

湖南统招专升本《C 语言程设计》练习题及答案

一、单选题

1. 由 C 语言编写的代码程序()
A. 可直接执行 B. 是一个源程序
C. 经过编译即可执行 D. 经过编译解释才能执行
2. 按照 C 语言规定的用户标识符命名规则, 不能出现在标识符中的是()
A. 大写字母 B. 中划线
C. 数字字符 D. 下划线
3. 下列选项中, 不能用作标识符的是()
A. _1234_ B. _1_2
C. int_2_ D. 2_int_
4. 以下选项中合法的用户标识符是()
A. long B. _2Test
C. 3Dmax D. A.dat
5. 以下不能定义为用户标识符的是()
A. Main B. _0
C. _int D. sizeof
6. 下列定义变量的语句错误的是()
A. int _int; B. double int_;
C. char For; D. float US\$;
7. 在 C 语言中, 合法的实型常数是()
A. 5E2. 0 B. E-3
C. 2E0 D. 1. 3E
8. 在 C 语言中, 合法的实型常数是()
A. 1. 2E0. 5 B. 3. 14159E
C. 5E-3 D. E15
9. 以下选项中, 不能作为合法常量的是()
A. 1. 234e04 B. 1. 234e0. 4
C. 1. 234e+4 D. 1. 234e0

10. 以下不合法的数值常量是()
A. 011 B. 1e1
C. 8.0E0.5 D. 0xabcd
11. 在 C 语言中, 非法的字符常量是()
A. ‘ ’ B. ‘ ’
C. “ ” D. ‘?’
12. 以下不合法的字符常量是()
A. ‘8’ B. ‘”’
C. ‘\’ D. ‘?’
13. 下列运算符中优先级最高的运算符是()()
A. <= B. =
C. % D. &&
A. == B. /
C. = D. >=
14. 以下程序的输出结果是()
- ```
main()
{ int a=3,b=4;
 printf("%d ",a<=b);
}
```
- A. 3                           B. 4  
C. 1                           D. 0
15. 在 C 语言中, 以下非法的表达式是( )  
A. 0<=x<=100               B. i=j==0  
C. (char)(65+3)              D. x+1=x+1
16. 在 C 语言中, 以下非法的赋值语句是( )  
A. j++;                       B. ++(i+1);  
C. x=j>0;                   D. k=i==j;
17. 表达式  $3.6 - 5/2 + 1.2 + 5 \% 2$  的值是( )  
A. 4.3                       B. 4.8  
C. 3.3                       D. 3.8

18. 设有语句: int a=3; 则执行了语句 a+=a-=a\*a; 变量 a 的值是( )

- A. 3                            B. 0  
C. 9                            D. -12

19. 设有语句: int x=10; 则执行了语句 x+=x-=x-x; 变量 x 的值是( )

- A. 10                            B. 20  
C. 40                            D. 30

20. 以下程序的输出结果是( )( )( )( )( )

(1) main()

```
{ int i=10, j=1;
 printf("%d,%d ", i--, ++j);}
```

- A. 9,2                            B. 10,2  
C. 9,1                            D. 10,1

(2) main()

```
{ int a=12,b=12;
 printf("%d %d ", --a, ++b);}
```

- A. 10 10                            B. 12 12  
C. 11 10                            D. 11 13

(3) main()

```
{ int x=023;
 printf("%d ", --x);}
```

- A. 17                                    B. 18  
C. 23                                    D. 24

(4) main()

```
{ int x=10,y=10;
 printf("%d %d ", x--, --y);}
```

- A. 10 10                            B. 9 9  
C. 9 10                                    D. 10 9

(5) main()

```
{ int i=010, j=10;
 printf("%d,%d ", ++i, j--);}
```

- A. 11,10                            B. 9,10  
C. 010,9                                    D. 10,9

21. 以下程序的输出结果是( )

```
main ()
```

```
{ int x=100, y=200;
 printf ("%d ", (x,y)); }
```


22. 以下程序的输出结果是( )

```
main ()
```

```
{ int x=10, y=3, z;
 printf ("%d ", z=(x%y, x/y)); }
```


23. int k=0;, 以下选项的四个表达式中与其他三个表达式的值不相同的是  
( )

- A.  $k++$       B.  $k=1$ 
C.  $++k$       D.  $k+1$

24. 以下程序的输出结果是( )

main()

```
{ int x, y, z;
```

$$x=y=1;$$

`z=x++, y++, ++y;`

```
printf("%d,%d,%d ", x,y,z); }
```

- A. 2, 3, 3      B. 2, 3, 2  
C. 2, 3, 1      D. 2, 2, 1

25. 设 x、y、t 均为 int 型变量，则执行语句：x=y=3; t=++x || ++y; 后，y 的值为（ ）


26. 设 int x=-1; 执行表达式 ++x || ++x || ++x || ++x, x 的值是( )

27. 以下程序的输出结果是

(1) main () { int k=11; printf("k=%d,k=%o,k=%x ",k,k,k); } ( )

- A. k=11,k=12,k=11      B. k=11,k=13,k=13  
C. k=11,k=013,k=0xb      D. k=11,k=13,k=b

(2) main () { int k=17; printf("%d,%o,%x ",k,k,k); } ( )

- A. 17,021,0x11      B. 17,17,17  
C. 17,0x11,021      D. 17,21,11

28. 运行时从键盘上输入 9876543210<CR>(<CR>表示回车),则该程序的输出结果是( )

```
main ()
{ int a;float b,c;
scanf ("%2d%3f%4f ",&a,&b,&c);
printf ("a=%d,b=%f,c=%f ",a,b,c);}
```

- A. a=98,b=765,c=4321  
B. a=10,b=432,c=8765  
C. a=98,b=765.000000,c=4321.000000  
D. a=98,b=765.0,c=4321.0

29. 设变量均已正确定义,若要通过 scanf ("%d%c%d%c",&a1,&c1,&a2,&c2);语句为变量

a1 和 a2 赋数值 10 和 20, 为变量 c1 和 c2 赋字符 X 和 Y。以下所示的输入形式中正

确的是(注: □代表空格字符)( )

- A. 10□X□20□Y<回车>  
B. 10□X20□Y<回车>  
C. 10□X<回车>  
D. 10X<回车>20□Y<回车>20Y<回车>

30. 以下程序的输出结果是( )

```
#define MA(x) x*(x-1)
main ()
{ int a=1,b=2;
printf ("%d ",MA(1+a+b));}
```

- A. 6      B. 8  
C. 10      D. 12

31. 以下程序的输出结果是( )

```
#define M(x,y,z) x*y+z
main ()
{ int a=1,b=2,c=3;
 printf("%d ",M(a+b,b+c,c+a)); }
```

- A. 19                      B. 17  
C. 15                      D. 12

32. 以下程序段的输出结果是( )

```
#define MIN(x,y) (x)<(y)?(x):(y)
main ()
{ int i=10, j=15, k;
 k=10*MIN(i, j);
 printf("%d ",k);
}
```

- A. 15                      B. 100  
C. 10                      D. 150

33. 设  $a=1, b=2, c=3, d=4$ , 则表达式  $a < b ? a : c < d ? a : d$  的结果是( )

- A. 4                      B. 3  
C. 2                      D. 1

34. 以下程序段的输出结果是( )

```
main()
{ int x=5;
 if(x++>5) printf("%d ",x);
 else printf("%d ",x--);
}
```

- A. 4                      B. 5  
C. 6                      D. 7

35. 有以下程序

```
main()
{ int n=4;
 while(n--)
 printf("%d ",--n);
}
```

程序执行后的输出结果是( )

- A. 2 0                      B. 3 1

C. 3 2 1                                    D. 2 1 0

36. 有以下程序

```
main()
{ int y=10;
 while(y--); printf("y=%d ", y); }
```

程序执行后的输出结果是( )

- A. y=0                                    B. y=-1  
C. y=1                                    D. while 构成无限循环

37. 有以下程序

```
main()
{ int i;
 for(i=0;i<3;i++)
 switch(i)
 { case 0: printf("%d",i);
 case 1: printf("%d",i);
 default: printf("%d",i);
 }
}
```

程序执行后的输出结果是( )

- A. 000112                                B. 012  
C. 012020                                D. 120

38. 以下叙述中正确的是( )

- A. 构成 C 程序的基本单位是函数  
B. 可以在一个函数中定义另一个函数  
C. main () 函数必须放在其它函数之前  
D. 所有被调用函数一定要在调用之前进行定义

39. 以下说法中正确的是( )

- A. C 语言程序总是从第一个函数开始执行  
B. 在 C 语言程序中, 要调用的函数必须在 main() 函数中定义  
C. C 语言程序总是从 main() 函数开始执行  
D. C 语言程序中的 main() 函数必须放在程序的开始部分

40. 以下程序的输出结果是( )

```
int fun(int x)
{
 int p;
 if(x==0||x==1) p=3;
 else p=x-fun(x-2);
 return p; }

main()
{ printf("%d ",fun(7)); }
```

- A. 7                           B. 3  
C. 2                           D. 0

41. 以下数组定义中错误的是( )

- A. int x[][][3]={0};  
B. int x[2][3]={ {1,2}, {3,4}, {5,6} };  
C. int x[][][3]={ {1,2,3}, {4,5,6} };  
D. int x[2][3]={1,2,3,4,5,6};

42. 以下能正确定义二维数组的是( )

- A. int a[][][3];              B. ina[][][3]={2\*3};  
C. int a[][],[3]={};          D. int a[2][3]={ {1}, {2}, {3,4} };

43. 以下程序的输出结果是( )

```
main()
{ int a[10]={1,2,3,4,5,6,7,8,9,10},*p=a;
 printf("%d ",*(p+2));
}
```

- A. 3                           B. 4  
C. 1                           D. 2

44. 以下程序的输出结果是( )

```
main()
{ int a[]={1,2,3,4,5,6,7,8,9,10},*p=a;
 printf("%d ",*p+9);
}
```

- A. 0                           B. 1  
C. 10                         D. 9

45. 以下程序的输出结果是( )

```
main()
{ int a[10]={1,2,3,4,5,6,7,8,9,10},*p=&a[3],*q=p+2;
 printf("%d ", *p+*q); }
```

- A. 16
- B. 10
- C. 8
- D. 6

46. 设有 char array[]="China";

则数组 array 所占的空间字节数为( )

- A. 4
- B. 5
- C. 6
- D. 7

47. 在 C 语言中，对于以下定义正确的叙述为( )

```
char x[]="abcdefg";
char y[]={‘a’, ‘b’, ‘c’, ‘d’, ‘e’, ‘f’, ‘g’};
```

- A. 数组 x 和数组 y 等价
- B. 数组 x 和数组 y 的长度相同
- C. 数组 x 的长度大于数组 y 的长度
- D. 数组 x 的长度大于数组 y 的长度

48. 以下不能正确进行字符串赋初值的语句是( )

- A. char str[5]= "good!";
- B. char str[]="good!";
- C. char \*str="good!";
- D. char str[5]={ ‘g’ , ‘o’ , ‘o’ , ‘d’ };

49. 以下程序的输出结果是( )

```
main()
```

```
{ char str[]="ABCD",*p=str;
 printf("%d ",*(p+4)); }
```

- A. 68
- B. 'D'
- C. 0
- D. '0'

50. 以下程序的输出结果是( )

```
main()
{ char str[]="aeiou",*p=str;
 printf("%c ",*p+4)); }
```

- A. o                           B. u  
C. e                           D. F

## 二、填空题

51. 一个 C 源程序至少应该有一个\_\_\_\_\_函数。

52. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int x=2006,y=2007;
 printf("%d ",(x,y));
}
```

53. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=10;
 printf("%d,%o,%x ",a,a,a);
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a,b,c;
 a=25;b=025;c=0x25;
 printf("%d %d %d ",a,b,c);
}
```

(3) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=1,b=2;
 a=a+b;b=a-b;a=a-b;
 printf("%d,%d ",a,b);
}
```

54. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char ch='B';
 printf("%c %d ",ch,ch);
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char ch='B';
 ch+=32;
 printf("%c ",ch);
}
```

(3) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char ch;
 ch='H'-'A'+'0';
 printf("%c ",ch);
}
```

(4) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int c;
 char ch=97;
 c=ch+1;
 printf("%c %c ",c,ch);
}
```

55. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ float x=123.4567;
 printf("%f ",(int)(x*100+0.5)/100.0);
}
```

56. 有程序如下,要求给 i 赋 10, 给 j 赋 20, 则应该从键盘输入  
入\_\_\_\_\_。

```
main()
```

```
{ int i,j;
 scanf("i=%d, j=%d",&i,&j);
 printf("i=%d, j=%d",i,j);
}
```

57. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=10;
 a=(3*5,a+4);
 printf("a=%d ",a);
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=0,b=0,c=0;
 c=(a+=a-=5), (a=b, b+=3);
 printf("%d,%d,%d ",a,b,c);
}
```

58. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=5,b=4,c=3,x;
 x=a>b>c;
 printf("%d ",x);
}
```

59. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a=3,b=2;
 b=a<0&&a++>3;
 printf("%d,%d ",a,b);
}
```

60. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a,b,c=246;
 a=c/100%9;
```

```
b=-1&&-1;
printf ("%d,%d ",a,b);
}
```

61. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
#define MAX(x,y) (x)>(y)?(x):(y)
main ()
{ int a=5,b=2,c=3,d=3,t;
t=MAX(a+b,c+d)*10;
printf ("%d ",t);
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
#define S(x) 4*x*x+1
main()
{ int i=6,j=8;
printf ("%d ",S(i+j));
}
```

62. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int x,a=1,b=2,c=3,d=4;
x=(a<b)?a:b;x=(x<c)?x:c;
printf ("%d ",x);
}
```

63. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int 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 ",a,b,c);
}
```

64. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int i,t=0;
for(i=5;i>=0;i--)
```

```
t*=i;
printf("%d ", t);
}
```

65. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char c1,c2;
for(c1='0',c2='9';c1<c2;c1++,c2--)
printf("%c%c",c1,c2);
printf(" ");
}
```

66. 输入 1234567890<回车>, 则其中 while 循环体将执行 次。

```
#include <stdio.h>
main()
{ char ch;
while((ch=getchar())=='0') printf("#");
}
```

67. 设有定义语句: int a[][3]={ {0}, {1}, {2} };  
则数组元素 a[1][2] 的值为\_\_\_\_\_。

68. 在 C 语言中, 有如下语句:  
int a[]={10,20,30,40,50,60},\*p;  
p=a+3;  
printf("%d ", \*p++);

则输出结果是\_\_\_\_\_。

69. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int a[2][3]={1,2,3,4,5,6};
int m,*p;
p=&a[0][0];
m=(*p)*(*(p+2))*(*(p+4));
printf("%d ", m);
}
```

70. 设有以下定义和语句：

```
int a[3][2]={10,20,30,40,50,60},(*p)[2];
```

```
p=a;
```

则 $*(*(p+2)+1)$ 的值为\_\_\_\_\_。

71. 在C语言中，有如下语句：

```
int a[3][2]={1,2,3,4,5,6},*p[3];
```

```
p[0]=a[1];
```

则 $*(\text{p}[0]+1)$ 所代表的数组元素是\_\_\_\_\_。

72. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
```

```
{ char s[]="abcdef";
```

```
 s[3]=' ';
```

```
 printf("%s ",s);
```

```
}
```

73. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
```

```
{ char s[]="ABCD",*p;
```

```
 for(p=s;p<s+4;p+=2)
```

```
 printf("%s ",p);
```

```
 printf(" ");
```

```
}
```

74. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
```

```
{ char s[]="ABCD",*p=s;
```

```
 printf("%d ",*(p+4));
```

```
}
```

75. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
```

```
{ char str[]=" ab \"";
```

```
 printf("%d ",strlen(str));
```

```
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ printf("%d ",strlen("IBM 012\")); }
```

(3) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ printf("%d ",strlen(" 5? ")); }
```

(4) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char s[]="stop ";
 printf("%d ",strlen(s)) }
```

71. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char str[]={Beijing};
 printf("%d ",strlen(strcpy(str,"China")));
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char *s1="12345",*s2="1234";
 printf("%d ",strlen(strcat(s1,s2)));
}
```

72. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char a[]={‘ ’, ‘ ’, ‘ ’, ‘ ’, ‘ ’};
 printf("%d %d ",sizeof(a),strlen(a));
}
```

73. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char ch[3][5]={"AAAA", "BBB", "CC"};
 printf("%s ",ch[1]);
}
```

74. 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char str[][20]={"China", "Beijing"},*p=str;
 printf("%s ",p+20);
}
```

75. 在 C 语言中，有如下语句：

```
struct std
{ char ch;
 int a[2];
 float t;
 double f
} std1;
```

则结构体变量 std1 占用内存的字节数为\_\_\_\_\_。

76. 在 C 语言中，有如下语句：

```
struct dog
{ char ch[10];
 int i;
 int *p;
 double k;
} dog1;
```

则结构体变量 dog1 占用内存的字节数为\_\_\_\_\_。

77. 在 C 语言中，有如下语句：

```
struct cat
{ int a[10];
 char ch;
 float f;
 double *p;
} cat1;
```

则结构体变量 cat1 占用内存的字节数为\_\_\_\_\_。

78. 有以下结构体说明，请填空，以完成对结构体数组 t 定义：

```
struct STR
{ char a;
 int b;
 float c;
 double d;
};

t[20];
```

### 三、多选题

79. 在 C 语言中，以下合法的变量名是( )
- A. register      B. \_10days  
C. my\_book      D. us\$  
E. count
80. 在 C 语言中，以下合法的实型常量是( )
- A. 1. 2E+0. 5      B. 3. 14159E  
C. .5E-3      D. E15  
E. 3. E+2
81. 在 C 语言中，变量已正确定义并赋值，下面正确的表达式为( )
- A. a=b+1      B. b=float(a)  
C. a=a+7=c+3      C. c=15. 0%3  
E. a=b+c, a++
82. 在 C 语言中，以下合法的字符常量是( )
- A. " "      B. 'ab'  
C. 'C'      D. '84'  
E. ''
83. 在 C 语言中，以下合法的常量是( )
- A. 0386      B. 0Xff  
C. 1. 2e0. 5      D. ''  
E. " "
84. 在 C 语言中，以下错误的数组定义是( )
- A. int a[]={1,2,3};      B. int s[];  
C. int n=10, t[n];      D. char \*q[3];  
E. char str[]={1,2,3};

### 四、程序填空题

85. 以下程序的功能是计算：1-2+3-4……+99-100

```
main()
{ int i=1, j=1, s=0;
```

```

while(____)
{
 s+=____;
 i++;
 _____; }
printf("s=%d ", s);
}

```

86. 输入 20 个整数到一维数组，统计正整数的个数及其和

```

main()
{
 int a[20], i, sum, count;
 sum=count=____;
 for(i=0; i<20; i++)
 scanf("%d", &a[i]);
 for(i=0; i<20; i++)
 if(____)
 { count++; _____; }
 printf("count=%d, sum=%d ", count, sum);
}

```

87. 输入 10 个整数到一维数组，输出其中最大数和最小数

```

main()
{
 int a[10], i, max, min;
 for(i=0; i<10; i++)
 scanf("%d", &a[i]);
 max=min=_____;
 for(i=1; i<10; i++)
 if(a[i]>max) _____;
 else if(_____) min=a[i];
 printf("%d, %d ", max, min);
}

```

88. 输入一个字符串，将其倒序后输出

```

main()
{
 int i, j;

```

```

char st[60], ch;
scanf("%s", st);
for(i=0, j=_____; _____; i++, j--)
{
 ch=st[i];
 _____;
 st[j]=ch;
}
printf("%s ", st);
}

```

89. 输入字符串，将其中的非数字字符删除后，输出整个字符串

```

main()
{
 char st[80];
 int i=0, j=0;
 scanf("%s", st);
 while(st[i])
 {
 if(_____)
 st[_____] = st[i];
 i++;
 }
 _____;
 printf("%s ", st);
}

```

90. 输出方阵中主对角线和、副对角线上元素的和 sum1 和 sum2

```

#define N 3
main()
{
 int a[N][N], i, j, sum1, sum2;
 sum1=sum2= ;
 for(i=0; i<N; i++)
 for(j=0; j<N; j++)
 scanf("%d", &a[i][j]);
 for(i=0; i<N; i++)
 {
 sum1+= ;
 }
}

```

```

 sum2+=
;
}

printf("sum1=%d, sum2=%d ", sum1, sum2);
}

```

## 五、程序写结果

91. 以下程序运行后的输出结果是\_\_\_\_\_。

```

main()
{
 int a=3, b=4, c=5, d=2;
 if(a<b)
 if(b<c)
 printf("%d", d+++1);
 else
 printf("%d", ++d+1);
 printf("%d ", d);
}

```

92. 以下程序运行后的输出结果是\_\_\_\_\_。

```

main()
{
 int i=1;
 while(i<=15)
 if(++i%3!=2) continue;
 else printf("%d, ", i);
 printf(" ");
}

```

93. 以下程序运行后的输出结果是\_\_\_\_\_。

```

main()
{
 int i, j, x=0;
 for(i=0; i<2; i++)
 {
 x++;
 for(j=0; j<=3; j++)
 {
 if(j%2) continue;
 x++;
 }
 }
}

```

```
 }
 x++;
}
printf("x=%d ", x);
}
```

94. 以下程序运行后的输出结果是\_\_\_\_\_。

```
int fun(int n)
{ int i, s=1;
 for(i=1; i<=n; i++)
 s*=i;
 return s;
}

main()
{ int i, s=0;
 for(i=1; i<=4; i++)
 s+=fun(i);
 printf("s=%d ", s);
}
```

95. 以下程序运行后的输出结果是\_\_\_\_\_。

```
void swap(int x, int y)
{ int t;
 t=x; x=y; y=t;
 printf("%d %d ", x, y);
}

main()
{ int a=3, b=4;
 swap(a, b);
 printf("%d %d ", a, b);
}
```

96. 以下程序运行后的输出结果是\_\_\_\_\_。

```
int fun(int n)
{ switch(n)
```

```

 { case 0: return 0;
 case 1: return 1;
 case 2: return 1;
 default: return fun(n-1)+fun(n-2);
 }
}

main()
{
 int n=7,s;
 s=fun(n);
 printf("%d ",s);
}

```

97. 以下程序运行后的输出结果是\_\_\_\_\_。

```

int fun(int x,int y)
{
 static int m=0,i=2;
 i+=m+1; m=i+x+y;
 return m; }

main()
{
 int j=1,m=1,k;
 k=fun(j,m); printf("%3d",k);
 k=fun(j,m); printf("%3d",k); }

```

98. 以下程序运行后的输出结果是\_\_\_\_\_。

```

int fun(int n)
{
 static int s=1;
 s*=n;
 return s; }

main()
{
 int i,s=0;
 for(i=1;i<=4;i++)
 s+=fun(i);
 printf("%d ",s); }

```

99. (1) 以下程序运行后的输出结果是\_\_\_\_\_

\_\_\_\_\_。

```
main()
{ char s[]="1234567890",*p=s+3;
 int i=5;
 printf("%d,%s ",--i,p++);
 printf("%s ",p-i); }
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ char s[]="123456789",*p,i=0;
 while(*p)
 { if(i%2==0) *p='*';
 p++;
 i++; }
 printf("%s ",s); }
```

100. (1) 以下程序运行后的输出结果是\_\_\_\_\_。

```
main()
{ int x=1,y=0,a=0,b=0;
 switch(x)
 { case 1:switch(y)
 { case 0:a++;break;
 case 1:b++;break;
 }
 case 2:a++;b++;break;
 }
 printf("%d,%d ",a,b);
}
```

(2) 以下程序运行后的输出结果是\_\_\_\_\_

\_\_\_\_\_。

```
main()
{ int x=1,y=0;
 switch(x)
 { case 1:switch(y)
 { case 0:printf("first ");break;

```

```

 case 1:printf("second ");break;
 }
 case 2:printf("third ");break;
}

```

(3) 输入 a, 输出结果是\_\_\_\_\_

输入 c, 输出结果是\_\_\_\_\_。

```

main()
{
 char n;
 scanf("%c",&n);
 switch(n)
 {
 case 'a':case 'A':printf("very good ");break;
 case 'b':case 'B':printf("good ");break;
 case 'c':case 'C':
 case 'd':case 'D':printf("pass ");break;
 case 'e':case 'E':printf("warn ");break;
 default:printf("error ");
 }
}

```

(4) 以下程序运行后的输出结果是\_\_\_\_\_。

```

main()
{
 int a=0,b=4,c=5;
 switch(a==0)
 {
 case 1:switch(b<0)
 {
 case 1:printf("@");break;
 case 0:printf("!");break;
 }
 case 2:switch(c==5)
 {
 case 0:printf("*");break;
 case 1:printf("#");break;
 }
 default:printf("&");
 }
 printf(" ");
}

```

**参考答案：**

一，选择

01-10: BBDBD DCCBC

11-20: CA (CB) CD BDBB (BDBDB)

21-30: ADACC B (DD) CDB

31-40: DADCA BAACC

41-50: BBACB CCACC

二，填空

51. main

52. 2007

53. (1) 10, 12, a

(2) 25 21 37

(3) 2, 1

54. (1) B 66

(2) b

(3) 7

(4) b a

55. 123. 460000

56. i=10, j=20

57. (1) a=14

(2) 0, 0, -10

58. 0

59. 3, 0

60. 2,1

61. (1) 7

(2) 81

62. 1

63. 4599

64. 0

65. 0918273645

66. 0

67. 0

68. 40

69. 15

70. 60

71. a[1][1]

72. abc

73. ABCDCD

74. 0

75. (1) 7

(2) 9

(3) 5

(4) 4

71. (1) 5

(2) 9

72. 5 4

73. "BBB"

74. Beijing

75. 17

76. 22

77. 27

78. struct STR

三, 多选题

79. BCE

80. CE

81. AE

82. CE

83. BDE

84. BC

四, 程序填空

85. i<=100        i\*j        j\*=-1

86. 0        a[i]>0        sum+=a[i]

87. a[0]        max=a[i]        a[i]<min

88. strlen(st)-1        i<j        st[i]=st[j]

89. st[i]>='0'&&st[i]<='9'        j++        st[j]=''

90. 0        a[i][j]        a[i][N-1-i]

五, 程序写结果

91. 33

92. 2,5,8,11,14,

93. x=8

94. s=33

95. 4 3 3 4

96. 13

97. 5 11

98. 33

99. (1) 4,4567890

12345667890

(2) \*2\*4\*6\*8\*

100. (1) 2,1

(2) first

third

(3) very good

pass

(4) !#&