

EOL 360 教育在线
www.eol360.com

宇创IT培训教学专用教材
360教育在线指定使用教材

QUANGUO JISUANJI DENGJI KAOSHI ERJI JIAOCHENG

全国计算机等级考试 二级教程

宇创IT培训教学研究组 编

第四分册

上机考试题库

SHANGJI KAOSHI TIKU

中国地质大学出版社

全国计算机等级考试 二级教程

(第四分册)

上机考试题库

宇创 IT 培训教学研究组 编

中国地质大学出版社

目 录

一、填空题.....	(1)
二、改错题.....	(28)
三、编程题.....	(49)
参考答案.....	(71)

一、填空题

考试做题要求:

- (1) 在_1_处填写正确的答案，并将下划线和数字删除。
(2) 题目做完之后一定要保存。
(3) 不能删除/******found*****/，也不能多行或少行。
(4) 源程序存放在考生文件夹下的 BLANK1.C 中。
(5) 不得增行或删行，也不得更改程序的结构！

1. 给定程序中，函数 fun 的功能是根据形参 i 的值返回某个函数的值。当调用正确时，程序输出：

$$x_1=5.000000, x_2=3.000000,$$
$$x_1*x_1+x_1*x_2=40.000000$$

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdio.h> ****found****

double f1(double x) return __3__(x, y);
{ return x*x;  } }

double f2(double x, double y) main()
{ return x*y;  } { double x1=5, x2=3, r;
 r = fun(1, x1, x2);
 r += fun(2, x1, x2);
 printf("\nx1=%f, x2=%f, x1*x1+x1*x2=%f\n", 
__1__ fun(int i, double x, double y) x1, x2, r);
{ if (i==1) }

****found**** }

return __2__(x); }

else

```

2. 程序通过定义学生结构体数组，存储了若干名学生的学号、姓名和 3 门课的成绩。函数 fun 的功能是将存放学生数据的结构体数组，按照姓名的字典序（从小到大）排序。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

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

#include <string.h> _1_ t;

struct student { int i, j;
 long sno; ****found****

 char name[10]; for (i=0; i<_2_; i++)
 float score[3]; for (j=i+1; j<n; j++)
};

void fun(struct student a[], int n) if (strcmp(_3_) > 0)
{
 for (i=0; i<n-1; i++) {
 t = a[i]; a[i] = a[i];
 a[i] = a[i+1];
 a[i+1] = t;
 }
}
```

```

}

main()
{
 struct student s[4]={{10001,"ZhangSan", 95, 80, 88},
 {10002,"LiSi", 85, 70, 78},
 {10003,"CaoKai", 75, 60, 88},
 {10004,"FangFang", 90, 82, 87}};

 int i, j;
 printf("\n\nThe original data :\n\n");
 for (j=0; j<4; j++)
 {
 printf("\nNo: %ld Name: %-8s Scores: ",
 s[j].sno, s[j].name);
 for (i=0; i<3; i++) printf("%6.2f ", s[j].score[i]);
 }
}

printf("\n\nThe data after sorting :\n\n");
for (j=0; j<4; j++)
{
 printf("\nNo: %ld Name: %-8s Scores: ",
 s[j].sno, s[j].name);
 for (i=0; i<3; i++) printf("%6.2f ", s[j].score[i]);
}

```

3. 给定程序中，函数 fun 的功能是：计算形参 x 所指数组中 N 个数的平均值（规定所有数均为正数），作为函数值返回，并将大于平均值的数放在形参 y 所指数组中，在主函数中输出。

例如：有 10 个正数：46、30、32、40、6、17、45、15、48、26，平均值为：30.500000

主函数中输出：46、32、40、45、48

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdlib.h>
#define N 10
double fun(double x[],double *y)
{
 int i,j; double av;
 /******found*****/
 av=__1__;
 /******found*****/
 for(i=0; i<N; i++) av = av + __2__;
 for(i=j=0; i<N; i++)
 /******found*****/
 if(x[i]>av) y[__3__]=x[i];
 y[j]=-1;
}

return av;
}

main()
{
 int i; double x[N],y[N];
 for(i=0; i<N; i++) x[i]=rand()%50;
 printf("%4.0f ",x[i]);
 printf("\n");
 printf("\nThe average is: %f\n",fun(x,y));
 for(i=0; y[i]>=0; i++) printf("%5.1f ",y[i]);
 printf("\n");
}

```

4. 给定程序中，函数 fun 的功能是：将 a 所指 4×3 矩阵中第 k 行的元素与第 0 行元素交换。

例如：有下列矩阵：

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \\ 10 & 11 & 12 \end{bmatrix}$$

若 k 为 2，程序执行结果为：

$$\begin{bmatrix} 7 & 8 & 9 \\ 4 & 5 & 6 \\ 1 & 2 & 3 \\ 10 & 11 & 12 \end{bmatrix}$$

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#define N 3
#define M 4
*****found*****
void fun(int (*a)[N], int __1__)
{ int i,j,temp ;
*****found*****
 for(i = 0 ; i < __2__ ; i++)
 { temp=a[0][i];
*****found*****
 a[0][i] = __3__;
 a[k][i] = temp ;
 }
}
main()
{ int x[M][N]={ {1,2,3},{4,5,6},{7,8,9},{10,11,12} },i,j;
 printf("The array before moving:\n\n");
 for(i=0; i<M; i++)
 { for(j=0; j<N; j++) printf("%3d",x[i][j]);
 printf("\n\n");
 }
 fun(x,2);
 printf("The array after moving:\n\n");
 for(i=0; i<M; i++)
 { for(j=0; j<N; j++) printf("%3d",x[i][j]);
 printf("\n\n");
 }
}
```

5. 给定程序中，函数 fun 的功能是将 a 和 b 所指的两个字符串转换成面值相同的整数，并进行相加作为函数值返回，规定字符串中只含 9 个以下数字字符。

例如：主函数中输入字符串：32486 和 12345，在主函数中输出的函数值为：44831。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
double fun(int n)
{ int i; double s, t;
*****found*****
 s=__1__;
*****found*****
 for(i=1; i<=__2__; i++)
 { t=2.0*i;
*****found*****
 s=s+(2.0*i-1) * (2.0*i+1)/__3__;
 }
}
main()
{ int n=-1;
 while(n<0)
 { printf("Please input(n>0): "); scanf("%d",&n);
 printf("\nThe result is: %f\n",fun(n));
 }
}
```

6. 给定程序中，函数 fun 的功能是：计算下式前 n 项的和作为函数值返回。

$$s = \frac{1 \times 3}{2^2} + \frac{3 \times 5}{4^2} + \frac{5 \times 7}{6^2} + \dots + \frac{(2 \times n - 1) \times (2 \times n + 1)}{(2 \times n)^2}$$

例如：当形参 n 的值为 10 时，函数返回：9.612558。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
double fun(int n) {
 int i; double s, t;
 /*****found*****
 s=_1_;
 /*****found*****
 for(i=1; i<=_2_; i++)
 { t=2.0*i;
 /*****found*****
 s=s+(2.0*i-1) * (2.0*i+1)/_3_;
 }
 return s;
}
main()
{
 int n=-1;
 while(n<0)
 {
 printf("Please input(n>0): ");
 scanf("%d",&n);
 printf("\nThe result is: %f\n",fun(n));
 }
}
```

7. 给定程序中，函数 fun 的功能是：在 3×4 的矩阵中找出在行上最大、在列上最小的那个元素，若没有符合条件的元素则输出相应信息。

例如：有下列矩阵：

$$\begin{bmatrix} 1 & 2 & 13 & 4 \\ 7 & 8 & 10 & 6 \\ 3 & 5 & 9 & 7 \end{bmatrix}$$

程序执行结果为：find: a[2][2]=9

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#define M 3
#define N 4
void fun(int (*a)[N])
{
 int i=0,j,find=0,rmax,c,k;
 while( (i<M) && (!find) )
 {
 rmax=a[i][0]; c=0;
 for(j=1; j<N; j++)
 if(rmax<a[i][j]) {
 rmax=a[i][j]; c=_1_;
 }
 find=1; k=0;
 while(k<M && find) {
 if (k!=i && a[k][c]<=rmax) find=_2_;
 k++;
 }
 if(find) printf("find: a[%d][%d]=%d\n",i,c,a[i][c]);
 }
 /*****found*****
 /*****found*****
 main()
 {
 int x[M][N],i,j;
 printf("Enter number for array:\n");
 for(i=0; i<M; i++)
 for(j=0; j<N; j++) scanf("%d",&x[i][j]);
 printf("The array:\n");
 for(i=0; i<M; i++)
 { for(j=0; j<N; j++) printf("%3d",x[i][j]);
 printf("\n\n");
 }
 fun(x);
 }
}
```

8. 给定程序中，函数 fun 的功能是：在形参 ss 所指字符串数组中，删除所有串长超过 k 的字符串，函数返回所剩字符串的个数。ss 所指字符串数组中共有 N 个字符串，且串长小于 M。

请在程序的下划线处填入正确的内容，并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
#define N 5
#define M 10
int fun(char (*ss)[M], int k)
{ int i,j=0,len;
/******found*****/
for(i=0; i< __1__ ; i++)
{ len=strlen(ss[i]);
/******found*****/
if(len<=__2__)
/******found*****/
strcpy(ss[j++],__3__);
}
return j;
}
main()
{
 char x[N][M]={"Beijing","Shanghai","Tianjing",
 "Nanjing","Wuhan"};
 int i,f;
 printf("\nThe original string\n\n");
 for(i=0;i<N;i++)puts(x[i]);  printf("\n");
 f=fun(x,7);
 printf("The string witch length is less than or
 equal to 7 : \n");
 for(i=0; i<f; i++) puts(x[i]);printf("\n");
}
```

9. 程序通过定义学生结构体变量，存储了学生的学号、姓名和 3 门课的成绩。函数 fun 的功能是将形参 a 所指结构体变量中的数据赋给函数中的结构体变量 b，并修改 b 中的学号和姓名，最后输出修改后的数据。

例如：a 所指变量中的学号、姓名和 3 门课的成绩依次是：10001、“ZhangSan”、95、80、88，则修改后输出 b 中的数据应为：10002、“LiSi”、95、80、88。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
struct student {
 long sno;
 char name[10];
 float score[3];
};
void fun(struct student a)
{ struct student b; int i;
/******found*****/
b = __1__;
b.sno = 10002;
/******found*****/
strcpy(__2__, "LiSi");
printf("\nThe data after modified :\n");
printf("\nNo: %d Name: %s\nScores: ", 
 s.sno, s.name);
for (i=0; i<3; i++) printf("%6.2f ", s.score[i]);
printf("\n");
fun(s);
}
```

10. 给定程序中，函数 fun 的功能是：在形参 ss 所指字符串数组中，将所有串长超过 k 的字符串中右边的字符删除，只保留左边的 k 个字符。ss 所指字符串数组中共有 N 个字符串，且串长小于 M。

请在程序的下划线处填入正确的内容，并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
#define N 5
#define M 10
/************found*****/
void fun(char (*ss) __1__, int k)
{ int i=0 ;
/************found*****/
while(i< __2__ ) {
/************found*****/
 ss[i][k]=__3__; i++; }
}
main()
{ char x[N][M]={"Create","Modify","Sort","skip",
 "Delete"};
int i;
printf("\nThe original string\n\n");
for(i=0;i<N;i++)puts(x[i]); printf("\n");
fun(x,4);
printf("\nThe string after deleted :\n\n");
for(i=0; i<N; i++) puts(x[i]); printf("\n");
}
```

11. 给定程序中，函数 fun 的功能是：把形参 s 所指字符串中最右边的 n 个字符复制到形参 t 所指字符数组中，形成一个新串。若 s 所指字符串的长度小于 n，则将整个字符串复制到形参 t 所指字符数组中。

例如：形参 s 所指的字符串为 abcdefgh，n 的值为 5，程序执行后 t 所指字符数组中的字符串应为 defgh。

请在程序的下划线处填入正确的内容，并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
#define N 80
void fun(char *s, int n, char *t)
{ int len,i,j=0;
len=strlen(s);
/************found*****/
if(n>=len) strcpy(__1__);
else {
/************found*****/
for(i=len-n; i<=len-1; i++) t[j++]=__2__;
}
}
main()
{ char s[N],t[N]; int n;
printf("Enter a string: "); gets(s);
printf("Enter n: "); scanf("%d",&n);
fun(s,n,t);
printf("The string t: "); puts(t);
}
```

12. 给定程序中，函数 fun 的功能是：将形参 s 所指字符串中的所有数字字符顺序前移，其他字符顺序后移，处理后新字符串的首地址作为函数值返回。

例如：s 所指字符串为 asd123fgh5##43df；处理后新字符串为 123543asdfigh##df。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h> #include <stdlib.h>
#include <string.h> #include <ctype.h>
```

```

char *fun(char *s)
{
 int i, j, k, n; char *p, *t;
 n=strlen(s)+1;
 t=(char*)malloc(n*sizeof(char));
 p=(char*)malloc(n*sizeof(char));
 j=0; k=0;
 for(i=0; i<n; i++)
 {
 if(isdigit(s[i]))
 }
 /*****found*****}
 p[_1_]=s[i]; j++;
 else
 {
 t[k]=s[i]; k++;
 }
}

```

```

main()
{
 char s[80];
 printf("Please input: "); scanf("%s",s);
 printf("\nThe result is: %s\n",fun(s));
}

```

13. 给定程序中，函数 fun 的功能是：找出 100~999 之间（含 100 和 999）所有整数中各位上数字之和为 x（x 为一正整数）的整数，然后输出；符合条件的整数个数作为函数值返回。

例如：当 x 值为 5 时，100~999 之间各位上数字之和为 5 的整数有：104、113、122、131、140、203、212、221、230、302、311、320、401、410、500。共有 15 个。当 x 值为 27 时，各位数字之和为 27 的整数是 999。只有 1 个。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdio.h>
n++;
fun(int x)
{
 int n, s1, s2, s3, t;
 n=0;
 t=100;
 /*****found*****}
 while(t<=_1_){
 ****found*****}
 s1=t%10; s2=(_2_)%10; s3=t/100;
 /*****found*****}
 if(s1+s2+s3==_3_)
 {
 printf("%d ",j);
 }
}

```

```

main()
{
 int x=-1;
 while(x<0)
 {
 printf("Please input(x>0): "); scanf("%d",&x);
 printf("\nThe result is: %d\n",fun(x));
 }
}

```

14. 给定程序中，函数 fun 的功能是：将形参 s 所指字符串中的数字字符转换成对应的数值，计算出这些数值的累加和作为函数值返回。

例如：形参 s 所指的字符串为 abs5def126jkm8，程序执行后的输出结果为 22。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdio.h>
int sum=0;
#include <string.h>
#include <ctype.h>
int fun(char *s)
{
 while(*s) {
 ****found*****}
 if( isdigit(*s) ) sum+= *s-_1_;
}

```

```
*****found*****
_2_;
}
*****found*****
return _3_;
}
```

15. 给定程序中,函数 fun 的功能是将带头节点的单向链表结点数据域中的数据从小到大排序,即若原链表结点数据域从头至尾的数据为: 10、4、2、8、6, 排序后链表结点数据域从头至尾的数据为: 2、4、6、8、10。

请在程序的下划线处填入正确的内容并把下划线删除,使程序得出正确的结果。

```
#include <stdio.h>
#include <stdlib.h>
#define N 6
typedef struct node {
 int data;
 struct node *next;
} NODE;
void fun(NODE *h)
{ NODE *p, *q; int t;
*****found*****
p = _1_;
while (p) {
*****found*****
q = _2_;
while (q) {
*****found*****
if (p->data _3_ q->data)
 { t = p->data; p->data = q->data;
 q->data = t; }
q = q->next;
}
p = p->next;
}
}
```

```
NODE *creatlist(int a[])
{ NODE *h, *p, *q; int i;
h = (NODE *)malloc(sizeof(NODE));
h->next = NULL;
for(i=0; i<N; i++)
}
```

```
main()
{ char s[81]; int n;
printf("\nEnter a string:\n\n"); gets(s);
n=fun(s);
printf("\nThe result is: %d\n\n",n);
}
```

```
{ q=(NODE*)malloc(sizeof(NODE));
q->data=a[i];
q->next = NULL;
if (h->next == NULL) h->next = p = q;
else { p->next = q; p = q; }
}
return h;
}
void outlist(NODE *h)
{ NODE *p;
p = h->next;
if (p==NULL) printf("The list is NULL!\n");
else
{ printf("\nHead ");
do
{ printf("->%d", p->data); p=p->next; }
while(p!=NULL);
printf("->End\n");
}
}
main()
{ NODE *head;
int a[N]={0, 10, 4, 2, 8, 6 };
head=creatlist(a);
printf("\nThe original list:\n");
outlist(head);
fun(head);
printf("\nThe list after sorting :\n");
outlist(head); }
```

16. 程序通过定义学生结构体变量，存储了学生的学号、姓名和3门课的成绩。函数 fun 的功能是将形参 a 所指结构体变量 s 中的数据进行修改，并把 a 中地址作为函数值返回主函数，在主函数中输出修改后的数据。

例如：a 所指变量 s 中的学号、姓名和3门课的成绩依次是：10001、“ZhangSan”、95、80、88，修改后输出 t 中的数据应为：10002、“LiSi”、96、81、89。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
struct student {
 long sno;
 char name[10];
 float score[3];
};

/**********found*******/
__1__ fun(struct student *a)
{
 int i;
 a->sno = 10002;
 strcpy(a->name, "LiSi");
 /**********found*******/
 for (i=0; i<3; i++) __2__ += 1;
 /**********found*******/
 return __3__;
}

main()
{
 struct student s={10001,"ZhangSan", 95, 80, 88},*t;
 int i;
 printf("\n\nThe original data :\n");
 printf("\nNo: %ld Name: %s\nScores: ", s.sno, s.name);
 for (i=0; i<3; i++) printf("%6.2f ", s.score[i]);
 printf("\n");
 t = fun(&s);
 printf("\nThe data after modified :\n");
 printf("\nNo: %ld Name: %s\nScores: ", t->sno, t->name);
 for (i=0; i<3; i++) printf("%6.2f ", t->score[i]);
 printf("\n");
}
```

17. 给定程序中，函数 fun 的功能是：计算形参 x 所指数组中 N 个数的平均值（规定所有数均为正数），将所指数组中大于平均值的数据移至数组的前部，小于等于平均值的数据移至 x 所指数组的后部，平均值作为函数值返回，在主函数中输出平均值和移动后的数据。

例如：有 10 个正数：46、30、32、40、6、17、45、15、48、26，平均值为：30.500000。

移动后的输出为：46、32、40、45、48、30、6、17、15、26。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdlib.h>
#include <stdio.h>
#define N 10
double fun(double *x)
{
 int i, j; double s, av, y[N];
 s=0;
 for(i=0; i<N; i++) s=s+x[i];
 /*****found*****/
 av=__1__;
 for(i=j=0; i<N; i++)
 if( x[i]>av ) y[j++]=x[i];
 for(i=0; i<N; i++) x[i] = y[i];
 return av;
}

main()
{
 int i; double x[N];
 for(i=0; i<N; i++){ x[i]=rand()%50;
}
```

```

printf("%4.0f ",x[i]);
printf("\n");
printf("\nThe average is: %f\n",fun(x));
printf("\nThe result :%n",fun(x));
}

```

18. 给定程序中, 函数 fun 的功能是: 计算出形参 s 所指字符串中包含的单词个数, 作为函数值返回。为便于统计, 规定各单词之间用空格隔开。

例如: 形参 s 所指的字符串为: This is a C language program., 函数的返回值为 6。

请在程序的下划线处填入正确的内容并把下划线删除, 使程序得出正确的结果。

```

#include <stdio.h>
int fun(char *s) {
 int n=0, flag=0;
 while(*s!='\0') {
 if(*s==' ' && flag==0) {
 /******found*****/
 _1_ ; flag=1;
 }
 if (*s==' ') flag=_2_;
 /******found*****/
 }
 return n;
}

main()
{
 char str[81]; int n;
 printf("\nEnter a line text:\n"); gets(str);
 n=fun(str);
 printf("\nThere are %d words in this text.\n\n",n);
}

```

19. 给定程序中, 函数 fun 的功能是: 在形参 ss 所指字符串数组中查找与形参 t 所指字符串相同的串, 找到后返回该串在字符串数组中的位置 (下标值), 未找到则返回-1。ss 所指字符串数组中共有 N 个内容不同的字符串, 且串长小于 M。

请在程序的下划线处填入正确的内容并把下划线删除, 使程序得出正确的结果。

```

#include <stdio.h>
#include <string.h>
#define N 5
#define M 8
int fun(char (*ss)[M],char *t)
{
 int i;
 /******found*****/
 for(i=0; i<_1_; i++)
 /******found*****/
 if(strcmp(ss[i],t)==0) return _2_;
 return -1;
}

main()
{
 char ch[N][M]={"if","while","switch","int","for"}, t[M];
 int n,i;
 printf("\nThe original string\n\n");
 for(i=0;i<N;i++) puts(ch[i]); printf("\n");
 printf("\nEnter a string for search: "); gets(t);
 n=fun(ch,t);
 /******found*****/
 if(n==_3_) printf("\nDon't found!\n");
 else printf("\nThe position is %d .\n",n);
}

```

20. 给定程序中, 函数 fun 的功能是: 找出 N×N 矩阵中每列元素中的最大值, 并按顺序依次存放于形参 b 所指的一维数组中。

请在程序的下划线处填入正确的内容并把下划线删除, 使程序得出正确的结果。

```
#include <stdio.h>
#define N 4
void fun(int (*a)[N], int *b)
{ int i,j;
for(i=0; i<N; i++)
{ int _1__;
for(j=1; j<N; j++)
{ int _2__;
if(b[i] == a[j][i]) b[i]=a[j][i];
}
}
main()
{ int x[N][N]={ {12,5,8,7},{6,1,9,3},{1,2,3,4},
{2,8,4,3} },y[N],i,j;
printf("\nThe matrix :\n");
for(i=0;i<N; i++)
{ for(j=0;j<N; j++) printf("%4d",x[i][j]);
printf("\n");
}
printf("*****found*****");
fun(_1__);
printf("\nThe result is:");
for(i=0; i<N; i++) printf("%3d",y[i]);
printf("\n");
}
printf("*****found*****");
}
```

21. 给定程序中，函数 fun 的功能是：判断形参 s 所指字符串是否是“回文”(Palindrome)。若是，函数返回值为 1；不是，函数返回值为 0。“回文”是正读和反读都一样的字符串（不区分大小写字母）。

例如：LEVEL 和 Level 是“回文”，而 LEVLEV 不是“回文”。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
int fun(char *s)
{ char *lp, *rp;
printf("*****found*****");
lp=_1__;
rp=s+strlen(s)-1;
while((toupper(*lp)==toupper(*rp)) && (lp<rp) )
{ _2__;
lp++; rp--;
}
printf("Enter a string: ");
scanf("%s",s);
if(fun(s)) printf("\n%s\n is a Palindrome.\n\n",s);
else printf("\n%s\n isn't a Palindrome.\n\n",s);
}
main()
{ char s[81];
```

22. 程序通过定义学生结构体变量，存储了学生的学号、姓名和 3 门课的成绩。所有学生数据均以二进制方式输出到 student.dat 文件中。函数 fun 的功能是从指定文件中找出指定学号的学生数据，读入此学生数据，对该生的分数进行修改，使每门课的分数加 3 分，修改后重写文件中该学生的数据，即用该学生的新数据覆盖原数据，其他学生数据不变。若找不到，则什么都不做。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```
#include <stdio.h>
#define N 5
typedef struct student {
long sno;
char name[10];
float score[3];
} STU;
void fun(char *filename, long sno)
```

```

{ FILE *fp;
  STU n; int i;
  fp = fopen(filename, "rb+");
/******found*****/
  while (!__1__)
  {
 fread(&n, sizeof(STU), 1, fp);
/******found*****/
 if (n.sno==2) break;
  }
  if (!feof(fp))
  {
 for (i=0; i<3; i++) n.score[i] += 3;
/******found*****/
 fseek(fp, -11*__3__, SEEK_CUR);
 fwrite(&n, sizeof(STU), 1, fp);
  }
  fclose(fp);
}

main()
{
  STU t[N]={ {10001,"MaChao", 91, 92, 77},
 {10002,"CaoKai", 75, 60, 88},
 {10003,"LiSi", 85, 70, 78},
 {10004,"FangFang", 90, 82, 87},
 {10005,"ZhangSan", 95, 80, 88}}, ss[N];
  int i,j; FILE *fp;
  fp = fopen("student.dat", "wb");
}

```

```

fwrite(t, sizeof(STU), N, fp);
fclose(fp);
printf("\nThe original data :\n");
fp = fopen("student.dat", "rb");
fread(ss, sizeof(STU), N, fp);
fclose(fp);
for (j=0; j<N; j++)
{
  printf("\nNo: %d Name: %-8s Scores: ",
 ss[j].sno, ss[j].name);
  for (i=0; i<3; i++) printf("%6.2f ", ss[j].score[i]);
  printf("\n");
}
fun("student.dat", 10003);
fp = fopen("student.dat", "rb");
fread(ss, sizeof(STU), N, fp);
fclose(fp);
printf("\nThe data after modifying :\n");
for (j=0; j<N; j++)
{
  printf("\nNo: %d Name: %-8s Scores: ",
 ss[j].sno, ss[j].name);
  for (i=0; i<3; i++) printf("%6.2f ", ss[j].score[i]);
  printf("\n");
}

```

23. 程序通过定义学生结构体变量，存储了学生的学号、姓名和3门课的成绩。函数 fun 的功能是对形参 b 所指结构体变量中的数据进行修改，最后在主函数中输出修改后的数据。

例如：b 所指变量 t 中的学号、姓名和3门课的成绩依次是：10002、“ZhangQi”、93、85、87，修改后输出 t 中的数据应为：10004、“LiJie”、93、85、87。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdio.h>
#include <string.h>
struct student {
  long sno;
  char name[10];
  float score[3];
};

void fun( struct student *b)
{
  int i;
  /*****found*****/
  b->__1__ = 10004;
  strcpy(b->__2__, "LiJie");
}

main( )
{
  struct student t={10002,"ZhangQi", 93, 85, 87};
  int i;
  printf("\n\nThe original data :\n");
}

```

```

printf("\nNo: %d  Name: %s\nScores:  ",
 t.sno, t.name);
for (i=0; i<3; i++) printf("%6.2f ", t.score[i]);
printf("\n");
*****found*****
fun(__3__);
}
printf("\nThe data after modified :\n");
printf("\nNo: %d  Name: %s\nScores:  ",
 t.sno, t.name);
for (i=0; i<3; i++) printf("%6.2f ", t.score[i]);
printf("\n");
}

```

24. 给定程序中，函数 fun 的功能是：计算形参 x 所指数组中 N 个数的平均值（规定所有数均为正数），将所指数组中小于平均值的数据移至数组的前部，大于等于平均值的数据移至 x 所指数组的后部，平均值作为函数值返回，在主函数中输出平均值和移动后的数据。

例如：有 10 个正数：46、30、32、40、6、17、45、15、48、26，平均值为：30.500000。

移动后的输出为：30、6、17、15、26、46、32、40、45、48。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdlib.h>
#include <stdio.h>
#define N 10
double fun(double *x)
{ int i, j; double av, y[N];
  av=0;
*****found*****
  for(i=0; i<N; i++) av += __1__;
  for(i=j=0; i<N; i++)
 if( x[i]<av ){
*****found*****
 y[j]=x[i]; x[i]=-1; __2__;
 i=0;
 while(i<N)
 if( x[i]!= -1 ) y[j++]=x[i];
*****found*****
}
  }
  main()
  {
 int i; double x[N];
 for(i=0; i<N; i++) x[i]=rand()%50;
 printf("%4.0f ",x[i]);
 printf("\n");
 printf("\nThe average is: %f\n",fun(x));
 printf("\nThe result :\n");
 for(i=0; i<N; i++) printf("%5.0f ",x[i]);
 printf("\n");
  }
}

```

25. 给定程序中，函数 fun 的功能是计算下式

$$s = \frac{1}{2^2} + \frac{3}{4^2} + \frac{5}{6^2} + \dots + \frac{(2 \times n - 1)}{(2 \times n)^2}$$

直到 $\left| \frac{(2 \times n - 1)}{(2 \times n)^2} \right| \leq 10^{-3}$ ，并把计算结果作为函数值返回。

例如：若形参 e 的值为 1e-3，函数的返回值 2.735678。

请在程序的下划线处填入正确的内容并把下划线删除，使程序得出正确的结果。

```

#include <stdio.h>
double fun(double e)
{
  int i; double s, x;
  ****found*****
}

```

```

s=0; i=_1_;
}
x=1.0;
while(x>e){
 _2_ ;
}
/*********found*****/
x=(2.0*i-1)/(_3_)*(2.0*i);
s=s+x;
}

main()
{
 double e=1e-3;
 printf("\nThe result is: %f\n",fun(e));
}

```

26. 给定程序中, 函数 fun 的功能是建立一个 $N \times N$ 的矩阵。矩阵元素的构成规律是: 最外层元素的值全部为 1, 从外向内第 2 层元素的值全部为 2, 第 3 层元素的值全部为 3, ……依次类推。

例如: 若 $N=5$, 生成的矩阵为:

$$\begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 & 2 & 2 & 2 & 1 \\ 1 & 2 & 3 & 2 & 1 \\ 1 & 2 & 2 & 2 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

请在程序的下划线处填入正确的内容并把下划线删除, 使程序得出正确的结果。

```

#include <stdio.h>
#define N 7
/*********found*****/
void fun(int (*a)_1_)
{
 int i,j,k,m;
 if(N%2==0) m=N/2;
 else m=N/2+1;
 for(i=0; i<m; i++) {
 /*-----found-----*/
 for(j=_2_; j<N-i; j++)
 a[i][j]=a[N-i-1][j]=i+1;
 for(k=i+1; k<N-i; k++)
 }
 /*-----found-----*/
}

main()
{
 int x[N][N]={0},i,j;
 fun(x);
 printf("\nThe result is:\n");
 for(i=0; i<N; i++)
 {
 for(j=0; j<N; j++) printf("%3d",x[i][j]);
 printf("\n");
 }
}

```

27. 给定程序中, 函数 fun 的功能是用函数指针指向要调用的函数并进行调用。规定在 2 处使 f 指向函数 f1, 在 3 处使 f 指向函数 f2。当调用正确时, 程序输出:

$x1=5.000000, x2=3.000000,$
 $x1*x1+x1*x2=40.000000$

请在程序的下划线处填入正确的内容并把下划线删除, 使程序得出正确的结果。

```
#include <stdio.h> double f1(double x)
```