全国2001年10月高等教育自学考试
高级语言程序设计（一）试题

课程代码：00342
第一部分 选择题

一、单项选择题(本大题共20小题，每小题1分，共20分)在每小题列出的四个选项中只有一个选项是符合题目要求的，请将正确选项前的字母填在题后的括号内。
1.C语言程序编译时，程序中的注释部分

 A.参加编译，并会出现在目标程序中

 B.参加编译，但不会出现在目标程序中

 C.不参加编译，但会出现在目标程序中

 D.不参加编译，也不会出现在目标程序中

2.下列表达式的值为0的是（ ）
 A.3%5 B.3/5.0 C.3/5 D.3<5

3.正确的C语言用户自定义标识符是（ ）
 A.print B.float C.when? D.random%2

4.设int a=3；则表达式a<1&&--a>1的运算结果和a的值分别是（ ）
 A.0和2 B.0和3 C.1和2 D.1和3

5.下列叙述中，正确的是（ ）
 A.引用带参的宏时，实际参数的类型应与宏定义时的形式参数类型相一致

 B.宏名必须用大写字母表示

 C.宏替换不占用运行时间，只占编译时间

 D.在程序的一行上可以出现多个有效的宏定义

6.下列保留字中用于构成循环结构的是（ ）
 A.if B.while C.switch D.default

7.与语句if(a>b)if(c>d)x=1;else x=2;等价的是（ ）
 A.if(a>b){if(c>d)x=1;else x=2;}

 B.if(a>b){if(c>d)x=1;}else x=2;

 C.if((a>b)&&(c>d))x=1;else x=2;

 D.if(a<=b)x=2;else if(c>d) x=1;

8.设char x='a';则printf("x=%c,y=%c＼n",x,97)；的输出是

 A.x=a,y=97 B.x=97,y=a C.x=97,y=97 D.x=a,y=a

9.设int a[][4]={1,2,3,4,5,6,7,8,9};则数组a的第一维的大小是（ ）
 A.2 B.3 C.4 D.无确定值

10.执行下列程序

 int a[3][3]={{1},{2},{3}};

 int b[3][3]={1,2,3};

 main（）
 {printf("%d＼n”，a［1］［0］+b[0][0]);}

 后输出的结果是

 A.0 B.1 C.2 D.3

11.设char str[100];int i=5;则引用数组元素的错误形式是（ ）
 A.str［i+10］ B.*(str+i) C.*(str+i-1) D.*((str++)+i)

12.设int x[]={1,2,3,4,5,6},*p=x;则值为3的表达式是（ ）
 A.p+=2,*++p B.p+=2,*p++ C.p+=3,*p D.p+=2,++*p

13.在函数内，定义变量时存储类型符可省略的是（ ）
 A.auto B.static C.extern D.register

14.执行下列程序（ ）
 int a=3,b=4;

 void fun(int x1,int x2)

 {printf("%d,%d\n",x1+x2,b);}

 main（）
 {int a=5,b=6;fun(a,b);}

 后输出的结果是

 A.3，4 B.11，1 C.11，4 D.11，6

15.设有定义语句
 struct

 {int a;float b;} d[3]={{1,4},{2,5},{6,7}};

 则printf("%3.1f\n",d[2].a*d[2].b/d[1].b)；的输出是（ ）
 A.2.5 B.2.0 C.8.0 D.8.4

16.设有定义语句：enum t1 {a1,a2=7,a3,a4=15}time; ()
 则枚举常量a2和a3的值分别为

 A.1和2 B.2和3 C.7和2 D.7和8

17.将一个整数10002存到磁盘上，以ASCII码形式存储和以二进制形式存储，占用的字节数分别是（ ）
 A.2和2 B.2和5 C.5和2 D.5和5

18.在文件使用方式中，字符串"rb"表示（ ）
 A.打开一个已存在的二进制文件，只能读取数据

 B.打开一个文本文件，只能写入数据

 C.打开一个已存在的文本文件，只能读取数据

 D.打开一个二进制文件，只能写入数据

19.执行下列程序（ ）
 # define F(y) 15>>y

 #define PRINT(a) printf("%d",a)

 main（）
 {

 PRINT(F(2));

 }

 后输出的结果是

 A.3 B.3.5 C.14 D.7.5

20.main（）函数可以带两个形参，一般分为argc和argv,其中argv可以定义为（ ）
 A.int argv B.char * argv[]; C.char argv[]; D.char **argv[];

第二部分 非选择题
二、填空题(本大题共10小题，每小题2分，共20分)

21.初始化值是0.618的双精度变量a的定义形式为____________。

22.表达式!10!=1的值是____________。

23.“20<x≤30”的C语言表达式是____________。

24.表达式a=1,a+=1,a+1,a++的值是____________。

25.设int i = 5；则循环语句while(i>=1)i--;执行后，i的值为____________。

26.被调函数在执行结束时，这个函数中定义的____________类型的变量不被释放。

27.设

 struct student

 {

 int no;

 char name[12];

 float score[3];

 }s1,*p=&s1；

 用指针法给s1的成员no赋值1234的语句是____________。

28.C语言程序中对文本文件的存取是以____________为单位进行的。

29.设char string[]="This_is_a_book!";则数组的长度应是____________。

30.设int a[2][3]={{2},{3}}；则数组元素____________的值为3。

三、程序分析题(本大题共5小题，每小题5分，共25分)阅读下列程序，将输出结果写到各题右侧的空白处
31.int a=200;

 main（）
 {int i;

 for(i=1;i<=5;i++)

 {a++;

 printf("%d,",a);

 s（）;

 }

 }

 s（）
 {static int a=20;

 a++;

 printf(%d\n",a);

 }

32.# include "stdio.h"

 main（）
 {char c;

 c=getchar（）;

 if(c>='a'&&c<='w'||c>='A'&&c<='W')c=c+3;

 else if(c>='x'&&c<='z')||c>='X'&&c<='Z')c=c-23;

 printf("%\n",c);

 }

 设从键盘上输入Next ↙
33.# define N 7

 main（）
 {int i,j,temp,a[N]={1,2,3,4,5,6,7};

 for(i=0;i<N/2;i++)
 {j=N-1-i;

 temp=a[i];a[i]=a[j];a[j]=temp;

 }

 for(i=0;i<N;i++)printf("%5d",a[i]);

 }

34.struct porb

 {char *name;

 int count;

 }x[]={"Li ning",19,"Lang ping",21,"Zhu jian hua",20};

 main（）
 {int i;

 for(i=0;i<3;i++)

 printf("%s:%d\n",x[i].name,x[i].count);

 }

35.main（）
 {union

 {short a;char ch;

 }M;

 M.a=100;M.ch='A';
 printf("%d,%d,%c\n",sizeof(M),M.a,M.ch);
 }

四、程序填充题(本大题共3小题，每小题6分，共18分)给出下列程序，将横线处缺少的部分补上，使其能正确运行。
36.以下程序的功能是用选择法对数组a中的整数由小到大进行排序。

 void sort (int b[],int n)

 {int i,j,t;

 for(i=0;i<n-1;i++)

 for(__;i<n;i++)

 if(b[i]___b[j])

 {t=b[i];_________;b[j]=t;}

 }

 main（）
 { int a[]={5,8,6,2,7,4,1,3};

 int i;

 sort(a,8);

 for(i=0;i<8;i++)

 printf("%5d",a[i]);

 printf("\n");

 }

37.输入一字符串(换行为结束标志)统计其中数字(0，1，2，…，9不单独统计)、空白和其它字符出现的次数。
 # include“stdio.h"

 main（）
 { char c;

 int_____________;

 while((c=getchar（）)!='\n')

 {

 if(________________)digit++;

 else if(c==''||c=='\t')++blank;

 else____________;

 }

 printf("digit=%d,blank=%d,other=%d\n",digit,blank,other);

 }

38.先为数组a输满数据，再为x输入一个数据，在数组a中找出第一个与x相等的元素并将其下标输出，若不存在这样的元素，则输出“Not found!”标志。
 main（）
 { int i,x,a[10];

 for(i=0；i<10;i++)scanf("%d",___);

 scanf("%d",&x);printf("%d",x);

 for(i=0;i<10;i++)if(____________)break;

 if(i___10) printf(“position:%d\n”,i);
 else printf(" Not found! \n",x);

 }

五、程序设计题(第39小题5分，第40、41小题各6分，共17分)。

39.求出10至1000之内能同时被2、3、7整除的数，并输出。

40.求1到100之间的奇数之和及偶数之和，并将二者输出。

41.输入一字符串，检查是否回文(回文是指正反序相同，如，LeveL)，若是则输出“Yes”，否则输出“No”。
全国2001年10月高等教育自学考试
高级语言程序设计(一)试题参考答案

课程代码：00342

一、单项选择题(本大题共20小题，每小题1分，共20分)
 1.D 2.C 3.A 4.B 5.C

 6.B 7.A 8.D 9.B 10.D

 11.D 12.B 13.A 14.C 15.D

 16.D 17.C 18.A 19.A 20.B

二、填空题(本大题共10小题，每小题2分，共20分)

 21.double a=0.618

 22.1

 23.x>20&&x<=30或者(x>20)&&(x<=30)

 24.2

 25.0

 26.静态存储，或者static

 27.p->no=1234；或者(*p).no=1234;

 28.字节

 29.16

 30。a[1][0]

三、程序分析题(本大题共5小题，每小题5分，共25分)

 31.201,21

 202,22

 203,23

 204,24

 205,25

 32.Q(若结果为Qhaw，只得3分)

 33.7 6 5 4 3 2 1

 34.Li ning:19

 Lang ping:21

 Zhu jian hua:20

 35.2,65,A

四、程序填充题(本大题共3小题，每小题6分，共18分)

 36.(1)j=i+1

 (2)>

 (3)b[i]=b[j]

 37.(1)digit=0,blank=0,other=0

 (2)c>='0'&&c<='9'

 (3)++other或者other++

 38.(1)&a[i]或者a+i

 (2)x==a[i]

 (3)<

五、程序设计题(第39小题5分，第40、41小题各6分，共17分)

 39.main（）
 { int i;

 for(i=10;i<=1000;i++)

 if((i%2==0)&&(i%3==0)&&(i%7==0))

 printf("i=%d\n",i);

 }

 40.main（）
 { int a=0,b=0,i;

 for(i=2;i<=100;i+=2)

 {a+=i;b+=i-1;}

 printf("Sum of even number=%d\n",a);

 printf("Sum of odd number=%d\n",b);

 }

 41.# include "string.h"

 main （）
 { int i,n;static char str[80];

 gets(str);n=strlen(str);

 for(i=0;i<n/2;i++)

 if(str[i]!=str[n-1-i])

 { printf("No!\n");break;}

 if(i==n/2)printf("Yes!\n");
 }

 00342 高级语言程序设计（一） 第 2 页 共 6页

