

全国最畅销品牌优势升级!

全国1001所高校学子的明智选择

2014年
考试专用

全国计算机等级考试 历年真题必练(含关键考点点评)

—二级C语言程序设计

(第4版)

全国计算机
等级考试命题研究组 编写

QUANGUO JISUANJI DENGJI KAOSHI MINGTI YANJIUZU

实战真题是考试过关的捷径

(考试必备方法之一)

北京邮电大学出版社

www.buptpress.com

赠 模拟考试光盘一张

本书由全国计算机等级考试命题研究组编写，附录了历届考试真题及答案，帮助读者更好地了解考试题型和命题规律。书中还提供了大量的模拟试题，方便读者进行自我检测和复习。同时，书中还包含了一些实用的技巧和策略，帮助读者在考试中取得更好的成绩。

2014年全国计算机等级考试历年真题必练

(含关键考点点评)

二级C语言程序设计(第4版)

全国计算机等级考试命题研究组 编写

ISBN 978-7-04-032311-5

II. ①T23-41

1170652

T1170652

北京邮电大学出版社 著编印售

• 北京 •

全国计算机等级考试命题研究组

内 容 简 介

本书根据最新全国计算机等级考试最新考试大纲,由教育考试研究中心通过对历年等级考试真题研究分析而成。本书提供 10 套真题供考生使用,真题根据最新考试形式编排,让考生熟悉真实考试流程。每套真题附有答案解析和关键考点点评,方便考生快速重温重点难点,迅速提高应试能力! 本书配有光盘,光盘中的配套软件完全模拟真题考试环境,便于考生实战演练。本书可供全国计算机等级考试二级 C 语言考生复习使用,特别适合考前冲刺使用,同时也非常适合相关等级考试培训班用作培训教材。

(真题点拨卷 题库卷)

(题库卷) 十套真题点拨卷 ○ 第二十一

图书在版编目(CIP)数据

2014 年全国计算机等级考试历年真题必练·含关键考点点评·二级 C 语言程序设计/全国计算机等级考试命题研究组编写. --4 版.--北京:北京邮电大学出版社,2014. 1

ISBN 978-7-5635-3711-2

I. ①2… II. ①全… III. ①电子计算机—水平考试—习题集②C 语言—程序设计—水平考试—习题集 IV. ①TP3-44

中国版本图书馆 CIP 数据核字(2013)第 226121 号

书 名: 2014 年全国计算机等级考试历年真题必练(含关键考点点评)——二级 C 语言程序设计(第 4 版)
作 者: 全国计算机等级考试命题研究组
责任编辑: 满志文 姚顺
出版发行: 北京邮电大学出版社
社 址: 北京市海淀区西土城路 10 号(邮编:100876)
发 行 部: 电话: 010-62282185 传真: 010-62283578
E-mail: publish@bupt.edu.cn
经 销: 各地新华书店
印 刷: 北京联兴华印刷厂
开 本: 787 mm×1 092 mm 1/16
印 张: 10.25
字 数: 465 千字
版 次: 2014 年 1 月第 4 版 2014 年 1 月第 1 次印刷

ISBN 978-7-5635-3711-2

定价: 27.00 元

• 如有印装质量问题,请与北京邮电大学出版社发行部联系 •

前 言

全国计算机等级考试是全国范围内应试考生人数最多、规模最大、最具有影响力的权威性国家级计算机类水平考试，很多企事业单位都把获得全国计算机等级考试证书作为人事考核、人才招聘、职称晋升的评定条件之一。全国计算机等级考试是一种水平性考试，历年真题具有极强的规律性和重复性，通过研究我们发现一个惊人的事实：几乎每年都有2~3题是以前考过的真题，约有72%是雷同的考点，有变化的新考题仅有约9%！也就是说，只要把考过的真题都做会，就能轻松过关！

本书自第1版推出以来，凭借“举一反三的真题解析、独一无二的关键考点点评、揭示命题规律的真题链接”在广大考生中引起强烈震撼，有读者来信评价本书为短平快过关必读圣经！考生的需求是我们服务的目标，在上一版的基础上，我们吸收了众多读者与专家的建议，隆重推出第4版。本书在第3版的基础上进行了如下修订：

- 细致排错。对全书细致入微地进行了审查，决不放过任何细小的错误，确保内容的正确性，以便考生复习时畅通无阻。
- 与最新考试同步。本书添加了最新考试真题，并对每个考题进行了详尽的解析，有助于考生把握考试规律，及时了解最新考试动态。
- 深入研究命题动态。本书根据最新考试大纲，对所有考点进行了系统地分类，使得本书考点全面，删除与考试无关的考点，帮助考生节约复习时间。

本套产品由考卷和配套多媒体学习光盘组成，其中考卷部分包括：10套全真试题+试题详细解析+关键考点点评。配套多媒体光盘部分模拟真题考试环境，便于考生实战演练。

本书具有如下特色：

- (1) 真题套数多，附有答案解析。本书提供10套真考题库供考生使用。
- (2) 根据最新考试形式编排，让考生熟悉真实考试流程。
- (3) 答案解析，详略得当：试卷不仅给出了参考答案，而且一一予以解题分析，突出重点、难点，详略得当，力求通过解析的学习，强化理解、记忆。
- (4) 每套试题解析最后附有关键考点点评。同类图书一般是“试卷+解析”的风格，我们根据培训老师的实际培训经验，在每套试卷解析最后加了“关键考点点评”，对本套试卷中的难点、重点进行剖析，使考生能达到举一反三的功效；对重点考点进行链接，使考生重温了相关知识点，备考更有信心。
- (5) 按考试频率分类精选10套操作题。通过对操作题库的透彻分析，把这些真题分成若干类，按考试频率的高低从每类中精选最有代表性的真题，从而做到了以点代面、跳出题海，为考生考试过关指明了一条捷径。
- (6) 装帧独特，便于学习。每套试题按“试卷+解析+点评”装成一份，非常适合考生每份试题按“练、学、查”方式实战，而且充分考虑到培训班的特点，方便教学使用。
- (7) 书盘结合，题量超大。配套光盘中提供多套试题，全真模拟环境，便于考生实战演练，适应最新考试形式。
- (8) 作者实力强。作者团队系从事等级考试近10年的辅导、培训、命题、阅卷及编写之经验，有较高的权威性，图书质量有保障。

本书由全国计算机等级考试命题研究组主编，参与编写与考试研究、光盘制作的人员有：何光明、王珊珊、周海霞、江梅、陈海燕、杜兰、薛英、屠强、张石磊、李为健、赵明明、吴远、刘英英、吴涛涛、赵梨花、陈智、赵传申、吴婷、刘家琪、李海、骆健、张居晓、唐瑞华。

本书可供全国计算机等级考试二级C语言考生复习使用，特别适合考前冲刺使用，同时也非常适合相关等级考试培训班用作培训教材。预祝各位考试成功，如遇到疑难问题，可通过以下方式与我们联系：bjbaba@263.net。微博地址：<http://weibo.com/2297589741>。（也请参与我们的微博活动吧！活动如下：①关注@北邮等考，成为北邮等考的粉丝。②转发微博“北邮出版的等考图书刚买到，相信能成功。全国计算机等级考试复习资料首选北邮出版的”，并说出你购买图书、参加考试的心情和故事，也可以是生活中的乐趣。我们将给优秀粉丝送礼，一直有效啊。）

目 录

2013 年 9 月全国计算机等级考试二级 C 语言程序设计 (共 16 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 16

2013 年 3 月全国计算机等级考试二级 C 语言程序设计 (共 13 页)

试卷 1

试卷答案解析 8

选择题关键考点点评 11

操作题关键考点点评 13

2012 年 9 月全国计算机等级考试二级 C 语言程序设计 (共 15 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 15

2012 年 3 月全国计算机等级考试二级 C 语言程序设计 (共 14 页)

试卷 1

试卷答案解析 9

选择题关键考点点评 12

操作题关键考点点评 14

2011 年 9 月全国计算机等级考试二级 C 语言程序设计 (共 17 页)

试卷 1

试卷答案解析 11

选择题关键考点点评 14

操作题关键考点点评 16

2011 年 3 月全国计算机等级考试二级 C 语言程序设计 (共 15 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 15

2010 年 9 月全国计算机等级考试二级 C 语言程序设计 (共 15 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 15

2010 年 3 月全国计算机等级考试二级 C 语言程序设计 (共 18 页)

试卷 1

试卷答案解析 11

选择题关键考点点评 15

操作题关键考点点评 17

2009 年 9 月全国计算机等级考试二级 C 语言程序设计 (共 16 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 15

2009 年 3 月全国计算机等级考试二级 C 语言程序设计 (共 16 页)

试卷 1

试卷答案解析 10

选择题关键考点点评 13

操作题关键考点点评 15

2013年9月全国计算机等级考试二级C语言程序设计

试 卷

(考试时间 120 分钟, 满分 100 分)

一、选择题(每小题 1 分, 共 40 分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

- (1) 一个栈的初始状态为空。现将元素 1、2、3、4、5、A、B、C、D、E 依次入栈, 然后再依次出栈, 则元素出栈的顺序是_____。
A) 12345ABCDE B) EDCBA54321
C) ABCDE12345 D) 54321EDCBA
- (2) 下列叙述中正确的是_____。
A) 循环队列有对头和队尾两个指针, 因此, 循环队列是非线性结构
B) 在循环队列中, 只需要对头指针就能反映队列中元素的动态变化
C) 在循环队列中, 只需要对尾指针就能反映队列中元素的动态变化
D) 循环队列中元素的个数是由对头指针和队尾指针共同决定
- (3) 在长度为 n 的有序线性表中进行二分查找, 最坏情况下需要比较的次数是_____。
A) $O(n)$ B) $O(n_2)$ C) $O(\log_2 n)$ D) $O(n \log_2 n)$
- (4) 下列叙述中正确的是_____。
A) 顺序存储结构的存储一定是连续的, 链式存储结构的存储空间不一定是连续的
B) 顺序存储结构只针对线性结构, 链式存储结构只针对非线性结构
C) 顺序存储结构能存储有序表, 链式存储结构不能存储有序表
D) 链式存储结构比顺序存储结构节省存储空间
- (5) 数据流图中带有箭头的线段表示的是_____。
A) 控制流 B) 事件驱动 C) 模块调用 D) 数据流
- (6) 软件开发中, 需求分析阶段可以使用的工具是_____。
A) N-S 图 B) DFD 图 C) PAD 图 D) 程序流程图
- (7) 在面向对象方法中, 不属于“对象”基本特点的是_____。
A) 一致性 B) 分类性 C) 多态性 D) 标识唯一性
- (8) 一间宿舍可住多个学生, 则实体宿舍和学生之间的联系是_____。
A) 一对多 B) 一对多 C) 多对一 D) 多对多
- (9) 在数据管理技术发展的三个阶段中, 数据共享最好的是_____。
A) 人工管理阶段 B) 文件系统阶段 C) 数据库系统阶段 D) 三个阶段相同
- (10) 有三个关系 R、S 和 T 如下:

R

A	B
m	1
n	2

S

B	C
1	3
3	5

T

A	B	C
m	1	3

- 由关系 R 和 S 通过进行运算得到关系 T，则所使用的运算为_____。
- A) 笛卡儿积 B) 交 C) 并 D) 自然连接
- (11) 以下叙述中正确的是_____。
- A) C 程序的基本组成单位是语句 B) C 程序中的每一行只能写一条语句
C) 简单 C 语句必须以分号结束 D) C 语言必须在一行内写完
- (12) 计算机能直接执行的程序是_____。
- A) 源程序 B) 目标程序 C) 汇编程序 D) 可执行程序
- (13) 以下选项中不能作为 C 语言合法常量的是_____。
- A) 'cd' B) 0.1e+6 C) "a" D) '\011'
- (14) 以下选项中正确的定义语句是_____。
- A) double a;b; B) double a=b=7;
C) double a=7, b=7; D) double, a, b;
- (15) 以下不能正确表示代数式 $\frac{2ab}{cd}$ 的 C 语言表达式是_____。
- A) $2 * a * b / c / d$ B) $a * b / c / d * 2$ C) $a / c / d * b * 2$ D) $2 * a * b / c * d$
- (16) C 源程序中不能表示的数制是_____。
- A) 二进制 B) 八进制 C) 十进制 D) 十六进制
- (17) 如有表达式 (w)? (-x):(+y), 则其中与 w 等价的表达式是_____。
- A) w == 1 B) w == 0 C) w != 1 D) w != 0
- (18) 执行以下程序段后, w 的值为_____。
- ```
int w = 'A', x = 14, y = 15;
w = ((x | y) && (w < 'a'));
```
- A) -1      B) NULL      C) 1      D) 0
- (19) 若变量已正确定义为 int 型, 要通过语句 scanf("%d,%d,%d", &a, &b, &c); 给 a 赋值 1, 给 b 赋值 2, 给 c 赋值 3, 以下输入形式中错误的是(u 代表一个空格)\_\_\_\_\_。
- A) uu1,2,3<回车>      B) 1u2u3<回车>  
C) 1,uu2,uuu3      D) 1,2,3<回车>
- (20) 有以下程序段:
- ```
int a, b, c;
a = 10; b = 50; c = 30;
if(a>b) a = b, b = c, c = a;
printf("a = %d b = %d c = %d", a, b, c);
```
- 程序的输出结果是_____。
- A) a=10 b=50 c=10 B) a=10 b=50 c=30
C) a=10 b=30 c=10 D) a=10 b=30 c=50
- (21) 若有定义语句: int m[] = { 5, 4, 3, 2, 1 }, i = 4;, 则下面对 m 数组元素的引用中错误的是_____。
- A) m[--i] B) m[2 * 2] C) m[m[0]] D) m[m[i]]
- (22) 下面的函数调用语句中 func 函数的实参数个数是_____。
- ```
func(f2(v1, v2), (v3, v4, v5), (v6, max(v7, v8)));
```
- A) 3      B) 4      C) 5      D) 8
- (23) 若有定义语句: double x[5] = { 1.0, 2.0, 3.0, 4.0, 5.0 }, \* p = x;, 则错误引用 x 数组元素的是\_\_\_\_\_。
- A) \* p      B) x[5]      C) \*(p+1)      D) \* x
- (24) 若有定义语句: char s[10] = "1234567\0\0", 则 strlen(s) 的值是\_\_\_\_\_。

- (24) A) 7      B) 8      C) 9      D) 10
- (25) 以下叙述中错误的是\_\_\_\_\_。
- 用户定义的函数中可以没有 return 语句
  - 用户定义的函数中可以有多个 return 语句,以便可以调用一次返回多个函数值
  - 用户定义的函数中若没有 return 语句,则应当定义函数为 void 类型
  - 函数的 return 语句中可以没有表达式
- (26) 以下关于宏的叙述中正确的是\_\_\_\_\_。
- 宏名必须用大写字母表示
  - 宏定义必须位于源程序中所有语句之间
  - 宏替换没有数据类型限制
  - 宏调用比函数调用耗费时间
- (27) 有以下程序:
- ```
#include <stdio.h>
main()
{
 int i, j;
 for(i=3; i>=1; i--)
 {
 for(j = 1; j<=2; j++) printf("%d", i+j);
 printf("\n");
 }
}
```
- 程序运行的结果是_____。
- 2 3 4
 - 4 3 2
 - 3 4 5
 - 5 4 3
 - 4 5
- (28) 有以下程序:
- ```
#include <stdio.h>
main()
{
 int x = 1, y = 2, z = 3;
 if(x>y)
 if(y<z) printf("%d", ++z);
 else printf("%d", ++y);
 printf("%d\n", x++);
}
```
- 程序运行的结果是\_\_\_\_\_。
- 3 3 1
  - 4 1
  - 2
  - 1
- (29) 有以下程序:
- ```
#include <stdio.h>
main()
{
 int i = 5;
 do
 {
 if(i % 3 == 1)
 if(i % 5 == 2) printf("* %d", i);
 else printf("* %d", i); break;
 }
}
```

- 由关系式和 $i++$ 进行逻辑推导关系表达式使用的是_____。 8.0 分
A) $\{while(i!=0); \}$ B) $\{while(i>0); \}$
C) $\{if(i>0); \}$ D) $\{if(i!=0); \}$
- (31) 以下程序：

```
#include<stdio.h>
int fun(int a,int b)
{
 if(b==0) return a;
 else return(fun(--a,--b));
}
main()
{ printf("%d\n",fun(4,2));}
```

程序运行的结果是_____。
A) 1 B) 2 C) 3 D) 4
- (32) 有以下程序：

```
#include<stdio.h>
#include<stdlib.h>
int fun(int n)
{
 int * p;
 p = (int *)malloc(sizeof(int));
 * p = n; return * p;
}
main()
{ int a;
 a = fun(10); printf("%d\n",a + fun(10));
}
```

程序运行的结果是_____。
A) 0 B) 10 C) 20 D) 出错
- (33) 有以下程序：

```
#include<stdio.h>
void fun(int a, int b)
{
 int t;
 t = a; a = b; b = t;
}
main()
{ int c[10] = {1,2,3,4,5,6,7,8,9,0},i;
 for(i=0;i<10;i+=2) fun(c[i], c[i+1]);
 for(i=0;i<10;i++) printf("%d,", c[i]);
 printf("\n");
}
```

程序运行的结果是_____。
A) 1,2,3,4,5,6,7,8,9,0 B) 2,1,4,3,6,5,8,7,0,9
C) 0,9,8,7,6,5,4,3,2,1 D) 0,1,2,3,4,5,6,7,8,9

(33) 有以下程序：

```
#include<stdio.h>
struct st
{
 int x,y; } data[2] = {1,10,2,20};
main()
{ struct st * p = data; printf("%d,%d",p->x,p->y); printf("%d\n", (++p)->x); }
```

程序运行的结果是_____。

- A) 10,1 B) 20,1 C) 10,2 D) 20,2

(34) 有以下程序：

```
#include<stdio.h>
void fun(int a[],int n)
{
 int i,t;
 for(i=0;i<n/2;i++) {t=a[i];a[i]=a[n-1-i];a[n-1-i]=t;}
}
main()
{
 int k[10] = {1,2,3,4,5,6,7,8,9,10},i;
 fun(k,5);
 for(i=2;i<8;i++) printf("%d",k[i]);
 printf("\n");
}
```

程序运行的结果是_____。

- A) 3456787 B) 876543 C) 1098765 D) 321678

(35) 有以下程序：

```
#include<stdio.h>
#define N 4
void fun(int a[][N],int b[])
{
 int i;
 for(i=0;i<N;i++) b[i] = a[i][i];
}
main()
{
 int x[][N] = {{1,2,3},{4},{5,6,7,8},{9,10}},y[N],i;
 fun(x,y);
 for(i=0;i<N;i++) printf("%d",y[i]);
 printf("\n");
}
```

程序运行的结果是_____。

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

(36) 有以下程序：

```
#include<stdio.h>
int fun(int (*s)[4],int n,int k)
{
 int m,i;
 m=s[0][k];
 for(i=1;i<n;i++) if(s[i][k]>m) m=s[i][k];
}
```

下列叙述中正确的是_____。for(i=1;i<n;i++) if(s[i][k]>m) m=s[i][k]; 数组 s 表示一个 4 行 n 列的整数矩阵，函数 fun 的作用是_____。

```

 return m;
}

main()
{
 int a[4][4] = {{1,2,3,4},{11,12,13,14},{21,22,23,24},{31,32,33,34}};
 printf("%d\n",fun(a,4,0));
}

```

(30) 有程序运行的结果是_____。

A) 4 B) 34 C) 31 D) 32

(37) 有以下程序：

```

#include<stdio.h>
main()
{
 struct STU { char name[9]; char sex; double score[2]; };
 struct STU a = {"Zhao", 'm', 85.0, 90.0}, b = {"Qian", 'f', 95.0, 92.0};
 b = a;
 printf("%s, %c, %2.0f, %2.0f\n", b.name, b.sex, b.score[0], b.score[1]);
}

```

(38) 有程序运行的结果是_____。

A) Qian,f,95,92 B) Qian,f,85,90 C) Zhao,f,95,92 D) Zhao,m,85,90

(39) 假定已建立以下数据链表结构，且指针 p 和 q 已指向如下图所示的结点：

则以下选项中可将 q 所指结点从链表中删除并释放该结点的语句是_____。

A) (*p).next=(*q).next; free(p); B) b=q->next; free(q);
C) p=q; free(q); D) p->next=q->next; free(q);

(40) 有以下程序：

```

#include<stdio.h>
main()
{
 char a = 4;
 printf("%d\n", a=a<<1);
}

```

程序运行的结果是_____。

A) 40 B) 16 C) 8 D) 4

(41) 有以下程序：

```

#include<stdio.h>
main()
{
 FILE *pf;
 char *s1="China", *s2="Beijing";
 pf=fopen("abc.dat","wb+");
 fwrite(s2,7,1,pf);
 rewind(pf); /* 文件位置指针回到文件开头 */
 fwrite(s1,5,1,pf);
 fclose(pf);
}

```

以上程序执行后 abc.dat 文件的内容是 ABC

- A) China B) Chinang C) ChinaBeijing D) BeijingChina

二、程序填空题(共 18 分)

N 个有序整数数列已放在一维数组中,给定下列程序中,函数 fun() 的功能是:利用折半查找法查找整数 m 在数组中的位置。若找到,则返回其下标值;反之,则返回“Not be found!”。

折半查找法的基本算法是:每次查找前先确定数组中待确定的范围:low 和 high($low < high$),然后把 m 与中间位置(mid)中元素的值进行比较。如果 m 的值大于中间位置元素中的值,则下一次的查找范围放在中间位置之后的元素中;反之,下次查找范围落在中间位置之前的元素中。直到 $low > high$,查找结束。

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,仅在函数 fun 的横线上填入所编写的若干表达式或语句。

【试题源程序】

```
#include<stdio.h>
#define N 10
int fun(int a[], int m)
{
 int low = 0, high = N - 1, mid;
 while (low <= high)
 {
 mid = 【1】;
 if (m < a[mid])
 high = 【2】;
 else
 if (m > a[mid])
 low = mid + 1;
 else
 return(mid);
 }
 【3】 (-1);
}
main()
{
 int i, a[N] = { -3, 4, 7, 9, 13, 24, 67, 89, 100, 180 }, k, m;
 printf("a 数组中的数据如下:\n");
 for (i = 0; i < N; i++)
 printf("%d ", a[i]);
 printf("Enter m: ");
 scanf("%d", &m);
 k = fun(a, m);
 if (k >= 0)
 printf("m = %d, index = %d\n", m, k);
 else
 printf("Not be found\n");
}
```

三、程序修改题(共 18 分)

下列给定程序中,是建立一个带头结点的单向链表,并用随机函数为各结点数据域赋值。函数 fun 的作用

是求出单向链表结点(不包括头结点)数据域中的最大值，并且作为函数值返回。
请改正程序指定部位的错误，使它能得到正确结果。

注意：不要改动 main 函数，不得增行或删行，也不得更改程序的结构。

【试题源程序】

```
#include<stdio.h>
#include<stdlib.h>
typedef struct aa
{
 int data;
 struct aa * next;
} NODE;
fun ( NODE * h )
{
 int max = -1;
 NODE * p;
 /***** found *****/
 p = h ;
 while(p)
 {
 if(p->data > max)
 max = p->data;
 /***** found *****/
 p = p->next;
 }
 return max;
}
outresult(int s, FILE * pf)
{
 fprintf(pf, "\nThe max in link : %d\n", s);
}
NODE * creatlink(int n, int m)
{
 NODE * h, * p, * s, * q;
 int i, x;
 h = p = (NODE *)malloc(sizeof(NODE));
 h->data = 9999;
 for(i=1; i<=n; i++)
 {
 s = (NODE *)malloc(sizeof(NODE));
 s->data = rand() % m; s->next = p->next;
 p->next = s; p = p->next;
 }
 p->next = NULL;
 return h;
}
outlink(NODE * h, FILE * pf)
```

```

 定义了头结点类型，这样在插入时就不必再定义头结点的结构了。
 那么如何实现插入操作呢？插入操作分为插入头部、插入尾部和插入中间三个部分。插入头部的操作相对简单，只要将新结点的 next 指向原来的头结点，再将头结点指向新结点即可。插入尾部的操作也相对简单，只要将当前尾结点的 next 指向新结点，再将尾结点指向新结点即可。插入中间的操作稍微复杂一些，需要找到插入位置的前一个结点，然后将插入位置的前一个结点的 next 指向新结点，再将新结点的 next 指向插入位置的后一个结点。插入操作完成后，需要更新头结点或尾结点的指针。
}

 NODE * p;
 p = h ->next;
 fprintf(pf, "\nTHE LIST : \n\n HEAD ");
 while(p)
 {
 fprintf(pf, " -> %d ", p ->data); p = p ->next;
 }
 fprintf(pf, "\n");
}

main()
{
 NODE * head; int m;
 head = creatlink(12, 100);
 outlink(head, stdout);
 m = fun(head);
 printf("\nTHE RESULT : \n");
 outresult(m, stdout);
}
}

```

四、程序设计题(共 24 分)

请编写函数 fun(),它的功能是,判断字符串是否是回文?若是,函数返回 1,主函数中输出: YES,否则返回 0,主函数输出 NO。回文是指顺读和倒读都一样的字符串。

例如,字符串 LEVEL 是回文,而字符串 12312 就不是回文。

注意:部分原程序给出如下。

请勿改动主函数 main 和其他函数中的任何内容,仅在函数 fun 的花括号中填入所编写的若干语句。

【试题源程序】

```

#include<stdio.h>
#define N 80
int fun(char * str)
{
 main()
 {
 char s[N];
 printf("Enter a string: "); gets(s);
 printf("\n\n"); puts(s);
 if(fun(s))
 printf(" YES\n");
 else
 printf("NO\n");
 NONO();
 }
}

```

```
/* 请在此函数内打开文件,输入测试数据,调用 fun 函数,输出数据,关闭文件。 */
FILE *rf, *wf;
int i; char s[N];
rf = fopen("K:\\k06\\24010001\\in.dat", "r");
wf = fopen("K:\\k06\\24010001\\out.dat", "w");
for(i=0; i<10; i++) {
 fscanf(rf, "%s", s);
 if(fun(s))
 fprintf(wf, "%s YES\n", s);
 else
 fprintf(wf, "%s NO\n", s);
}
fclose(rf);
fclose(wf);
}
```


试卷答案解析

一、选择题

(1) 答案: B

解析: 栈是按照“先进后出”的原则组织数据的, 入栈的顺序为 12345ABCDE, 1 为栈底元素最后出栈, E 为栈顶元素最先出栈, 因此出栈的顺序为 EDCBA54321。

(2) 答案: D

解析: 循环队列是将队列存储空间的最后一个位置绕到第一个位置, 形成逻辑上的环形空间。循环队列仍然是顺序存储结构, 是队列常采用的形式, 因此选项 A 错误。在循环队列中, 用队尾指针 rear 指向队列中的队尾元素, 用队头指针 front 指向队列排头元素的前一个位置。循环队列中的元素是动态变化的, 每进行一次入队运算, 对尾指针就进一; 每进行一次出队运算, 队头指针就进一。可见由队头指针和队尾指针一起反映队列中元素的动态变化情况, 因此选项 B、C 是错误的。从队头指针 front 指向的后一个位置直到队尾指针 rear 指向的位置之间所有的元素均为队列中的元素, 因此选项 D 是正确的。

(3) 答案: C

解析: 最糟糕的情况应该是比较到线性表最后一个值, 也没有查找到所需要的值, 那么从线性表的第 0 个值开始比较, 每次取出一个值比较, 不符合, 再取下一个值, 依次比较, 一直到最后一个, 那么长度为 N, 就需要比较 n 次。

(4) 答案: A

解析: 在顺序存储结构中所有元素所占的存储空间是连续的, 而在链式存储结构中, 存储数据结构的存储空间可以不连续, 因此选项 A 是正确的。线性表在计算机中的存放可以采用顺序存储结构, 也可采用链式存储结构, 顺序存储结构和链式存储结构都是既可用于线性结构, 也可以用于非线性结构, 因此选项 B、C 是错误的。采用链式存

储结构, 不仅要存储元素的值, 元素间的逻辑关系还需要通过附设的指针字段来表示, 因此, 链式存储结构需要更多的存储空间。

(5) 答案: D

解析: 数据流图的基本符号的意思: ①矩形表示数据的外部实体; ②圆角的矩形表示变换数据的处理逻辑; ③少右面的边矩形表示数据的存储; ④箭头表示数据流。

(6) 答案: B

解析: 结构化分析方法是常见的需求分析方法之一, 它是结构化程序设计理论在软件需求解析阶段的运用, 数据流图(Data Flow Diagram, DFD)是结构化分析常用的工具之一。数据字典、判定树和判定表也是常用的结构化分析工具。程序流程图、N-S 图、PAD 图是详细设计过程中常用的图形工具。

(7) 答案: A

解析: 对象的基本特点有: 标识唯一性、分类性、多态性、封装性和模块独立性好。标识唯一性是指对象是可区分的; 分类性是指可将具有相同属性和操作的对象抽象成类; 多态性是指同一个操作可以是不同对象的行为; 封装性是指对象的内部对外不可见, 在外面不可直接使用对象的处理能力, 也不能直接修改其内部状态。

(8) 答案: B

解析: 一间宿舍对应多个学生, 则宿舍和学生之间的联系是一对多, 学生和宿舍的联系是多对一。

(9) 答案: C

解析: 在人工管理阶段, 数据不保存, 没有对数据进行管理的软件, 数据不能共享; 文件系统是数据库系统发展的初级阶段, 提供了简单的数据共享与数据管理能力, 但它不能提供完整的、统一的、管理和数据共享的能力。数据

库系统阶段实现了数据共享,具有数据的集成性,这使得数据可为多个应用所共享,数据的共享自身又可极大地减少数据冗余性。

(10) 答案:D
解析:交和并运算要求关系 R 和 S 具有相同的属性,因此可以排除选项 B、D。R 与 S 的笛卡儿积是一个 4 元关系,有 4 个元素,因此 A 错误。R 与 S 有公共的属性 B,可通过公共属性的相等值进行链接,这就是自然连接,可见选项 C 是正确的。

(11) 答案:C
解析:本题考查 C 语言基本概念,C 程序的基本组成单位是函数,故选项 A 错。C 程序一行能写多条语句,也可以将一条语句分几行书写,故 B、C 选项错,在 C 语言中每条语句必须以分号结束。故选 D。

(12) 答案:D
解析:源程序是由程序设计语言构成的指令序列,需要有特定的软件去执行。C 语言是一种高级语言,C 语言源程序经过编译器编译后,生成 obj 文件然后经过链接生成.exe 文件,所以源程序是不能直接执行的。

(13) 答案:A
解析:常量包括整型常量、实型常量、字符常量和字符串常量等。选项 B 中 $0.1e+6$ 是指数形式的常量是合法的;选项 C 中 \a' 代表非打印的转义字符,是字符串常量;选项 D 中 \011 是表示八进制整型常量。故选项 A 是错误的,单引号表示字符常量,不能包涵字符串,若要包含字符串需用双引号。

(14) 答案:C
解析:同一类型变量的定义时,不同变量之间需要用“,”分隔,选项 A 中,a 和 b 之间缺少逗号而用分号是不正确的,分号是语句结束标志,因此,选项 A 是错误的;定义变量时同时为变量初始化赋值是不能用连等,因此选项 B 错误。选项 D 是错误的,在 double 和 a 之间多以个逗号,变量类型说明后面不应用逗号,应该用空格分离。

(15) 答案:D
本题主要考查运算符的优先级和结合性。 $*$ 、 $/$ 优先级相同所以采用左结合的方式。选项 D 应该改为: $2 * a * b / (c * d)$,因此 D 是错误的。

(16) 答案:A
解析:C 语言中整形常量可以是十进制,八进制数,十六进制数虽然运行方式以二进制运行,但整形常量不包括二进制。

(17) 答案:D
解析:本题主要考查关系表达式。此条件表达式的形式为<表达式 1>? <表达式 2>:<表达式 3>,当表达式 1 的值为真即为非零时,求出表达式 2 的值作为结果;当表达式 1 的值为假,求出表达式 3 的值作为结果。可见表达式 w 等价于 $w != 0$ 。

(18) 答案:C
解析:本题考查逻辑表达式,因为 $x = 14, y = 15$ 都是非零所以都为真,因此 $x || y = 1$;又因为 'A' + 32 = 'a',

知 $w < 'a'$ 为真,因此 $(x || y) \& \& (w < 'a')$ 的值为 1。

(19) 答案:B
解析:在本题 scanf 函数中,每个输入格式说明之间加一个逗号作为通配符,要求除格式控制符以外的字符都要原样输入,逗号为非格式符需要原样输入,否则就不能正确读入数据。选项 B 中,前两个数据后面没有紧跟一个逗号,格式不匹配,错误。

(20) 答案:A
解析:本题考查 if 语句,本题是一道陷阱题; $a=10, b=50$,则 $a < b$,if 语句条件不成立,执行 $c=a$,得到 $c=10$, a 和 b 的值不变,但是很多考生会以为 $c=a$ 也是 if 语句的一部分,这是错误的;if 语句在没有 "{}" 说明时仅仅是跟随其后的第一条语句。

(21) 答案:C
解析:数组的下标是从零开始标记,数组 m 中有 5 个元素,所以数组 m 即为, $m[0]=5, m[1]=4, m[2]=3, m[3]=2, m[4]=1$ 。C 中的数组元素为 $m[5]$ 但是数组申请的空间是 $0 \sim 4$ 可见 $m[5]$ 会溢出,是错误的引用。

(22) 答案:A
解析:本题考查函数调用,函数调用中,实参的为多个时,实参之间用逗号分隔。本题中的实参有 3 个,为 f2(v1, v2)、(v3, v4, v5)、(v6, max(v7, v8))。其中 f2(v1, v2) 是函数做参数,(v3, v4, v5) 是逗号表达式做参数,(v6, max(v7, v8)) 是逗号与函数相结合做参数。

(23) 答案:B
解析:对一维数组元素可以采用多种方式。直接引用,数组名[下标],数组的大小为 n 时,下标的取值范围为 $0 \sim (n-1)$ 。本题中数组 x 的下标为 $0 \sim 4$, $x[5]$ 溢出,因此选项 B 错误。通过指针引用一维数组元素,指针 p 指向该数组,所以 $*p=x[0]$ 指针 p+1 指向数组 x 的第二个元素的地址, $* (p+1)=x[1]$ 所以 C 选项正确,x 为 x 数组元素的首地址,x 的值等于 &x[0], $*x=x[0]$,因此选项 D 正确,故选择 B。

(24) 答案:A
解析:在 C 语言中,字符串可以存放数字字符串,但规定以字符 '\0' 作为字符串结束标识。所以字符串的长度并不是字符串的长度,系统字符串 "1234567\0\0" 与 "1234567" 等效,所以字符串长度是有效字符数组的长度即为 7。

(25) 答案:B
解析:定义函数有两种一种是 void 函数,可以没有返回 return 语句,若有就不能有任何表达式;另一种是指定返回类型,则必须有一个返回语句,在一个函数内,可以根据需要在多处出现 return 语句。但无论函数体内有多少个 return 语句,return 语句只返回一个函数值。故选 B。

(26) 答案:C
解析:用作宏名的标识符通常习惯用大写字母表示,宏名可以是任何合法的 C 语言标识符,可见选项 A 是错误的。在 C 语言中宏定义可以根据需要写在任何位置,因此选项 B 错误。宏调用是在编译前由编译预处理程序完成

- 的,不占运行的时间,因此选项 D 错误。
- (27) 答案:D
- 解析:本题主要考查 for 循环语句的嵌套。外层主循环 i 从 3 减到 1 执行了 3 次,嵌套的循环语变量 j 从 1 增到 2 每轮执行 2 次,每次输出 i+j 的值,即为 3+1,3+2,2+1,2+2,1+1,1+2 但注意每次内循环结束要换行。
- (28) 答案:D
- 解析:本题主要考查嵌套的 if-else 语句。C 语言规定:else 子句总是与最前面最近的不带 else 的 if 相结合,与书写格式无关。本题中的 else 语句与第二个 if 语句配对。程序首先判断 $x > y$ 不成立,直接退出 if 语句,执行 `printf("%d\n", x++);`,注意 $x++$ 是先输出后做十进制运算,故首先输出 x 的值 1,然后将 x 的值加 1。
- (29) 答案:A
- 解析:本题主要考查 do-while 语句。在 do-while 循环中,总是先执行后判断,即至少会执行一次。在循环中,如果满足 $(i \% 3 == 1) \&\& (i \% 5 == 2)$ 那么输入 i 的值,退出循环。
- (30) 答案:B
- 解析:本题主要考查函数的递归调用。fun 函数的功能是:当 b 的值为零时,返回此时 a 的值;否则,返回 fun(--a, --b),即将 a 和 b 的值分别减 1 后返回 fun(a, b)。从这里可以看出 b 不断递减时,a 也不断递减直到 b 为零。执行 `fun(4, 2)`, $b=2$,返回 `f(3, 1)`,此时 $b=1$,返回 `f(2, 0)`, $b=0$,返回 a 的值 2。
- (31) 答案:C
- 解析:函数 fun 的功能是:动态分配 int 型大小的内存空间,指针 p 指向该存储区的首地址,并将它初始化为参数 n 的值,然后返回这个值,函数将传递给形参的变量保存在该存储区。 $a = \text{fun}(10) = 10$,则 $a + \text{fun}(10) = 20$ 。
- (32) 答案:A
- 解析:本题考查参数的传递在 C 语言中。在 C 语言中函数参数的传递是“传值”的,即形参和实参是两个没有关系的变量,函数 fun 虽然看似交换了参数值但是只交换了形参的值,但结果不会传递给实参。因此数组 c 没用变化,所以原样输出。
- (33) 答案:C
- 解析:本题主要考查结构体指针。题目首先定义结构体 st 的同时定义结构体数组 data,可知 `data[0] = {1, 10}, data[1] = {2, 20}`。结构体指针 p 指向数组的首地址,指向 `data[0]`, $p++$ 则指向数组的第二个元素 `data[1]`,然后输出 `p->y, (p++)->x` 即输出 `data[0].y` 和 `data[1].x`,所以分别为 10 和 2。
- (34) 答案:D
- ## 二、程序填空题
- 解析:
- 填空 1:根据题目的意思,这里应该是确定折半查找的中间位置,所以很明显应该填 $(\text{low} + \text{high}) / 2$,注意这个式子返回的是整型数据,即如果分子为 7 则结果为 3。
- 填空 2:根据题目的意思,中间的元素值大时应该选择前半段进行下次查找,所以应该把 mid 前一位的下标赋值给
- 解析:一维数组名作为实参传递时,由于数组名本身是一个地址值,对应的形参相当于一个指针变量,在函数中可以通过指针变量来引用调用函数中对应的数组元素,从而达到对调用函数中的数组元素进行操作而改变其中的值。本题中函数 fun 的作用是将数组 a 的前 n 个元素进行逆转,fun(k, 5) 的结果是数组 k 的前五个元素 1,2,3,4,5 变为 5,4,3,2,1。置换后,输出数组中第 3 个~第 8 个元素。
- (35) 答案:B
- 解析:由二维数组 x 的定义知,数组 x 为 4 行 4 列。fun 函数中 for 循环的作用是将二维数组前 4 行的对角线元素付给 `b[0], b[1], b[2], b[3]` 在主函数中定义二维数组为 `{\{1, 2, 3\} \{4, 5, 6, 7, 8\} \{9, 10\}}` 所以可以看出对角线元素为 1,0,7,0。故选 B。
- (36) 答案:C
- 解析:本题主要考查通过数组指针引用二维数组的方法。函数 fun 的作用是遍历 `s[1][k] ~ s[n-1][k]` 中的数,找出最大的元素。所以依据题意得出最大数为 31。
- (37) 答案:D
- 解析:对结构体变量赋初值时,在 C 语言中相同类型的变量是可以通过等号直接赋值,它会将每个成员在结构体中的顺序一一对应赋初值,可知, `a.name = "Zhao", a.sex = 'f', a.score[0] = 85.0, a.score[1] = 90.0, b.name = "Qian", b.sex = 'm', b.score[0] = 95.0, b.score[1] = 92.0`。输出函数中要求输出的浮点数有效位为 2 位,因此选项 D 是正确的。
- (38) 答案:D
- 解析:本题主要考查由结构体变量构成的单向链表的操作。要删除结点 q,首先由 q 的上一个结点 p 的指针域指向 q 的指针域所指向的结点 `p->next = q->next`,然后释放结点 q,`free(q)` 所以只有 D 选项正确。
- (39) 答案:C
- 解析:本题主要考查左移运算。左移一位相当于原数乘以二,右移相当于除以二, $a << 1$ 结果为 $4 * 2 = 8$ 。没有超过 char 的类型表示范围,所以输出 8。
- (40) 答案:B
- 解析:首先定义了一个文件指针 pf,然后执行 `fopen("abc.dat", "wb+");`,建立可读写的二进制文件 abc.dat,然后执行语句 `fwrite(s2, 7, 1, pf);`,将 s2 的前 $7 * 1$ 个字符的内容写入 pf 中,现在应该为 Beijing 然后由 `rewind(pf);` 将文件位置指针回到文件开头,执行语句 `fwrite(s1, 5, 1, pf);`,从文件的开头位置写入 s1 中前五个字符,所以结果为 Chinang。