C语言复习大纲

第1章 概述

重点：计算机语言，算法的定义与表示方法

难点：算法的定义与表示方法
知识点：

1.程序设计语言：机器语言、汇编语言、高级语言。

2.高级语言翻译成机器语言的两种方式：编译方式、解释方式。

3.算法+数据结构=程序

4.结构化程序设计的三种基本结构：顺序结构、分支（选择）结构、循环结构

5.算法的表示方法：自然语言、传统的程序流程图、N-S流程图。

6.结构化程序设计的32字原则：

7.C语言的产生及发展：UNIX操作系统

8.C语言的特点：

9.C语言由函数组成，有且仅有一个main函数。

10.函数：说明部分、函数体。

11.一条复杂语句分行书写，用反斜杠(\)续行。

12.注释用/*……*/

第2章 输入和输出

重点：单字符输入/出、格式化输入、格式化输出
难点：格式化输入、格式化输出
知识点：

1.单字符输入/出：getchar()、putchar(字符变量）。

2.字符串：gets(字符数组名)、puts(数组名)。

3..格式化输入： scanf(“格式控制符”，地址列表)；

格式控制符：%c、 %d 、 %o 、 %x、 %s、 %f

· 若输入long型、double型应加l，如%ld、 %lo、 %lf
· 格式%s输入字符串不包含空格，且对应地址表列是字符数组名。

· 默认分隔符：空格、回车、Tab键（也可按域宽截取）
· 格式控制符间不宜加其它字符，如加入其它字符，输入时应原样输入，否则数据接收错误。如：scanf(“%d, %d”,&a,&b)； 输入数据时两数据间要有逗号；scanf(“%d %d”,&a,&b)； %d间有两个空格，则输入数据时至少有两个空格。

· 输入函数中%f格式不能带小数，如：scanf(“%7.2f”,&a)是错误的。

· %c格式输入单字符，空格字符和转义字符都作为有效字符接收。

· %*d表示跳过它对应的输入数据。

4..格式化输出：printf(“格式控制符”，输出列表)；

· 格式控制符部分可加入其它字符，原样输出。如：提示语或使输出结果清楚显示

· 输出列表：可以是变量、常量、表达式、函数调用等。

· 转义字符：以斜杠(\)开始，作为一个字符，如求字符串长度：“jk\\gk\bl\0k\nlj”，长度为7。

· 注意：输出 long 、double型数据，用%ld、%lf

· 可设定输出宽度，m和n，如：%5d、%6.2f、%.2f

· 负号表示域内向左对齐，如：%-12d

第3章 C语言程序设计基础

重点：常量、变量、运算符运算规则及其优先级
难点：运算符运算规则及其优先级
知识点：

1.常量：

· 整型常量：235、0235、-0x235（前可加负号），长整型：-12l、-065l、0x55l等。

· 实型常量：小数形式、指数形式。

· 字符常量：用单引号，如‘c’（注意转义字符）。

· 字符串常量：用双引号，如“hglhg”、“a”，内存占用为实际长度加1。

· 符号常量：无参宏（#define）。

2.变量：

· 标识符命名规则：4条。

· 各种类型变量的长度。

· 数据类型转换：自动、强制。

· 注：强制类型转换只得到所需类型的结果值，原变量或表达式的类型仍为原类型。如(float)(x+y)

3.各种运算符运算规则及其优先级。

4.补充---逻辑表达式的优化运算：

· &&运算：只要算出第一个表达式为0，第二个表达式不再运算。

· ||运算：只要算出第一个表达式为1，第二个表达式不再运算。

如：int i=0,j=0,a=6； if ((++i>0)||(++j>0)) a++； printf(%d%d%d”,i,j,a)； 结果i为1，j为0，a为7。

5.其它运算符：条件运算、逗号运算、长度运算符（形式：sizeof 表达式 或sizeof (数据类型)）

第4章 C语言控制结构

重点：分支结构、循环结构及其嵌套

难点：循环结构及其嵌套
知识点：

1.if、while、for中的表达式，一般是逻辑或关系表达式，也可以是任意类型表达式。如while(a=5)….

2.如果有多条语句，必须用大括号括起，构成复合语句。

3.switch语句中case后面只能是常量值；若执行完某case后的语句没遇到break，则继续执行下一个case 语句。

4.循环程序：注意循环变量的初值、修正值、循环条件等，以及循环中用到的某些变量赋初值，如求累加和变量。
5.一般是先判断条件，再执行循环体；但do—while语句是先执行一遍循环体，再判断条件。

6.break、continue语句。

第5章 数组

重点：数组的定义及其使用，数组中的两种排序方法
难点：函数数组中的两种排序方法
知识点：

1.数组定义：int a[10]；或int a[N](N需要事先定义为符号常量：#define N 10)；

数组长度必须是常量值，不能是变量，可以是在程序开始前定义的符号常量，进行长度定义。

2.下标引用：0~N-1，切记不能引用到N。(int a[5]； a[5]=10；这种引用是错误的)

3.数组初始化时可省略长度定义。

4.数组定义后如没有给任何一个元素赋初值，对于static类型，各元素初值为0；对于auto类型，各元素值不定。

5.数组不能整体赋值。数组中各元素值的输入/出，应使用循环程序逐个输入/出；字符数组例外（gets、puts）。

6.数组中的两种排序方法：

· 冒泡法：外循环为i=0；i<n-1；内循环为j=0；j<n-1-i；循环中比较a[j]和a[j+1]两个元素，并互换。（考试内容）

· 选择法：外循环为i=0；i<n-1；内循环为j=i；j<n；内循环开始前，先赋初值min=i；循环中比较a[min]和a[j]两个元素，不互换，只让min=j；内循环结束后再进行互换， a[i]和a[min]互换。（不做考试内容，但是希望同学们记住这种好的排序方法）

7.二维数组：按行存放；赋初值的5种情况。

8.字符数组：通常定义较长长度，如：char s[50]； 通常用于存放字符串，结束标志为‘\0’。

可用字符串常量为其初始化，如：char s[]=“sdkhg”； 也可由键盘输入，如gets(s)；输出用puts(s)；

注意：char s[5]={‘a’,’d’,’f’,’g’,’w’}；此种形式不是字符串，无字符串结束标志，仅仅是普通一维字符数组，不能用puts输出，只能用%c格式逐个输出。

字符数组的输入/出还有两种形式：%c、%s。

第6章 函数

重点：函数的定义及其调用，变量的作用域

难点：函数的调用
知识点：

1.函数定义：int func(int a,int y)；如定义时没指明函数类型，如：fun(int a)；默认是int型，返回值不确定。

2.声明：函数定义在前，使用在后，可省略函数声明，反之需要在使用前声明。函数声明的几种变通形式。

· 函数声明后加分号，而函数定义后没有分号。

3.函数调用：函数名（实参表）；

· 实参与形参个数、类型、位置一致。

· 形参与实参占据不同的存储单元；形参只在函数调用时才为其分配存储单元，函数调用结束后释放。

· 实参与形参之间是传值调用，单向传递关系，形参值改变，不会影响实参值。

· 补充：函数可嵌套调用，不可嵌套定义。

· 嵌套调用：一个函数内部又调用另外一个函数。

· 递归调用：一个函数调用它自身。（考试不作要求）

4.数组作为函数参数：void func(int a[],int n)；

· 传递的是实参数组的首地址。调用时实参是数组名，如func(a,10)；

5.多维数组： void func(int a[][5],int n)；(可省略第一维，但不能省略其它高维)。

6.从作用域角度，变量分为：全局变量、局部变量。

· 局部变量：在函数内部定义，只能在该函数中使用，包括函数的形参和复合语句中定义的变量，main函数中定义的变量也是局部变量，不能被其它函数使用。

· 不同函数内定义的同名变量，互不影响，因其作用域不同，内存空间独立。

· 全局变量：在函数外部定义，作用域从定义开始到本文件结束。其间的所有函数都可以使用它，可在各函数间传递值，但容易带来副作用，降低模块独立性。
7.变量的存储类别：auto、static、register、extern。

8.局部变量的存储类别： auto、static、register。

· auto型的生存周期时函数被调期间，两次调用之间不保留值。

· static型的生存期是整个程序运行期间，保留上一次调用后的值，且只赋一次初值（在程序运行前初始化，默认初值为0）。如：

9.全局变量的存储类别： static、extern。

· 全局变量总是存放在静态存储区间，生存期是整个程序运行期间，只赋一次初值，在程序运行前初始化，默认初值为0。

· 用extern对全局变量加以声明，可以将其作用域扩充到整个文件或其它文件。

· 定义全局变量时加上static，可将其作用域限制在本文件中，不能被其它文件使用。

10.函数的作用域是全局的，可被其它函数调用。

· 函数存储类别：static、extern。默认为extern型。

· 如：static int func(int a)；则函数不被其它文件使用，所以两文件中的同名静态函数，互不干扰。

第7章 指针

重点：指针的定义和使用

难点：指针的使用
知识点：

1.指针的基本概念：指针≡地址；

2.指针常量：

某已知变量的地址，或数组名等，：int a,b[5]；此时&a和b就是指针常量（固定值）。

3.指针变量：如int a,*p=&a； char s[9],*q=s；

· 赋值：必须赋地址值，如int a,*p； p=&a；

如p=2001；是错误的。

4.间接访问：*p=5；等同于a=5；

5.指针作为函数的参数，传递的是实参变量的地址，

如：void func(int *p)

· 调用时用某变量的地址常量，或指向该变量的指针作为实参，如主调函数中有定义int a,*q；q=&a；则可用&a或q作为实参进行调用，即func(&a)；或func(q)； 都是将变量a的地址传递给形参指针p，使指针p指向变量a。函数中使用*p就是对a的间接访问，就可以改变a的值，或者将结果放入a中。但形参变量本身改变，反过来不会影响实参指针值。

 6.指针与一维数组：int a[10],*p=a；则a代表数组首地址，是指针常量，

· 元素的表示方法：a[i]、*(a+i)、 p[i]、*(p+i)

· 元素地址：&a[i]、a+i、 &p[i]、p+I

· 区别：a实指针常量，只不能变，而p是指针变量，可进行增减运算；所以常通过p的增减运算来快速访问数组a，如：

while(p<a+5) scanf(“%d”,p++)；

或while(p<a+5) {(*p)++； printf(“%d,”,*p++)；}

· 理解(*p)++、*p++、 *(p++)、p++的含义。

· 执行p++后指针拨动的单元数（由元素类型决定）

7.一维数组作为函数形参，实际上就是一个指针变量，如：func(int a[],int n)；

等同于func(int *a,int n)；

· 函数声明的几种变通形式。

· 所以指针a在函数中值可以改变，如*a++，不同于函数内定义的数组如：int b[5]；这里b是指针常量。

8.指针与字符串：char *p,s[50]=“fdjfjdfj”； p=s；

· 可用p间接访问字符串，如指针法：for(；*p!=‘\0’；p++) 或下表法：for(i=0；p[i]!=‘\0’；i++)

9.指针形参在函数间传递字符串：void copy(char *s1,char *s2) { while(*s1++=*s2++)； }

· 调用时用字符数组名或指向某字符串的指针做实参，

如：char *p=“sdgygkh”； char ss[50]； func(ss,p) ；

· 函数调用的灵活形式：func(ss+2,p)或func(ss,p+2)

· 注意：输入字符串常用gets函数，但参数应是字符数组名，或已指向某字符数组的指针，如：char s[50],*p； gets(s)；是正确的，而gets(p)是错误的，因为p没被赋地址值，无任何指向。改正：p=s； gets(p)；

第8章 结构

重点：结构体和共用体的定义和使用

难点：结构体和共用体的使用
知识点：

1.结构体：struct ，.定义的几种形式。成员可以是任意类型。

成员引用：结构体变量名．成员名

· 占用内存大小为：各成员占用内存之和。

· 结构体数组：同普通数组一样使用。初始化时注意双重括号。

· 结构体指针：(*p).成员名或p ->成员名

注意：只能用结构体变量地址赋值，不能赋某成员的地址，如：p=&stu.name；是错误的。

· 通常定义变量或形参时必须加上struct，如: void func(struct student *p)

{ struct student a[4],temp；……}

2.共用体：union，定义形式同结构体。成员引用：共用体变量名．成员名

· 占用内存大小为：共用体中较长的成员的长度。

· 某一时刻只有一个成员起作用，最后一个存放的成员值有效。
· 结构体类型与共用体类型可互相嵌套使用，即结构体成员的类型也可以是共用体类型，反之亦然。
3.枚举类型：如：enum week{sun,mon,tues,wen,thur,fri,sat}day；

· 枚举元素就是枚举变量的可能取值，如:day=mon；

· 枚举元素视为常量，其值就是序号（0 ~ n-1）。也可以在定义时改变其值，如：enum s{a=3,b=1,c=2}；

4.类型标识符自定义：typedef，如：typedef int INTEGER； typedef struct{…… }STU；

typedef int ARR[10]； 以后可直接使用INTEGER、ARR、STU类型进行变量定义，书写简略。

· 注意：只能为类型另起新名，不能创造新类型，也不能为变量或函数重新命名（define）。

第9章 文件

重点：文件的类型，文件的操作

难点：文件的操作
知识点：

1.流式文件：文本文件、二进制文件。

· 文本文件：若干字符序列，较长，可用type命令或记事本查看。

· 二进制文件：若干字节序列，短，存取速度快，不能用type或记事本等查看。

2.文件操作：读操作、写操作。使用有关文件函数来完成，需包含头文件stdio.h

3.操作步骤： ①定义文件类型指针 ②打开文件 ③检测指针 ④读/写 ⑤关闭文件。

4.打开文件时的使用方式各6种。
5.读/写函数：fgetc(fp)、fputc(ch,fp)、fread(*p,size,n,fp)、 fwrite(*p,size,n,fp)、fgets(*str,n,fp)、fputs(*str,fp)

fscanf(fp, “格式控制符” ,地址列表)、fprintf(fp, “格式控制符” ,输出列表)，以上函数是简要书写。

6.三个标准设备文件指针：stdin、stdout、stderr

7、有关文件操作函数ferror(fp)、feof(fp)、clearerr(fp)；

10.控制循环：while((ch=fgetc(fp)) !=EOF) 或while(!feof(fp))

EOF是在头文件中定义的符号常量，值为-1代表文件结束。

复习题

一、单选题

1.
C 语言是在 语言的基础上产生的。

A. A B. B C. D D. E

2.
在 C 语言中，每个语句必须以 结束。

A. 回车符 B. 冒号 C. 逗号 D. 分号

3.
标识符和关键字间，要用 隔开。

A. 回车符 B. 冒号 C. 空格 D. 分号

4.
用 C 语言编写的源文件经过编译，若没有产生编译错误，则系统将 。

A. 生成可执行目标文件
B. 生成目标文件

C. 输出运行结果

D.自动保存源文件

5.
下列说法中正确的是 。

A. 由于 C 源程序是高级语言程序，因此一定要在 TC 软件中输入

B. 由 C 源程序是字符流组成，因此可以作为文本文件在任何文本编辑的软件中输入

C. 由于C 程序是高级语言程序，因此输入后即可执行

D. 由于 C 程序是高级语言程序，因此它由命令组成

6.
下列说法中正确的是 。

A. C 语言程序由主函数和 0 个或多个函数组成

B. C 语言程序由主程序和子程序组成

C. C 语言程序由子程序组成

D. C 语言程序由过程组成

7.
下列说法中错误的是 。

A. 主函数可以分为两个部分：主函数说明部分和主函数体

B. 主函数可以调用任何非主函数的其他函数

C. 任何非主函数可以调用其他任何非主函数

D. 程序可以从任何非主函数开始执行

8.
以下选项中，正确的 C 语言整型常量是 。

A. 32L B. 510000 C. -1.00 D. 567

9.
以下选项中， 是不正确的 C 语言字符型常量。

A. 'a' B. '\x41' C. '\101' D. "a"

10.
在 C 语言中，字符型数据在计算机内存中，以字符的 形式存储。

A. 原码 B. 反码 C. ASCII 码 D. BCD码

11.
字符串的结束标志是 。

A. 0 B. '0' C. '\0' D. "0"

12.
算术运算符、赋值运算符和关系运算符的运算优先级按从高到低依次为 。

A. 算术运算、赋值运算、关系运算 B. 算术运算、关系运算、赋值运算

C. 关系运算、赋值运算、算术运算 D. 关系运算、算术运算、赋值运算

13.
逻辑运算符中，运算优先级按从高到低依次为 。

A. &&，!，|| B. ||，&&，! C. &&，||，! D. !，&&，||

14.
表达式!x||a==b 等效于 。

A. !((x||a)==b) B. !(x||y)==b C. !(x||(a==b)) D. (!x)||(a==b)

15.
设整型变量 m,n,a,b,c,d 均为1，执行 (m=a>b)&&(n=c>d)后, m,n 的值是 。

A. 0，0 B. 0，1 C. 1，0 D. 1，1

16.
int b=0，x=1；执行语句 if(x++) b=x+1; 后，x，b 的值依次为 。

A. 2，3 B. 2，0 C. 3，0 D. 3，2

17.
设有语句 int a=3；，则执行了语句 a+=a-=a*=a; 后，变量 a 的值是 。

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

18.
在以下一组运算符中，优先级最低的运算符是 。

A. * B. != C. + D. =

19.
设整型变量 i 值为2，表达式(++i)+(++i)+(++i)的结果是 。

A. 6 B. 12 C. 15 D. 表达式出错

20.
若已定义 x 和 y为double 类型，则表达式 x=1，y=x+3/2 的值是 。

A. 1 B. 2 C. 2.0 D. 2.5

21.
sizeof (double)的结果值是 。

A. 8 B. 4 C. 2 D. 出错

22.
设a=1，b=2，c=3，d=4，则表达式：a<b? a : c<d? a : d的结果为 。

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

23.
设a 为整型变量，不能正确表达数学关系：10<a<15的 C 语言表达式是 。

A. 10<a<15 B. a= =11|| a= =12 || a= =13 || a= =14

C. a>10 && a<15 D. !(a<=10) && !(a>=15)

24.
设 f是实型变量，下列表达式中不是逗号表达式的是 。

A. f= 3.2, 1.0 B. f>0, f<10 C. f=2.0, f>0 D. f=(3.2, 1.0)

25.
设ch是 char型变量，其值为 'A'，则下面表达式的值是 。

ch=(ch>='A'&& ch<='Z')? (ch+32):ch

A. A B. a C. Z D. Z

26.
以下运算符中，结合性与其他运算符不同的是 。

A. ++ B. % C. / D. +

27.
以下用户标识符中，合法的是 。

A. int B. nit C. 123 D. a+b

28.
C 语言中，要求运算对象只能为整数的运算符是 。

A. % B. / C. > D. *

29.
PC 机中，'\n'在内存占用的字节数是 。

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

30.
字符串"ABC"在内存占用的字节数是 。

A. 3 B. 4 C. 6 D. 8

31.
要为字符型变量 a赋初值，下列语句中哪一个是正确的 。

A. char a="3"; B. char a=’3’; C. char a=%; D. char a=*;

32.
下列不正确的转义字符是 。

A. \\ B. \' C. 074 D. \0

33.
printf("f=%3.2f%%",3.478);的输出结果是 。

A. f=3.48% B. f=3.5% C. f=3.48% % D. f=347.8%

34.
printf("%c,%d",'a', 'a')；的输出结果是 。

A. a,97 B. a 97 C. 97,a D. 97 a

35.
scanf("%c",&a)；若要给变量输入大写字母 A，则以下正确的输入是 。

A. 'A' <CR> B. A <CR> \
C. "A" <CR> D. 以上都不对

36.
若一个 int 类型的数据占 2 字节，则程序段：int x=-1;printf("%u,%d",x,x);的输出结果是 。

A. 65535, -1 B. -1,65535
C. 32767, 32768 D. 32768,32767

37.
在 TC 中，getchar、putchar、printf、scanf 四个函数，均包含在头文件 中。

A. math.h B. stdio.h
C. stbio.h D. stdlib.h

38.
复合语句是用 括起来的语句组。

A. () B. [] C. { } D. < >

39.
下列格式符中，哪一个可以用于以八进制形式输出整数 。

A. %d B. %8d C. %o D. %ld

40.
下列格式符中，哪一个可以用于以十六进制形式输出整数 。

A. %16d B. %8x C. %d16 D. %d

41.
a 是int类型变量，c是字符变量，下列输入语句中哪一个是错误的 。

A. scanf("%d,%c",&a,&c); B. scanf("%d%c",a,c);

C. scanf("%d%c",&a,&c); D. scanf("d=%d,c=%c",&a,&c);

42.
要使double x; long a;的数据能正确的输出，输出语句应是 。

A. printf("%d, %f",a, x);

B. printf("%d, %1f",a, x);

C. scanf("%1d, %1f",&a, &x);

D. printf("%1d, %lf",a, x);

43.
C 语言总是从 函数开始执行。

A. main B. 处于最前的

C.处于最后的 D. 随机选一个

44.
函数在定义时，省略函数类型说明符，则该函数值的类型为 。

A. int B. float C. long D. double

45.
以下 函数，真正地没有返回值。

A. int a(){int a=2;return (a);}

B. void b(){printf("c");}

C. int a(){int a=2;return a;}
D. 以上都是

46.
在 C 语言中，有关函数的说法，以下正确的是 。

A. 函数可嵌套定义，也可嵌套调用 B. 函数可嵌套定义，但不可嵌套调用

C. 函数不可嵌套定义，但可嵌套调用 D. 函数不可嵌套定义，也不可嵌套调用

47.
以下函数调用语句中，含有实参的个数为 。

fun((2,3),(4,5+6,7));

A. 1 B. 2 C. 5 D. 6

48.
函数调用可以在 。

A. 函数表达式中 B. 函数语句中
 C. 函数参数中 D. 以上都是

49.
被调函数返回给主调函数的值称为 。

A. 形参 B. 实参 C. 返回值 D. 参数

50.
 ，可以不进行函数类型说明。

A. 被调函数的返回值是整型或字符型时

B. 被调函数的定义在主调函数定义之前时

C. 在所有函数定义前，已在函数外预先说明了被调函数类型

D. 以上都是

51.
被调函数通过 语句，将值返回给主调函数。

A. if B. for C. while D. return

52.
被调函数调用结束后，返回到 。

A.主调函数中该被调函数调用语句处

B.主函数中该被调函数调用语句处

C.主调函数中该被调函数调用语句的前一语句

D.主调函数中该被调函数调用语句的后一语句

53.
以下对 C语言函数的有关描述中，正确的是 。

A. 在 C 中，调用函数时，只能把实参的值传送给形参，形参的值不能传送给实参

B. C函数既可以嵌套定义又可递归调用

C. 函数必须有返回值，否则不能使用函数

D. C程序中有调用关系的所有函数必须放在同一个源程序文件中

54.
C 语言中函数的隐含存储类型是 。

A. auto B. static C. extern D. 无存储类型

55.
能把函数处理结果的两个数据返回给主调函数，在下面的方法中不正确的是 。

A. return 这两个数

B. 形参用两个元素的数组

C. 形参用两个这种数据类型的指针

D. 用两个全局变量

56.
int a[4]={5,3,8,9};其中 a[3]的值为 。

A. 5 B. 3 C. 8 D. 9

57.
以下 4 个字符串函数中， 所在的头文件与其他 3 个不同。

A. gets B. strcpy C. strlen D. strcmp

58.
以下 4 个数组定义中， 是错误的。

A. int a[7]; B. #define N 5 long b[N]; C. char c[5]; D. int n,d[n];

59.
对字符数组进行初始化， 形式是错误。

A. char c1[]={'1', '2', '3'}; B. char c2[]=123;

C. char c3[]={ '1', '2', '3', '\0'}; D. char c4[]="123";

60.
在数组中，数组名表示 。

A. 数组第 1 个元素的首地址 B.数组第 2 个元素的首地址

C. 数组所有元素的首地址 D.数组最后 1 个元素的首地址

61.
若有以下数组说明，则数值最小的和最大的元素下标分别是 。

int a[12] = {1,2,3,4,5,6,7,8,9,10,11,12};

A. 1,12 B. 0,11 C. 1,11 D. 0,12

62.
若有以下说明，则数值为 4 的表达式是 。

int a[12] ={1,2,3,4,5,6,7,8,9,10,11,12}; char c=’a’, d, g ;

A. a[g-c] B. a[4] C. a['d'-'c'] D. a['d'-c]

63.
设有定义：char s[12] = "string" ; 则printf("%d\n",strlen(s)); 的输出是 。

A. 6 B. 7 C. 11 D. 12

64.
设有定义：char s[12] = "string"; 则printf("%d\n ", sizeof(s)); 的输出是 。

A. 6 B. 7 C. 11 D. 12

65.
合法的数组定义是 。

A. char a[] = "string";
 B. int a[5] ={0,1,2,3,4,5};

C. char a="string "; D. char a[]={0,1,2,3,4,5};

66.
合法的数组定义是 。

A. int a[3][]={0,1,2,3,4,5}; B. int a[][3] ={0,1,2,3,4};

C. int a[2][3]={0,1,2,3,4,5,6}; D. int a[2][3]={0,1,2,3,4,5,};

67.
下列语句中，正确的是 。

A. char a[3][]={'abc', '1'}; B. char a[][3] ={'abc', '1'};

C. char a[3][]={'a', "1"}; D. char a[][3] ={ "a", "1"};

68.
下列定义的字符数组中，输出 printf("%s\n", str[2]) ;的输出是 。

static str[3][20] ={ "basic", "foxpro", "windows"};

A. basic B. foxpro C. windows D. 输出语句出错

69.
下列各语句定义了数组，其中哪一个是不正确的 。

A. char a[3][10]={"China","American","Asia"};
B. int x[2][2]={1,2,3,4};

C. float x[2][]={1,2,4,6,8,10};

D. int m[][3]={1,2,3,4,5,6};

70.
数组定义为 int a[3][2]={1,2,3,4,5,6}，值为6的数组元素是 。

A. a[3][2] B. a[2][1]

C. a[1][2] D. a[2][3]

71.
指针 pstr所指字符串的长度为 。

char *pstr="\t\"1234\\abcd\n"

A. 15 B. 14 C. 13 D. 12

72.
对于 char *pstr；，以下正确的是 。

A. *pstr="Hi" B. pstr="Hi" C. *pstr="
Hi" D. **pstr="Hi"

73.
以下程序段的输出结果为 。

char astr[5]="1234";

char *pstr=astr;

printf("%c",pstr[1]-'0');

A. 1 B. 2 C. ASCII码值为 1 的字符 D. ASCII 码值为 2 的字符

74.
下述程序段的输出结果为 。

char astr[]="abcde";

char *pstr=&astr[5];

while(--pstr>=astr)

putchar(*pstr);

putchar('\n');

A. abc B. cba C. abcde D. edcba

75.
若有定义 int a=1,*b,c;，以下不正确的是 。

A. b=a B. b=&a C. b=&a,c=*b D. c=a

76.
以下程序段的运行结果为 。

int num[]={1,2,3,4,5,6,7,8,9},*pnum=&num[2];

pnum++;

++pnum;

printf("%d\n",*pnum);

A. 3 B. 4 C. 5 D. 6

77.
以下程序段的运行结果为 。

char *pstr="My name is Tom";

int n=0;

while(*pstr++!='\0')

n++;

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

A. 12 B. 14 C. 16 D. 不确定

78.
以下程序段的运行结果为 。

int num[9]={1,2,3,4,5,6,7,8,9},*p;

p=num;

*(p+1)=0;

printf("%d,%d,%d\n",*p,p[1],(*p)++);

A. 2,0,1 B. 1,0,1 C. 2,2,2 D. 1,1,1

79.
以下程序段的运行结果为 。

int a=5,*p=&a,b,*q;

a=10;

*p=15;

q=p;

*q=20;

b=*q;

p=&b;

printf("a=%d,b=%d,*p=%d,*q=%d\n",a,b,*p,*q);

A. a=5,b=10,*p=15,*q=20 B. a=20,b=15,*p=10,*q=5

C. a=20,b=20,*p=20,*q=20 D. a=15,b=15,*p=15,*q=15

80.
已知 char *p,*q;，以下语句正确的是 。

A. p*5; B. p/=q; C. p+=5; D. p+=q;

二、填空题
1.
C 语言中的逻辑值“真”是用 表示的，逻辑值“假”是用 表示的。
2.
符号常量的定义方法是 。

3.
无符号基本整型的数据类型符为 ，双精度实型数据类型符为 ，字符型数据类型符为 。

4.
设 c='w',a=1,b=2,d=-5, 则表达式 'x'+1>c, 'y'!=c+2, -a-5*b<=d+1, b==a=2的值分别为 、 、 、 。

5.
设 float x=2.5,y=4.7; int a=7;，表达式 x+a%3*(int)(x+y)%2/4的值为 。

6.
判断变量 a、b 的值均不为 0 的逻辑表达式为 。

7.
求解赋值表达式 a=(b=10)%(c=6)，表达式值、a、b、c 的值依次为 。

8.
求解逗号表达式 x=a=3,6*a 后，表达式值、x、a 的值依次为 。

9.
数学式a/(b*c)的 C语言表达式 。

10.
三种循环语句是 价的。

11.
当循环体中的switch语句内有break语句，则只跳出 语句。同样，当switch语句中有循环语句，内有 break 语句，则只跳出 语句。

12.
循环体执行遇到continue 语句时 。

13.
下列程序的功能是输入一个正整数，判断是否是素数，若为素数输出 1，否则输出 0，请为程序填空。

void main()

{

 int i, x, y=1;

 scanf("%d", &x);

 for(i=2; i<=x/2; i++)

 if () { y=0; break; }

 printf("%d\n",y);

}

14.
输入 N个实数，输出其中的最大值、最小值。

 #include <stdio.h>

void main()

{

int n,i;

float no1,nmax,nmin;

 scanf("%d",&n); scanf("%f",&no1);

 nmax=no1;

 ;

 for(i=2;i<=n;i++)

 {

 scanf("%f",);

 if(no1>nmax) nmax=no1;

 ;

 }

 printf("MAX=%f MIN=%f\n",nmax,nmin);

}

15.
输入若干个字符，分别统计数字字符的个数、英文字母的个数，当输入换行符时输出统计结果，运行结束。

#include <stdio.h>

void main()

{

 char ch;

 ;

 while(()!='\n')

 {

 if(ch>='0'&&ch<='9') s1++;

 if(ch>='a'&&ch<='z' ||) s2++;

 }

}

16.
变量的作用域主要取决于变量 ，变量的生存期既取决于变量 ，又取决于变量 。

17.
说明变量时，若省略存储类型符，系统默认其为 存储类别，该存储类别的类型符为： 。

18.
静态型局部变量的作用域是 ,生存期是 。

19.
函数中的形参和调用时的实参都是数组名时，传递方式为 ，都是变量时，传递方式为 。

20.
函数的形式参数的作用域为 ，全局的外部变量和函数体内定义的局部变量重名时， 变量优先。

21.
若自定义函数要求返回一个值，则应在该函数体中有一条 语句，若自定义函数要求不返回一个值，则应在该函数说明时加一个类型说明符 。

22.
若函数的形式参数是指针类型，则实参可以是 、 或 。

23.
函数的参数为 char *类型时，形参与实参结合的传递方式为 。

24.
函数的实参为常量时，形参与实参结合的传递方式为 。

25.
对数组按值从大到小的顺序排序后输出，请填空。

#include <stdio.h>

void main()

{

 float a[7]={2,6,3,8,3,12,9};

int i
;

 void sort(float*,int);

 ;

 for(i=0;i<7;i++) printf("%f ",a[i]);

 printf("\n");

}

void sort()

{

 int i,j,k; float t;

 for(i=0;i<n-1;i++)

 {

 k=i;

 for(j=i+1;j<n;j++)

 if() k=j;

 if(k != i)

 { t=*(p+i); *(p+i)=*(p+k); *(p+k)=t; }

 }

}

26.
下列函数功能是在 n 个元素的一维数组中，找出最大值、最小值并传送到调用函数，请填空。
 #include <stdio.h>

void find(float *p, float *max, float *min, int n)

{

 int k;

 float t;

 *max=*p; *min = *p;

 for(k=1;k<n;k++)

 {

 t=*(p+k);

 if(t>*max) *max=t;

 if(t<*min) *min=t;

 }

}

三、阅读下列程序，写出运行结果。

1.

void main ()

{

 int a=10, b=4, c=3;

 if(a<b) a=b ;

 if(a<c) a=c ;

 printf("%d, %d, %d\n", a, b, c) ;

}

 输出：（ ）

2.

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;

else x=-1;

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

}

输出：（ ）

3.

int k,a=1,b=2;

k=(a++==b) ? 2:3;

printf("%d",k);

输出：（ ）

4.

void main()

{

int s=1,k=0;

switch (s)

{

case 1: k+=1;

case 2: k+=2;

default: k+=3;

}

printf(“%d”,k);

}

输出：（ ）

5.

void main()

{

int s=1,k=0;

switch (s)

{

case 1: k+=1;break;

case 2: k+=2;break;

default: k+=3;

}

printf(“%d”,k);

}

输出：（ ）

6.

void main()

{ int y=9;

 for(;y>0; y--)

 if(y%3==0) { printf("%d", --y); continue;}

}

输出：（ ）
7.

main()

{

 int k,n,m;

 n=10;m=1;k=1;

 while(k++<=n)

 m*=2;

printf("%d\n",m);

}

输出：（ ）
8.

void main ()

{ int i=5;

 do

 {switch (i%2)

 {case 4: i--; break;

 case 6: i--; continue;

 }

 i-- ; i-- ;

 printf("i=%d ", i);

 } while(i>0);

}

输出：（ ）
9.

#include <stdio.h>

void main()

{

 int k=0; char c='A';

 do

 {

 switch(c++)

 {

 case 'A': k++; break;

 case 'B': k--;

 case 'C': k+=2; break;

 case 'D': k=k%2; break;

 case 'E': k=k*10; break;

 default: k=k/3;

 }

 k++;

 }while(c<'G');

 printf("k=%d\n", k);

}

输出：（ ）

10.

输入数据：2,4

#include <stdio.h>

void main()

{

int s=1,t=1,a,n;

int i；

scanf("%d，%d",&a,&n);

 for(i=1;i<n;i++) {

 t=t*10+1; s=s+t;

 }

 s*=a; printf("SUM=%d\n",s);

}

输出：（ ）

11.

 main()

 {

 int i=1,p;

 p=fun(i,i+1);

 printf("%d\n",p);

 }

 int fun(int a,int b)

 {

 int f;

 if(a>b)

 f=1;

 else if(a==b)

 f=0;

 else

 f=-1;

 return f;

 }

输出：（ ）
12.

#include <stdio.h>

int c , a=4 ;

func(int a , int b)

{ c=a*b ; a=b-1 ; b++ ; return (a+b+1) ; }

void main()

{

 int b=2 , p=0 ; c=1 ;

 p=func(b , a) ;

 printf("%d,%d,%d,%d\n", a,b,c,p) ;

}

输出：（ ）
13.

unsigned fun6(unsigned num)

{

 unsigned k=1;

 do { k*=num%10; num/=10; }

 while(num);

 return k;

}

void main()

{

 unsigned n=26;

 printf("%d\n", fun6(n));

}

输出：（ ）

14.

struct info

{ char a,b,c;};

main()

{ struct info s[2]={{‘a’,‘b’,‘c’},{‘d’,‘e’,‘f’}};int t;

t=(s[0].b-s[1].a)+(s[1].c-s[0].b);

printf("%d\n",t); }

输出：（ ）
15.

void main()

{
union { char i[2]; int k; } stu;

stu.i[0]='2'; stu.k=0;

printf("%s,%d\n",stu.i,stu.k);

}

输出：（ ）

四、程序改错题

1.
以下程序的功能是，从键盘输入一个字符并鸣笛输出。

 #include "stdio.h"

 mian() //main()

 { char c

 getchar(c);

 putchar('\007') ; /*鸣笛*/

 c=putchar();

 //}

2.
以下程序的功能是，输入长方形的两边长(边长可以取整数和实数)，输出它的面积和周长。

 main //main()

 {

 int a,b,s,l; //double a,b,s,l;

 scanf("%d,%d",&a,&b);

 s=a*b;

 l=a+b; //l=(a+b)*2;

 printf("l=%f,s=%f\n",l);

 }

3.
以下程序是显示[200，300]所有能被 7 整除的数，每行显示 5 个数，此程序有 5处错。

 main()

 {

 int i,n=0; /*n用来记录每行已打印数的个数*/

 while(i<300)

 { //i++;

 if(i%7==0)

 break;

 printf("%5d",i);

 n=n+1;

 if(n=5)/*满5个换行*/

 {

 printf("\n");

 n=0;

 }

 }

 }

4.
以下程序是求 1!+2!+3!+4!+5!+6!+7！的值，其中有 3 处错误。

 main()

 {

 int i,s,t=0;

 for(i=1;i<=7;i++)

 {

 s=0;

 t=t*i;

 s=s+t;

 }

 printf("sum=d\n",s);

 }

5.
判断一个年份是否闰年。

#include <stdio.h>

main()

{

int y,leap;

printf("输入年份y:");

scanf("%d",&y);

if (y%4!=0)

leap=0;

else if(y%100!=0)

leap=1;

else if(y%400!=0)

leap=0;

else

leap=1;

if(leap==0)

printf("%d年是闰年\n",y);

else

printf("%d年不是闰年\n",y);

}

6.
打印 99 乘法表（二重循环）。

#include <stdio.h>

main()

{

int i,j;

for(j=1;j<10;j++)

{

for(i=1;i<=1;i++)

printf("%d*%d=%d\t",j,i,j*i);

printf("\n");

}

}

7.
编程输出所有“水仙花数”：所谓水仙花数是指一个三位十进制数，该数的各位数字立方之和，等于该数本身。（例如， 153 是一个水仙花数，因为 1*1*1 ＋ 5*5*5 ＋ 3*3*3 ＝ 153 ）

#include<stdio.h>

main()

{

int a,b,c,n=100;

for(n=100;n<=999&&n>=100;n++)

{

a=n/100;

b=n/100%10;

c=n%10;

if(n==a*a*a+b*b*b+c*c*c)

printf("%4d",n);

}

}

8.
求出 3 ～ 100 之间的所有素数，并按每行 5 个数打印输出。

#include<math.h>

main()

{

int n,i,k,counter=0,leap=1;

for(n=3;n<=100;n++)

{

k=sqrt(n);

for(i=1;i<=k;i++)

if(n%i==0)

{leap=0;break;}

if(leap)

{

printf("%-4d",n);

counter++;

if(counter%5==0)

printf("\n");

}

leap=1;

}

}

9.
求满足条件 1+2+3+……..n<1000 的 n 的最大值。

main()

{

int n,sum;

n=sum=0;

for(;sum<1000;sum+=n)

n++;

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

}

10.
编写函数求三个数中的最大数。

#include "stdio.h"

int maxnum(int,int,int);

main()

{

 int a,b,c;

 printf("请输入三个数有逗号格开:\n");

 scanf("%d,%d,%d",&a,&b,&c);

 printf("Maxnum is %d",maxnum(a,b,c));

}

int maxnum(int x,int y,int z)

{

 int max=x;

 if(y>max)

max = y;

 if(z>max)

max = z;

 return;

}

五、编程题

1.
输入两个正整数，m和n，求其最大公约数和最小公倍数。

2.
输入一行字符，分别统计出其中字母、空格、数字和其他字符的个数。

3.
输入一个正整数求出它是几位数；输出原数和位数。

4.
输入一个正整数，输出原数并逆序打印出各位数字。

5.
求1!+2!+3!+……+20!，将结果输出。

6.
求下列试子的值：1-1/2+1/3-1/4+……+1/99-1/100，将结果输出。

7.
打印出100～999之间的所有水仙花数。

8.
求Sn=a+aa+aaa+…+aa…a之值，n,a由键盘输入。

9.
将15个整数放到一维数组中，输出该数组中的最大值它的下标，然后将它和数组中的最前面的元素对换。

10.
输入奖金数a，计算并输出税率、应缴税款和实得奖金数。（用switch语句编程）

11.
输入学生的成绩，利用计算机将学生的成绩划分出等级并输出。

90～100：A级；
 80～89：B级；
 70～79：C级；
 60～69：D级；
 0～59：E级；

12.
编程序，求方程aX2+bX+c=0的解；输入a,b,c.

13.
使用数组编程，计算出前20项fibonacci数列，要求一行打印5个数。

14.
编程实现：求任意20个数中的正数之和及正数的个数，并将结果输出。

15.
有1020个西瓜，第一天卖一半多两个，以后每天卖剩下的一半多两个，问几天以后能卖完，请编程。

复习题参考答案

一、选择题

（1-40）BDCBB ADDDC CBDDA ABDBC ADADB ABAAB BCAAB ABCCB

（41-80）BDAAB CBDCD DBAAA DADBA BDABA BDCCB DBBDA CBBCC

二、填空题

1.
非0 0

2.
#define N 10

3.
unsigned int double char
4.
1 0 1 表达式错误

5.
2.5

6.
 (a!=0)&&(b!=0)

7.
4,4,10,6

8.
18,3,3
9.
a/(b*c)

10.
等价

11.
swicth 循环

12.
 跳过本次循环进入下次循环

13.
 x%i==0

14.
 nmin=no1 ; &no1)
 if(no1<nmin) nmin=no1;
15.
int s1=0,s2=0 ; ch=getchar()
 ch>=’A’||ch<=’Z’

16.
定义的位子 存储类型 存储方式

17.
 整形 int

18.
静态局部变量定义的复合语句或函数体内 整个程序运行期内

19.
 地址传递 值传递

20.
整个函数体内 函数体内定义的局部

21.
return
 void

22.
数组名 地址 指针变量

23.
地址传递

24.
值传递

25.
sort（a,7） ; float *p, int n) p[k]<p[j] if(k != i)
26.
float t; *min = *p; t>*max

三、阅读下列程序，写出运行结果。

1.
输出：10，4, 3

2.
输出：-1；

3.
输出：3

4.
输出：6

5.
输出：1

6.
输出：852

7.
输出：1024

8.
输出：i=3 i=1 i=-1

9.
输出：8

10.
输出：2468

11.
输出：-1

12.
输出：4,2,8,9

13.
输出：12

14.
输出：2

15.
输出：，0

四、程序改错题

1.
以下程序的功能是，从键盘输入一个字符并鸣笛输出。

 #include "stdio.h"

 mian() //main()

 { char c //改为：char c;

 getchar(c);//改为：c = getchar();

 putchar('\007') ; /*鸣笛*/

 c=putchar(); //改为：putchar(c);

 //}

2.
以下程序的功能是，输入长方形的两边长(边长可以取整数和实数)，输出它的面积和周长。

 main //main()

 {

 int a,b,s,l; //double a,b,s,l;

 scanf("%d,%d",&a,&b); //改为：scanf("%lf,%lf",&a,&b);

 s=a*b;

 l=a+b; //l=(a+b)*2;

 printf("l=%f,s=%f\n",l); //改为：printf("l=%lf,s=%lf\n",l,s);

 }

3.
以下程序是显示[200，300]所有能被 7 整除的数，每行显示 5 个数，此程序有 5处错。

 main()

 {

 int i,n=0; /*n用来记录每行已打印数的个数*/

 while(i<300) //改为：while((i <= 300)&&(i >= 200))

 { //i++;

 if(i%7==0) //改为：if(i%7!=0)

 break; //改为：continue;

 printf("%5d",i);

 n=n+1;

 if(n=5)/*满5个换行*/ //改为：if(n == 5)

 {

 printf("\n");

 n=0;

 }

 }

 }

4.
以下程序是求 1!+2!+3!+4!+5!+6!+7！的值，其中有 3 处错误。

 main()

 {

 int i,s,t=0; //改为：long s = 0,t = 1;

//int i;

 for(i=1;i<=7;i++)

 {

 s=0; //改为：去掉该语句

 t=t*i;

 s=s+t;

 }

 printf("sum=d\n",s); //改为：printf(“sum=%ld”,s);

 }

5.
判断一个年份是否闰年。

#include <stdio.h>

main()

{

int y,leap;

printf("输入年份y:");

scanf("%d",&y);

if (y%4!=0)

leap=0;

else if(y%100!=0)

leap=1;

else if(y%400!=0)

leap=0;

else

leap=1;

if(leap==0) //改为：if(leap==1)

printf("%d年是闰年\n",y);

else

printf("%d年不是闰年\n",y);

}

6.
打印 99 乘法表（二重循环）。

#include <stdio.h>

main()

{

int i,j;

for(j=1;j<10;j++)

{

for(i=1;i<=1;i++) //改为：for(i=1;i<=j;i++)

printf("%d*%d=%d\t",j,i,j*i);

printf("\n");

}

}

7.
编程输出所有“水仙花数”：所谓水仙花数是指一个三位十进制数，该数的各位数字立方之和，等于该数本身。（例如， 153 是一个水仙花数，因为 1*1*1 ＋ 5*5*5 ＋ 3*3*3 ＝ 153 ）

#include<stdio.h>

main()

{

int a,b,c,n=100;

for(n=100;n<=999&&n>=100;n++)

{

a=n/100;

b=n/100%10;//改为：b=n%100/10;

c=n%10;

if(n==a*a*a+b*b*b+c*c*c)

printf("%4d",n);

}

}

8.
求出 3 ～ 100 之间的所有素数，并按每行 5 个数打印输出。

#include<math.h>

main()

{

int n,i,k,counter=0,leap=1;

for(n=3;n<=100;n++)

{

k=sqrt(n);

for(i=1;i<=k;i++) //改为：for(i=2;i<=k;i++)

if(n%i==0)

{leap=0;break;}

if(leap)

{

printf("%-4d",n);

counter++;

if(counter%5==0)

printf("\n");

}

leap=1;

}

}

9.
求满足条件 1+2+3+……..n<1000 的 n 的最大值。

main()

{

int n,sum;

n=sum=0;

for(;sum<1000;sum+=n)

n++;

printf("%d\n",n);//改为：printf("%d\n",n-1);

}

10.
编写函数求三个数中的最大数。

#include "stdio.h"

int maxnum(int,int,int);

main()

{

 int a,b,c;

 printf("请输入三个数有逗号格开:\n");

 scanf("%d,%d,%d",&a,&b,&c);

 printf("Maxnum is %d",maxnum(a,b,c));

}

int maxnum(int x,int y,int z)

{

 int max=x;

 if(y>max)

max = y;

 if(z>max)

max = z;

 return;//改为：return max;

}

五、编程题

1.
输入两个正整数，m和n，求其最大公约数和最小公倍数。

#include<stdio.h>
void main()
{

int hcf(int,int);

 /*函数声明*/

int lcd(int,int,int);
 /*函数声明*/

int u,v,h,l;

printf("Please ｉｎｐｕｔ two numbers:\n");

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",l);
}
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);
}

2.
输入一行字符，分别统计出其中字母、空格、数字和其他字符的个数。

#include<stdio.h>
int letter,digit,space,others;
void main()
{

void count(char[]);

char text[80];

printf("Please ｉｎｐｕｔ string:\n");

gets(text);

printf("string:\n");

puts(text);

letter=0;

digit=0;

space=0;

others=0;

count(text);

printf("letter:%d,digit:%d,space:%d,others:%d\n",letter,digit,space,others);
}
void count(char str[])
{

int i;

for(i=0;str[i]!='\0';i++)

if((str[i]>='a'&&str[i]<='z')||(str[i]>='A'&&str[i]<='Z'))

letter++;

else if(str[i]>='0'&&str[i]<='9')

digit++;

else if(str[i]==32)

space++;

else

others++;
}

3.
输入一个正整数求出它是几位数；输出原数和位数。

#include<stdio.h>
int digit;
void main()
{

void count(char[]);

char text[80];

printf("Please ｉｎｐｕｔ numbers:\n");

gets(text);

printf("Numbers:\n");

puts(text);

digit=0;

count(text);

printf("digit:%d\n",digit);
}
void count(char str[])
{

int i;

for(i=0;str[i]!='\0';i++)

 if(str[i]>='0'&&str[i]<='9')

digit++;
}

4.
输入一个正整数，输出原数并逆序打印出各位数字。

#include<stdio.h>
void invertLongInt(long);
void main()
{

unsigned long iNumber;

printf("Please ｉｎｐｕｔ a number:\n");

scanf("%ld",&iNumber);

printf("The ｉｎｐｕｔ number is:%ld\n",iNumber);

printf("The inverse number is:");

invertLongInt(iNumber);
}
void invertLongInt(long x)
{

if(x>=0&&x<=9)

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

else

{

printf("%d",x%10);

invertLongInt(x/10);

}
}

5.
求1!+2!+3!+……+20!，将结果输出。

#include<stdio.h>
void main()
{

float s=0,t=1;

int n;

for(n=1;n<=20;n++)

{

t=t*n;

s=s+t;

}

printf("1!+2!+3!+……+20!=%e\n",s);
}

6.
求下列试子的值：1-1/2+1/3-1/4+……+1/99-1/100，将结果输出。

#include<stdio.h>
void main()
{

float sum=1.0,t,s=1;

int i;

for(i=1;i<=100;i++)

{

t=s/i;

sum=sum+t;

s=-s;

}

printf("1-1/2+1/3-1/4+……+1/99-1/100=%5.4f\n",sum);
}

7.
打印出100～999之间的所有水仙花数。

#include<stdio.h>
void main()
{

int i,j,k,n;

printf("100～999之间的所有水仙花数 are:\n");

for(n=100;n<1000;n++)

{

i=n/100;

j=n/10-i*10;

k=n%10;

if(n==i*i*i+j*j*j+k*k*k)

printf("%d
 ",n);

}

printf("\n");
}

8.
求Sn=a+aa+aaa+…+aa…a之值，n,a由键盘输入。

#include<stdio.h>
void main()
{

int a,n,i=1,sn=0,tn=0;

printf("a,n=:");

scanf("%d,%d",&a,&n);

while(i<=n)

{

tn=tn+a;

sn=sn+tn;

a=a*10;

++i;

}

printf("a+aa+aaa+…+aa…a=%d\n",sn);
}

9.
将15个整数放到一维数组中，输出该数组中的最大值它的下标，然后将它和数组中的最前面的元素对换。

#include<stdio.h>
void main()
{

int i,j,min,max,a[16],m,n;

printf("请输入数据:\n");

for(i=1;i<=15;i++)

{

printf("a[%d]=",i);

scanf("%d",&a[i]);

}

for(i=1;i<=14;i++)

{

max=i;

for(j=2;j<=14;j++)

if(a[max]<a[j]);

a[max]=a[j];

 m=I,n=j

}

printf("最大数下标为：%d，%d\n",m,n);
}

10.
输入奖金数a，计算并输出税率、应缴税款和实得奖金数。（用switch语句编程）

#include<stdio.h>
void main()
{

int a,e;

float r,t,s;

printf("请输入奖金数:\n");

scanf("%d",&a);

e=a/500;

switch(e)

{case 0:r=0.00;break;

case 1:r=0.05;break;

case 2:

case 3:r=0.08;break;

case 4:

case 5:

case 6:

case 7:

case 8:

case 9:r=0.10;break;

default:r=0.15;break;

}

t=a*r;

s=a-t;

printf("税率：%7.2f\n",r);

printf("税款：%7.2f\n",t);

printf("实得奖金：%7.2f\n",s);
}

11.
输入学生的成绩，利用计算机将学生的成绩划分出等级并输出。

 90～100：A级；
 80～89：B级；
 70～79：C级；
 60～69：D级；
 0～59：E级；
#include<stdio.h>
void main()
{

float m;

printf("输入学生成绩:\n");

scanf("%f",&m);

if ((m>100)||(m<0)) printf("数据有误\n");

else if (m>=90) printf("A级\n");

else if (m>=80) printf("B级\n");

else if (m>=70) printf("C级\n");

else if (m>=60) printf("D级\n");

else printf("E级\n");
}

12.
编程序，求方程aX2+bX+c=0的解；输入a,b,c.

#include <stdio.h>
#include <math.h>
void main()
{

float a,b,c,t;

double x1,x2;

printf("请由高次到低次顺序输入系数:\n");

scanf("%f%f%f",&a,&b,&c);

t=b*b-4*a*c;

if (t<0) printf("方程无实根\n");

if (t==0)

{

x1=-(b/2/a);

printf("方程有两个相等实根，x1=x2=%5.2f\n",x1);

};

if (t>0)

{

x1=-(b+sqrt(t))/2/a;

x2=-(b-sqrt(t))/2/a;

printf("方程有两个不等实根，x1=%5.2f,x2=%5.2f\n",x1,x2);

}
}

13.
使用数组编程，计算出前20项fibonacci数列，要求一行打印5个数。

#include <stdio.h>
long f(int);
void main()
{

int n,i=0;

for (n=1;n<21;n++)

{

printf ("%ld\t",f(n));

i++;

if (i%5==0) printf("\n");

}
}
long f(int m)
{

if (m==0)

return 0;

if (m==1)

return 1;

else

return f(m-1)+f(m-2);
}

14.
编程实现：求任意20个数中的正数之和及正数的个数，并将结果输出。

#include <stdio.h>
void main()
{

 int i;
float a[20];
printf("请输入任意二十个数\n");
for (i=0;i<20;i++)
{

printf("a[%d]=",i);

scanf("%f",&a[i]);
}
int m=0;
float sum=0;
for (i=0;i<20;i++)
{
if (a[i]>0)

m++;
}
for (i=0;i<20;i++)
sum=sum+a[i];
printf("正数的个数是%d",m);
printf("所有数的和是%f",sum);
}

15.
有1020个西瓜，第一天卖一半多两个，以后每天卖剩下的一半多两个，问几天以后能卖完，请编程。

#include <stdio.h>
void main()
{
int a=1020,c=0;
do
{a=a/2-2;

c++;}
while (a!=0);
printf("c=%d",c);
}

