浙江大学 2004-2005 学年冬季学期

《C Programming》课程期末考试试卷

开课学院:计算机学院, 考试形式:闭卷

考试时间: 2005年1月22日, 所需时间: 120 分钟

考生姓名:	学号:	专业:

(注意:答题内容必须写在答题卷上,写在本试题卷上无效)

1.	The precedence of operator is the lowest one.					
	A . ?:	B . ==	C . +=	D.&		
2.	is correct if it is used as a character constant.					
	A . '\'	B . '\080'	C . '%d'	D . 0xa		
3.	According to the declaration: char c1=92,c2=92; the value of expression is 0.					
	A . c1^c2	B . c1&c2	C . ~c2	D . c1 c2		
4.	According to the declaration: int $x=11$; the value of expression $(x++*1/3)$ is					
	A.3	B.4	C . 0	D. 3.667		
5.	The value of expression sizeof("\num=%d\t") is					
	A . 7	B.8	C.9	D . 10		
6.	In the following assignments or initialization, is wrong.					
	A . char s[]="hell	o";	B . char s[10]; s="hello";		
	C . char *p="hello"; D . char *p; p="h		="hello";			
7.	The following cod	e fragment prints	out			
	#define MA(x, y)	(x)*(y)				
	int $i = 2$;					
	i = 3/MA(i, i+2)+5;					
	printf("%d\n", i);					
	A . 5	B.8	C.9	D . 11		
8.	static struct {					
	int x, y[3];					
	$a[3] = \{\{1,2,3,4\},\{5,6,7,8\},\{9,10,11,12\}\}, *p;$					
	p = a+1;	,, , , , , , , , , ,				
	•	ression *((int *)(p	+1)+2) is			
		B . 7	C . 10	D . 11		
9.			igment, the value of			
	int i=5, s=0;	22 79 2220 110		· · · · · · · · · · · · · · · · · · ·		

```
do if (i%2) continue; else s+=i; while (--i);
 B.9
 A . 15
 C.6
 D.5
10. According to the declaration: int (*p)[10], p is a(n) ___
 A . pointer
 B . array
 C . function
 D . element of array
Section 2: Fill in the blanks (2 mark for each item, total 30 marks)
1. The value of expression 1+4/5+15<7+4%5+(8,10) is _____.
2. The value of expression !!10 is _____.
3. The value of expression 3>2>1 is _____.
4. The value of expression ~(-1<<1) is ...
5. The statement for (i=1; i<=9; i++) printf("%3d", _____);prints out the following numbers:
 1 4 7 10 13 16 19 22 25.
6. According to the declaration: int a[10], *p=&a[1]+2; the last element of array a is p[__].
7. Write the declaration with typedef, which makes PA a synonym for a character pointer
 array, which contains 100 elements.
8. The following code fragment prints out _____.
 static int a[3][4]=\{\{1,2,3\},\{4,5,6\}\};
 printf("%d",a[0][5]);
9. The following code fragment prints out .
 char a[]={"678","45"},**p=a+1;
 printf("%s,%c",*p,**p-1);
10. The following code fragment prints out _____.
 int *p, *q, k = 1, j=10;
 p=\&j; q = \&k; p = q; (*p)++;
 printf("%d",k);
11. The following program prints out _____.
 #include <stdio.h>
 void f(int *x,int *y)
 { int *p;
 p=x; x=y; y=p;
 void main()
 \{ int x=1, y=2; 
 f(&y, &x);
 printf("%d, %d", x, y);
12. The following program prints out _____.
 #include <stdio.h>
 #include <string.h>
 main()
 { char st[20]="hello\0world!";
```

```
printf("%d,%d\n",strlen(st),sizeof(st));
13. To execute the command: prog 123 456 ABC, the value of *(++argv[2]) is_____.
14. The following program fragment prints out _____.
 int i;
 int f(int x)
 static int k = 0;
 x+=k++;
 return x;
 }
 i=f(2);
 i=f(3);
 printf("%d",i);
15. The following program fragment prints out _____.
 return ((x>0)? x*f(x-1):3); }
 printf("%d",f(f(1)));
Section 3: Read each of the following programs and answer questions (5 marks for each
item, total marks: 30)
1. The output of the following program is _____.
 #include <stdio.h>
 void main()
 int i,j,k=19;
 while (i=k-1) {
 k = 3:
 if(k%5==0) { i++; continue; }
 else if(k<5) break;
 i++;
 printf("i=%d,k=%d\n",i,k);
2. When input: AabD <ENTER>, The output of the following program is _____.
 #include <stdio.h>
 void main()
 char s[81];
 int i=0;
 gets(s);
 《C Programming》 TEST PAPER, Jan 22, 2005
 3/8
```

```
while (s[i]!='\0'){
 if(s[i] \le 'z' \& s[i] \ge 'a')
 s[i]= 'z'+'a'-s[i];
 i++;
 }
 puts(s);
3. The output of the following program is _____.
 #include <stdio.h>
 int x,y,z,w;
 void p(int x, int *y)
 int z;
 ++x;
 ++*y;
 Z=X+*y;
 W+=X;
 printf("%2d%2d%2d%2d#", x,*y,z,w);
 }
 void main()
 x=y=z=w=2;
 p(y, &x);
 printf("%2d%2d%2d\n", x,y,z,w);
4. The output of the following program is _____.
 #include <stdio.h>
 #define F(k)
 k+3.14
 printf("a=%d\n", (int)(a))
 #define P(a)
 #define P1(a)
 P(a);putchar('\n');
 #define P2(a, b)
 P(a);P1(b);
 void main()
 {
 int x = 1;
 {
 int x = 2;
 P(x*F(2));
 }
 for (; x < 10; x += 50)
 P2(x, 9.15*x+32);
 }
```

《C Programming》 TEST PAPER, Jan 22, 2005

```
5. When input: this is a test.<ENTER>, The output of the following program is _____.
 #include <stdio.h>
 #define TRUE 1
 #define FALSE 0
 int change(char *c,int status);
 void main()
 {
 int flag=TRUE;
 char ch;
 do{
 ch=getchar();
 flag=change(&ch,flag);
 putchar(ch);
 } while(ch!='.');
 printf("\n");
 }
 int change(char *c,int status)
 if(*c==' ') return TRUE;
 if(status&&*c<='z'&&*c>='a') *c+='A'-'a';
 return FALSE;
 }
6 . There are three text files f1,f2 & f3, each of them contains some characters as following:
 file name
 contents
 f1
 aaa!
 f2
 bbb!
 f3
 ccc!
 Compiling the following C source codes, and linking the related object codes, an executable
 command file ex12.exe will be produced. To execute the command at DOS prompt: ex12 f1
 f2 f3<ENTER>,the output is: _____.
 #include <stdio.h>
 main(int argc, char *argv[])
 FILE *fp;
 void sub(FILE *);
 int i=1;
 while (--argc>0)
 if ((fp=fopen(argv[i++],"r"))==NULL) {
 printf("Cannot open file!\n");
 《C Programming》 TEST PAPER, Jan 22, 2005
 5/8
```

Section 4: According to the specification, complete each program (2 mark for each blank, total: 20 marks)

1 . The following program is to calculate the value of "e" according to the formula $e=1+\frac{1}{1!}+\frac{1}{2!}+\frac{1}{3!}+\Lambda \ , \ \text{while the value of the last item must be less than 10}^{-6}.$ #include <stdio.h>

```
main()
{
 int i;
 double e,item;
 __(1)__;
 item=1.0;
 for (i=1;__(2)__;i++) {
 item/=(double)i;
 e+=__(3)__;
 }
 printf("e=%f\n",e);
```

2 . The following program deletes the non-nested comments which be included between /* and */ from the C source program file *exam.c*, and stores the results in the file *exam.out*.

```
#include <stdio.h>
void delcomm(FILE *fp1,FILE *fp2)
{
 int c,i=0;
 while((__(4)__)!=EOF)
 if (c=='\n')
 fprintf(fp2,"\n");
 else
```

```
switch(i){
 case 0:
 if(c=='/') i=1;
 else fprintf(fp2,"%c",c);
 break;
 case 1:
 if(c=='*') i=2;
 else {
 fprintf(fp2,"/%c",c);
 i=0;
 }
 break;
 case 2:
 if(c=='*') i=3;
 break;
 case 3:
 i=(c=='/')?<u>(5)</u>;
 break;
 }
 }
 void main()
 {
 FILE *fp1,*fp2;
 fp1=fopen("exam.c","r");
 fp2=fopen("exam.out","w");
 delcomm(<u>(6)</u>);
 (7) ;
 return;
3. Given: the pointer head points to the first node of the simple list. The following function del()
 deletes the first node which value is equal to num from the simple list.
 #include <stdio.h>
 struct student {
 int info;
 struct student *link;
 };
 struct student *del(struct student *head,int num)
 {
 struct student *p1,*p2;
 if(head==NULL)
 《C Programming》 TEST PAPER, Jan 22, 2005
 7/8
```

```
printf("\nlist null!\n");
else {
 p1=head;
 while(__(8)__) {
 p2=p1;
 p1=p1->link;
 }
 if(num==p1->info){
 if(p1==head)__(9)__;
 else __(10)__;
 printf("delete:%d\n",num);
 } else
 printf("%d not been found!\n",num);
}
return(head);
}
```