一、填空

1.	break 语句通常用于 <u>switch // 循环</u> 中。
2.	C 语言对数组下标的引用一般从 <u>0</u> 开始。
3.	C 语言中,一个函数一般由两个部分组成,它们是 <u>函数首部</u> 和 <u>函数体</u> 。
4.	C标准库函数中,字符串的处理函数包含在 <u>string.h</u> 头文件中,数学函数包含在
	<u>math.h</u> 头文件中。
5.	C程序的运行需要经过 <u>编译</u> 和 <u>链接</u> 两步进行。
6.	C程序中用/**/括起来的内容是程序的注释语句。
7.	C语言函数是由函数首部和函数体两部分组成。其中,函数首部包括 <u>函数类型</u> 、 <u>函数</u>
	<u>名</u> 和 <u>函数参数</u> 。
8.	C语言提供的三种逻辑运算符是 <u>&,//,!</u> 。
9.	C语言源程序经过编译后,生成文件的后缀名是 <u>.c</u> 。
10.	C语言源程序经过连接后,生成文件的后缀名是 <u>.exe</u> 。
11.	C语言中,关系表达式和逻辑表达式的值是_1//0。
12.	C语言中的标识符只能由三种字符组成,他们是 <u>字母,数字,下划线</u> 。
13.	C语言中的每条基本语句以作为结束符,每条复合语句以}作为结束符。
14.	C语言中函数返回值的类型是由 <u>函数类型</u> 决定的。
15.	C 源程序的基本单位是 <u>函数</u> 。
16.	int a = 2, b = 3; 表达式 a > b?a ++: ++ b的值为 <u>4</u> 。
17.	int x=1,y=1,z=1; x+=y+=z; 则表达式 x <y?y:x 的值为<u="">3。</y?y:x>
18.	当 a=3, b=2, c=1 时,表达式 f=a>b>c 的值是 <u>0</u> 。
19.	定义一个指针 p ,它指向一个有 6 个整型元素的一维数组,定义语句为 <u>int *p=a[6];</u> 。
20.	定义一个指针数组 p, 它有 4 个元素,每个指针指向一个整型数据,定义语句为 <u>int</u>
	<u>*p[4];</u> °
21.	赋值语句是由加上一个分号构成。
22.	构成数组的各个元素必须具有相同的类型。
23.	关系表达式 x+y>5 的相反表达式为x+y! >5。
24.	函数 strlen("1234\0xy")的值为: _9。
25.	函数的形参在未被调用前不分配空间,函数形参的数据类型要和实参相同。
26.	函数体用{开始,用}结束。
27.	结构化设计中的三种基本结构是_顺序,选择,循环。

28. 如果一个函数无返回值, 定义它时函数类型应是 void 。 29. 若 $x \times y \times z$ 均为 int 型变量,则描述 "x 或 y 中有一个小于 z" 的表达式是__(x||y)<z若用数组名作为函数调用时的实参,则实际上传递给形参的是___数组的首地址 30. . 31. 若有定义: double x[3][5]; 则数组中列下标的上限为__4。 32. 若有说明: int a[][3]={ $\{1,2,3\},\{4,5\},\{6,7\}\}$; 则数组 a 的第一维的大小为 3 。 **33.** 设 int a=12,则表达式 a/=a+a 运算后,a 的值是 0 。 34. 设 y 为 int 型变量,请写出描述"y 是奇数"的表达式 ____ y % 2! = 0; ____。 35. 设有数组 a[10],数组元素 a[3]的地址可以写成____。 36. 数组由数组名和下标构成,其数组元素的数据类型是____。 37. 算术表达式 a=b+3 中, a、b 称为<u>变</u>量, 3 称为<u>常</u>量, =、+称为<u>运算符</u>。 38. 一个 C 程序有且仅有一个 <u>main</u> 函数。 **39.** 已知函数定义为: int stat (int a, float *p),则此函数的两个参数类型分别是 整形 、 浮点型 。 **40.** 有如下函数头: int max(int i,int j),则此函数有__2__个参数。 41. 预处理命令以 # 开头。 **42.** 在 C 语言的表达式中,x=x+5 用复合运算符可以写成 x+=5 。 43. 在 C 语言中,表示静态存储类别的关键字 static。 44. 在 C 语言中, 二维数组元素的内存中的存放顺序是 行顺序存放。。 45. 在 C 语言中,以 <u>'\0'</u>作为字符串结束标志。 46. 在 C 语言中的实型变量分为两种类型,它们是 整形 和_浮点型。 47. 在 scanf 函数中,用符号<u>&</u>表示变量的地址。 48. 在传值调用中,实际是把实参的 地址传给形参 。 49. 在函数中使用 return 语句返回值。 50. 指针是存放 地址 的变量。

二、选择

1、C语言源程序的基本单位是 A

A. 函数 B. 标识符 C. 表达式 D. 语句

2、在每个C程序中都必须包含有这样一个函数,该函数的函数名为 A

A. main B. MAIN C. name D. function

3、C语言规定,在一个源程序中,main 函数的位置 C
A. 必须在最开始 B. 必须在系统调用的库函数的后面
C. 可以任意 D. 必须在最后
4、在以下关于 C 语言的注释的叙述中,不正确的是 C
A. 注释可用"/*"、"*/"形式表示,也可用"//"形式表示
B. 编译器在编译一个程序时,将跳过注释,不对其进行处理
C. 编译器在编译一个程序时,可发现注释中的单词拼写错误
D. 程序中注释的多少不会影响所生成的可执行文件的长度
5、以下叙述不正确的是 C A. 在 C 程序中,严格区分大小写字母
B. 一个 C 源程序有且仅有一个 main 函数
C. 在 C 程序中, 注释只能位于一条语句的后面
D. 一个 C 程序总是从 main 函数开始执行
6、C 语言中,表示一条语句结束的标号是 B
A. # B. ; C. // D. }
7、在 C 语言中,以下叙述不正确的是 A
A) 在 C 程序中,无论是整数还是实数,都能被准确无误的表示
B) 在 C 程序中,变量名代表存储器中的一个位置
C) 静态变量的生存期与整个程序的生存期相同
D) C 语言中变量必须先定义后引用
8、C语言程序编译过程中产生的文件有 B
A. 索引文件和文本文件两种 B. 目标文件和可执行文件
C. 二进制文件一种 D. ASCII 码文件和二进制文件两种
9、C语言中的变量名只能由字母,数字和下划线三种字符组成,且第一个字符 C
A) 必须为字母 B) 必须为下划线
C) 必须为字母或下划线 D) 可以是字母,数字或下划线中的任意一种
10、C语言中非空的基本数据类型包括 B
A) 整型,实型,逻辑型 B) 整型,实型,字符型
C) 整型,字符型,逻辑型 D) 整型,实型,逻辑型,字符型
11、下列哪一个表达式的值是整数类型 A
A. 15/2 B. 15/2+2.0 C. 25/5.0 D. 0.5*10
12、设变量 a 是整形, f 是实型, i 是双精度型,则表达式 10+'a'+i*f 值的数据类型 C
A. int B. float C. double D. 不确定
13、设有说明:char w; int x; float y; double z; 则表达式: w*x+z-y 值的数据类型 D
A) float B) char C) int D) double
14、在 C 语言中,char 型数据在内存中的存储形式是 D
A. 补码 B. 反码 C. 源码 D. ASCII 码

15、下列字符列中,可以作为"字符串常量"的是 B
A. ABC B. "xyz" C. 'uvw' D. 'a'
16、以下运算符中,优先级最高的运算符是 D
A. = B. != C. *(乘号) D. ()
17、设有定义 int k=0;则以下四个表达式中与其它三个的值不同的是 C D
$A \cdot k++$ $B \cdot k+=1$
C、++k D、k+1
18、设有语句 scanf("%d,%d",&m,&n);要使 m、n 的值依次为 2, 3, 正确的输入是 B
A. 2⊔ 3∠ B. 2, 3∠ C. 2;3 D. 2∠3∠
19、已知字母 A 的 ASCII 码为十进制数 65,且 c2 为字符型,则执行语句 c2 = 'A' + '6' - '3';
后 c2 中的值为 A
A) D B) 68 C) 不确定的值 D) C
20、设 a=6, b=4, 则表达式 b*=a+3 的值为 D
A) 3 B) 18 C) 27 D) 36
21、若有定义: int a=8, b=5, c; 执行语句 c=a / b+0.4; 后 c 的值为 B
(A) 1.4 (B) 1 (C) 2.0 (D) 2
22、若已定义 x 和 y 是整型变量, $x=2$;,则表达式 $y=2.75+x/2$ 的值是 C
A) 5.5 B) 5 C) 3 D) 4.0
23、设有以下语句:int x=10;x+=3+x%(3),则 x 的值是 A
A) 14 B) 15 C) 11 D) 12
24、在 C 语言中逻辑值"真"是用 B 表示的。
A. 预定义为真值的宏 B. 非零值 C. 正数 D. 非零整数
25. C 语言对于嵌套 if 语句规定 else 总是与 C 匹配。
A)与最外层的 if B.)与之前最近的 if
C)与之前最近的不带 else 的 if D)与最近的{ }之前的 if
26、为了避免嵌套的 if-else 语句的二义性,C 语言规定 else 总是与 C 组成配对关系.
A) 缩排位置相同的 if B) 在其之前未配对的 if
C) 在其之前尚未配对的最近的 if D) 同一行上的 if
27、设 x 和 y 均为逻辑型变量,则 x && y 为真的条件是 A
A. 它们均为真B. 其中一个为真C. 它们均为假D. 其中一个为假
28、能正确表示逻辑关系:"a≥ 10 或 a≤ 0" 的 C 语言表达式是 D
A. a>=10 or a<=0 B.a>=0 a<=10
C. $a > = 10 \& a < = 0$ D. $a > = 10 a < = 0$
29、判断 char 型变量 c 1 是否为小写字母的正确表达式为 D
A. 'a' <=c1<=' z' B. (c1>=a)&&(c1<=z)

C. ('a' $>=$ c1) ('z' $<=$ c1) D. (c1 $>=$ ' a')&&(c1 $<=$ ' z')
30、设 ch 是 char 型变量,值为'A',则表达式 ch=(ch>='A' && ch<='Z')?ch+32:ch 的值是
A) Z B) a C) z D) A
31、表示关系 X < =Y < =Z 的 C 语言表达式为 A
A. $(X < =Y) \& \& (Y < =Z)$ B. $(X < =Y) AND(Y < =Z)$
C. $(X < =Y < =Z)$ D. $(X < =Y)&(Y < =Z)$
32、如果 a=4,b=3,c=2,d=1,则条件表达式 a <b?a:c<d?c:d a<="" td="" 的值是=""></b?a:c<d?c:d>
A) 1 B) 2 C) 3 D) 4
33、语句 printf("%d \n",12&&12); 的输出结果是 B
A. 12 B. 1 C. 24 D. 0
34、若有条件表达式 (exp)?a++:b,则以下表达式中能完全等价于表达式(exp)的是 B
A. $(exp==0)$ B. $(exp!=0)$ C. $(exp==1)$ D. $(exp!=1)$
35、若要求在 if 后一对圆括号中表示 a 不等于 0 的关系,则能正确表示这一关系的表达式 D
A) a<>0 B) !a C) a=0 D) a
36、设 x 、 y 、 z 、 t 均为 int 型变量,则执行以下语句后, t 的值为 C
x=y=z=1;
t=++x ++y && ++z;
A) 不定值 B) 4 C) 1 D) 0
37、对表达式 for(表达式 1; ;表达式 3) 可理解为 B
A.)for(表达式 1;0; 表达式 3) B)for(表达式 1;1; 表达式 3)
C)for(表达式 1; 表达式 1; 表达式 3) D)for(表达式 1; 表达式 3; 表达式 3)
38、语句 while(!e);中的条件 !e 等价于 A
A) $e==0$ B) $e!=1$ C) $e!=0$ D) $\sim e$
39、下面程序段的运行结果是 D
for(i=1;i<=5;)
printf("%d",i);
i++;
A) 12345 B) 1234 C) 15 D) 无限循环
40、设执行变量 y 值为 3, 执行下列循环语句后, 变量 y 的值是 C
do $y++$; while($y++<4$);
(A)3 (B)4 (C)5 (D)6
41、执行语句: for(i=1;i<9; i++)后; 变量 i 的值是 B
(A) 10 (B) 9 (C) 不定 (D) 11
42、执行语句: for(i=1;i<=9; i++);后变量 i 的值是 A
A. 10 B. 9 C. 不定 D. 11

В

43、在定义一个一维数组时,不能用来表示数组长度的是 D
A) 常量 B)符号常量 C)常量表达式 D)已被赋值的变量
44、判断字符串是否相等,应当使用 D
(A) $if(a==b)$ (B) $if(a=b)$ (C) $if(strcpy(a,b))$ (D) $if(!strcmp(a,b))$
45、执行程序段 char str[20]={'a','b','c','\0'}; int len=strlen(str); 变量 len 的值 C
A. 20 B. 4 C. 3 D. 3 或 4 或 20
46、若有说明:char c[10]={'E','a','s','t','\0'};,则下述说法中正确的是 D
A) c[7]不可引用 B) c[6]可引用,但值不确定
C) c[4]不可引用 D) c[4]可引用,其值为空字符
47、运行下面程序段的输出结果是 A
char $s1[10] = {'S', 'e', 't', '\0', 'u', 'p', '\0'};$
printf("%s",s1);
A) Set B) Setup C) Set up D) 'S"e"t'
48、以下程序段的输出结果是 B
char s[]="an apple";
printf("%d\n",strlen(s));
A) 7 B) 8 C) 9 D) 10
49、下列一维数组初始化语句中,正确且与语句 float a[]={0,3,8,0,9};等价的是 D
A) float $a[6]=\{0,3,8,0,9\}$; B) float $a[4]=\{0,3,8,0,9\}$;
C) float $a[7]=\{0,3,8,0,9\}$; D) float $a[5]=\{0,3,8,0,9\}$;
50、如有定义语句 int a[]={1,8,2,8,3,8,4,8,5,8}; , 则数组 a 的大小是 A
A) 10 B) 11 C) 8 D) 不定
51、若二维数组 a 有 m 列,则在 a[i][j]前面的元素个数为 B
A. j*m+i B. i*m+j C. i*m+j-1 D. i*m+j+1
52、在定义 int a[5][6];后,数组 a 中的第 10 个元素是 C
A) a[2][5] B) a[2][4] C) a[1][3] D) a[1][5]
53、以下二维数组 a 的正确说明是 C
A) int a[1,1]; B) float a(3,4); C) double a[1][4]; D) float a(3)(4);
54、在定义 int a[5][4];之后,对 a 的引用正确的是 C
A) a[2][4] B) a[1,3] C) a[4][3] D) a[5][0]
55、若有说明: int a[3][4];则对 a 数组元素的正确引用是 C
(A) $a[2][4]$ (B) $a[1, 3]$ (C) $a[1+1][0]$ (D) $a(2)(1)$
56、以下对二维数组 a 的正确说明是 C
A. int a[3][] B. float a(3,4) C. double a[1][4] D. float a(3)(4)
57、若有定义: int b[3];则数组元素的不合法引用是 D
(A) b[1] (B) b[0] (C)b[2] (D) b[3]

58、对以下说明语句 int a[10]={6,7,8,9,10}; 的正确理解是 B
A)将 5 个初值依次赋给 a[1] 至 a[5] B)将 5 个初值依次赋给 a[0] 至 a[4]
C)将 5 个初值依次赋给 a[6] 至 a[10] D)因为数组长度与初值的个数不相同,所以此语
句不正确
59、设已定义: int x[2][4]={1,2,3,4,5,6,7,8}; 则元素 x[1][1]的正确初值是 A
A. 6 B. 5 C. 7 D. 1
60、在 int a[][3]={{1},{3,2},{4,5,6},{0}}中 a[1][1]的值是 D
A、0 B、6 C、5 D、2
61、设已定义: int x[2][4]={1,2,3,4,5,6,7,8}; 则元素 6 对应的是 A
A. x[1][1] B. x[1][2] C. x[2][1] D. x[2][2]
62、以下正确的函数定义形式是 A
A. double fun(int x, int y) B. double fun(int x ;int y)
C. double fun(int x, int y); D. double fun(int x,y);
63、有如下函数调用语句 func(rec1,rec2+rec3,rec4,rec5);该函数调用语句中,含有的实参
个数是 B
A) 3 B) 4 C) 5 D) 有语法错误
64、在 C 语言中,全局变量的存储类别是 A
A) static B) extern C) void D) register
65、在 C 语言中,以下说法中正确的是 A
A. 实参与其对应的形参各占用独立的存储单元
B. 实参与其对应的形参占用同一个存储单元
C. 只有当实参与形参同名时才占用同一个存储单元
D. 实参占用存储单元,但形参是虚拟的,不占用存储单元
66、C语言中,简单变量做实参时,它和对应的形参之间的数据传递方式是 B
(A) 地址传递 (B) 单向值传递
(C) 由实参传给形参,再由形参传递给实参
(D) 同用户指定传递方式
67、在一个源文件中定义的全局变量的作用域为 B
A. 本文件的全部范围 B. 从定义该变量开始至本文件结束
C. 本函数的全部范围 D. 本程序的全部范围
68、如果一个函数位于 C 程序文件的上部,在该函数体内说明语句后的复合语句中定义了一个变
量,则该变量 C
A) 为全局变量,在本程序文件范围内有效
B) 为局部变量,只在该函数内有效
C) 为局部变量,只在该复合语句中有效

- D) 定义无效,为非法变量 69、调用函数时, 当实参和形参都是简单变量时, 它们之间数据传递的过程是 D A) 实参将其地址传递给形参, 并释放原先占用的存储单元 B) 实参将其地址传递给形参,调用结束时形参再将其地址回传给实参 C) 实参将其值传递给形参,调用结束时形参再将其值回传给实参 D) 实参将其值传递给形参,调用结束时形参并不将其值回传给实参
- 70、以下叙述中,不正确的是 B
 - A) 在同一 C 程序文件中,不同函数中可以使用同名变量
 - B) 在 main 函数体内定义的变量是全局变量
 - C) 形参是局部变量,函数调用完成即失去意义
 - D) 若同一文件中全局变量和局部变量同名,则全局变量在局部变量作用范围内不起作用
- 71、对于 C 语言的函数, 下列叙述中正确的是 A
 - A) 函数的定义不能嵌套,但函数调用可以嵌套
 - B) 函数的定义可以嵌套, 但函数调用不能嵌套
 - C) 函数的定义和调用都不能嵌套
 - D) 函数的定义和调用都可以嵌套
- 72、数组定义为: int a[4][5]; 引用 "a[1]+3" 表示的是 A
 - (A) a 数组第 2 行第 4 列元素的地址
 - (B) a 数组第 2 行第 4 列元素的值
 - (C) a 数组第 4 行的首地址
 - (D) a 数组第1行第3个元素的地址
- 73、若定义: int a=511,*b=&a; 则 printf("%d\n",*b);的输出结果为 D
 - A. 确定值
- B) a 的地址 C) 512 D) 511

74、若有 int a[10]={1,2,3,4,5,6,7,8,9,10};int *p=a;则值为 9 的表达式是 B

- A. *p+9 B. *(p+8) C. *p+=9 D. p+8

75、若有说明语句: int a,b,c,*d=&c; ,则能正确从键盘读入三个整数分别赋给变量 a、b、c 的语句是 A。

- A) scanf("%d%d%d",&a,&b,d); B) scanf("%d%d%d",&a,&b,&d);
- C) scanf("%d%d%d",a,b,d); D) scanf("%d%d%d",a,b,*d);

76、设有语句"int a[]={1,3,5,7,9},*p=&a[0];"则值为7的表达式是 C

- A. *p+3 B. *p+4 C. *(p+3) D. *(p+4)

77、已知赋值语句 wang.year=2004;则 wang 的变量类型是 C

A. 字符或文件 B. 整型或实型 C. 共用或结构 D. 实型或指针

78、设有以下说明语句:

struct stu

{ int a; float b; } stutype;

则下面的叙述不正确的是 C

- A. struct 是结构体类型的关键字
- B. struct stu 是用户定义的结构体类型名
- C. stutype 是用户定义的结构体类型名
- D. a 和 b 都是结构体成员名
- 79、下列关于结构的语法错误的是 D
 - A. 结构是由用户自定义的一种数据类型
 - B. 结构中可设定若干个不同数据类型的成员
 - C. 结构中成员的数据类型可以是另一个已定义的结构
 - D. 在定义结构时,可以为成员设置默认值
- 80、说明一个结构体变量时,系统分配给它的内存是 A
 - A. 各成员所需内存量的总和
 - B. 结构中第一个成员所需内存量
 - C. 成员中占内存量最大者所需的容量
 - D. 结构中最后一个成员所需内存量

三、程序理解

a=5, b=7 1. 以下程序运行结果是 c=5, d=5

```
#include <stdio.h>
int main()
{int a,b,c,d;
a=b=5;
c=(a++)+(a--)-(a++);
d=(b++)-(++b)+(--a);
printf("a=%d,b=%d\n",a,b);
printf("c=%d,d=%d\n",c,d);
return 0;
}
2. 以下程序运行结果是
a=2,b=2
```

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

```
case 0: b++;
 case 1: b=++a;
 case 2: a++;b++;break;
 case 3: ++a;++b;
 }
 printf(a=\%d,b=\%d\n,a,b);
return 0;
}
3. 以下程序运行结果是2.1
#include <stdio.h>
int main()
{int a,b,c=246;
a=c/100\%9;
b=(1)\&\&(-1)||0;
printf("%d,%d\n",a,b);
return 0;
}
4. 以下程序运行结果是 0.0.3
#include <stdio.h>
int main()
\{int a=-1, b=4, k;
k=(++a<=0)&&(b--<=0);
printf("%d,%d,%d\n",k,a,b);
return 0;
 }
5. 以下程序运行结果是<u>60*5=300</u>
#include <stdio.h>
int main()
\{int a=5,b=60,c;
if (a<b)
{c=a*b;printf("%d*%d=%d\n",b,a,c);}
else
{c=b/a;printf("%d/%d=%d\n",b,a,c);}
return 0;
```

```
}
6. 以下程序运行结果是 5/60=0
#include <stdio.h>
int main()
\{int a=60,b=5,c;
if (a<b)
{c=a*b;printf("%d*%d=%d\n",b,a,c);}
{c=b/a;printf("%d/%d=%d\n",b,a,c);}
return 0;
}
7. 以下程序运行结果是
#include <stdio.h>
int main()
\{int a=1,b=10;
do
{ b-=a;a++;
} while(b--<0);</pre>
printf("%d,%d\n",a,b);
return 0;
}
8. 以下程序运行结果是 7 4
#include <stdio.h>
int main()
{int x;
 for(x=10;x>3;x--)
 \{ if(x%3) x--; \}
 --x; --x;
 printf("%d ",x);
}
return 0;
}
9. 以下程序运行结果是 ABABA
#include <stdio.h>
```

```
int main()
{int i;
for(i=1;i<6;i++)
{ if (i%2!=0) {printf("A");continue;}
printf("B");
 }
printf("\n");
return 0;
 }
10. 以下程序运行结果是
#include <stdio.h>
int main()
{int i;
for(i=1;i<6;i++)
{ if (i%2==0) {printf("A");break;}
printf("B");
 }
printf("\n");
return 0;
}
11. 以下程序运行结果是 1 5 9
#include <stdio.h>
int main()
{int i,x[3][3]={1,2,3,4,5,6,7,8,9};
for(i=0;i<3;i++)
printf("%d ",x[i][i]);
printf("\n");
return 0;
}
12. 以下程序运行结果是 1 3 7 15
#include <stdio.h>
int main()
{int i,n[]=\{0,0,0,0,0,0\};
for(i=1;i<=4;i++)
{
n[i]=n[i-1]*2+1;
```

```
printf("%d ",n[i]);
}
return 0;
}
13. 以下程序运行结果是 s=54321
#include <stdio.h>
int main()
{int a[]=\{5,4,3,2,1\},i,j;
long s=0;
for(i=0;i<5;i++)  s=s*10+a[i];
printf("s=\%ld\n",s);
return 0;
}
14. 以下程序运行结果是 abc
#include <stdio.h>
int main()
{char s[]="abcdef";
s[3]='\0';
printf("%s\n",s);
return 0;
}
15. 以下程序运行结果是___14
#include <stdio.h>
#include <string.h>
int main()
{int a[3][3]={\{1,2\},\{3,4\},\{5,6\}\},i,j,s=0;
for(i=0;i<3;i++)
for(j=0;j<i;j++)
s+=a[i][j];
printf("%d\n",s);
return 0;
 }
16. 以下程序运行结果是xyabcABC
#include <stdio.h>
```

```
#include <string.h>
int main()
{char p1[10]="abc", p2[10]="ABC", str[50]="xyz";
strcpy(str+2,strcat(p1,p2));
printf("%s\n",str);
return 0;
}
17.以下程序运行结果是_31
#include <stdio.h>
int fun(int x,int y,int z)
 \{z=x*x+y*y;\}
int main()
 { int a=31;
 fun(5,2,a);
 printf("%d\n",a);
 return 0; }
#include <stdio.h>
int fun(int x,int y,int z)
 { z=x*x+y*y;return z;}
int main()
 { int a=31;
 a = fun(5,2,a);
 printf("%d\n",a);
 return 0; }
```

```
19.以下程序运行结果是
#include <stdio.h>
f(int b[ ], int n)
{ int i, r=0;
 for(i=0; i<=n; i++) r=r+b[i];
 return r;
}
int main()
{
int x, a[]={ 2,3,4,5,6,7,8,9};
 x=f(a, 3);
 printf("%d\n",x);
 return;
}
20.以下程序运行结果是_ 120 _
 #include <stdio.h>
 f(int b[], int n)
 { int i, r=1;
 for(i=0; i<=n; i++) r=r*b[i];
 return r;
 }
 int main()
 {
 int x, a[]={ 2,3,4,5,6,7,8,9};
 x=f(a, 3);
 printf("%d\n",x);
 return;
 }
 15
 21.以下程序运行结果是
 int func(int a,int b)
```

{ return(a+b); }

```
int main()
 \{ int x=2,y=5,z=8,r; 
 r=func(func(x,y),z);
 printf("%d\n",r);
 return 0;
 }
22.以下程序运行结果是
#include<stdio.h>
int f(char s[ ])
{ int i,j;
 i=0; j=0;
 while( s[j]!= '\0') j++;
 return (j-i); }
int main()
{printf("%d\n",f("ABCDEF"));
return 0;
}
23.以下程序运行结果是
#include <stdio.h>
int f(int a)
{ int b=0,c;
 c=3;
 b++; c++;
 return (a+b+c); }
int main()
{ int i;
 for(i=0;i<3;i++)
 printf("%d\n",f(i));
 return 0;
}
24.以下程序运行结果是
```

```
#include <stdio.h>
int f(int a)
\{ int b=0; 
 static c=3;
 b++; c++;
 return (a+b+c); }
int main()
{ int i;
 for(i=0;i<3;i++)
 printf("%d\n",f(i));
 return 0;
}
25.以下程序运行结果是____6
#include <stdio.h>
int fun3(int x)
{static int a=3};
 a+=x;
 return(a); }
void main()
{int k=2,m=1,n;}
 n=fun3(k);
 n=fun3(m);
 printf("%d\n",n);  }
#include <stdio.h>
int m=13;
int fun2(int x, int y)
\{ int m=3; 
 return(x*y-m);
}
int main()
\{ \text{ int } a=7, b=5; 
 printf("%d\n",fun2(a,b)/m);
```

```
return 0;
}
 a=100,b=10
27.以下程序运行结果是_*pointer_1=100,*pointer_2=10
#include <stdio.h>
int main()
\{ int a=100,b=10; 
 int *pointer_1, *pointer_2;
 pointer_1=&a;
 pointer_2=&b;
 printf(a=\%d,b=\%d\n,a,b);
 printf("*pointer_1=%d,*pointer_2=%d\n",*pointer_1,*pointer_2);
 return 0;
}
28.以下程序运行结果是 max=121, min=11
#include <stdio.h>
int main()
 { int *p1,*p2,*p,a,b;
  a=11,b=121;
  p1=&a;
  p2 = &b;
  if(a<b)
  {p=p1;p1=p2;p2=p;}
  printf("a=\%d,b=\%d\n",a,b);
  printf("max=%d,min=%d\n",*p1,*p2);
  return 0;
}
29.以下程序运行结果是
#include<stdio.h>
void main()
int i,j,(*p)[2];
```

```
int b[3][2] = \{\{1, 2\}, \{3, 4\}, \{5, 6\}\};
 p = b;
 for(i=0; i<3; i++)
 \{for(j=0; j<2; j++)\}
 printf("%d ",p[i][j]);
 printf("\n");}
 }
 -2
30.以下程序运行结果是
#include<stdio.h>
void main()
{
 int i,*p[2];
int a[3] = \{1, -2, 9\};
 int b[4] = \{4, 7, 0, 10\};
 p[0]=a;
 p[1]=b;
for(i = 0; i < 3; i++)
printf("%d\t", *(p[0]+i));
 printf("\n");
for(i = 0; i < 4; i++)
printf("%d\t", *(p[1]+i));
 printf("\n");}
 name:Li Lin
 sex:M
31.以下程序运行结果是_address:123 Beijing Road
#include <stdio.h>
int main()
 {struct student
 {long int num;
 char name[20];
 char sex;
 char addr[20];
 }a={10101,"Li Lin",'M',"123 Beijing Road"};
printf("NO.:%Id\nname:%s\nsex:%c\naddress:%s\n",a.num,a.name,a.sex,a.addr)
;
```

```
return 0;
}
 Name
 sex age
 0101 Li Lin
 10102 Zhang Fun
 10104 Wang Min
32.以下程序运行结果是
#include <stdio.h>
struct student
  {int num;
  char name[20];
  char sex;
  int age;
 };
struct student stu[3]={{10101,"Li Lin",'M',18},{10102,"Zhang Fun",'M',19},
 {10104,"Wang Min",'F',20}};
int main()
 {struct student *p;
  printf(" No. Name
 sex age\n");
  for (p=stu;p<stu+3;p++)
 printf("%5d %-20s %2c %4d\n",p->num, p->name, p->sex, p->age);
  return 0;
}
```

四、编程

1. 设有一个函数如下。编程,输入 x, 求 y 值。

$$y = \begin{cases} \sqrt{x} & x > 0 \\ 0 & x = 0 \\ \frac{x+1}{x^2+2} & x < 0 \end{cases}$$

$$\#include < stdio.h >$$

$$\#include < math.h >$$

$$int main()$$

$$\{float x, y;$$

```
scanf("%f",&x);
if (x>0)
y=sqrt(x);
else if(x<0)
y=(x+1)/(x*x+2);
else
y=0;
printf("x=\%6.2f,y=\%6.2f\n",x,y);
return 0;
}
2. 下面程序的功能是计算 1-3+5-7+...-99+101 的值存在 s 中。
#include <stdio.h>
 #include <stdio.h>
 #include <stdio.h>
int main()
 int main()
 int main()
{
 {
 {
int i,t=1,s=0;
 int i=1,t=1,s=0;
 int i=1,t=1,s=0;
for(i=1;i<=101;i+=2)
 while(i <= 101)
 do
 {
 {
 {
 s=s+i*t;
 s=s+i*t;
 s=s+i*t;
 t=-t;
 t=-t;
 t=-t;
 }
 i+=2;
 i+=2;
printf("sum=%d\n", s);
 }
 } while(i<=101);</pre>
return 0;
 printf("sum=%d\n", s);
 printf("sum=%d\n", s);
}
 return 0;
 return 0;
```

}

}

```
3. 一个整数被 5 除余 3,被 7 除余 5,被 9 除余 7,这个数最小是几?
#include<stdio.h>
int main()
\{int i=8;
do
\{if((i\%5==3) \&\& (i\%7==5) \&\& (i\%9==7))\}
{printf("%5d\n",i);
break;}
i=i+5;} while(1);
return 0;
}
4. 编写一程序,将两个字符串连接起来,要求不用 strcat 函数。
#include<stdio.h>
#include<string.h>
void main()
{ char s1[80],s2[40];
int i=0, j=0;
printf("input string1:\n");
gets(s1);
 printf("input string2:\n");
gets(s2);
i=strlen(s1);
while(s2[j]!='\0')
s1[i++]=s2[j++];
s1[i]='\0';
puts(s1);
}
5. 写一个函数计算 2016 以内最大的 10 个能被 13 或 17 整除的自然数之和。
 输出格式: sum=23456
#include<stdio.h>
void main()
{
long sum;
```

```
sum=sum2016();
printf("sum=%ld\n",sum);
}
long sum2016()
{
long sum=0;
 int i,count=0;
 for(i=2016;;i--)
 \{ if(i\%13=0)|i\%17=0 \}
 {count++;
 sum+=i;
 if(count==10) break;}
return sum;
}
6. 已知圆柱高 h=5,要求用 scanf 输入圆的半径,求出圆周长,圆面积和圆柱体积。
#include <stdio.h>
int main ()
{float h=5,r,l,s,vz;
float pi=3.1415926;
printf("请输入圆半径 r:");
scanf("%f",&r);
 //要求输入圆半径 r
I=2*pi*r;
 //计算圆周长 |
s=r*r*pi;
 //计算圆面积 s
 //计算圆柱体积 vz
vz=pi*r*r*h;
printf("圆周长为: I=%6.2f\n",I);
printf("圆面积为: s=%6.2f\n",s);
printf("圆柱体积为: vz=%6.2f\n",vz);
return 0;
}
7. 试编写程序输出 100~300 间的所能同时被 3 和 5 整除的数。
#include <stdio.h>
int main()
{int i;
```

```
for(i=100;i<=300;i++)
if((i\%3==0)\&\&(i\%5==0))
printf("%5d",i);
return 0;
}
8. 一个球从 100m 高度自由落下,每次落地后反跳回原高度的一半,再落下,再反弹。求它在
  第10次落地时, 共经过多少米, 第10次反弹多高。
#include <stdio.h>
int main()
{
 double sn=100,hn=sn/2;
 int n;
 for (n=2; n < =10; n++)
  {
  sn=sn+2*hn; /*第 n 次落地时共经过的米数*/
 /*第 n 次反跳高度*/
  hn=hn/2;
  }
  printf("第 10 次落地时共经过%f 米\n",sn);
  printf("第 10 次反弹%f 米\n",hn);
  return 0;
  }
9. 以下程序从终端读入数据到数组中,统计其中偶数的个数,并计算它们之和及平均值。
#include <stdio.h>
int main()
{ int i,a[20],count;float ave,sum;
sum=0.0;count=0;ave=0;
for(i=0;i<20;i++) scanf("%d", &a[i]);
for(i=0;i<20;i++)
\{ if(a[i]\%2==0) \}
{ count++;
sum=sum+a[i];
}
}
```

```
ave=sum/count;
printf("sum=%f,count=%d,ave=%.2f\n",sum,count,ave);
return 0;
}
10. 水仙花数的判定。
 "水仙花数"是指一个三位数,其各位数字立方和等于该数本身。
例如: 153 是一个水仙花数, 因为 13+53+33=153。
#include <stdio.h>
int main()
{
int num,i,j,k;
do
{printf("请输入一个三位数: \n");
scanf("%d",&num);
}while (num>999||num<100);</pre>
i=num/100;
j=num/10%10;
k=num%10;
printf("您输入的数是%d\n 百十个位数字依次为: %d,%d,%d\n",num,i,j,k);
if(i*i*i+j*j*j+k*k*k==num)
printf("%d 是水仙花数\n",num);
else
printf("%d 不是水仙花数\n",num);
return 0;
}
11. 给定一3*4的矩阵,求出其中的最大元素值,及其所在的行列号。
#include <stdio.h>
int main()
 {int i,j,row=0,colum=0,max;
 int a[3][4]={{1,2,3,4},{9,8,7,6},{-10,10,-4,4}}; // 定义数组并赋初值
 \max=a[0][0];
 // 先认为 a[0][0]最大
 for (i=0;i<=2;i++)
 for (j=0;j<=3;j++)
```

```
if (a[i][j]>max)
 // 如果某元素大于 max, 就取代
max 的原值
 \{\max=a[i][j];
 row=i;
 // 记下此元素的行号
 // 记下此元素的列号
 colum=j;
 printf("max=%d\nrow=%d\ncolum=%d\n",max,row,colum);
 return 0;
}
12.矩阵转置:将二维数组 a 的行和列元素互换后存到另一个二维数组 b 中。
#include <stdio.h>
int main()
{ int i,j,b[3][2],a[2][3]={\{1,2,3\},\{4,5,6\}\};
 printf("array a :\n");
  for(i=0;i<2;i++)
 \{for(j=0; j<3; j++)\}
 {printf("%5d",a[i][j]);
 b[j][i]=a[i][j]; }
 printf("\n");
 }
 printf("array b :\n");
 for(i=0; i<3; i++)
  \{for(j=0;j<=1;j++)\}
 printf("%5d",b[i][j]);
 printf("\n");
 }
 return 0;}
13. 用数组来处理求 Fibonacci 数列问题。输出前 20 个数,每行 5 个。
#include <stdio.h>
int main( )
{
int i;
 int f[20] = \{1,1\};
for(i=2; i<20; i++)
```

```
f[i]=f[i-1]+f[i-2];
for(i=0; i<20; i++)
{
if(i%5==0) printf("\n");
printf("%7d" , f[i]);
}
printf("\n");
return 0;
}
14. 输出杨辉三角。
#include <stdio.h>
#define N 7
int main()
{ int i,j,a[N][N];
 for (i=0;i<N;i++)
 {a[i][i]=1;}
 a[i][0]=1;
 }
 for (i=2;i<N;i++)
 for (j=1;j<=i-1;j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
 for (i=0; i< N; i++)
 \{for (j=0;j<=i;j++)\}
 printf("%6d",a[i][j]);
 printf("\n");
 }
 printf("\n");
 return 0;
}
15. 输入一个年份, 判断其是否为闰年, 并输出判断结果。
#include <stdio.h>
int main()
{
```

```
int year, leap;
 scanf("%d",&year);
 if(year\%4!=0)
 leap=0;
 else if (year%100!=0)
 leap=1;
 else if(year%400!=0)
 leap=0;
 else
 leap=1;
 if (leap)
 printf("%d is ",year);
 else
 printf("%d is not ",year);
 printf("a leap year.\n");
 return 0;
}
16. 写一个函数,输出九九乘法表。
#include <stdio.h>
void multi()
 {int i,j,m=0;
for(i=1;i<=9;i++)
 \{for(j=1;j<=i;j++)\}
 {printf("%d*%d=%d\t",i,j,i*j);}
printf("\n");}
 }
int main()
{ multi();
 return 0;
 }
```

17. 写一个判断素数的函数,在主函数输入一个整数,输出是否为素数的信息。

```
#include <stdio.h>
int main()
 {int prime(int);
 int n;
 printf("input an integer:");
 scanf("%d",&n);
 if (prime(n))
 printf("%d is a prime.\n",n);
 printf("%d is not a prime.\n",n);
 return 0;
 }
 int prime(int n)
 {int flag=1,i;
  for (i=2;i< n/2 \&\& flag==1;i++)
 if (n\%i = 0)
 flag=0;
  return(flag);
 }
18. 写一个增加字符间空格的函数,在主函数输入4个字符,输出时每两个字符间留一个空格。
如输入 aB16, 应输出 a B 1 6。
#include <stdio.h>
#include <string.h>
int main()
{char str[80];
void insert(char []);
 printf("input four digits:");
scanf("%s",str);
insert(str);
return 0;
}
void insert(char str[])
{int i;
for (i=strlen(str);i>0;i--)
```

```
{str[2*i]=str[i];
  str[2*i-1]=' ';
 }
 printf("output:\n%s\n",str);
}
19. 求两个整数的最大公约数与最小公倍数。
#include <stdio.h>
int main()
 {int hcf(int,int);
 int lcd(int,int,int);
 int u,v,h,l;
 scanf("%d,%d",&u,&v);
 h=hcf(u,v);
 printf("H.C.F=%d\n",h);
 l=lcd(u,v,h);
 printf("L.C.D=%d\n",I);
 return 0;
 }
int hcf(int u,int v)
{int t,r;
if (v>u)
  \{t=u;u=v;v=t;\}
while ((r=u\%v)!=0)
  \{u=v;
 v=r;}
return(v);
}
int lcd(int u,int v,int h)
  { return(u*v/h); }
```