

全国计算机等级考试

2007

上机考试习题集

南开100题

二级 C 语言程序设计

全国计算机等级考试命题研究组 编

南开大学出版社

全国计算机等级考试

上机考试习题集

二级 C 语言程序设计

(2007)

全国计算机等级考试命题研究组 编

南开大学出版社

天津

内容提要

本书提供了全国计算机等级考试二级 C 语言机试题库，分为程序填空题、改错题和编程题 3 部分。本书配套光盘中有 3 部分内容：本书所有习题的答案；本书所有习题的源文件以及结果文件；上机考试的全真模拟环境。读者可以利用配套光盘进行考前训练。

本书所有题目均进行了测试，保证能够在实际环境中正常运行。

本书针对参加全国计算机等级考试二级 C 语言程序设计的考生，同时也可作为大专院校、成人高等教育以及相关培训班的练习题和考试题使用。

图书在版编目(C I P)数据

全国计算机等级考试上机考试习题集·二级 C 语言
程序设计/全国计算机等级考试命题研究组编. - 6 版.
- 天津:南开大学出版社,2006.11
ISBN 7-310-01629-7

I. 全… II. 全… III. ①电子计算机 - 水平考试
- 习题②C 语言 - 程序设计 - 水平考试 - 习题
IV. TP3 - 44

中国版本图书馆 CIP 数据核字(2006)第 110415 号

版权所有 侵权必究

南开大学出版社出版发行

出版人：肖占鹏

地址：天津市南开区卫津路 94 号 邮政编码：300071

营销部电话：(022)23508339 23500755

营销部传真：(022)23508542 邮购部电话：(022)23502200

*

天津市蓟县宏图印务有限公司印刷

全国各地新华书店经销

*

2006 年 11 月第 6 版 2006 年 11 月第 9 次印刷

787 × 1092 毫米 16 开本 18.125 印张 433 千字

定价：34.00 元

如遇图书印装质量问题，请与本社营销部联系调换，电话：(022)23507125

前 言

全国计算机等级考试（National Computer Rank Examination, NCRE）是由教育部考试中心主办，用于考查应试人员的计算机应用知识与能力的考试。本考试的证书已经成为许多单位招聘员工的一个必要条件，具有相当的“含金量”。

为了帮助考生更顺利地通过计算机等级考试，我们做了大量市场调研，根据考生的备考体会，以及培训教师的授课经验，推出了《上机考试习题集——二级 C 语言程序设计》。本书的主要组成有两部分。

一、二级 C 语言程序设计上机考试题库

对于备战等级考试而言，做题，是进行考前冲刺的最佳方式。这是因为它的针对性相当强，考生可以通过实际练习做题，来检验自己是否真正掌握了相关知识点，了解考试重点，并且根据需要再对知识结构的薄弱环节进行强化。

二、配套光盘

本书配套光盘可用于考前实战训练，有 3 部分内容：

- 本书所有习题的详尽答案。
- 本书所有习题的源文件以及结果文件。
- 上机考试的全真模拟环境。

本书针对参加全国计算机等级考试二级 C 语言程序设计的考生，同时也可以作为普通高校、大专院校、成人高等教育以及相关培训班的练习题和考试题使用。

为了保证本书及时面市和内容准确，很多朋友做出了贡献，陈河南、贺民、于樊鹏、廖明武、侯佳宜、王嘉佳、齐惠颖、贺军、任世华、田民、许伟、何雄、赵晓睿、戴文雅、戴军、汤效平、陈占军、李季、梁彩隆、黄志雄、李志云、陈安南、李晓春、王春桥、王雷、韦笑、龚亚萍等老师在编写文档、调试程序、排版、查错、预读、光盘制作与测试等工作加班加点，付出了很多辛苦，在此一并表示感谢！

在学习的过程中，您如有问题或建议，请与我们联系：book_service@126.com，网址为：www.baifen100.com。

全国计算机等级考试命题研究组

第一部分 程序填空题

第1题

请补充 fun 函数， fun 函数的功能是求 10 的阶乘。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
long fun ( int n )
{
 if ( __1__ )
 return (n*fun(____2____));
 else if ( ____3____ )
 return 1;
}
main()
{
 int k = 10 ;
 printf("%d!=%ld\n", k, fun ( k ) );
}
```

第2题

请在函数 fun 的横线上填写若干表达式，使从键盘上输入一个整数 n，输出斐波纳契数列。斐波纳契数列是一种整数数列，其中每数等于前面两数之和，如：0 1 1 2 3 5 8 13

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
int fun(int n);
main()
{
 int i,n=0;
```

```

scanf("%d",&n);
for( i=0;i<n;i++)
 printf("%d ", fun ( i ));
}

int fun(int n)
{
 if(__1__)
 return 0;
 else
 if(__2__)
 return 1;
 else
 return __3__;
}

```

第 3 题

请补充函数 fun(char *s)，该函数的功能是把字符串中的内容逆置。

例如：字符串中原有的字符串为 abcde，则调用该函数后，串中的内容为 edcba。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```

#include <string.h>
#include <conio.h>
#include <stdio.h>
#define N 81
void fun(char *s)
{
 int i=0,t,n=strlen(s);
 for(;__1__;i++)
 {
 t=*(s+i);
 __2__;
 __3__;
 }
}
main()
{

```

```

char a[N];
clrscr();
printf("Enter a string:");
gets(a);
printf("The original string is:");
puts(a);
fun(a);
printf("\n");
printf("The string after modified.");
puts(a);
}

```

第4题

请补充函数 fun，它的功能是：计算并输出 n（包括 n）以内能被 3 或 7 整除的所有自然数的倒数之和。

例如，在主函数中从键盘给 n 输入 30 后，输出为： s=1.226323。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序:

```
#include <stdio.h>
double fun(int n)
{
 int i;
 double sum=0.0;
 if(n>0&&n<=100)
 {
 for (i=1;____1____;i++)
 if(____2____)
 sum+=____3____;
 }
 return sum;
}
main()
{
 int n;
 double s;
 printf("\nInput n: ");
}
```

```
scanf("%d",&n);
s=fun(n);
printf("\n\ns=%f\n",s);
```

第5题

给定程序的功能是求二分之一的圆面积，函数通过形参得到圆的半径，函数返回二分之一的圆面积（注：圆面积公式为： $S=\pi r^2$ ，在程序中定义的变量名要与公式的变量相同）。

例如，输入圆的半径值：19.527，输出为： $s = 598.950017$ 。

注意：部分源程序给出如下。

请勿改动主函数main和其他函数中的任何内容，仅在横线上填入所编写的若干表达式或语句。

试题程序:

```
#include <stdio.h>
float fun ( float __1__ )
{
 return 3.14159 * __2__ /2.0;
}
main ()
{
 float x;
 printf( "Enter x: ");
 scanf( "%f", __3__ );
 printf(" s = %f\n ", fun ( x ) );
}
```

第6题

给定程序的功能是计算并输出下列级数的前N项之和 S_N ，直到 S_N 大于q为止，q的值通过形参传入。

$$S_N = \frac{2}{1} + \frac{3}{2} + \frac{4}{3} + \dots + \frac{N+1}{N}$$

例如，若q的值为50.0，则函数值为50.416687。

注意：部分源程序给出如下。

请勿改动主函数main和其他函数中的任何内容，仅在fun函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
double fun( double q )
{ int n;
  double s;
  n = 2;
  s = 2.0;
  while (s <= 1 < q)
  {
 s=s+(double)(n+1)/n;
 n++;
  }
  printf("n=%d\n",n);
  n--;
}
main ( )
{
  printf("%f\n", fun(50));
}
```

第7题

函数fun的功能是：统计长整数n的各个位上出现数字1、2、3的次数，并通过外部（全局）变量c1、c2、c3返回主函数。

例如，当n=123114350时，结果应该为：c1=3 c2=1 c3=2。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
int c1,c2,c3;
void fun(long n)
{ c1 = c2 = c3 = 0;
  while (n) {
 switch(_____) {
 {
 case 1: c1++;
 case 2: c2++;
 case 3: c3++;
 }
  }
}
```

```
 }
 n /= 10;
 }
}

main()
{
 long n=123114350L;
 fun(n);
 printf("\nThe result :\n");
 printf("n=%ld  c1=%d  c2=%d  c3=%d\n",n,c1,c2,c3);
}
```

第8题

请补充 main 函数，该函数的功能是：从键盘输入一组整数，使用条件表达式找出最大的整数。当输入的整数为 0 时结束。

例如，输入 1 2 3 5 4 0 时，最大的数为 5。

注意：部分源程序给出如下。

仅在横线上填入所编写的若干表达式或语句，勿改动函数中的其他任何内容。

试题程序:

```

#include <stdio.h>
#include <conio.h>
#define N 100
main()
{
 int num[N];
 int i=-1;
 int max=0;
 clrscr();
 printf("\nInput integer number: \n");
 do
 {
 i++;
 printf("num[%d]=",i);
 scanf("%d",__1__);
 max= __2__ num[i] : max;
 }while(__3__);
 printf("max=%d\n", max);
}

```

第 9 题

给定程序的功能是分别统计字符串中大写字母和小写字母的个数。

例如，给字符串 ss 输入：AaaaBBb123CCcccd，则输出结果应为：upper = 5, lower = 9

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
void fun ( char *s, int *a, int *b )
{
 while ( *s )
 { if ( *s >= 'A' && *s <= 'Z' )
 _____1_____;
 if ( *s >= 'a' && *s <= 'z' )
 _____2_____;
 s++;
 }
}
main( )
{ char s[100];  int upper = 0, lower = 0 ;
 printf( "\nPlease a string : " );  gets ( s );
 fun ( s, &upper, &lower );
 printf( "\n upper = %d  lower = %d\n", _____3_____ );
}
```

第 10 题

请补充 main 函数，该函数的功能是：从键盘输入 3 个整数，然后找出最大的数并输出。

例如，输入：12, 45, 43，输出为 45。

注意：部分源程序给出如下。

仅在横线上填入所编写的若干表达式或语句，勿改动函数中的其他任何内容。

试题程序：

```
#include <stdio.h>
#include <conio.h>
main()
{
 int a,b,c,max;
```

```

clrscr();
printf("\nInput three numbers:\n");
scanf("%d,%d,%d",&a,&b,&c);
printf("The three numbers are:%d,%d,%d\n",a,b,c);
if (a>b)
 ____1____;
else
 ____2____;
if(max<c)
 ____3____;
printf("max=%d\n",max);
}

```

第11题

给定程序中，函数fun的功能是：把形参s所指字符串中下标为奇数的字符右移到下一个奇数位置，最右边被移出字符串的字符绕回放到第一个奇数位置，下标为偶数的字符不动（注：字符串的长度大于等于2）。

例如，形参s所指的字符串为： abcdefgh， 执行结果为： ahcbedgfg。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序:

```

#include <stdio.h>
void fun(char *s)
{
 int i, n, k;
 char c;
 n=0;
 for(i=0; s[i]!='\0'; i++) n++;
 if(n%2==0) k=n-____1____;
 else k=n-2;
 c=____2____;
 for(i=k-2; i>=1; i=i-2) s[i+2]=s[i];
 s[1]=____3____;
}
main()
{
 char s[80]="abcdefghijklm";
 printf("\nThe original string is : %s\n",s);
}

```

```
fun(s);
printf("\nThe result is : %s\n",s);
}
```

第 12 题

请补充 fun 函数，该函数的功能是将字符串 tt 中的大写字母都改为对应的小写字母，其他字符不变。

例如，若输入 “Are you come from Sichuan?”，则输出 “are you come from sichuan?”。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
char *fun(char tt[])
{
 int i;
 for(i=0;tt[i];i++)
 {
 if((tt[i]>='A')&&(__1__))
 __2__;
 }
 return (__3__);
}
main()
{
 char tt[81];
 printf("\nPlease enter a string: ");
 gets(tt);
 printf("\nThe result string is: \n%s",fun( tt ));
}
```

第 13 题

请补充 fun 函数，该函数的功能是判断一个数是否为素数。该数是素数时，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。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include "conio.h"
#include "stdio.h"

____1____
{
 int i, m;
 m=1;
 for(i=____2____;i<n;i++)
 if(____3____)
 {
 m=0;
 break;
 }
 if(m==1&&n>1)
 return("yes!");
 else
 return("no!");
}

main()
{
 int k=0;
 clrscr();
 printf("Input:");
 scanf("%d",&k);
 printf("%s\n", fun(k));
}
```

★★

第 14 题

请补充 fun 函数，该函数的功能是：依次取出字符串中所有小写字母，形成新的字符串，并取代原字符串。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
```

```

#include <conio.h>
void fun(char *s)
{
 int i=0;
 char *p=s;
 while(__1__)
 {
 if(*p>='a' && *p<='z')
 {
 s[i]=*p;
 __2__;
 }
 p++;
 }
 s[i]=__3__;
}
main()
{
 char str[80];
 clrscr();
 printf("\nEnter a string :");
 gets(str);
 printf("\n\nThe string is : %s\n",str);
 fun(str);
 printf("\n\nThe string of changing is : %s\n",str);
}

```

第 15 题

给定程序的功能是判断字符 ch 是否与串 str 中的某个字符相同；若相同，什么也不做，若不同，则插在串的最后。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在横线上填入所编写的若干表达式或语句。

试题程序：

```
#include <stdio.h>
#include <string.h>
void fun(char *str, char ch )
```

```

{ while ( *str && *str != ch ) str++;
 if ( *str == ch )
 { str [ 0 ] = ch;
 __2__ = 0;
 }
}

main()
{
 char s[81], c ;
 printf( "\nPlease enter a string:\n" );
 gets ( s );
 printf (" \n Please enter the character to search : " );
 c = getchar();
 fun(__3__);
 printf( "\nThe result is %s\n", s);
}

```

第16题

请补充 fun 函数，该函数的功能是：判断一个年份是否为闰年。

例如，1900年不是闰年，2004是闰年。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在 fun 函数的横线上填入所编写的若干表达式或语句。

试题程序:

```

#include <stdio.h>
#include <conio.h>
int fun(int n)
{
 int flag=0;
 if (n % 4==0)
 {
 if (__1__)
 flag=1;
 }
 if (__2__)
 flag=1;
 return __3__;
}
main()
{

```

```
int year;  
clrscr();  
printf("Input the year:");  
scanf("%d",&year);  
if (fun(year))  
 printf("%d is a leap year.\n",year);  
else  
 printf("%d is not a leap year.\n",year);  
}
```

A horizontal row of 20 solid black five-pointed star icons, evenly spaced across the page.

第17题

给定程序的功能是将n个人员的考试成绩进行分段统计，考试成绩放在a数组中，各分段的人数存到b数组中：成绩为60到69的人数存到b[0]中，成绩为70到79的人数存到b[1]，成绩为80到89的人数存到b[2]，成绩为90到99的人数存到b[3]，成绩为100的人数存到b[4]，成绩为60分以下的人数存到b[5]中。

例如，当a数组中的数据是：93、85、77、68、59、43、94、75、98。调用该函数后，b数组中存放的数据应是：1、2、1、3、0、2。

注意：部分源程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容，仅在横线上填入所编写的若干表达式或语句。

试题程序：

```

#include <stdio.h>
void fun(int a[], int b[], int n)
{
 int i;
 for (i=0; i<6; i++) b[i] = 0;
 for (i=0; i< __1__; i++)
 if (a[i] < 60) b[5]++;
 __2__ b[(a[i]- 60)/10]++;
}
main()
{
 int i, a[100]={ 93, 85, 77, 68, 59, 43, 94, 75, 98 }, b[6];
 fun(__3__, 9);
 printf("the result is: ");
 for (i=0; i<6; i++) printf("%d ", b[i]);
 printf("\n");
}

```