

机密★启用前

2007 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 七年二月制

2007 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) 下列叙述中正确的是 ()。
- A) 算法的效率只与问题的规模有关, 而与数据的存储结构无关
 - B) 算法的时间复杂度是指执行算法所需要的计算工作量
 - C) 数据的逻辑结构与存储结构是一一对应的
 - D) 算法的时间复杂度与空间复杂度一定相关
- (2) 在结构化程序设计中, 模块划分的原则是 ()。
- A) 各模块应包括尽量多的功能
 - B) 各模块的规模应尽量大
 - C) 各模块之间的联系应尽量紧密
 - D) 模块内具有高内聚度、模块间具有低耦合度
- (3) 下列叙述中正确的是 ()。
- A) 软件测试的主要目的是发现程序中的错误
 - B) 软件测试的主要目的是确定程序中错误的位置
 - C) 为了提高软件测试的效率, 最好由程序编制者自己来完成软件测试的工作
 - D) 软件测试是证明软件没有错误
- (4) 下列选项中不属于面向对象程序设计特征的是 ()。
- A) 继承性
 - B) 多态性
 - C) 类比性
 - D) 封装性
- (5) 下列对队列的叙述正确的是 ()。
- A) 队列属于非线性表
 - B) 队列按“先进后出”原则组织数据
 - C) 队列在队尾删除数据
 - D) 队列按“先进先出”原则组织数据
- (6) 下列二叉树进行前序遍历的结果为 ()。

- A) DYBEAFCZX
 - B) YDEBFZXCA
 - C) ABDYECFXZ
 - D) ABCDEFXYZ
- (7) 某二叉树中有 n 个度为 2 的结点, 则该二叉树中的叶子结点数为 ()。
- A) $n+1$
 - B) $n-1$
 - C) $2n$
 - D) $n/2$
- (8) 在下列关系运算中, 不改变关系表中的属性个数但能减少元组个数的是 ()。
- A) 并
 - B) 交
 - C) 投影
 - D) 笛卡儿乘积

(41) 有下列程序:

```
main(int argc, char *argv[ ])
{ int n=0, i;
  for (i=1; i<argc; i++) n=n*10+*argv[i] - '0';
  printf("%d\n", n);
}
```

编译连接后生成可执行文件 tt.exe。若运行时输入以下命令行

tt 12 345 678

程序运行后的输出结果是 ()。

A) 12 B) 12345 C) 12345678 D) 136

(42) 有下列程序:

```
int a=4;
int f(int n)
{ int t=0; static int a=5;
  if(n%2) {int a=6; t+=a++;}
  else {int a=7; t+=a++;}
  return t+a++;
}
```

```
main()
{ int s=a, i=0;
  for(; i<2; i++) s+=f(i);
  printf("%d\n", s);
}
```

程序运行后的输出结果是 ()。

A) 24 B) 28 C) 32 D) 36

(43) 有一个名为 init.txt 的文件, 内容如下:

```
#define HDY(A,B) A/B
#define PRINT(Y) printf("y=%d\n", Y)
```

有下列程序:

```
#include "init.txt"
main()
{ int a=1, b=2, c=3, d=4, k;
  k=HDY(a+c, b+d);
  PRINT(k);
}
```

下列针对该程序的叙述正确的是 ()。

A) 编译出错 B) 运行出错
C) 运行结果为 y=0 D) 运行结果为 y=6

(44) 有下列程序:

```
main()
{ char ch[ ]="uvwxyz", *pc;
  pc=ch; printf("%c\n", *(pc+5));
}
```

程序运行后的输出结果是 ()。

- A) z
 C) 元素 ch[5]的地址
- B) 0
 D) 字符 y 的地址

(45) 有下列程序:

```
struct S{int n;int a[20];};
voidf (struct S *p)
{int i,j,t;
  for(i=0; i<p->n-1;i+ +)
 for(j=i+1;j<p->n;j+ +)
 if(p->a[i]>p->a[j]){t=p->a[i];p->a[i]=p->a[j];p->a[j]=t;}
}
main()
{ int i; struct S s={10,{2,3,1,6,8,7,5,4,10,9}};
  f(&s);
  for(i=0;i<s.n;i+ +) printf("%d,",s.a[i]);
}
```

程序运行后的输出结果是 ()。

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

(46) 有下列程序:

```
struct S{int n;int a[20];};
void f(int *a,int n)
{ int i;
  for(i=0;i<n-1;i+ +) a[i]+ =i;
}
main()
{ int i; struct S s={10,{2,3,1,6,8,7,5,4,10,9}};
  f(s.a,s.n);
  for(i=0;i<s.n;i+ +) printf("%d,",s.a[i]);
}
```

程序运行后的输出结果是 ()。

- A) 2,4,3,9,12,12,11,11,18,9, B) 3,4,2,7,9,8,6,5,11,10,
 C) 2,3,1,6,8,7,5,4,10,9, D) 1,2,3,6,8,7,5,4,10,9,

(47) 有下列程序段:

```
typedef struct node{int data; struct node *next;}*NODE;
NODE p;
```

下列叙述中正确的是 ()。

- A) p 是指向 struct node 结构变量的指针的指针
 B) NODE p;语句出错
 C) p 是指向 struct node 结构变量的指针
 D) p 是 struct node 结构变量

(48) 有下列程序:

```
main()
{ unsigned char a=2,b=4,c=5,d;
  d=a|b; d&=c; printf("%d\n",d);
```

程序运行后的输出结果是 ()。

- A) 3 B) 4 C) 5 D) 6

(49) 有下列程序:

```
#include<stdio.h>
main()
{ FILE *fp;int k,n,a[6]={1,2,3,4,5,6};
  fp=fopen("d2.dat","w");
  fprintf(fp,"%d%d%d\n",a[0],a[1],a[2]);
  fprintf(fp,"%d%d%d\n",a[3],a[4],a[5]);
  fclose(fp);
  fp=fopen("d2.dat","r");
  fscanf(fp,"%d%d",&k,&n);printf("%d%d\n",k,n);
  fclose(fp);
}
```

程序运行后的输出结果是 ()。

- A) 12 B) 14 C) 1234 D) 123456

(50) 有下列程序:

```
#include<stdio.h>
main()
{ FILE *fp;
  int i,a[6]={1,2,3,4,5,6};
  fp=fopen("d3.dat","w+b");
  fwrite(a,sizeof(int),6,fp);
  /*该语句使读文件的位置指针从文件头向后移动 3 个 int 型数据*/
  fseek(fp,sizeof(int)*3,SEEK_SET);
  fread(a,sizeof(int),3,fp);
  fclose(fp);
  for(i=0;i<6;i++)printf("%d,",a[i]);
}
```

程序运行后的输出结果是 ()。

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

二、填空题(每空 2 分, 共 40 分)

- (1) 在深度为 7 的满二叉树中, 度为 2 的结点个数为 【1】。
- (2) 软件测试分为白箱(盒)测试和黑箱(盒)测试。等价类划分法属于 【2】 测试。
- (3) 在数据库系统中, 实现各种数据管理功能的核心软件称为 【3】。
- (4) 软件生命周期可分为多个阶段, 一般分为定义阶段、开发阶段和维护阶段。编码和测试属于 【4】 阶段。
- (5) 在结构化分析使用的数据流图(DFD)中, 利用 【5】 对其中的图形元素进行确切解释。
- (6) 执行下列程序后的输出结果是 【6】。

```
main()
{ int a=10;
```

```
 a=(3*5,a+4); printf("a=%d\n",a);
}
```

- (7) 当执行下列程序时，输入 1234567890<CR>，则其中 while 循环体将执行 **【7】** 次。

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

- (8) 下列程序的运行结果是 **【8】**。

```
int k=0;
void fun(int m)
{m+=k;k+=m;printf("m=%dk=%d",m,k+);}
main()
{ int i=4;
  fun(i+); printf("i=%dk=%d\n",i,k);
}
```

- (9) 下列程序的运行结果是 **【9】**。

```
main()
{int a=2,b=7,c=5;
  switch(a>0)
  { case 1:switch(b<0)
 { case 1:printf(" @ ");break;
 case 2:printf(" ! ");break;
 }
 case 0: switch(c==5)
 { case 0: printf(" * "); break;
 case 1: printf(" # "); break;
 case 2: printf(" $ "); break;
 }
 default: printf("&");
  }
  printf("\n");
}
```

- (10) 下列程序的输出结果是 **【10】**。

```
#include <string.h>
main()
{printf("%d\n",strlen("IBM\n012\1\\"));}
```

- (11) 已定义 char ch= '\$'; int i=1,j; 执行 j! =ch&& i++ 以后，i 的值为 **【11】**。

- (12) 下列程序的输出结果是 **【12】**。

```
#include <string.h>
main()
{ char a[ ]={'\1', '\2', '\3', '\4', '\0'};
  printf("% d%d\n",sizeof(a),strlen(a));
}
```

- (13) 设有定义语句: `int a[][3]={ {0},{1}{2}}`; , 则数组元素 `a[1][2]` 的值是 **【13】**。
- (14) 下列程序的功能是: 求出数组 `x` 中各相邻两个元素的和依次存放到 `a` 数组中, 然后输出。请填空。

```
main()
{ int x[10],a[9],i;
  for(i=0; i<10; i+ +) scanf("%d",&x[i]);
  for(【14】; i<10; i+ +)
 a[i-1]=x[i]+【15】;
  for(i=0; i<9; i+ +) printf("%d ",a[i]);
  printf("");
}
```

- (15) 下列程序的功能: 利用指针指向 3 个整型变量, 并通过指针运算找出 3 个数中的最大值, 输出到屏幕上。请填空。

```
main()
{int x,y,z,max, *px, *py, *pz, *pmax;
  scanf("%d%d%d",&x,&y,&z);
  px=&x; py=&y; pz=&z; pmax=&max;
  【16】;
  if(*pmax<*py)*pmax=*py;
  if(*pmax<*pz)*pmax=*pz;
  printf("max=%d\n",max);
}
```

- (16) 下列程序的输出结果是 **【17】**。

```
int fun(int *x,int n)
{ if (n= =0) return x[0];
  else return x[0]+fun(x+1,n-1);
}
main()
{int a[ ]={ 1,2,3,4,5,6,7};printf("%d\n",fun(a,3));}
```

- (17) 下列程序的输出结果是 **【18】**。

```
#include <stdlib.h>
main()
{ char *s1,*s2,m;
  s1=s2=(char*)malloc(sizeof(char));
  *s1=15; *s2=20; m=*s1+*s2;
  printf("%d\n",m);
}
```

- (18) 设有说明:

```
struct DATE{int year;int month;int day;};
```

请写出一条定义语句, 该语句定义 `d` 为上述结构体类型变量, 并同时为其成员 `year`、`month`、`day` 依次赋初值 2006、10、1: **【19】**。

- (19) 设有定义: `FILE *fw`; , 请将以下打开文件的语句补充完整, 以便可以向文本文件 `readme.txt` 的最后续写内容。

```
fw=fopen("readme.txt",【20】);
```