

机密★启用前

2005 年 4 月全国计算机等级考试二级笔试试卷
C 语言程序设计

24

注意事项

- 一、考生应严格遵守考场规则，得到监考人员指令后方可作答。
- 二、考生拿到试卷后应首先将自己的姓名、准考证号等内容涂写在答题卡的相应位置上。
- 三、选择题答案必须用铅笔填涂在答题卡的相应位置上，填空题的答案必须用蓝、黑色钢笔或圆珠笔写在答题卡的相应位置上，答案写在试卷上无效。
- 四、注意字迹清楚，保持卷面整洁。
- 五、考试结束将试卷和答题卡放在桌上，不得带走。待监考人员收毕清点后，方可离场。

*** 版权所有，任何单位或个人不得保留、复制和出版，违者必究 ***

教育部考试中心

二 00 五年二月制

2005 年 4 月全国计算机等级考试笔试试卷

二级公共基础知识和 C 语言程序设计

(考试时间 120 分钟, 满分 100 分)

一、选择题 ((1) - (10) 每小题 2 分, (11) - (50) 每小题 1 分, 共 60 分)

- (1) 数据的存储结构是指 ()。
- A) 存储在外存中的数据
 - B) 数据所占的存储空间量
 - C) 数据在计算机中的顺序存储方式
 - D) 数据的逻辑结构在计算机中的表示
- (2) 下列关于栈的描述中错误的是 ()。
- A) 栈是先进后出的线性表
 - B) 栈只能顺序存储
 - C) 栈具有记忆作用
 - D) 对栈的插入与删除操作中, 不需要改变栈底指针
- (3) 对于长度为 n 的线性表, 在最坏情况下, 下列各排序法所对应的比较次数中正确的是 ()。
- A) 冒泡排序 $n/2$
 - B) 冒泡排序为 n
 - C) 快速排序为 n
 - D) 快速排序为 $n(n-1)/2$
- (4) 对于长度为 n 的线性表进行顺序查找, 在最坏情况下所需要的比较次数为 ()。
- A) $\log_2 n$
 - B) $n/2$
 - C) n
 - D) $n+1$
- (5) 下列对于线性链表的描述中正确的是 ()。
- A) 存储空间不一定是连续, 且各元素的存储顺序是任意的
 - B) 存储空间不一定是连续, 且前件元素一定存储在后件元素的前面
 - C) 存储空间必须连续, 且前件元素一定存储在后件元素的前面
 - D) 存储空间必须连续, 且各元素的存储顺序是任意的
- (6) 下列对于软件测试的描述中正确的是 ()。
- A) 软件测试的目的是证明程序是否正确
 - B) 软件测试的目的是使程序运行结果正确
 - C) 软件测试的目的是尽可能多地发现程序中的错误
 - D) 软件测试的目的是使程序符合结构化原则
- (7) 为了使模块尽可能独立, 要求 ()。
- A) 模块的内聚程度要尽量高, 且各模块间的耦合程度要尽量强
 - B) 模块的内聚程度要尽量高, 且各模块间的耦合程度要尽量弱
 - C) 模块的内聚程度要尽量低, 且各模块间的耦合程度要尽量弱

- D) 模块的内聚程度要尽量低，且各模块间的耦合程度要尽量强
- (8) 下列描述中正确的是 ()。
- A) 程序就是软件
 - B) 软件开发不受计算机系统的限制
 - C) 软件既是逻辑实体，又是物理实体
 - D) 软件是程序、数据与相关文档的集合
- (9) 数据独立性是数据库技术的重要特点之一。所谓数据独立性是指 ()。
- A) 数据与程序独立存放
 - B) 不同的数据被存放在不同的文件中
 - C) 不同的数据只能被对应的应用程序所使用
 - D) 以上三种说法都不对
- (10) 用树形结构表示实体之间联系的模型是 ()。
- A) 关系模型
 - B) 网状模型
 - C) 层次模型
 - D) 以上三个都是
- (11) 算法具有 5 个特性，下列选项中不属于算法特性的是 ()。
- A) 有穷性
 - B) 简洁性
 - C) 可行性
 - D) 确定性
- (12) 下列选项中可作为 C 语言合法常量的是 ()。
- A) -80
 - B) -080
 - C) -8e1.0
 - D) -80.0e
- (13) 下列叙述中正确的是 ()。
- A) 用 C 程序实现的算法必须要有输入和输出操作
 - B) 用 C 程序实现的算法可以没有输出但必须要有输入
 - C) 用 C 程序实现的算法可以没有输入但必须要有输出
 - D) 用 C 程序实现的算法可以既没有输入也没有输出
- (14) 下列不能定义的用户标识符是 ()。
- A) Main
 - B) _0
 - C) _int
 - D) sizeof
- (15) 下列选项中，不能作为合法常量的是 ()。
- A) 1.234e04
 - B) 1.234e0.4
 - C) 1.234e+4
 - D) 1.234e0
- (16) 数字字符 0 的 ASCII 值为 48，运行下列程序的输出结果是 ()。
- ```
main()
{ char a='1',b='2';
 printf("%c,", b+ +);
```

```
 printf("%d\n", b-a)
 }
A) 3,2 B) 50,2
C) 2,2 D) 2,50
```

(17) 下列程序的输出结果是 ( )。

```
main()
{ int m=12, n=34;
 printf("%d%d", m+ ++, +n);
 printf("%d%d\n", n+ ++, +m);
}
A) 12353514 B) 12353513
C) 12343514 D) 12343513
```

(18) 有定义语句: int b; char c[10];, 则正确的输入语句是 ( )。

A) scanf("%d%s",&b,&c);                  B) scanf("%d%s",&b,c);  
C) scanf("%d%s",b,c);                      D) scanf("%d%s",b,&c);

(19) 有下列程序:

```
main()
{ int m,n,p;
 scanf("m=%dn=%dp=%d",&m,&n,&p);
 printf("%d%d%d\n",m,n,p);
}
```

若想从键盘上输入数据, 使变量 m 中的值为 123, n 中的值为 456, p 中的值为 789, 则正确的输入是 ( )。

A) m=123 n=456 p=789                      B) m=123 n=456 p=789  
C) m=123,n=456,p=789                      D) 123 456 789

(20) 下列程序的输出结果是 ( )。

```
main()
{ int a,b,d=25;
 a= d/10%9;
 b=a&&(-1);
 printf("%d,%d\n",a,b); }
A) 6,1 B) 2,1
C) 6,0 D) 2,0
```

(21) 下列程序的输出结果是 ( )。

```
main()
{ int i=1,j=2,k=3;
 if(i+ +=1&&(+ +=j=3 || k+ += =3)) printf("%d %d %d\n",i,j,k);
}
A) 1 2 3 B) 2 3 4
```


- A) 数组 a 和 b 的长度相同  
B) a 数组长度小于 b 数组长度  
C) a 数组长度大于 b 数组长度  
D) 上述说法都不对

(28) 下列程序的输出结果是 ( )。

```
void f(int *x, int *y)
{ int t;
 t=*x,*x=*y,*y=t;
}
main()
{ int a[8]={1,2,3,4,5,6,7,8},i,*p,*q;
 p=a;q=&a[7];
 while(p<q)
 { f(p,q); p++; q--;}
 for (i=0;i<8;i++) printf("%d,",a[i]);
}
```

- A) 8,2,3,4,5,6,7,1  
B) 5,6,7,8,1,2,3,4  
C) 1,2,3,4,5,6,7,8  
D) 8,7,6,5,4,3,2,1

(29) 下列程序的输出结果是 ( )。

```
main()
{ int a[3][3],*p,i; p=&a[0][0];
 for(i=0;i<9;i++) p[i]=i;
 for(i=0;i<3;i++) printf("%d",a[1][i]); }
```

- A) 0 1 2  
B) 1 2 3  
C) 2 3 4  
D) 3 4 5

(30) 下列叙述中错误的是 ( )。

- A) 对于 double 类型数组，不可以直接用数组名对数组进行整体输入或输出  
B) 数组名代表的是数组所占存储区的首地址，其值不可改变  
C) 在程序执行中，数组元素的下标超出所定义的下标范围时，系统将给出“下标越界”的出错信息  
D) 可以通过赋初值的方式确定数组元素的个数

(31) 下列程序的输出结果是 ( )。

```
#define N 20
fun(int a[],int n,int m)
{ int i,j;
 for(i=m;i>n;i--)a[i+1]=a[i]
}
main()
{ int i,a[N]={1,2,3,4,5,6,7,8,9,10};
 fun(a,2,9);
 for(i=0;i<5;i++) printf("%d",a[i]);
}
```

- A) 10234
- B) 12344
- C) 12334
- D) 12234

(32) 运行下列程序时，输入 1 2 3<CR>的输出结果为 ( )。

```
main()
{ int a[3][2]={0},(*ptr)[2],i,j;
 for(i=0;i<2;i++)
 { ptr=a+i; scanf("%d",ptr); ptr++;
 }
 for(i=0;i<3;i++)
 { for(j=0;j<2;j++)
 printf("%2d",a[i][j]);
 printf("\n");
 }
}
```

- A) 产生错误信息
- B) 1 0  
2 0  
0 0
- C) 1 2  
3 0  
0 0
- D) 1 0  
2 0  
3 0

(33) 下列程序的输出结果是 ( )。

```
prt(int *m,int n)
{ int i;
 for(i=0;i<n;i++)m[i]++; }
main()
{ int a[]={1,2,3,4,5},i;
 prt(a,5)
 for(i=0;i<5;i++) printf("%d,",a[i]);
}
```

- A) 1,2,3,4,5
- B) 2,3,4,5,6
- C) 3,4,5,6,7
- D) 2,3,4,5,1

(34) 下列程序的输出结果是 ( )。

```
main()
{ int a[]={1,2,3,4,5,6,7,8,9,0},*p;
 for(p=a;p<a+10;p++)
 printf("%d,",*p);
}
```

- A) 1,2,3,4,5,6,7,8,9,0,
- B) 2,3,4,5,6,7,8,9,10,1,
- C) 0,1,2,3,4,5,6,7,8,9,
- D) 1,1,1,1,1,1,1,1,1,1,

(35) 下列程序的输出结果是 ( )。

```
#define P 3
void F(int x){ return(P*x*x); }
main()
{ printf("%d\n",F(3+5)); }
```

- A) 192  
B) 29  
C) 25  
D) 编译出错

(36) 下列程序的输出结果是 ( )。

```
main()
{ int c=35; printf("%d\n",c&c); }
```

- A) 0  
B) 70  
C) 35  
D) 1

(37) 下列叙述中正确的是 ( )。

- A) 预处理命令行必须位于源文件的开头  
B) 在源文件的一行上可以有多条预处理命令  
C) 宏名必须用大写字母表示  
D) 宏替换不占用程序的运行时间

(38) 若有下列说明和定义。

```
union dt
{ int a; char b; double c; }data;
```

下列叙述中错误的是 ( )。

- A) data 的每个成员起始地址都相同  
B) 变量 data 所占内存字节数与成员 c 所占字节数相等  
C) 程序段: data.a=5;printf("%f\n",data.c);输出结果为 5.000000  
D) data 可以作为函数的实参

(39) 下列语句或语句组中, 能正确进行字符串赋值的是 ( )。

- A) char \*sp; \*sp="right!";  
B) char s[10]; s="right!";  
C) char s[10]; \*s="right";  
D) char \*sp="right!";

(40) 设有如下说明:

```
typedef struct ST
{ long a; int b; char c[2]; } NEW;
```

则下列叙述中正确的是 ( )。

- A) 以上的说明形式非法  
B) ST 是一个结构体类型  
C) NEW 是一个结构体类型名  
D) NEW 是一个结构体变量

(41) 下列程序的输出结果是 ( )。

```
main()
{ int a=1,b;
 for(b=1;b<=10;b+ +)
 { if(a>=8) break;
```


```

 if(a%2==1)
 {a+=5; continue;}
 a=3;
 }
 printf("%d\n",b);
 }
 A) 3 B) 4
 C) 5 D) 6

```

(42) 下列程序的输出结果是 ( )。

```

main()
{ char s[]="159",*p;
 p=s;
 printf("%c",*p++);
 printf("%c",*p++);
}
 A) 15 B) 16
 C) 12 D) 59

```

(43) 有下列函数:

```

fun(char *a,char *b)
{ while(*a!='\0')&&(*b!='\0')&&(*a==*b)}
 { a++; b++;}
 return(*a-*b);
}

```

该函数的功能是 ( )。

- A) 计算 a 和 b 所指字符串的长度之差
- B) 将 b 所指字符串复制到 a 所指字符串中
- C) 将 b 所指字符串连接到 a 所指字符串后面
- D) 比较 a 和 b 所指字符串的大小

(44) 有下列程序:

```

main()
{ int num[4][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12},{13,14,15,16}},i,j;
 for(i=0;i<4;i++)
 { for(j=0;j<i;j++)
 printf("%4c",' ');
 for(j=__;j<4;j++)
 printf("%4d",num[i][j]);
 printf("\n");
 }
}

```

若要按下列形式输出数组右上半三角。

```

1 2 3 4

```

6 7 8  
11 12  
16

则在程序下划线处应填入的是 ( )。

- A) i-1
- B) i
- C) i+1
- D) 4-i

(45) 下列程序的输出结果是 ( )。

```
point(char*p){ p+=3; }
main()
{ char b[4]={'a','b','c','d'},*p=b;
 point(p); printf("%c\n",*p);
}
```

- A) a
- B) b
- C) c
- D) d


(46) 程序中若有下列说明和定义语句：

```
char fun(char *);
main()
{ char *s="one",a[5]={0},(*f1)()=fun,ch;
 ...
}
```

下列选项中对 fun()函数的正确调用语句是 ( )。

- A) (\*f1)(a);
- B) \*f1(\*s);
- C) fun(&a);
- D) ch=\*f1(s);

(47) 有下列结构体说明和变量定义，如图所示，指针 p、q、r 分别指向此链表中的三个连续结点。


```
struct node
{ int data;
 struct node *next;
} *p,*q,*r;
```

现要将 q 所指结点从链表中删除，同时要保持链表的连续，下列不能完成指定操作的语句是 ( )。

- A) p->next=q->next;
- B) p->next=p->next->next;
- C) p->next=r;
- D) p=q->enxt;

(48) 下列对结构体类型变量 td 的定义中，错误的是 ( )。

- A) typedef struct aa { int n;
- B) struct aa { int n;

| | |
|----------------------------------------------------------------------------------|---------------------------------------------------------------------------|
| <pre> float m; }AA; AA td; C) struct { int n; float m; }aa; struct aa td; </pre> | <pre> float m; }td; struct aa td; D) struct { int n; float m; }td; </pre> |
|----------------------------------------------------------------------------------|---------------------------------------------------------------------------|

(49) 下列与函数 `fseek(fp,0L,SEEK_SET)` 有相同作用的是 ( )。

- | | |
|---------------------------|----------------------------|
| A) <code>feof(fp)</code>  | B) <code>ftell(fp)</code>  |
| C) <code>fgetc(fp)</code> | D) <code>rewind(fp)</code> |

(50) 有下列程序:

```

#include <stdio.h>
void WriteStr(char *fn,char *str)
{ FILE *fp;
 fp=fopen(fn,"w"); fputs(str,fp); fclose(fp);
}
main()
{ WriteStr("t1.dat","start");
 WriteStr("t1.dat","end");
}

```

程序运行后, 文件 `t1.dat` 中的内容是 ( )。

- | | |
|--------------------------|-----------------------|
| A) <code>start</code> | B) <code>end</code> |
| C) <code>startend</code> | D) <code>endrt</code> |

## 二、填空题 (每空 2 分, 共 40 分)

(1) 某二叉树中度为 2 的结点有 18 个, 则该二叉树中有 【1】 个叶子结点。

(2) 在面向对象方法中, 类的实例称为 【2】。

(3) 诊断和改正程序中错误的工作通常称为 【3】。

(4) 在关系数据库中, 把数据表示成二维表, 每一个二维表称为 【4】。

(5) 问题处理方案正确而完整的描述称为 【5】。

(6) 下列程序运行时若从键盘输入: `10 20 30<CR>`。输出结果是 【6】。

```

#include <stdio.h>
main()
{ int i=0, j=0, k=0;
 scanf("%d%d%d",&i,&j,&k); printf("%d%d%d\n",i,j,k);
}

```

(7) 下列程序运行后的输出结果是 **【7】**。

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

(8) 下列程序运行后的输出结果是 **【8】**。

```
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\n",a,b,c) ; }
```

(9) 下列程序运行后的输出结果是 **【9】**。

```
main()
{ int a, b,c;
 a=10; b=20; c=(a%b<1) || (a/b>1);
 printf("%d %d %d\n",a,b,c);
}
```

(10) 下列程序运行后的输出结果是 **【10】**。

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

(11) 已知字符 A 的 ASCII 代码值为 65，下列程序运行时若从键盘输入：B33<CR>。则输出结果是 **【11】**。

```
#include <stdio.h>
main()
{ char a,b;
 a=getchar();scanf("%d", &b);
 a=a-'A'+'0'; b=b*2;
 printf("%c %c\n",a,b);
}
```

(12) 下列程序中，fun()函数的功能是求 3 行 4 列二维数组每行元素中的最大值。请填空。

```
void fun(int, int, int(*)[4],int*);
main()
{ int a[3][4]={{ 12,41,36,28},{ 19,33,15,27},{ 3,27,19,1}},b[3],i;
 fun(3,4,a,b);
 for(i=0;i<3;i+)printf("%4d",b[i]);
}
```

```

 printf("\n"); }
void fun(int m, int n, int ar[][4], int *br)
{ int i, j, x;
 for(i=0;i<m;i+ +)
 { x=ar[i][0];
 for(j=0;j<n;j+ +)
 if(x<ar[i][j]) x=ar[i][j];
 【12】 =x;
 }
}

```

(13) 下列程序运行后的输出结果是 【13】。

```

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\n",a,b);
}

```

(14) 下列程序运行后的结果是 【14】。

```

#include <string.h>
void fun(char *s, int p, int k)
{ int i;
 for(i=p;i<k-1;i+ +) s[i]=s[i+2]; }
main()
{ char s[]="abcdefg";
 fun(s,3,strlen(s)); puts(s);
}

```

(15) 下列程序运行后的输出结果是 【15】。

```

#include <string.h>
main()
{ char ch[]="abc",x[3][4]; int i;
 for(i=0;i<3;i+ +) strcpy(x[i],ch);
 for(i=0;i<3;i+ +) printf("%s",&x[i][i]);
 printf("\n");
}

```

(16) 下列程序运行后的输出结果是 【16】。

```

fun(int a)
{ int b=0; static int c=3;
 b+ +; c+ +;
 return(a+b+c);
}

```

```

}
main()
{ int i, a=5;
 for(i=0;i<3;i+)printf("%d%d",i,fun(a));
 printf("\n");
}

```

(17) 下列程序运行后的输出结果是 **【17】**。

```

struct NODE
{ int k;
 struct NODE *link;};
main()
{ struct NODE m[5],*p=m,*q=m+4;
 int i=0;
 while(p!=q)
 { p->k+= +i; p+ +;
 q->k=i+ +; q--;
 }
 q->k=i;
 for(i=0;i<5;i+) printf("%d",m[i].k);
 printf("\n");
}

```

(18) 下列程序中 `huiwen()`函数的功能是检查一个字符串是否是回文，当字符串是回文时，函数返回字符串：`yes!`，否则函数返回字符串：`no!`，并在主函数中输出。所谓回文即正向与反向的拼写都一样，例如：`adgda`。请填空。

```

#include <string.h>
char*huiwen(char *str)
{ char *p1,*p2; int i,t=0;
 p1=str; p2= 【18】;
 for(i=0;i<=strlen(str)/2;i+)
 if(*p1+ +!=*p2--){t=1;break;}
 if(【19】)
 return("yes!");
 else
 return("no!");
}
main()
{ char str[50];
 printf("Input:"); scanf("%s",str);
 printf("%s\n", 【20】);
}

```