全国2003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（共20分）

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备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．组成C语言程序的是（ ）

A.过程

B.函数

C.子程序

D.主程序和子程序

2．编译程序的功能是（ ）

A.将汇编语言程序转换为目标程序

B.将汇编语言程序转换为高级语言程序

C.将高级语言程序转换为目标程序

D.将高级语言程序转换为汇编语言程序

3．C语言中定义某个内部变量时，如果省略了存储类型符，则系统将默认该变量是（ ）

A.自动型

B.寄存器型

C.静态型

D.外部参照型

4．不用第三个变量，将变量a和b的值进行互换的操作是（ ）

A.a+=b;b-=a;a-=b;

B.a+=b;b=a-b;a-=b;

C.b-=a;a-=b;a-=b;

D.b-=a;a=b-a;a+=b;
5．自动型变量分配在（ ）

A.内存的数据区中

B.CPU的通用寄存器中

C.内存的程序区中

D.内存的堆栈区中

6．下列程序段运行后，x的值是（ ）

a=1;b=2;x=0;

if(!(--a))x--;

if(!b)x=7;else ++x;

A.0

B.3

C.6

D.7

7．对do-whie语言错误的说法是（ ）

A.可构成多重循环结构

B.循环次数不可能为0

C.循环次数可能为0

D.先执行后判断

8．设int x=1,a=9,b=6,c=7,d=8;则执行语句：

if(a>b) if(c>d)x=2;else x=3;
后，x的值是（ ）

A.1

B.2

C.3

D.不确定

9．设char str1[10]=″ABCDE″,str2[10]=″XYZ″；则执行语句：

printf(″%d″,strlen(strcpy(str1,str2)));

后的输出是（ ）

A.3

B.5

C.8

D.9

10．初始化一维数组a正确的语句是（ ）

A.int a[10]=(0,0,0,0,0);

B.int a[10]={ };

C.int a[]={10}
;

D.int a[10]={[10*1]};

11．语句int (*p)();的含义是（ ）

A.p是一个指向函数的指针变量，该函数的返回值是一个整型数据

B.p是指针变量，指向一个整型数据

C.p是一个指向一维数据的指针变量

D.p是指针函数

12．设int a[10],*p=a；

则对数组元素的正确引用是（ ）

A.a[p]

B.p[a]

C.*(p+2)

D.p+2

13．对于程序段

float f1(int a)

{int b；……}
main()

{int m,n;

m=f1(n);……}

char f2(int x,int y)

{int a;……}

变量m,n的作用范围是（ ）

A.整个程序段

B.main函数

C.main函数和f2函数

D.mian函数和f1函数

14．若函数中局部变量的值经函数调用后仍保留，则该局部变量定义为（ ）

A.自动变量

B.内部变量

C.外部变量

D.静态变量

15．在下列运算符中，优先级最低的是（ ）

A.！

B.·

C.()

D.[]

16．对于如下定义的枚举型

enum list1

{x1,x2,x3,x4=6,x5,x6}；

枚举常数x2和x6的值分别是（ ）

A.1，6

B.1，8

C.2，6

D.2，8

17．对于文件操作方式″rb+″，准确的说法是（ ）

A.可读写文本文件

B.只读二进制文件

C.只读文本文件

D.可读写二进制文件

18．数据-324在二进制文件和文本文件中所占的字节数分别是（ ）

A.2，2

B.2，4

C.4，2

D.4，4

19．设int a=1,b=2,c=4;

经过表达式（c=a!=b）&&(a= =b)&&(c=b)运算后，a、b和c的值分别是（ ）

A.1，2，0

B.1，2，1

C.1，2，2

D.1，2，3

20．下列程序的运行结果是（ ）

#define EVEN(x)x%2= =0?1:0

main()

{

if(EVEN(9+1)) printf(″is even″)；

else printf(″is odd″)；

}

A.is even

B.出错

C.无结果

D.is odd

第二部分 非选择题（共80分）

二、填空题（本大题共10小题，每小题2分，共20分）
请在每小题的空格中填上正确答案。错填、不填均无分。
21．设char a,b;则表达式a/b-′c′的值的类型为 。

22．设int k=-1；执行printf(″%u″,k)；后输出的值是 。

23．设for(k=0;k<0;k++)++k;则该循环共执行 次。

24．设int a =1,b=2；经表达式a=a∧b,b=a∧b,a=a∧b运算后a,b的值分别是 。

25．表示空类型的保留字是 。
26．已知程序段：

char *p=″abcdefgh″;p+=4;

printf(″%c\n″,*p++);

运行结果为 。

27．设

struct student

{ int no;char name[12];

char sex;float score[4];

}stu1;

在程序执行时，系统为stu1分配 个字节的内存空间。

28．写出“n是小于整数m的偶数”的表达式 。

29．字符串″ABCD\t\\\123″的长度是 。

30．设union

{ int b;char a[9];float x;}un;
则变量un所占的字节数是 。

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．sum(int n)

{
if(n= =1) return(1);
else return n+sum(n-1);

}

main()

{

printf(″%d\n″,sum(10));
}

32．设从键盘输入282

sub(int n)
{int s=1;

do
{ s*=n%10;n/=10;}

while(n);

return s;

}

main()

{ int n;

scanf (″%d″,&n);
n=sub(n);

printf(″%d\n″,n);

}

33．#define N 7

#define PRINT for(i=0;i<N;i++)printf(″%5d″,a[i]);printf(″\n″);

main()

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

PRINT

for(i=0,i<N/2,i++)

{j=N-1-i;temp=a[i];a[i]=a[j];a[j]=temp;}

PRINT

}

34．int x=30;y=50;

sub(x,y)

{ y=x>y?x:y;

return y;

}

main()

{

{int x=100;

printf(″%d\n″,sub(x,y));

}

printf(″%d,%d\n″,x,y);

}

35.设文件file1.c的内容为COMPUTER

#include ″stdio.h″
main()

{ FILE *fp;

char ch;

if((fp=fopen(″file1.c″,″r″))= =NULL)

{ printf(″Cannot open file \n″);

exit(0);

}

while(!feof(fp))

{

ch=fgetc(fp);if(ch>=′A′&&ch<=′Z′)fputc(ch+32,stdout);

}

fclose(fp);

}
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．将一个十进制整数n转变为二进制数。

main()

{ int i=0,j,n,num[20];

scanf(″%d″,); /*第一空*/
while(n!=0)

{ num[i++]= ; /*第二空*/
n= ; /*第三空*/
}

for(j=i-1;j>=0;j--)printf(″%d″,num [j]);

}

37．一个一维数组和一个二维数组同处一个共用型，将数据输入一维数组后，在二维数组中输出。

main()

{union data

{ int a[10];

int b ;/*第一空*/

}；

union data ab;

int i,j;

for(i=0;i<10,i++)

scanf(″%d″,); /*第二空*/
for(i=0;i<2;i++)

for(j=0;j<5;j++)

printf(″%5d″,)；/*第三空*/
}

38．用指针法输出二维数组，每行三个数。

main()

{int i,j,a[3][3]={1,2,3,4,5,6,7,8,9},(*p)[3];

 ; /*第一空*/
for(i=0;i<3;i++)

{

for(j=0;j<3;j++) printf(″%5d″,); /*第二空*/
 ；/*第三空*/

}

}

五、程序设计题（第39小题5分，第40、41小题各6分，共17分）
39．输出100之内所有个位数字为6且能被3整除的自然数。（如：36，66，96……）

40．键入一串字符（换行符结束），用循环语句将其中的大小写英文字母互换后输出。

41．设int a[3][4];先为数组输满数据，再将该数组周边的元素输出（元素输出次序不限）。
浙00342# 高级语言程序设计（一）试题 第 6 页 共7页

