《C语言程序设计》练习题（2）
一、选择题

1.在下面的一维数组定义中，（C）语句有语法错误。

A．int a[]={1,2,3}; B．int a[10]={0};

C．int a[]; D．int a[5];n

2．在下面的二维数组定义中，（C）语句是正确的。

A．int a[5][]; B．int a[][5];

C．int a[][3]={{1,3,5},{2}}; D．int a[](10)

3．假定一个二维数组的定义语句为“int a[3][4]={{3,4},{2,8,6}};”，则元素a[1][2]的值为（C）。

A．2 B．4 C．6 D．8

4．假定一个二维数组的定义语句为“int a[3][4]={{3,4},{2,8,6}};”，则元素a[2][1]的值为（A）。

A．0 B．4 C．8 D．6

5．将两个字符串连接起来组成一个字符串时，选用（C）函数。

A．strlen() B．strcap()

C．strcat() D．strcmp()

二、填空题

1．假定一维数组的定义为“char * a[8];”，则该数组所含元素的个数为___8_______。

2．假定一维数组的定义为“char * a[8];”，则该数组所占存储空间的字节数为___32______。

3．假定二维数组的定义为“int a[3][5]”，则该数组所占存储空间的字节数为___60______。

4．假定二维数组的定义为“char a[M][N];”，则该数组所所含元素的个数为__M*N_____。

5．假定二维数组的定义为“double a[M][N];”，则每个数组元素的行下标取值范围在__0~M1___之间。

6．假定二维数组的定义为“double a[M][N];”，则每个数组元素的列下标取值范围在__0~N1___之间。

7．使用“typedef char BB[10][50];”语句定义__BB______为含有10行50列的二维字符数组类型。

8．存储字符’a’需要占用存储器的_1_____个字节空间。

9．空字符串的长度为__0_______。

10．存储一个空字符串需要占用__1___个字节。

11．字符串”a:\\xxk\\数据”的长度为___11______。

12．用于存储一个长度为n的字符串的字符数组的长度至少为__n+1______。

13．strcmp函数用于进行两个字符串之间的___大小比较___。

14．Strcpy函数用于把一个字符串___复制到___另一个字符数组空间中。

15．一个二维字符数组a[10][20]能够存储__ 10___个字符串。

16．一个二维字符数组a[10][20]能够存储的每个字符串的长度至多为___19___.

三、写出下列每个程序运行后的输出结果

1. #include<stdio.h>

void main()

{

 int a[10]={12,39,26,41,55,63,72,40,83,95};

 int i,i1=0,i2=0;

 for(i=0;i<10;i++)

 if(a[i]%2==1)i1++;else i2++;

 printf("%d %d\n",i1,i2);

}

输出结果为：

6 4

Press any key to continue

2. #include<stdio.h>

#include<string.h>

void main()

{

 int i;

 char *a[5]={"student","worker","cadre","soldier","peasant"};

 char *p1,*p2;

 p1=p2=a[0];

 for(i=0;i<5;i++){

 if(strcmp(a[i],p1)>0)p1=a[i];

 if(strcmp(a[i],p2)<0)p2=a[i];

 }

 printf("%s %s\n",p1,p2);

}

输出结果为：

worker cadre

Press any key to continue

3. #include<stdio.h>

int a[10]={4,5,6,15,20,13,12,7,8,9};

void main()

{

 int i,s0,s1,s2;

 s0=s1=s2=0;

 for(i=0;i<10;i++){

 switch(a[i]%3){

 case 0:s0+=a[i];break;

 case 1:s1+=a[i];break;

 case 2:s2+=a[i];break;

 }

 }

 printf("%d %d %d\n",s0,s1,s2);

}

输出结果为：

42 24 33

Press any key to continue

4. #include<stdio.h>

void main()

{

 char a[]="abcdbfbgacd";

 int i1=0,i2=0,i=0;

 while(a[i]){

 if(a[i]=='a')i1++;

 if(a[i]=='b')i2++;

 i++;

 }

 printf("%d %d %d\n",i1,i2,i);

}

输出结果为：

2 3 11

Press any key to continue

5. #include<stdio.h>

void main()

{

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

 int m=a[0][0];

 int ii=0,jj=0;

 int i,j;

 for(i=0;i<3;i++)

 for(j=0;j<4;j++)

 if(a[i][j]>m){m=a[i][j];ii=i;jj=j;}

 printf("%d %d %d\n",ii,jj,a[ii][jj]);

}

输出结果为：

2 1 12

Press any key to continue

6. #include<stdio.h>

void main()

{

 int a,b;

 for(a=1,b=2;b<50;){

 printf("%d %d ",a,b);

 a=a+b;

 b=a+b;

 }

 printf("\n");

}

输出结果为：

1 2 3 5 8 13 21 34

四、写出下列每个函数的功能

1. #include<stdio.h>

int SA(int a,int b){

 if(a>b)return 1;

 else if(a==b)return 0;

 else return 1;

}

函数功能为：

根据实参a大于、等于或小于实参b，返回1,0或1

2. #include<stdio.h>

int SC(int a,int b,int c){

 if(a>=b && a>=c)return a;

 if(b>=a && b>=c)return b;

 return c;

}

函数功能为：

返回实参a、 b、c中的最大数

3.double SF(double x,int n){ //n为大于等于0的整数

 double p=1,s=1;

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

 p*=x;

 s+=p/(i+1);

 }

 return s;

}

函数功能为：

计算x+x2/2+x3/3+……+xn/(n+1)的值

4. #include<math.h>

int SC(int x){

 int a=(int)sqrt(x);

 int i=2;

 while(i<=a){

 if(x%i==0)break;

 i++;

 }

 if(i<=0)return 0;else return 1;

}

函数功能为：

判断一个整数是否是素数

5. #include<stdio.h>

void trans(int x)

{

 char a[10];

 int i=0,rem;

 do{

 rem=x%16;

 x=x/16;

 if(rem<10)a[i]=48+rem;//'0'字符的ASCII码为48

 else a[i]=65+rem; //'A'字符的ASCII码为55

 i++;

 }while(x!=0);

 while(i>0)printf("%c",a[i]);

 printf("\n");

}

函数功能为：

将一个整数化成十六进制数

五、根据下列每个题目要求编写程序

1.编写一个函数，函数头格式为“void fun4(char *a , int b[])”，分别求出由字符指针a所指向的字符串中包含的每种十进制数字出现的次数，把统计结果保存在数组b的相应元素。

#include<stdio.h>

void fun4(char* a,int b[]){

 do{

 if(*a>='0' && *a<='9')b[*a48]++;

 }while(*a++);

}

2.编写一个函数，函数头格式为“double Mean(double a[M][N] , int m , int n)”，要求返回二维数组a[m][n]中所有元素的平均值，假定在计算过程是采用变量v存放平均值。

#include<stdio.h>

const int M=2,N=3;

double Mean(double a[M][N], int m,int n){

 double v=0;

 for(int i=0;i<m;i++)

 for(int j=0;j<n;j++)

 v+=a[i][j];

 return v/(m*n);

}

3.编写一个递归函数“int FF(int a[] , int n)”，求出数组a中所有元素n个元素之积并返回。

#include<stdio.h>

int FF(int a[] , int n){

 int mul=1;

 if(n==1)mul*=a[0];

 else mul=a[n1]*FF(a,n1);

 return mul;

}

4.编写一个主函数，利用while循环，求出并显示满足不等式1+1/2+1/3+……+1/n>5的最小n值。

#include<stdio.h>

void main()

{

 double sum=0;

 int n=1;

 while(true)

 {

 if(sum + 1/(double)n > 5)break;

 else

 sum += 1/(double)n;

 n++;

 }

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

}

5.编写一个主函数，求满足不等式22+42+……+n2<1000的最大n值，假定分别用i和s为取偶数值和累加值的变量，并限定使用do循环编程。

#include<stdio.h>

void main()

{

 int s=0,i=2;

 do

 {

 s+=i*i;

 if(s+(i+2)*(i+2)>=1000)break;

 else i+=2;

 }while(true);

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

}

6.编写一个主函数，计算并输出n 的值，其中n值由键盘输入。

#include<stdio.h>

void main()

{

 int s=0,n;

 printf("请输入n的值：");

 scanf("%d",&n);

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

 s+=i*i;

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

}

