浙江省2004年4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、判断题(判断下列各题，正确的在题后括号内打“√”，错的打“×”。每小题1分，共10分)
1.C语言源程序是可以用来直接运行的程序。()

2.C语言中以%x开头的数是十六进制整数。()

3.C程序中的变量，必须先定义(声明)，才能使用。()

4.在C程序中，9ab是非法的用户标识符。()

5.C语句必须用一个分号作为结束。()

6.do​​_while语句构成的循环不能用break语句退出。()

7.scanf函数是C语言的标准输入函数。()

8.C程序的main函数不能有参数。()

9.在函数内部定义的变量称为局部变量。()

10.用# include包含的头文件的后缀必须是.h。()

二、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20分)
1.C语言程序的三种基本结构是()结构、选择结构和循环结构。

A.顺序

B.递归

C.转移

D.嵌套

2.以下选项中正确的实型常量是()。

A. 0

B. -10

C. 0.19

D. 1.9×102
3.在C语言程序中，用关键字()定义长整型变量。

A. long

B. float

C. double

D. char

4.十进制数8的八进制数是()。

A. 11

B. 010

C. 8

D. 08

5.()不是合法的C语句。

A. {int j;j++;}

B. {int j;j++;;}

C. {int j;;j++;}

D. {float j=0;j++;}

6.若变量a,b已正确定义并赋值，符合C语言语法的表达式是()。

A. a=b=a+1

B. a≤b

C. a≥b

D. a≠b

7.对以下的scanf语句，正确的输入方式是()。

int k1,k2,k3,k4;

scanf(″%d%d%d%d″,&k1,&k2,&k3,&k4);

A. 1020 30,40

B. 10 20 30 40

C. 10,20 3040

D. 10 20 30,40

8.表达式!x等效于()。

A. x==1

B. x==0

C. x!=1

D. x!=0

9.要定义字符型变量a并赋初值，()是正确的。

A. char a=’3’;

B. char a=”3”;

C. char a=%;

D. char a=*;

10.以下函数调用语句中，含有的实参个数是()。

calc(exp1,(exp3,exp4,exp5));

A. 1

B. 2

C. 3

D. 4

11.下列语句定义整型指针p1、p2，()是正确的。

A.int p1,p2;

B. int *p1,*p2;

C. int *p1,p2;

D. int**p1,p2;

12.若变量已正确定义并且指针p已经指向变量x,则*&x相当于()。

A. x

B. p

C. &x

D. &*p

13.数组定义为“int a［4］;”，表达式()是错误的。

A. *a

B. a［0］

C. a

D. a++

14.数组定义为int a［2］［3］={1,2,3,4,5,6},数组元素()的值为1。

A. a［1］［2］

B. a［1］［1］

C. a［2］［3］

D. a［0］［0］

15.表达式strlen(”hello”)的值是()。

A. 4

B. 5

C. 6

D. 7

16.要调用字符串函数时，在# include命令行中应包含()。

A.”stdio.h”

B.”string.h”
C.”math.h”

D.”ctype.h”
17.若变量已正确定义且k的值是4，计算表达式(j=k++)后，()是正确的。

A. j=4,k=5

B. j=4,k=4

C. j=5,k=4

D. j=5,k=5

18.C语言中运算对象必须是整型的运算符是()。

A. %

B. /

C. !

D. **

19.若有char fname［］=″infile.dat″;,则为读而打开文本文件infile.dat的正确写法是()。

A. fopen(infile.dat,″r″)

B. fopen(″infile.dat″,″r″)

C. fopen(fname,″r″)

D. fopen(″fname″,″r″)

20.下列运算符中，优先级从高到低依次为()。

A. &&,!,||

B. ||,&&,!

C. &&,||,!

D. !,&&,||

三、填空题(每小题2分，共20分)

1.表达式(4/5*(float)3+(float)3*4/5)的值为______。

2.下列程序段的输出结果是______。

include <stdio.h>

printf(″%d″,NULL);

3.表达式((4|1)&3)的值为______。

4.下列程序段的输出结果是______。

define M(x,y) (x*y)

printf(″%d″,M(2,3+4));

5.下列程序段的输出结果是______。

char c=’a’;int k=4;

switch(c){

case ‘a’: k=1;

case ‘b’: k=2;

case ‘c’: k=3;

}

printf(″%d″,k);

6.下列程序段的输出结果是______。

int k=10;

if (k<0) printf(“%d”,k<0);

else printf(“%d”,k>=0);

7.下列程序段的输出结果是______。

int x=3;

if (x=5) x++;

printf(″%d＼n″,x);

8.以下程序段的输出结果是______。

int k,sum=0;

for(k=5;k<10;k++)

sum+=k;

printf(”%d”,sum);

9.对于以下递归函数f,调用f(4)的返回值是______。

int f(int n)

{

if (n) return f(n-1)+n;

else return n;

}

10.下列程序段的输出结果是______。

static char s［］=″window″;

printf(″%s″,s+3);

四、阅读理解题(阅读下列程序或程序段，写出运行结果，每小题4分，共20分)

1.以下程序段的输出结果是______。

int k=10;

while (k=0) k=k-1;

printf(″%d #″,k);

2.以下程序的输出结果是______。

include <stdio.h>

main()

{ int k;

for (k=4;k>=1;k--)fun();

}

fun()

{ static int m=0;

m++;

printf(”%d#”,m);

}

3.以下程序的输出结果是______。

include<stdio.h>

int c;

func(int *a,int b)

{ c=(*a)*b; *a=b-1;b++;

return(*a+b+1);

}

main()

{ int a=4,b=2,p=0;

p=func(&b,a);

printf(″%d,%d,%d,%d#″,a,b,c,p);

}

4.若输入afds2008b3c<回车>，则以下程序的输出结果是______。

include<stdio.h>

void main()

{

int n;

char ch;

do{

ch=getchar();

}while(ch<′0′||ch>′7′);

n=0;

do{

n++;

ch=getchar();

}while(ch>=′0′&&ch<=′7′);

printf(″%d#″,n);

}

5.若head是node类型的全程量，以head为头指针的链表各节点的值如下图所示，则调用fun(head)返回值是______。

struct node{

int num;

struct node *next;

}

int fun(struct node *p)

{ int k=0;

struct node *pp=p;

while (pp!=NULL){

if((pp->num)%2==0) k+=pp->num;

pp=pp->next;

}

return(k);

}

[image: image1.png]vead— 4 | F-[3 [(5] J~[6 [F[7 [

五、程序填空题(阅读程序，在______处填入适当的内容，使程序变得完整，第1小题6分，第2小题4分，共10分)
1.读入n(n<=10)个整数并放入一个数组r中，统计并输出比相邻元素小的数组元素的个数。

include ″stdio.h″

void main()

{

int k,count,n,r［10］;

scanf(″%d″,&n);

for(k=0;k<n;k++)

scanf(″%d″,&r［k］);

______;

for(k=1;k<n-1;k++)

if(______)count++;

if(______)count++;

if(r［n-1］<r［n-2］)count++;

printf(″count=%d＼n″,count);

}

2.统计当前目录下文本文件data.txt中数字字符(‘0’到‘9’)出现的次数。

include <stdio.h>

void main()

{ ______;

char ch;int count=0;

if((fp=fopen(″data.txt″,″r″))==NULL){

printf(″不能打开文件data.txt!＼n″);

exit(0);

}

while((ch=______(fp))!=EOF)

if(ch<=’9’&&ch>=’0’)count++;

printf(″%d″,count);

fclose(fp);

}
六、编程题(每小题10分，共20分)

1.sum=1+3+5+7+9+……，输入正整数n，求sum的前n项和。

2.输入一个正整数m，如果m是素数，输出“Yes”，否则，输出“No”。要求定义并调用函数isprime(x)来判断x是否为素数(素数：除了1和此数本身之外，不能被其它整数整除的自然数，1不是素数，2是素数)，在下面空出的位置完成程序，不能定义新的变量，可不用已定义的某些变量。

include<stdio.h>

include<math.h>

void main()

{

int m;

}

int isprime(int x)

{

int i,m;
}
00342# 高级语言程序设计（一）试题 第 4 页 共7页

