浙江省2002年1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

一、单项选择题(在每小题的四个备选答案中，选出一个正确答案，并将正确答案的序号填在题干的括号内。每小题1分，共15分)

1.完成C源文件编辑后、到生成执行文件，C语言处理系统必须执行的步骤依次为()

 A.连接、编译

B.编译、连接

 C.连接、运行

D.运行

2.常数的书写格式决定了常数的类型和值，0x1011是()

 A.8进制整型常量

B.字符常量

 C.16进制整型常数

D.2进制整型常数

3.C语句“x*=y+2；”还可以写作()

 A. x=x*y+2;

B. x=2+y*x;

 C. x=x*(y+2);

D. x=y+2*x;

4.下列格式符中，可以用于以8进制形式输出整数的是()

 A. %d

B. %8d

 C. %o

D. %1d

5.下列各语句中，能够且仅输出整型变量a、b中最大值的是()

 A. if(a>b) printf(″%d＼n″,a);printf(″%d＼n″,b);

 B. printf(″%d＼n″,b);if(a>b) printf(″%d＼n″,a);

 C. if(a>b) printf(″%d＼n″,a);else printf(″%d＼n″,b);

 D. if(a<b) printf(″%d＼n″,a);printf(″%d＼n″,b);

6.执行语句“for(s=0,i=1;i<=10;i=i+3) s+=i;”后，变量s、i的当前值是()

 A. 22,13

B. 12,10

 C. 22,10

D. 12,13

7.下列各语句定义了数组，其中一个不正确的是()

 A. static int a［5］,b［2］［3］;

 B. char no［30］,rec［30,6］；

 C. int x［］={2,4,6,8,10};

 D. int x［10］={1,2,3,4,5}；

8.宏定义“＃define p(x,y,z) x=y*z；”的宏替换“p(a,x+5,y－3.1)”应为()

 A. a=x+5*y－3.1

B. a=(x+5)*(y－3.1);

 C. a=x+5*y－3.1

D. a=(x+5)*(y－3.1)

9.下列语句定义p为指向float类型变量d的指针，其中哪一个是正确的()

 A. float d,*p=d;

B. float d,*p=&d;

 C. float d,p=d;

D. float *p=&d,d;

10.执行语句“for(i=0;i<10;++i,++a)scanf(″%d″,a);”试图为int类型数组a［10］输入数据，是错误的。错误的原因是()

 A.指针变量不能做自增运算

B.数组首地址不可改变

 C.++i应写作i++

D.++a应写作a++

11.定义函数时，缺省函数的类型声明，则函数类型取缺省类型()

 A. void

B. char

 C. float

D. int

12.执行语句“k=5｜3;”后，变量k的当前值是()

 A. 1

B. 8

 C. 7

D. 2

13.执行语句“k=5∧3；”后，变量k的当前值是()

 A. 15

B. 125

 C. 8

D. 6

14.以“只读”方式打开文本文件a:＼aa.dat,下列语句中哪一个是正确的()

 A. fp=fopen(″a:＼＼aa.dat″,″ab″);

 B. fp=fopen(″a:＼aa.dat″,″a″);

 C. fp=fopen(″a:＼aa.dat″,″wb″);

 D. fp=fopen(″a:＼＼aa.dat″,″r″);

15.写字符到磁盘文件的fpuc函数，其函数原型(头)正确的是()

 A. FILE* fputc(char)

B. int fputc(FILE *)

 C. int fpuc(char,FILE *)

D. int fputc(FILE *,char)

二、填空题(每空1分，共15分)

1.设int a=5,b=2;float c=32.8;,表达式b*(int)c%a的值为______。

2.计算a、b中最小值的条件表达式为______。

3.计算x、y之和的立方根，表达式应写作______。

4.判断变量a、b、c的值是否是等差数列中连续的三项，写作C的表达式为______。

5.判断变量a、b的值均不为0的C表达式为______。

6.执行语句“a=5+(c=6);”后，变量a、c的值依次为______。

7.整型变量x的值为23，语句“printf(″%o＼＼n″,x);”的输出结果为______。

8.执行语句“n=1;if(n=5) n++;"后，变量n值为______。

9.执行语句“s=0;n=5;while(－－n) s+=n;”后，变量s、n值依次为______。

10.执行语句“for(s=0,i=1;i<11;i++) {if(i==6)continue;s+=i;}"后，s值为______。

11.若声明“char a［］=″windows″,b［］=″9x″;”,

执行语句“printf(″%s″,strcat(a,b));”的输出结果为______。

12.若声明“char a［15］=″Windows－9x″；”，语句“printf(″%s″，a+8);”的输出结果为______。

13.程序中使用了字符串函数(如strlen)，则必须包含的头文件名为______。

14.访问结构体数组元素a［k］的成员b，写作______。

15.a、b都是结构体变量，语句“a=b;”能够执行的条件是______。

三、程序阅读题，读下列程序，在程序旁的划线处写出程序的输出结果。每行2分，共24分)

1.＃include <stdio.h>

void main()

输出结果：______

{ int i;

for (i=1;i<5;i++) printf(″%d＼t%c＼n″,i,'A'+i);

}

2.＃include <stdio.h>

void main()

{ int i,j,a［4］［4］;

for(i=0;i<4;i++)

 for(j=0;j<4;j++) a［i］［j］=1+i－j；

for(i=0；i<4;i++) {

 for(j=0;j<4;j++)

输出结果：______

 if(a［i］［j］>0) printf(″%3d″,a［i］［j］);

 putchar('＼n')；

}

}

3.＃include <stdio.h>

void f(float a,float b,float* c)

{ static float x;float y;

x=(y=a>b?a:b)>x?y:x;

*c=x;

}

void main()

{ float a［5］={2.5,－1.5,7.5,4.5,6.5},x;

for(int i=0;i<4;i++) {

输出结果：______

 f(a［i］,a［i+1］,&x);

 printf(″%.1f＼n″,x);

}

}

四、根据下列各编程题题意填空(每空2分，共24分)

1.输入2个整数，输出它们的最小公倍数和最大公约数。

＃include <stdio.h>

void main()

{ int m,n,gbs,gys; scanf ((1));

gbs=m;

while((2)) gbs=gbs+m;

gys=(3) ;

(4) ;

}

2.下列函数sum的返回值为一个整数m的所有因子之和。

(1)
{ int s=1;i;

for((2) ;i<=m/2;i++)

 if((3)) s=s+i;

(4) ;

}

3.下列函数用于将链表中tabdata类型的、成员num值与形参n相等的结点删除。

struct tabdata *de1(tabdata *h,int n)

{ struct tabdata *p1,*p2;

if(h==NULL) {printf(″＼nlist null!＼n″); (1) ;}

p1=h;

while(n!=p1－>num && (2)){p2=p1;p1=p1－>next;}

if((3)) {

 if(p1==h) h=p1－>next;else (4) ;

 printf(″delete:%1d＼n″,n);

}

else

printf(″%1d not been found!＼n″,n);

 return h;

}

五、编程题(第1小题6分，其他小题各8分，共22分)

1.编程，先输入n，再输入n个实数并分别统计正数的和、负数的和，然后输出统计结果。

2.编程，输入a1、a2、...、a15后，计算下列表达式的值并输出。

[image: image1.wmf]1

1

1

1

1

1

1

2

3

14

15

+

+

+

+

×

×

×

+

+

a

a

a

a

a

3.把文本文件x1.dat复制到文本文件x2.dat中，要求仅复制x1.dat中的非空格字符。

浙江省2002年1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(每小题1分，共15分)

 1.B 2.C 3.C 4.C 5.C

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

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

二、填空题(每空1分，共15分)

1. 4

2. a<b? a:b

3. pow(x+y,1.0/3)

4. a－b==b－c

5. a*b!=0 或 a*b

6. 11，6

7. 27＼n

8. 6

9. 10

10. 49

11. windows 9x

12. 9x

13. string.h

14. a［k］.b 或 (a+k)－>b

15. a、b为同类型的结构体变量

三、程序阅读题(每行2分，共24分)

1.1 B 2.1 3. 2.5

2 C 2 1 7.5

3 D 3 2 1 7.5
4 E 4 3 2 1 7.5

四、根据下列各编程题题意填空(每空2分，共24分)
1.(1)″%d%d″,&m,&n

(2)gbs%n!=0

(3)m*n/gbs

(4)printf(″%d %d＼n″,gbs,gys);

2.(1)int sum(int m)

(2)i=2

(3)m%i==0

(4)return s

3.(1)return h

(2)p1－>next!=NULL

(3)n==p1－>num

(4)p2－>next=p1－>next

五、编程题(第1小题6分，其他小题各8分，共22分)

1.＃include <stdio.h>

void main()

{ int i,n;float x,s1=0;s2=0;

scanf(″%d″,&n);

for(i=1;i<=n;i++) {scanf(″%f″,&x);if(x>0) s1++;if(x<0) s2++;}

printf(″%f %f＼n″,s1,s2,);

}

2.＃include <stdio.h>

void main()

{ float a［15］,y; int i;

for(i=0;i<15;i++) scanf(″%f″,a+i);

y=a［14］;for(i=13;i>=0;i－－) y=1+a［i］／(1+y);

printf(″%f＼n″,y);

}

3.＃include <stdio.h>

void main()

{ char ch;FILE *fp1,*fp2;

fp1=fopen(″x1.dat″,″r″);fp2=fopen(″x2.dat″,″w″);

while(!feof(fp1)) {

ch=fgetc(fp1);

if(ch!=' ') fputc(ch,fp2);

}

fclose(fp1);fclose(fp2);

}
00342 高级语言程序设计（一） 第 5 页 共5页

_1071147319.unknown

