湖南统招专升本《C语言程设计》练习题及答案
一、单选题
1. 由C语言编写的代码程序()
A.可直接执行 B. 是一个源程序
C.经过编译即可执行 D. 经过编译解释才能执行
2.按照C语言规定的用户标识符命名规则，不能出现在标识符中的是()
A.大写字母 B.中划线
C.数字字符 D.下划线
3.下列选项中，不能用作标识符的是()
 A. _1234_ B. _1_2
C. int_2_ D. 2_int_
4.以下选项中合法的用户标识符是()
A. long B. _2Test
 C. 3Dmax D. A.dat
5.以下不能定义为用户标识符的是()
A. Main B. _0
C. _int D. sizeof
6.下列定义变量的语句错误的是()
A. int _int; B. double int_;
 C. char For; D. float US$;
7.在C语言中,合法的实型常数是()
A. 5E2.0 B. E-3
C. 2E0 D. 1.3E
8.在C语言中,合法的实型常数是()
A. 1.2E0.5 B. 3.14159E
C. 5E-3 D. E15
9.以下选项中,不能作为合法常量的是()
A. 1.234e04 B. 1.234e0.4
C. 1.234e+4 D. 1.234e0
10.以下不合法的数值常量是()
A. 011 B. le1
C. 8.0E0.5 D. 0xabcd
11.在C语言中,非法的字符常量是()
A.‘ ’ B.‘’
C. " " D.‘�’
12. 以下不合法的字符常量是()
A.‘8’ B.‘"’
C.‘\’ D.‘�’
13. 下列运算符中优先级最高的运算符是(）()
A. <= B. =
C. % D. &&
A. == B. /
C. = D. >=
14. 以下程序的输出结果是()
main()
 { int a=3,b=4;
 printf("%d ",a<=b);
 }
A. 3 B. 4
C. 1 D. 0
15. 在C语言中，以下非法的表达式是()
A. 0<=x<=100 B. i=j==0
C. (char)(65+3) D. x+1=x+1
16. 在C语言中，以下非法的赋值语句是()
A. j++; B. ++(i+1);
C. x=j>0; D. k=i==j;
17. 表达式3.6-5/2+1.2+5%2的值是()
A. 4.3 B. 4.8
C. 3.3 D. 3.8

18. 设有语句:int a=3;则执行了语句a+=a-=a*a;变量a的值是(）
A. 3 B. 0
C. 9 D. -12
19. 设有语句:int x=10;则执行了语句x+=x-=x-x;变量x的值是(）
A. 10 B. 20
C. 40 D. 30
20. 以下程序的输出结果是()()()()()
⑴ main(）
{ int i=10,j=1;
printf("%d,%d ",i--，++j);}
A. 9,2 B. 10,2
C. 9,1 D. 10,1
⑵ main(）
{ int a=12,b=12;
printf("%d %d " ,--a，++b);}
A. 10 10 B. 12 12
C. 11 10 D. 11 13
⑶ main(）
{ int x=023;
printf("%d ",--x);}
A. 17 B. 18
C. 23 D. 24
⑷ main(）
{ int x=10,y=10;
printf("%d %d ",x--，--y);}
A. 10 10 B. 9 9
C. 9 10 D. 10 9
⑸ main(）
{ int i=010，j=10;
printf("%d,%d "，++i，j--);}
A. 11,10 B. 9,10
C. 010,9 D. 10,9
21. 以下程序的输出结果是()
main（）
{ int x=100,y=200；
printf("%d ",(x,y)); }
A. 200 B. 100
C. 100 200 D）200 100
22. 以下程序的输出结果是()
main（）
{ int x=10,y=3,z;
printf("%d ",z=(x%y,x/y));}
A. 1 B. 0
C. 4 D. 3
23. int k=0;,以下选项的四个表达式中与其他三个表达式的值不相同的是()
A. k++ B. k+=1
C. ++k D. k+1
24. 以下程序的输出结果是()
main()
{ int x,y,z;
x=y=1;
z=x++,y++,++y;
printf("%d,%d,%d ",x,y,z); }
A. 2,3,3 B. 2,3,2
C. 2,3,1 D. 2,2,1
25. 设x、y、t均为int型变量，则执行语句:x=y=3;t=++x||++y;后，y的值为()
A. 1 B. 2
C. 3 D. 4
26. 设int x=-1;执行表达式++x||++x||++x||++x,x的值是()
A. 0 B. 1
C. 2 D. 4

27. 以下程序的输出结果是
(1) main（）{ int k=11; printf("k=%d,k=%o,k=%x ",k,k,k);}（ ）
A. k=11,k=12,k=11 B. k=11,k=13,k=13
C. k=11,k=013,k=0xb D. k=11,k=13,k=b
(2) main（）{ int k=17; printf("%d,%o,%x ",k,k,k); }（ ）
A. 17,021,0x11 B. 17,17,17
C. 17,0x11,021 D. 17,21,11
28. 运行时从键盘上输入9876543210<CR>(<CR>表示回车),则该程序的输出结果是（ ）
 main（）
 { int a;float b,c;
 scanf("%2d%3f%4f ",&a,&b,&c);
printf("a=%d,b=%f,c=%f ",a,b,c);}
 A. a=98,b=765,c=4321
B. a=10,b=432,c=8765
 C. a=98,b=765.000000,c=4321.000000
 D. a=98,b=765.0,c=4321.0
29. 设变量均已正确定义，若要通过scanf("%d%c%d%c",&a1,&c1,&a2,&c2);语句为变量
a1和a2赋数值10和20，为变量c1和c2赋字符X和Y。以下所示的输入形式中正
确的是（注：□代表空格字符）()
A. 10□X□20□Y<回车>
B. 10□X20□Y<回车>
C. 10□X<回车>
D. 10X<回车>20□Y<回车>20Y<回车>
30. 以下程序的输出结果是()
 #define MA(x) x*(x-1)
 main（）
 { int a=1,b=2;
printf("%d ",MA(1+a+b));}
 A. 6 B. 8
 C. 10 D. 12
31. 以下程序的输出结果是()
 #define M(x,y,z) x*y+z
 main（）
 { int a=1,b=2,c=3;
printf("%d ",M(a+b,b+c,c+a)); }
 A. 19 B. 17
 C. 15 D. 12
32. 以下程序段的输出结果是()
 #define MIN(x,y) (x)<(y)?(x):(y)
 main（）
 { int i=10,j=15,k；
k=10*MIN(i,j);
printf("%d ",k);
}
 A. 15 B. 100
 C. 10 D. 150
33. 设a=1,b=2,c=3,d=4,则表达式a<b?a:c<d?a:d的结果是()
A. 4 B. 3
C. 2 D. 1
34. 以下程序段的输出结果是()
main()
 { int x=5;
 if(x++>5) printf("%d ",x);
 else printf("%d ",x--);
 }
A. 4 B. 5
C. 6 D. 7
35. 有以下程序
main()
 { int n=4;
 while(n--)
 printf("%d ",--n);
 }
 程序执行后的输出结果是()
 A. 2 0 B. 3 1
C. 3 2 1 D. 2 1 0
36. 有以下程序
 main()
{ int y=10;
 while(y--); printf("y=%d "，y); }
 程序执行后的输出结果是()
A.y=0 B. y=-1
C.y=1 D. while构成无限循环
37. 有以下程序
main()
 { int i;
 for(i=0;i<3;i++)
 switch(i)
 { case 0: printf("%d",i);
 case 1: printf("%d",i);
 default: printf("%d",i);
 }
 }
 程序执行后的输出结果是()
A．000112 B. 012
 C. 012020 D. 120
38. 以下叙述中正确的是()
A.构成C程序的基本单位是函数
B.可以在一个函数中定义另一个函数
C. main（）函数必须放在其它函数之前
D.所有被调用函数一定要在调用之前进行定义
39. 以下说法中正确的是()
A. C语言程序总是从第一个函数开始执行
B.在C语言程序中,要调用的函数必须在main()函数中定义
C. C语言程序总是从main()函数开始执行
D. C语言程序中的main()函数必须放在程序的开始部分

40. 以下程序的输出结果是()
int fun(int x)
{ int p;
if(x==0||x==1) p=3;
else p=x-fun(x-2);
return p; }
main()
{ printf("%d ",fun(7)); }
A. 7 B. 3
C. 2 D. 0
41. 以下数组定义中错误的是()
A. int x[][3]={0};
B. int x[2][3]={{1,2},{3,4},{5,6}};
C. int x[][3]={{1,2,3},{4,5,6}};
D. int x[2][3]={1,2,3,4,5,6};
42. 以下能正确定义二维数组的是()
 A. int a[][3]; B. ina[][3]={2*3};
 C. int a[][3]={}; D. int a[2][3]={{1},{2},{3,4}};
43. 以下程序的输出结果是()
main()
 { int a[10]={1,2,3,4,5,6,7,8,9,10},*p=a;
 printf("%d ",*(p+2));
 }
A. 3 B. 4
C. 1 D. 2
44. 以下程序的输出结果是()
main()
 { int a[]={1,2,3,4,5,6,7,8,9,10},*p=a;
 printf("%d ",*p+9);
 }
A. 0 B. 1
C. 10 D. 9
45. 以下程序的输出结果是()
main()
 { int a[10]={1,2,3,4,5,6,7,8,9,10},*p=&a[3],*q=p+2;
 printf("%d ", *p+*q); }
 A. 16 B. 10
 C. 8 D. 6
46. 设有char array[]="China";
则数组array所占的空间字节数为()
A. 4 B. 5
C. 6 D. 7
47. 在C语言中，对于以下定义正确的叙述为()
char x[]="abcdefg";
char y[]={'a','b','c','d','e','f','g'};
A.数组x和数组y等价
B. 数组x和数组y的长度相同
C.数组x的长度大于数组y的长度
D. 数组x的长度大于数组y的长度
48. 以下不能正确进行字符串赋初值的语句是()
A. char str[5]= "good!";
B. char str[]="good!";
C. char *str="good!";
D. char str[5]={‘g’，‘o’，‘o’，‘d’};
49. 以下程序的输出结果是()
main()
 { char str[]="ABCD",*p=str;
 printf("%d ",*(p+4)); }
A. 68 B. 'D'
C. 0 D. '0'

50. 以下程序的输出结果是()
main()
 { char str[]="aeiou",*p=str;
 printf("%c ",*p+4)); }
A. o B. u
C. e D. F

二、填空题
51. 一个C源程序至少应该有一个 函数。
52. 以下程序运行后的输出结果是 。
main()
 { int x=2006,y=2007;
 printf("%d ",(x,y));
 }
53. (1)以下程序运行后的输出结果是 。
main()
 { int a=10;
 printf("%d,%o,%x ",a,a,a);
 }
 (2)以下程序运行后的输出结果是 。
main()
 { int a,b,c;
 a=25;b=025;c=Ox25;
 printf("%d %d %d ",a,b,c);
 }
 (3)以下程序运行后的输出结果是 。
main()
 { int a=1,b=2;
 a=a+b;b=a-b;a=a-b;
 printf("%d,%d ",a,b);
 }

54. (1)以下程序运行后的输出结果是 。
main()
 { char ch='B';
 printf("%c %d ",ch,ch);
 }
 (2)以下程序运行后的输出结果是 。
main()
 { char ch='B';
 ch+=32;
 printf("%c ",ch);
 }
 (3)以下程序运行后的输出结果是 。
main()
 { char ch;
 ch='H'-'A'+'0';
 printf("%c ",ch);
 }
 (4)以下程序运行后的输出结果是 。
main()
 { int c;
 char ch=97;
 c=ch+1;
 printf("%c %c ",c,ch);
 }
55. 以下程序运行后的输出结果是 。
main()
 { float x=123.4567;
 printf("%f ",(int)(x*100+0.5)/100.0);
 }
56. 有程序如下,要求给i赋10,给j赋20,则应该从键盘输入 。
 main（）
{ int i,j;
scanf("i=%d,j=%d",&i,&j);
printf("i=%d,j=%d",i,j);
}
57. (1)以下程序运行后的输出结果是 。
main()
{ int a=10;
 a=(3*5,a+4);
 printf("a=%d ",a);
}
(2)以下程序运行后的输出结果是 。
main()
 { int a=0,b=0,c=0;
 c=(a+=a-=5),(a=b,b+3);
printf("%d,%d,%d ",a,b,c);
}
58. 以下程序运行后的输出结果是 。
main()
 { int a=5,b=4,c=3,x;
 x=a>b>c;
 printf("%d ",x);
 }
59. 以下程序运行后的输出结果是 。
main()
 { int a=3,b=2;
 b=a<0&&a++>3;
 printf("%d,%d ",a,b);
 }
60. 以下程序运行后的输出结果是 。
main()
 { int a,b,c=246;
 a=c/100%9;
 b=-1&&-1;
 printf("%d,%d ",a,b);
 }
61. (1)以下程序运行后的输出结果是 。
 #define MAX(x,y) (x)>(y)?(x):(y)
 main（）
 { int a=5,b=2,c=3,d=3,t;
t=MAX(a+b,c+d)*10;
printf("%d ",t);
}
(2) 以下程序运行后的输出结果是 。
#define S(x) 4*x*x+1
main()
{ int i=6,j=8;
 printf("%d ",S(i+j));
}
62. 以下程序运行后的输出结果是 。
main()
{ int x,a=1,b=2,c=3,d=4;
x=(a<b)?a:b;x=(x<c)?x:c;
printf("%d ",x);
}
63. 以下程序运行后的输出结果是 。
main()
{ int a=3,b=4,c=5,t=99;
 if(b<a&&a<c) t=a;a=c;c=t;
 if(a<c&&b<c) t=b;b=a;a=t;
 printf("%d%d%d ",a,b,c);
}
64. 以下程序运行后的输出结果是 。
main()
 { int i,t=0;
 for(i=5;i>=0;i--)
 t*=i;
 printf("%d ",t);
 }
65. 以下程序运行后的输出结果是 。
main()
 { char c1,c2;
 for(c1='0',c2='9';c1<c2;c1++,c2--)
 printf("%c%c",c1,c2);
 printf(" ");
}
66. 输入1234567890<回车>，则其中while循环体将执行 次。
＃include <stdio.h>
main()
{ char ch;
 while((ch=getchar())==‘0’) printf("#");
}
67. 设有定义语句：int a[][3]={{0},{1},{2}};
则数组元素a[1][2]的值为 。
68. 在C语言中，有如下语句：
 int a[]={10,20,30,40,50,60},*p;
 p=a+3;
 printf("%d ",*p++);
则输出结果是 。
69. 以下程序运行后的输出结果是 。
main()
 { int a[2][3]={1,2,3,4,5,6};
 int m,*p;
 p=&a[0][0];
 m=(*p)*(*(p+2))*(*(p+4));
 printf("%d ",m);
}

70. 设有以下定义和语句:
int a[3][2]={10,20,30,40,50,60},(*p)[2]；
p=a；
则*(*(p+2)+1)的值为 。
71. 在C语言中，有如下语句：
 int a[3][2]={1,2,3,4,5,6,},*p[3];
 p[0]=a[1];
 则*(p[0]+1)所代表的数组元素是 。
72. 以下程序运行后的输出结果是 。
main()
 { char s[]="abcdef";
 s[3]='';
 printf("%s ",s);
 }
73. 以下程序运行后的输出结果是 。
main()
 { char s[]="ABCD",*p;
 for(p=s;p<s+4;p+=2)
 printf("%s",p);
 printf(" ");
}
74. 以下程序运行后的输出结果是 。
main()
 { char s[]="ABCD",*p=s;
 printf("%d ",*(p+4));
}
75. (1)以下程序运行后的输出结果是 。
main()
 { char str[]=" ab \"";
 printf("%d ",strlen(str));
 }
(2)以下程序运行后的输出结果是 。
main()
{ printf("%d ",strlen("IBM 012\")); }
(3)以下程序运行后的输出结果是 。
main()
{ printf("%d ",strlen(" "5� ")); }
(4)以下程序运行后的输出结果是 。
 main()
 { char s[]="stop "";
 printf("%d ",strlen(s)) }
71. (1)以下程序运行后的输出结果是 。
main()
 { char str[]="Beijing";
 printf("%d ",strlen(strcpy(str,"China")));
}
(2)以下程序运行后的输出结果是 。
main()
 { char *s1="12345",*s2="1234";
 printf("%d ",strlen(strcat(s1,s2)));
}
72. 以下程序运行后的输出结果是 。
main()
{ char a[]={‘’,‘’,‘’,‘’,‘’};
printf("%d %d ",sizeof(a),strlen(a)); }
73. 以下程序运行后的输出结果是 。
main()
 { char ch[3][5]={"AAAA","BBB","CC"};
 printf(""%s" ",ch[1]); }
74. 以下程序运行后的输出结果是 。
main()
 { char str[][20]={"China","Beijing"},*p=str;
 printf("%s ",p+20);
}
75. 在C语言中，有如下语句：
struct std
 { char ch;
 int a[2];
 float t;
 double f
 } std1;
则结构体变量std1占用内存的字节数为 。
76. 在C语言中，有如下语句：
struct dog
 { char ch[10];
 int i;
 int *p;
 double k;
 } dog1;
则结构体变量dog1占用内存的字节数为 。
77. 在C语言中，有如下语句：
struct cat
 { int a[10];
 char ch;
 float f;
 double *p;
 } cat1;
则结构体变量cat1占用内存的字节数为 。
78. 有以下结构体说明，请填空，以完成对结构体数组t定义:
struct STR
{ char a;
int b;
float c;
double d;
 };
 t[20];

三、多选题
79. 在C语言中，以下合法的变量名是()
A. register B. _10days
C. my_book D. us$
E. count

80. 在C语言中，以下合法的实型常量是()
A. 1.2E+0.5 B. 3.14159E
C. .5E-3 D. E15
E. 3.E+2
81. 在C语言中，变量已正确定义并赋值，下面正确的表达式为()
A. a=b+1 B. b=float(a)
C. a=a+7=c+3 C. c=15.0%3
E. a=b+c,a++
82. 在C语言中，以下合法的字符常量是()
A. " " B. 'ab'
C. 'C' D. '84'
E. ''
83. 在C语言中，以下合法的常量是()
A. 0386 B. 0Xff
C. 1.2e0.5 D. ‘’
E. ""
84. 在C语言中，以下错误的数组定义是()
A. int a[]={1,2,3}; B. int s[];
C. int n=10,t[n]; D. char *q[3];
E. char str[]={1,2,3};

四、程序填空题
85. 以下程序的功能是计算：1-2+3-4……+99-100
main()
 { int i=1,j=1,s=0;
 while()
 { s+= ;
 i++;
 ; }
 printf("s=%d ",s);
}

86. 输入20个整数到一维数组，统计正整数的个数及其和
main()
 { int a[20],i,sum,count;
 sum=count= ;
 for(i=0;i<20;i++)
 scanf("%d",&a[i]);
 for(i=0;i<20;i++)
 if()
 { count++; ; }
 printf("count=%d,sum=%d ",count,sum);
 }
87. 输入10个整数到一维数组，输出其中最大数和最小数
main()
 { int a[10],i,max,min;
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 max=min= ;
 for(i=1;i<10;i++)
 if(a[i]>max) ;
 else if() min=a[i];
 printf("%d,%d ",max,min);
 }
88. 输入一个字符串，将其倒序后输出
main()
 { int i,j;
 char st[60],ch;
 scanf("%s",st);
 for(i=0,j= ; ;i++,j--)
 { ch=st[i];
 ;
 st[j]=ch;
 }
 printf("%s ",st);
 }
89. 输入字符串，将其中的非数字字符删除后，输出整个字符串
main()
 { char st[80];
 int i=0,j=0;
 scanf("%s",st);
 while(st[i])
 { if()
 st[]=st[i];
 i++;
 }
 ;
printf("%s ",st);
 }
90. 输出方阵中主对角线和、副对角线上元素的和sum1和sum2
#define N 3
main()
 { int a[N][N],i,j,sum1,sum2;
 sum1=sum2= ;
 for(i=0;i<N;i++)
 for(j=0;j<N;j++)
 scanf("%d",&a[i][j]);
 for(i=0;i<N;i++)
 { sum1+= ;
 sum2+= ;
 }
 printf("sum1=%d,sum2=%d ",sum1,sum2);
 }

[bookmark: _GoBack]五、程序写结果
91. 以下程序运行后的输出结果是 。
main()
 { int a=3,b=4,c=5,d=2;
 if(a<b)
 if(b<c)
 printf("%d",d+++1);
 else
 printf("%d",++d+1);
 printf("%d ",d);
}
92. 以下程序运行后的输出结果是 。
main()
 { int i=1;
 while(i<=15)
 if(++i%3!=2) continue;
 else printf("%d,",i);
 printf(" ");
}
93. 以下程序运行后的输出结果是 。
 main()
 { int i,j,x=0;
 for(i=0;i<2;i++)
 { x++;
 for(j=0;j<=3;j++)
 { if(j%2) continue;
 x++;
}
 x++;
}
 printf("x=%d ",x);
}
94. 以下程序运行后的输出结果是 。
int fun(int n)
 { int i,s=1;
 for(i=1;i<=n;i++)
 s*=i;
 return s;
 }
main()
 { int i,s=0;
 for(i=1;i<=4;i++)
 s+=fun(i);
 printf("s=%d ",s);
 }
95. 以下程序运行后的输出结果是 。
void swap(int x,int y)
{ int t;
 t=x;x=y;y=t;
 printf("%d %d ",x,y);
}
main()
{ int a=3,b=4;
 swap(a,b);
 printf("%d %d ",a,b);
}
96. 以下程序运行后的输出结果是 。
int fun(int n)
 { switch(n)
 { case 0: return 0;
 case 1: return 1;
 case 2: return 1;
 default: return fun(n-1)+fun(n-2);
 }
}
main()
 { int n=7,s;
 s=fun(n);
 printf("%d ",s);
}
97. 以下程序运行后的输出结果是 。
int fun(int x,int y)
{ static int m=0,i=2;
i+=m+1; m=i+x+y;
return m; }
main()
{ int j=1,m=1,k;
k=fun(j,m); printf("%3d",k);
k=fun(j,m); printf("%3d",k); }
98. 以下程序运行后的输出结果是 。
int fun(int n)
 { static int s=1;
 s*=n;
 return s; }
main()
 { int i,s=0;
 for(i=1;i<=4;i++)
 s+=fun(i);
 printf("%d ",s); }
99. (1)以下程序运行后的输出结果是
 。
main()
 { char s[]="1234567890",*p=s+3;
 int i=5;
 printf("%d,%s ",--i,p++);
 printf("%s ",p-i); }
(2)以下程序运行后的输出结果是 。
main()
 { char s[]="123456789",*p,i=0;
 while(*p)
 { if(i%2==0) *p='*';
 p++;
 i++; }
 printf("%s ",s); }
100．(1)以下程序运行后的输出结果是 。
main()
{ int x=1,y=0,a=0,b=0;
 switch(x)
 { case 1:switch(y)
 { case 0:a++;break;
 case 1:b++;break;
 }
 case 2:a++;b++;break;
 }
 printf("%d,%d ",a,b);
}
 (2)以下程序运行后的输出结果是
 。
main()
 { int x=1,y=0;
 switch(x)
 { case 1:switch(y)
 { case 0:printf("first ");break;
 case 1:printf("second ");break;
 }
 case 2:printf("third ");break;
 } }
 (3)输入a，输出结果是
 输入c，输出结果是 。
main()
{ char n;
 scanf("%c",&n);
 switch(n)
 { case 'a':case 'A':printf("very good ");break;
 case 'b':case 'B':printf("good ");break;
 case 'c':case 'C':
 case 'd':case 'D':printf("pass ");break;
 case 'e':case 'E':printf("warn ");break;
 default:printf("error ");
 } }
 (4)以下程序运行后的输出结果是 。
main()
 { int a=0,b=4,c=5;
 switch(a==0)
 { case 1:switch(b<0)
 { case 1:printf("@");break;
 case 0:printf("!");break;
 }
 case 2:switch(c==5)
 { case 0:printf("*");break;
 case 1:printf("#");break;
 }
 default:printf("&");
 }
 printf(" "); }
参考答案：
一,选择
01-10:BBDBD DCCBC
11-20:CA(CB)CD BDDB(BDBDB)
21-30:ADACC B(DD)CDB
31-40:DADCA BAACC
41-50:BBACB CCACC
二,填空
51. main
52. 2007
53. (1) 10,12,a
 (2) 25 21 37
 (3) 2,1
54. (1) B 66
 (2) b
 (3) 7
 (4) b a
55. 123.460000
56. i=10,j=20
57. (1) a=14
 (2) 0,0,-10
58. 0
59. 3,0
60. 2,1
61. (1) 7
 (2) 81
62. 1
63. 4599
64. 0
65. 0918273645
66. 0
67. 0
68. 40
69. 15
70. 60
71. a[1][1]
72. abc
73. ABCDCD
74. 0
75. (1) 7
 (2) 9
 (3) 5
 (4) 4
71. (1) 5
 (2) 9
72. 5 4
73. "BBB"
74. Beijing
75. 17
76. 22
77. 27
78. struct STR
三,多选题
79. BCE
80. CE
81. AE
82. CE
83. BDE
84. BC
四,程序填空
85. i<=100 i*j j*=-1
86. 0 a[i]>0 sum+=a[i]
87. a[0] max=a[i] a[i]<min
88. strlen(st)-1 i<j st[i]=st[j]
89. st[i]>='0'&&st[i]<='9' j++ st[j]=''
90. 0 a[i][j] a[i][N-1-i]
五,程序写结果
91. 33
92. 2,5,8,11,14,
93. x=8
94. s=33
95. 4 3 3 4
96. 13
97. 5 11
98. 33
99. (1) 4,4567890
 12345667890
 (2) *2*4*6*8*
100.(1) 2,1
 (2) first
 third
 (3) very good
 pass
 (4) !#&

