第五届全国ITAT教育工程就业技能大赛预赛试题
C语言程序设计
一、单选题（共计60题）

(1) 在下述程序中，if （i>j） 语句共执行的次数是（ ）。C
main（）

{ int i=0,j=14,k=2,s=0;

 for（;;）

 { i+= k ;

 if（i>j）

 { printf（“%d”,s）;

 break ;

 }

 s+=i ;

 }

}

　A、6

　B、9

　C、7

　D、12

(2) 若要用fopen函数打开一个二进制文件，该文件要既能读也能写，当文件不存在时新建文件，则文件打开方式应是（ ）。C
　A、"ab+"

　B、"rb+"

　C、"wb+"

　D、"ab"

(3) 下列程序的输出结果是（ ）。C
struct student

{ int a, b, c; };

main（）

{ struct student stu[2]={{2,3,4},{5,6,7}}; int t;

 t=stu[0].a+stu[1].b%stu[0].c;

 printf（"%d \n",t）; }

　A、0

　B、1

　C、4

　D、5

(4) 对于浮点型变量f，能实现对f中的值在小数点后第四位进行四舍五入的表达式是（ ）。C
　A、f=（f*1000+0.5）/1000.0

　B、f=（f*1000+0.5）/1000

　C、f=（int）（f*1000+0.5）/1000.0

　D、f=（f/1000+0.5）*1000

(5) 现已定义整型变量int i=1; 执行循环语句“while（i++<5）;”后，i的值为（ ）。C
　A、1

　B、5

　C、6

　D、以上三个答案均不正确

(6) 下列程序的输出结果是（ ）。C
struct LH

{ int n;struct LH *m;}p[4];

main（）

{ int i;

for（i=0;i<2;i++）

 {p[i].n=i;p[i].m=&p[i+1];}

p[i].m=p;

printf（“%d,%d\n”,（p[1].m）->n,p[2].m->n）;

}

　A、0,1

　B、0,2

　C、0,0

　D、程序出错

(7) 下列程序的运行结果是（ ）。B
#include "stdio.h"

int f（int a）

{ switch （a）

 { case 0：return 0;

 case 1：case 2：return 1;

}

 return（f（a-2）+f（a-3））;

}

main（）

{ int b;

b=f（9）;

printf（“%d\n”,b）;

}

　A、10

　B、7

　C、8

　D、9

(8) 以下程序的输出结果是（ ）。A
int f（int b[],int m,int n）

{int i,s=1;

 for（i=m;i<n;i++）

 {b[i]=b[i-1]+b[i+1];

 s+=b[i]; }

 return s; }

main（）

{int x,a[]={1,2,3,4,5,6,7,8,9,10};

 x=f（a,3,5）;

 printf（"%d\n",x）; }

　A、23

　B、26

　C、42

　D、35

(9) 以下程序运行后，输出结果是（ ）。C
main（）

{ char ch[3][4]={"123","456","78"},*p[3];int i;

 for（i=0;i<3;i++） p[i]=ch[i];

 for（i=0;i<3;i++） printf（"%s",p[i]）;

}

　A、123456780

　B、123 456 780

　C、12345678

　D、147

(10) 桌上有白球和黑球共5个，a、b、c、d、e分别表示这5个球的颜色，取值为0、1分别代表白球、黑球。则以下能表示a是黑球，其余至少有两个白球的表达式是（ ）。C
　A、!a&&（b+c+d+e）==2

　B、a&&（b+c+d+e）>2

　C、a&&（b+c+d+e）<=2

　D、!a&&（b+c+d+e）==3

(11) 下列程序的输出结果是（ ）。B
 #include "stdio.h"

 int f（int n）

 { static int k, s;

 n－－;

 for（k=n; k>0; k－－）

 s += k;

 return s;

 }

 void main（ ）

 { int k;

 k=f（2）;

 printf（"（%d, %d）", k, f（k））;

 }

　A、（3, 3）

　B、（1, 1）

　C、（3, 6）

　D、（6, 12）

(12) 若有定义：int a，b;char x，y;并有以下输入数据： 12 13 AaBb（回车）

则能给a赋整数12，给b赋整数13，给x赋字符a，给y赋字符b的正确程序段是（ ）。D
　A、scanf（“%d”,&a）;

 scanf（“%d”,&b）;

 x=getchar（）;y=getchar（）;

　B、scanf（“%d%d %c %c”, &a, &b,&x,&y）;

　C、scanf（“%d %d %c %c”, &a,&b,&x,&x,&y,&y）;

　D、scanf（“%d %d %c%c%c%c”,&a,&b,&x,&x,&y,&y）;

(13) 以下对结构体成员的运算结果是（ ）。D
#include <stdio.h>

main（）{

struct st

 {int x;

 int y;

 }cnum[2]={1,3,2,7};

 printf（"%d\n",cnum[0].y/cnum[0].x*cnum[1].x）;

}

　A、0

　B、1

　C、3

　D、6

(14) 函数f定义如下，执行语句“m=f（5）;”后，m的值应为（ ）。B
 int f（int k）

 { if（k==0||k==1） return 1;

 else return f（k-1）+f（k-2）;

 }

　A、3

　B、8

　C、5

　D、13

(15) 若有以下定义：char s[10]={’a’,’b’,’c’,’0’, ’2’,’\x32’ ,’\0’,’\123’};执行语句printf（“%d”,strlen（s））;的结果是（ ）。B
　A、3

　B、6

　C、8

　D、9

(16) 若i为整型变量，则以下循环执行的次数是（ ）。C
for（i=0;i<=5;i++）

printf（"%d",i++）;

　A、5次

　B、2次

　C、3次

　D、6次

(17) 执行以下程序段后的输出结果是（ ）。C
 int x = 3;

 int m, n;

 n = （++x） + （++x）;

 m = （x－－） + （x－－）;

 printf（"%d %d\n", m, n）;

　A、10 6

　B、9 9

　C、10 10

　D、10 8

(18) 设有定义：int a[2][2]={1,2,3,4},（*p）[2];，则在语句p=a;p++;后，**p的值为（ ）。B
　A、2

　B、3

　C、4

　D、以上都不对

(19) 以下关于循环的程序的输出结果是（ ）。C
#include "stdio.h"

void main（）

{

 int k=4,n=0;

 for（;n<k;）

 {

 n++;

 if（n%3!=0） continue;

 k－－;

 }

 printf（"%d %d",k,n）;

}

　A、1 1

　B、2 2

　C、3 3

　D、4 4

(20) 下列关于字符串操作的输出结果是（ ）。D
#include "stdio.h"

#include "string.h"

void main（）

{

 char p1[20]="abcd",p2[20]="ABCD";

 char str[50]="xyz";

 strcpy（str+2,strcat（p1+2,p2+1））;

 printf（"%s\n",str）;

}

　A、xyabcAB

　B、abcABz

　C、Ababcz

　D、xycdBCD

(21) 下列选项中属于正确的switch语句的是（ ）。C
　A、swicth（’a’）

 { case ‘a’：printf（“A\n”）;

 case ‘b’：printf（“B\n”）; }

　B、switch（1.0）

 { case 1.0 ：printf（“A\n”）;

 case 2.0 ：printf（“B\n”）;}

　C、switch（（int）（x+2.5））

 { case 1 ：printf（“A\n”）;

 case 1+2 ：printf（“B\n”）;}

　D、switch（“a”）;

 { case “a” ：printf（“A\n”）;

 case “b” ：printf（“B\n”）;}

(22) 以下程序的运行结果为（ ）。A
#include "stdio.h"

void main（）{

int y=2,a=1;

while（y－－!=-1）{

do{

a*=y;a++;

}while（y－－）;}

printf（"%d,%d\n",a,y）;}

　A、1,-2

　B、2,1

　C、1,0

　D、2,-1

(23) C语言的输入与输出操作是由（ ）完成的。C
　A、输入语句

　B、输出语句

　C、输入与输出函数

　D、输入与输出语句

(24) 若有以下程序段

… …

int a[]={4,0,2,3,1},i,j,t;

for（i=1;i<5;i++）

{t=a[i];j=i-1;

 while（j>=0&&t>a[j]）

 {a[j+1]=a[j];j－－;}

 a[j+1]=t;}

… …

则该程序段的功能是（ ）。B
　A、对数组a进行插入排序（升序）

　B、对数组a进行插入排序（降序）

　C、对数组a进行选择排序（升序）

　D、对数组a进行选择排序（降序）

(25) 执行下列程序中的输出语句后，x的值是（ ）。A
main（）

{int x ;

 printf（“%d\n”,（x=4*5,x*2,x+20））;}

　A、20

　B、40

　C、60

　D、80

(26) 下列程序段的输出结果是（ ）。B
int c[]={1, 7, 12};

int *k=c+1;

printf（"%d",*k++）;

　A、2

　B、7

　C、8

　D、12

(27) 下列程序的运行结果是（ ）。D
main（）

{int a=4,y;

 y=fn（a,++a）;

 printf（“%d”,y）;}

 int fn（x,c）

 {int b;

 if（x<c）b=1;

 else if（x==c）b=0;

 else b=-1 ;

 return（b）;

 }

　A、4

　B、-1

　C、1

　D、0

(28) 有如下程序：int x=-20; printf（"%d\n",~x）;，其输出结果将是（ ）。A
　A、19

　B、20

　C、21

　D、-1

(29) 对于类型相同的指针变量，不能进行的运算是（ ）。A
　A、+

　B、-

　C、=

　D、==

(30) 已知：

union u_type

{ int i;

 char ch;

 float a;

}temp;

现在windows环境下，执行"temp.i=266;printf（"%d",temp.ch）"的结果是（ ）。C
　A、266

　B、256

　C、10

　D、1

(31) 以下程序的运行结果是（ ）。B
#include "stdio．h"

main（）

{

 int a[]={1,2,3,4,5,6,7,8,9,10,11,12};

 int *p=a+5，*q=NULL;

 q=p+5;

 printf（"%d %d\n"，*p，*q）;

}

　A、运行后报错

　B、6 11

　C、6 12

　D、5 5

(32) 以下程序的输出结果是（　　）。C
 main（）

 {int a=0,b=1,c=0,d=20;

 if （a） d=d-10;

 else if （!b）

 if （!c） d=15;

 else d=25;

 printf（"d=%d\n",d）;

 }

　A、d=10

　B、d=15

　C、d=20

　D、d=25

(33) 下面四组字符串中，都可以用作C语言程序标识符的是（ ）。A
　A、 print

 _maf

 mx_2d

 aMb6

　B、 I\am

 scanf

 mx_

 MB

　C、 sign

 3mf

 a.f

 A&B

　D、 if

 ty_pe

 x1#

 5XY

(34) 下列程序的输出结果是（ ）。A
 int f（）

 { static int i=0;

 int s=1;

 s+=i;i++;

 return s;}

 main（）

 { int i , a=0;

 for（i=0;i<6;i++）a+=f（）;

 printf（“%d\n”,a）;}

　A、21

　B、24

　C、25

　D、15

(35) 设有定义：#define STR "12345";,则以下叙述正确的是（ ）。C
　A、宏名STR代替的是数值常量12345

　B、宏定义以分号结束，编译时会产生错误信息

　C、宏名STR代替的是字符串"12345"

　D、宏名STR代替的是字符串常量"12345"

(36) 以下程序运行后，如果从键盘上输入ABCDE<回车>，则输出结果为（ ）。D
 #include "stdio.h"

 #include "string.h"

 func （char str []）

 { int num =0;

 while （*（str +num ）!=’\0’）num ++;

 return（num ）;

 }

 main（）

 { char str [10],*p=str ;

 gets（p）; printf（"%d\n",func（p））;

 }

　A、8

　B、7

　C、6

　D、5

(37) 下列程序的输出结果是（ ）。C
struct st

{ int x;int *y;}*p;

 int dt[4]={10,20,30,40};

 struct st aa[4]={50,&dt[0],60,&dt[1],70,&dt[2],80,&dt[3]};

main（）

{ p=aa;

 printf（“%d ”,++（*p->y））;

 printf（“%d ”,（++p）->x）;

 printf（“%d ”,++p->x）;}

　A、20 20 10

　B、21 60 50

　C、11 60 61

　D、31 70 60

(38) 以下函数的功能是（ ）。C
char *fun（char *str1,char*str2）

{

 while（（*str1）&&（*str2++=*str1++））;

 return str2;

}

　A、求字符串的长度

　B、比较两个字符串的大小

　C、将字符串str1复制到字符串str2中

　D、将字符串str1接续到字符串str2中

(39) 以下程序的输出结果是（ ）。B
#include <stdio.h>

void func（char **m）

{

 ++*m;

 printf（"%s\n",*m）;

}

void main（）

{

 static char *a[]={"first","second","three"};

 char **n;

 n=a;

 func（n）;

}

　A、first

　B、irst

　C、second

　D、其他

(40) 以下语句的输出结果为（ ）。 B
for（k=0;k<5;++k）

　　{ if（k==3） continue;

　　printf（"%d",k）;

　　}

　A、012

　B、0124

　C、01234

　D、没有输出结果

(41) 下面的程序对输入的每一个数字出现的次数进行计数，下划线处应填入的正确语句为（ ）。A
#include "stdio.h"

main（）

{int i,ch, n[10];

 for（i=0;i<10;++i） n[i]=0;

 while（（ch=getchar（））!=‘\n’）

 if（ch>=‘0’ && ch<=‘9’）

 ________;

 for（i=0;i<10;++i）

 printf（"数字%d出现的次数是:%d\n",i,n[i]）;

}

　A、n[ch-‘0’]++

　B、n[ch]++

　C、i++

　D、n[i]++

(42) 以下程序的输出结果是（ ）。D
#include "stdio.h"

int *fun（）

{

 int a[4],k;

 for（k=0;k<4;k++）a[k]=k;

 return（a）;

}

void main（）

{

 int *p,j;

 p=NULL;

 p=fun（）;

 for（j=0;j<4;j++）{printf（"%d\n",*p）;p++;}

}

　A、0000

　B、0123

　C、1111

　D、输出不确定值

(43) 若有如下结构体定义，下列scanf用法不正确的是（ ）。D
struct pupil

{

 char name[20];

 int age;

 int sex;

}pup[5],*p;

p=pup;

　A、scanf（"%s",pup[0].name）;

　B、scanf（"%d",&pup[0].age）;

　C、scanf（"%d",&（p->sex））;

　D、scanf（"%d",p->age）;

(44) 与 y=（x>0?1:x<0?-1:0）;的功能相同的if语句是（ ）。A
　A、if （x>0）y=1;

 else if（x<0）y=-1;

 else y=0;

　B、if（x）

 if（x>0）y=1;

 else if（x<0）y=-1;

　C、y=-1

 if（x）

 if（x>0）y=1;

 else if（x==0）y=0;

 else y=-1;

　D、y=0;

 if（x>=0）

 if（x>0）y=1;

 else y=-1;

(45) 下列描述中不正确的是（ ）。D
　A、字符型数组中可能存放字符串

　B、可以对字符型数组进行整体输入、输出

　C、可以对整型数组进行整体输入、输出

　D、不能在赋值语句中通过赋值运算符“=”对字符型数组进行整体赋值

(46) 下面程序运行后，关于a、b、c的值应输出为（ ）。A
#include "stdio.h"

main（）

{

 int a=1, b=2, c=2,t;

 while （a<b<c）{t=a;a=b;b=t;c－－;}

 printf（"%d,%d,%d",a,b,c）;

}

　A、1，2，0

　B、2，1，0

　C、1，2，1

　D、2，1，1

(47) 在16位 PC机环境下，下列程序的输出结果是（ ）。C
struct tt

{ int n1;char n2;float n3;

 union uu{int u1[3];char u2[3];}su;

};

main（）

{printf（“%d\n”,sizeof（struct tt））;}

　A、11

　B、12

　C、13

　D、9

(48) 若有如下程序：

void s（char *m,int n）

{

 *m=*m+3;n=n+3;

　　printf（"%c,%c,",*m,n）;

}

void main（）

{

 char p=’b’,q=’B’;

　　s（&q,p）;

　　printf（"%c,%c\n",p,q）;

}

则程序运行后的输出结果是（ ）。A
　A、E,e,b,E

　B、e,E,b,F

　C、E,e,e,E

　D、e,E,b,E

(49) 以下程序的输出结果是（ ）。A
#include <stdio.h>

int main（）

{

 char str[100]="ABCDEFG", *p=str;

 int i;

 for（i = 0; *p != ’\0’; p++,i++）;

 printf（"%d\n",i）;

 return 0;

}

　A、7

　B、8

　C、99

　D、100

(50) 某C编译系统规定，int型数组占2个字节，则定义以下语句后，sizeof（aa）=（ ）。D
struct {long num;

char name[20];

union {float x;

short y;

}xy;

}aa;

　A、32

　B、26

　C、30

　D、28

(51) 语句：printf（“%d”,!0）;的输出结果是（ ）。A
　A、1

　B、0

　C、有语法错误 ，不能执行

　D、!0

(52) 函数f定义如下，执行语句“sum=f（4）+f（2）;”后，sum的值应为（ ）。C
 int f（int m）

 { static int i=0; int s=0;

 for（;i<=m;i++） s+=i; return s;

 }

　A、13

　B、16

　C、10

　D、8

(53) fwrite函数的一般调用格式是（ ）。D
　A、fwrite（buffer,count,size,fp）;

　B、fwrite（fp,count,size,buffer）;

　C、fwrite（fp,size,count,buffer）;

　D、fwrite（buffer,size,count,fp）;

(54) 有以下程序段

main（）

{ int i=1,sum=0,n;

 scanf（"%d",&n）;

do

{ i+=2;

sum+=i ;

}while（i!=n）;

printf（"%d",sum）;

}

若使程序的输出值为15，则应该从键盘输入的n的值是（ ）。D
　A、1

　B、3

　C、5

　D、7

(55) 下列选项可作为C语言赋值语句的是（ ）。A
　A、a=1;b=2;

　B、a=b=6

　C、i－－

　D、y=int（x）;

(56) 已知有以下的说明，

int a[]={8,1,2,5,0,4,7,6,3,9}; 那么a[*（a+a[3]）]的值为（ ）。B
　A、5

　B、0

　C、4

　D、7

(57) 已知 enum name{zhao=1,qian,sun,li}man;执行下述程序段后的输出结果是（ ）。A
man=0;

switch（man）

{ case 0: printf（"People\n"）;break;

 case 1: printf（"Man\n"）;break;

 case 2: printf（"Woman\n"）;break;

 default: printf（"Error\n"）;break;

}

　A、People

　B、Man

　C、Woman

　D、Error

(58) 以下能正确计算1×2×3×……×10的程序段是（ ）。C
　A、do {i = 1;s = 1;

 s = s * i;

 i + +;

 } while （i <= 10）;

　B、do {i = 1;s = 0;

 s = s * i;

 i + +;

 } while （i <= 10）;

　C、i = 1;s = 1;

 do {s = s * i;

 i + +;

 } while （i <= 10）;

　D、i = 1;s = 0;

 do {s = s * i;

 i + +;

 } while （i <= 10）;

(59) 以下程序的运行结果是（ ）。A
void main（）

{

 int a=4; char ch=’a’;

 printf（ "%d\n",（a&2）&&（ch>’A’））;

}

　A、0

　B、1

　C、2

　D、3

(60) 若指针p已正确定义，要使p指向两个连续的整型动态存储单元，下列语句正确的是（ ）。B
　A、p=2*（int*）malloc（sizeof（int））;

　B、p=（int*）malloc（2*sizeof（int））;

　C、p=（int*）malloc（2*2）;

　D、p=（int*）malloc（2，sizeof（int））;

二、

(1) 以下叙述中正确的有（ ）。BC
　A、在程序的一行上可以出现多个有效的预处理命令行

　B、宏定义不是C语句，不必在行末加分号

　C、宏替换不占用运行时间，只占用编译时间

　D、在以下定义中C R是称为“宏名”的标识符

 #define C R 045

(2) 要求函数的功能是在一维数组a中查找x值。若找到，则返回所在的下标值；否则，返回0。设数据放在数组元素的a[1]到a[n]中。在以下给出的函数中，不能正确执行此功能的有（ ）。ABD
　A、funa（int *a, int n, int x）

 {

 *a = x;

 while（a[n] != x） n－－;

 return n;

 }

　B、funb（int *a, int n, int x）

 {

 int k;

 for（k = 1; k <= n; k++）

 if（a[k] == x） return k;

 return 0;

 }

　C、func（int a[], int n, int x）

 {

 int *k;

 a[0] = x; k = a+n;

 while（*k != x） k－－;

 return k - n;

 }

　D、fund（int a[], int n, int x）

 {

 int k = 0;

 do

 {k++;

 }while（（k < n+1）&&（a[k]!=x））;

 if（（k < n+1）&&a[k] == x）） return k;

 else return 0;

 }

(3) 下面说法正确的有（ ）。ABCD
　A、共用体变量的地址和它各成员的地址都是同一地址

　B、共用体内的成员可以是结构变量，反之亦然

　C、在任一时刻，共用体变量的各成员只有一个有效

　D、函数不可以返回一个共用体变量

(4) 如有两个字符数组a、b,则以下输入语句正确的有（ ）。BCD
　A、gets（a,b）;

　B、scanf（"%s%s",a,b）;

　C、for（i=0;（a[i]=getchar（））!=’\n’;i++）;

 for（i=0;（b[i]=getchar（））!=’\n’;i++）;

　D、gets（a）;gets（b）;

(5) 当把下列四个表达式用作if语句的控制表达式时，含义相同的选项有（ ）。（假设k>0）ACD
　A、k%2

　B、k%2==0

　C、（k%2）！=0

　D、k%2==1

(6) 设有以下语句

struct st{

 int n;

 struct st *next;

 };

static struct st a[3]={5,&a[1],6,&a[2],7,},*p=&a[0];

若要使printf（"%d\n",____）输出值为6，则下划线处表达式可以为（ ）。BCD
　A、p->n++

　B、++p->n

　C、（++p）->n

　D、p->next->n

(7) 下列说法不正确的有（ ）。BCD
　A、带参数的宏定义中的参数是没有类型的

　B、宏展开将占用程序的运行时间

　C、宏定义命令是C语言中的一种特殊语句

　D、使用＃include命令包含的头文件必须以".h"为后缀

(8) 下列有关函数调用的说法正确的有（ ）。BCD
　A、若用值传递方式，则形式参数不予分配内存

　B、实际参数和形式参数不可以同名

　C、主调函数和被调用函数可以不在同一个文件中

　D、函数间传送数据可以使用外部全局变量

(9) 若变量已正确定义，以下能正确计算1*2*3*4*5的程序段有（ ）。CD
　A、i=1;s=1;

 do

 { s=s*i;i++;}

 while（i<5）;

　B、i=0;s=0;

 do

 { i++; s=s*i;}

 while（i<5）;

　C、i=1;s=1;

 do

 { s=s*i;i++;}

 while（i<6）;

　D、i=0;s=1;

 do

 { i++; s=s*i;}

 while（i<5）;

(10) 设有定义语句： int x[6]={2,4,6,8,5,7}，*p=x，i;

要求依次输出x数组中6个元素中的值，下列选项中能完成此操作的语句有（ ）。ABC
　A、for（i=0;i<6;i++）printf（“%2d”,*（p++））;

　B、for（i=0;i<6;i++）printf（“%2d”,*（p+i））;

　C、for（i=0;i<6;i++）printf（“%2d”,*p++）;

　D、for（i=0;i<6;i++）printf（“%2d”,（*p）++）;

(11) 整型变量x=1,y=3,经下列（ ）计算后，x的值等于6。ABD
　A、x=（x=1+2,x*2）

　B、x=y>2?6:5

　C、x=9-（y－－）-（y－－）

　D、x=y*4.8/2-1

(12) 下列关于指针定义的描述正确的有（ ）。ABCD
　A、指针变量是一种变量，该变量是用来存放某个变量的地址值的

　B、指针变量的类型与它所指向的变量类型一致

　C、指针变量的命名规则与标识符相同

　D、在定义指针时，”*”号表示指针变量的指向

(13) 以下对结构体变量stu1中成员age的引用正确的有（ ）。ACD
struct student

{int age;

 int num;

}stu1,*p;

 p=&stu1;

　A、stu1.age

　B、student.age

　C、p->age

　D、（*p）.age

(14) 设有结构体类型：

typedef struct str{

 int no;

 char name[20];

}STR;

另有变量定义：STR a[20], x;

如希望实现向与文件指针变量fp关联的文件输出一个结构信息，则以下语句正确的有（ ）。ABC
　A、fwrite（a, sizeof（STR）, 1, fp）;

　B、fwrite（&a[2], sizeof（STR）, 1, fp）;

　C、fwrite（&x, sizeof（STR）, 1, fp）;

　D、fwrite（x, sizeof（STR）, 1, fp）;

(15) t为int类型，进入下面循环之前，t的值为0：

 for（;t=1;）

 { ……….}

则下列叙述不正确的有（ ）。AC
　A、循环控制表达式的值为0

　B、循环控制表达式的值为1

　C、循环控制表达式不合法

　D、循环有可能是个无限循环

(16) 下列叙述不正确的有（ ）。AB
　A、函数可以嵌套定义，但不能嵌套调用

　B、函数可以嵌套调用，也可以嵌套定义

　C、函数不可以嵌套定义，但可以递归调用

　D、函数可以嵌套调用，但不能嵌套定义

(17) 关于数组与字符串，下列选项中属于不合法的定义有（ ）。ABC
　A、char s="string";

　B、int a[5]={0,1,2,3,4,5};

　C、char s[5]="string";

　D、char a[]={0,1,2,3,4,5};

(18) 若有定义： char *str[]={"one","two","three"},**p=str;

则下列选项中可以表示出字符’t’的表达有（ ）。AD
　A、*str[2]

　B、*str+2

　C、*（p+1）

　D、**++p

(19) 若有以下调用语句，则正确的fun函数的首部包括（ ）。ABC
main（）

{ …

 int a[50],n;

 …

 fun（n, &a[9]）;

 …

}

　A、void fun（int m, int x［］）

　B、void fun（int s, int h［41］）

　C、void fun（int p, int *s）

　D、void fun（int n, int a）

(20) 已知有定义：

struct{

 int no;

 char name[20];

}a,b,*c;

则以下语句合法的有（ ）。CD
　A、a=b;

　B、a=&b;

　C、c=&b;

　D、*c=b
