假,执行 k--,k 的值
变为3。
 故本题答案为 C。
26.以下程序的输出结果是____D_
#include <stdio.h>
void main()
{int a=0,i;}
 for(i=1;i<5;i++)
 { switch(i)
 {case 0:
 case 3:a+=2;
 case 1:
 case 2:a+=3;
 default:a+=5;
 }
 printf("%d\n",a);
 }
 A.13
 B.10
 C.20
```

D.31

switch 结构的执行过程为: 进入 switch 结构后,对条件表达式进行计算,然后从上至下去找与条件表达式的值相匹配的 case,以此作为入口,执行 switch 结构中后面的各语句。第一次 for 循环中,switch 结构的条件表达式 i 的值是 1,则从 case 1 开始执行后面的语句,先执行 a+=3,a 的值变成 3,接着执行 a+=5,a 的值变成了 8。然后进入第二次循环,switch 结构条件表达式 i 的值 2,则从 case 2 开始执行后面的语句,结束第二轮循环时 a 的值是 16,在第三轮循环中,switch 结构条件表达式的值是 3,则从 case 3 后面的语句开始执行,a+=2 语句使 a 的值变成了 18,然后执行 a+=3,和 a+=5,第三轮循环结束时,a 的值是 26。第四轮循环中,switch 结构条件表达的值是 4,从 default 处开始执行,执行一个 a+=5 的操作,a 的值变成了 31,i 的值经修改变成了 5,不再满足循环条件,退出循环。

本题答案为 A。

- 27.以下叙述正确的是_C____。
- A.C.语言出现得最晚、具有其他语言的一切优
- B.C语言可以不用编译就能被计算机识别执行
- C.C 语言以接近英语国家的自然语言和数学语言作为语言的表达形式
- D.C.语言比其他语言高级

本题的考查点是C语言的特点。

- C语言主要有如下一些特点:
- 1、语言简洁、紧凑,使用方便、灵活;
- 2、运算符丰富:
- 3、数据结构丰富,具有现代化语言的各种数据结构;
- 4、具有结构化的控制语句;
- 5、语法限制不太严格,程序设计自由度大;
- 6、C语言允许直接访问物理地址,能进行位操作,能实现汇编语言的大部分功能,可以直接对硬件进行操作。
 - 7、生成目标代码质量高,程序执行效率高;
 - 8、用 C 语言写的程序可移植性好。

但是所有的语言都不可能没有任何缺点,C语言也不例外,C语言是高级语言,需要通过编译才能被计算机识别。

本题答案为C。

28. 若有如下程序段,其中 s、a、b、c均已定义为整型变量,且 a、c均已赋值(c 大于 0)。 s=a;

for(b=1;b<=c;b++) s=s+1;

则与上述程序段功能等价的赋值语句是___B___。

A.s=a+b;

B.s=a+c;

C.s=b+c;

D.s=s+c;

本题的考查点是赋值语句。

本题 s 的初值是 a,然后 b 从 1 循环到 c,每循环一次,s 都加 1,也就是到了 c,加了 1*c,所以程序所实现的功能实际上是 s=a+c。

故本题答案为 B。


```
#include <stdio.h>
void main()
\{int a=2, b=-1, c=2;
if (a < b)
if (b<0) c=0;
else c++;
printf("%d\n", c);
则输出结果为是(
#include<stdio.h>
main()
 { int i;
 for (i=1; i<5; i++)
 {if(!i%3) putchar('Y');
 else continue;
 putchar('N');
 } putchar('!');
 #include <stdio.h>
 void main()
{ int p, a=b;
if(p=a!=U)
printf( %d\n ,p);
 printt( %d\n ,p+2);
```

'a'在内存中占_____个字节

```
#include <stdio.h>
void main()
int x=3, y=6, z=0;
while (x++ != (y-=1))
{
z+=1; if (y \le x) break;
printf("%d, %d, %d\n", x, y, z);
#include ⟨stdio.h>
程序运行后,若从键盘输入(从第1列开始)
123〈回车〉
45678<回车>
则输出结果是
```

若有代数式 $\sqrt{N^2+e^2}$ (其中e代表自然对数的底数,不是变量),则以下能够正确表示该代数式的C语言表达式是 sqrt(fabs(pow(n, x)+exp(x)))

程序的执行总是从 main 函数开始, 在 main 函数结束

char a = '\72'; 则变量a ____。

转义字符常量'\xx'可以把'\'后面的数字转换为对应的ASCII字符,'\72'表示的是ASCII码等于72的那个字符,即为"H",所以在字符变量中存储的只是"H"这一个字符。

在逻辑表达式的求解中,并不是所有的逻辑运算符都被执行,只是在必须执行下一个逻辑运算符才能求出表达式的解时,才执行该运算符。本题中,(m=a>b)的值为0,求出整个表达式的值为0,不需执行(n=c>d),所以n仍为2。

break 语句只能用在循环体内和 switch 语句体内

选项A的错误在于switch语句后面不该加分号;

选项B的错误在于switch语句要求每一个case的常量表达式的值必须互不相同;

选项 C 的错误在于变量 a 应该用括号括起来, case 后面应该跟上常量

表达式, 而不是变量。

关系表达式用来进行两个数据的比较,比较的结果为逻辑"真"或逻辑"假"。C语言不提供逻辑型数据,而是用整数0表示逻辑"假",即比较不成立:用整数1表示逻辑"真",即比较成立。

和关系表达式一样,逻辑表达式的值也是用整数1表示逻辑"真",用整数0表示逻辑"假"。

本题中'a>b>c'即相当于'(a>b)>c'因为a>b成立,所以其值为1,然后比较1与c的大小,1>c不成立,所以不执行printf语句,然后判断 '(c-1>=d)==1'成立,此时执行printf语句,打印d+1=3。

C语言中字符常量是以单引号括起来的单个字符

在这个 switch 语句中, 因为 x 的值为 1, 所以执行 case 1: 后面的 a++, 这样 a=1。但又由于其下没有 break 语句, 所以其后面的语句 a++; b++) 也将被执行, 这样一来, a=2, b=1。

switch语句在执行时先计算表达式i的值,当表达式i的值与某一个case 中的常量表达式的值相等时,就执行该case后面的语句系列,接着再执行后面各个case中的语句序列,一直到执行完default后面的语句序列,然后结束switch。如果所有case中的常量表达式的值都没有与表达式i的值相匹配,就只执行default后面的语句序列。break语句与switch语句配合使用,可以强行控制程序流程退出switch。

由于本题没有与break语句配合使用,因此在执行完"case 1"以后,还要继续执行"case2"和"defult"。

```
当i=0时,执行defult语句,输出0;
当i=1时,执行case l语句,输出1,因为没有break控制程序流程退出,
所以继续执行下面的语句,输出11,以此类推。
```

```
#include <stdio.h>
  void main()
 int x;
 scanf("%d", &x);
 if (x--<5) printf ("%d\n", x);
 printf("%d\n", x++);
 else
#include<stdio.h>
main()
{ int i, j, x=0;
for (i=0; i<2; i++)
 { x++:
for (j=0; j<-3; j++)
 { if(j%3)
 continue;
 x++;
 x++;
```

printf($"x=%d\n", x$);

设 a 和 b 均为 double 型常量,且 a=5.5、b=2.5,则表达式(int)a+b/b 的值是。 #include <stdio.h> void main() { int i, n=0; for (i=2:i<5:i++){do { if(i%3) continue; n++; }while(!i); n++; printf("n=%d\n", n); 程序执行后输出结果是____。 设x为int型变量,则执行以下语句后,x的值为: int x = 10; x = x/=-x:

假设定义的全部变量都是整型,则表达式"k=3, h=7, h++, (k++)+h"的

printf("%d\n", --x);

```
值是( )。
```

```
main()
{ int a=0, b=1, c=0, d=20;
if (a) d=d-10;
else if(!b)
if(!c) d=15;
else d=25:
printf("d=%d\n", d);
}
d = 20
如果int a=1, b=2, c=3, d=4;则条件表达式"a b?a: c d?c:d"的值是
 (
 以下选项中,值为1的表达式是
 1'-0
 1-' \0'
 1-'0'
 ', \0', -', 0'
```

对于表达式a=a+7=c+b(答案D),是先执行赋值表达式a+7=c+b,再把这个表达式的值赋给a,显然,表达式a+7=c+b非法,因为赋值表达式的左值不能为常量或表达式。

```
#include <stdio.h>
void main()
{ int x=10,y=10,i;
  for(i=0;x>8;y=++i)
  printf("%d %d ",x--,y);
}
10 10 9 1

对于字符串"08\\10\\04\n";
```

对于字符串"08\\10\\04\n";以下说法正确的是:字符串在内存中占据 10 个字节

以下不合法的字符常量是

```
'\018'
'\\'
'\\'
'\xcc'
```

设变量x为float型且已赋值,则以下语句中能将x中的数值保留到小数点后两位,并将第三位四舍五入的是____。
x=(int)(x*100+0.5)/100.0;

```
有以下程序
#include <stdio.n>
void main()
int a=0, b=0, c=0, d=0;
```

```
\begin{array}{lll} \mbox{11} & \mbox{0=1}; \mbox{c=2}; \\ \mbox{else} & \mbox{d=3}; \\ \mbox{print1} & \mbox{\%d}, \mbox{\%d}, \mbox{\%d} & \mbox{n}, \mbox{a}, \mbox{b}, \mbox{c}, \mbox{d}); \end{array}
程序输出
#include <stdio.h>
void main()
 { int a; char c=10;
 float f=100.0; double x;
 a=f/=c*=(x=6.5);
 printf("%d %d %3.1f %3.1f\n", a, c, f, x);
 程序运行后的输出结果是____。
 1 65 1.5 6.5
 #include <std10.h>
 void main()
 int 1, j, m=55;

tor(1=1;1<=3;1++)

tor(j=3;j<=1;j++) m=m%j;

printi( %d\n , m);
 #include <stdio.h>
void main()
 lnt a=3, b=4, c=5, t=99;
if(b<a&&a<c) t=a;a=c;c=t;
if(a<c&&b<c) t=b;b=a;a=t;
printf(%d %d %d\n,a,b,c);
  k=a>b?(b>c?1:0):0;功能等价
  if ((a>b) && (b>c)) k=1;
```

else k=0;

设有定义: long x=-123456L;,则以下能够正确输出变量x值的语句是

```
printf("x=\%ld\n", x);
#include<stdio.h>
main()
{ int k=0;
char c='B';
do
{ switch(c++)
{ case 'A': k++; break;
  case 'B': k--;
  case 'C': k+=2;break;
  case 'D': k=k%2;continue;
  case 'E': k=k+10; break;
  default: k=k/3;}
 k++;
}while(c<'C');</pre>
printf("k=%d\n", k);}
main()
{ int x, i;
for(i=1; i<=100; i++)
\{ x=i;
```

```
if(++x%2==0)
if(++x\%3==0)
if(++x\%7==0)
printf("%d ", x);
逗号表达式(++x, y++)的值应该是 y++的值,由于 y++是先引用后自增,
所以 v++的值是 3。
若有定义int x,y; 并已正确给变量赋值,则以下选项中与表达式
(x-y)?(x++):(y++) 中的条件表达式(x-y)等价的是(x-y<0||x-y>0)
#include <stdio.h>
void main()
{ int a: char c=10;
  float f=100.0; double x;
  a=f/=c*=(x=6.5);
  printf("%d %d %3.1f %3.1f\n", a, c, f, x);
 }
 程序运行后的输出结果是____
 1 65 1.5 6.5
 #include <stdio.h>
```

void main()

```
{ int a; char c=10;
  float f=100.0; double x;
  a=f/=c*=(x=6.5);
  printf("%d %d %3.1f %3.1f\n", a, c, f, x);
}
```

程序运行后的输出结果是____。

1 65 1.5 6.5

本题的考查点是复合的赋值运算符。

在赋值符"="之前加上其它运算符,可以构成复合的运算符。运算方向为自右至左。

本题中先计算c的值, c=c*(x=6.5)=10*6.5=65;

接下来计算f的值, f=f/c=100.0/65=1.5;

最后计算a的值,a=f,因为a为整数,取f的整数部分即为1。

故本题答案为 B。

编写程序求出1000!后有多少个零 ,源程序为考生文件夹下的 Proc_10.c。请在程序的下划线处填入正确的内容并把下划线删除,使 程序得出正确的结果。

```
#include<stdio. h>
main()
{int i, n=0;
long s=1;
for(i=1;i<=1000;i++)</pre>
```

```
/**************found***********/
while (s\%10==0)
/*************found**********/
n++;
s=s%10;
printf("n=%d, s=%d\n", n, s);
第1 处内容填写有误
 第[1]处操作错误
 题面要求操作:内容为[s=s*i;]
 实际操作结果:内容为[s=____;]
第2 处内容填写有误
 第[2]处操作错误
 题面要求操作:内容为[s=s/10;]
 实际操作结果:内容为[____;]
 #include<stdio.h>
 void main()
```

```
int i:
  for (i=1; i \le 5; i++)
 switch(i%2)
 case 0: i++; printf("?"); break;
 case 1: i+=2; printf("*");
 default: printf("$");
若变量均已正确定义并赋值,以下合法的C语言赋值语句是x=y= =5;
当执行以下程序时,输入1234567890<回车>,则其中while循环将执行
次。
#include <stdio.h>
void main()
t char ch;
while ((ch=getchar())== 0 ) printf( # );
0
以下程序运行时若从键盘输入:10 20 30〈回车〉。输出结果是
#include<stdio.h>
void main()
{ int i=0, j=0, k=0;
int i=0, j=0, k=0; scant( %d%*d%d , &i, &j, &k); printf( %d, %d, %d\n ,i, j, k);
10 30 0
```

以下不合法的字符常量是

```
'\018'
'\xcc'
#include <stdio.h>
void main()
{ int i, n=0;
 for (i=2; i<5; i++)
 {do
 { if(i%3) continue;
 n++;
 }while(!i);
 n++;
 }
 printf("n=%d\n", n);
 n=4
 有以下程序
 #include <stdio.h>
void main()
 int a=U, b=U, c=U, d=U;
it(a=1) b=1; c=2;
else d=3;
printt( %d, %d, %d, %d \n , a, b, c, d);
}
 程序输出
 编译有错
```

从键盘输入数据时,对于整型变量只能输入整型数值,实型变量只能输入实型数值 错误!!!

编程计算: s=1+1/2+1/3+...+1/10。

源程序存放在考生文件夹下的 BLANK4. C 中,请在程序的下划线处填入 正确的内容并把下划线删除,使程序得出正确的结果。

```
#include <stdio.h>
main()
{
  /*********found*******/
 int n:
 double s:
 s=1.0:
  /********found*******/
  for (n=10; n>1; n--)
 /********found*******/
 s=s+1/n:
 printf("%6.4f\n", s);
第3处内容填写有误
 第[3]处操作错误
```

题面要求操作:内容为[s=s+1.0/n;]

实际操作结果:内容为[s=s+1/n;]

以下程序是检查输入的一行中有无相邻两字符相同。 #include<stdio.h>

```
main()
  char a, b;
  printf("input a string:\n");
  /*********found********/
  b= ();
  /********found*******/
  while((a= ___())!='\n')
 /*********found********/
 if(a b)
 printf("same character\n");
 break;
 /**********/
 第1处内容填写有误
 第[1]处操作错误
 题面要求操作:内容为[b=getchar();]
 实际操作结果:内容为[b=___();]
```

第2处内容填写有误

第[2]处操作错误

题面要求操作:内容为[while((a=getchar())!='\n')]

实际操作结果:内容为[while((a=____())!='\n')]

第3处内容填写有误

第[3]处操作错误

题面要求操作:内容为[if(a==b)]

实际操作结果:内容为[if(a___b)]

第4处内容填写有误

第[4]处操作错误

题面要求操作:内容为[b=a;]

实际操作结果:内容为[b=___;]

```
#include <stdio.h>
void main()
{ int c;
  while((c=getchar() )!='\n') {
 switch(c-'2') {
 case 0: case 1: putchar(c+4);
 case 2:putchar(c+4);break;
 case 3:putchar(c+3);
 default:putchar(c+2);break; }
}
```

从第一列开始输入以下数据, ∠代表一个回车符。

668977

```
下程序为求3到100间所有素数,请填空完善该程序。
#include<stdio.h>
main()
  int i, j, n;
  n=3;
 /*********found*******/
 for(i=3;i<=100; i++)
 /********found*******/
 for (j=2; j \le i-1; j++)
 /*********found*******/
 if (i/j==0)
 break:
 /********found*******/
 else if (j \le i-1)
 n=i;
 else
 printf("%2d", n);
```

第3处内容填写有误

第[3]处操作错误

题面要求操作:内容为[if(i%j==0)]

实际操作结果:内容为[if(i/j==0)]

第4处内容填写有误

第[4]处操作错误

题面要求操作:内容为[else if (j<i-1)]

实际操作结果:内容为[elseif(j<=i-1)]