全国2004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
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.下列不正确的转义字符是()

A. ′\\′

B. ′\″
C. ′\086′

D. ′\0′
2.下列运算符中，优先级最高的是()

A.［］

B.++
C.％

D.&&

3.下列标识符中，不是C语言保留字的是()

A. char

B. while

C. min

D. default

4.下列数据中，不是C语言常量的是()

A. ′\n′

B. ″a″

C. e-2

D. 012

5.若定义了int a；char b；float c；，则表达式a*b-c的类型是()

A. float

B. int

C. char

D. double

6.若定义了int a，x，y；，则下列语句中不正确的是()

A. x=3，y=5；

B. ++x；

C. x=y+=x*30；

D. a=y+x=30；

7.调用函数时，若实参是一个数组名，则向函数对应的形参传送的是()

A.数组的长度

B.数组的首地址

C. 数组第一个元素的值

D. 整个数组元素的值
8.在C语言中，函数返回值的类型是由()

A.定义的函数类型决定

B.return语句中表达式的类型决定

C.调用该函数的主调函数类型决定

D. 调用该函数时系统状态决定
9.若定义了int b［］［3］=｛1 ，2，3，4，5，6，7｝；，则b数组第一维的长度是()

A. 2

B. 3

C. 4

D.无确定值

10.若定义了char ch［］=｛″abc\0def″｝，*p=ch；则执行printf(″%c″,*p+4)；语

句的输出结果是()

A. def

B. d

C. e

D. 0

11.若定义了x=100；，则表达式x++>100?x+20：x+10的值是()

A.110

B.111

C.120

D.121

12.执行printf(″％d\n″，strlen(″t\″066\xee\n″))；语句的输出结果是()

A.7

B.12

C.13

D.输出项不合法，无正常输出

13.在函数中定义的局部变量，若未指定存储类别，则其隐含的存储类别是()

A. static

B. anto

C. extern

D. register

14.若定义了unsigned short a=32768；，则执行printf(″a=％d″，a)；语句的输出结果是

()

A. a=-32768

B. a=-1

C. a=32768

D.数据类型不一致，出错

15.若定义了int m，n=0，*p1=&m；，则下列与m=n；等价的正确语句是()

A. m=*p1；

B. *p1=&*n；

C. *&p1=&*n；

D. *p1=*&n；

16.下列程序的运行结果是()

 main()
 ｛int a［］［4］=｛1，3，5，7，9，11，13，15，17，19，21，23｝；

 int (*p)［4］，i=2，j=1；

 p=a；

 printf(″%d\n″，*(*(p+i)+j))；

 ｝

A.9

B.11

C.17

D.19

17.若有宏定义：#define MOD(x，y) x％y

则执行以下语句后的输出结果是

int a=13，b=94；

printf(″％d\n″，MOD(b，a+4))；

A.5

B.7

C.9

D.11

18.若定义了()

 union

 ｛ char a［10］；

 short b［4］［5］；

 long c［5］；

 ｝u；

则执行printf(″％d\n″，sizeof(u))；语句的输出结果是()

A.10

B.20

C.40

D.70

19.若定义了()

enum color

｛yellow，green，blue=5，red，brone｝；

则枚举常量yellow和red的值分别是

A.0，3

B.0，6

C.1，6

D.3，6

20.若定义了()

struct num

｛ int a；int b；

｝d［3］=｛｛1，4｝，｛2，5｝，｛6，7｝｝；

则执行printf(″％d\n″，d［2］.a*d［2］.b/d［1］.b)；语句的输出结果是()

A.2

B.2.5

C.8

D.8.4

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。
21.一个C程序一般由若干个函数构成，其中至少应包含一个 函数。

22.在Turbo C中，一个int型变量所能表示的数的范围是 。

23.表达式10＜＜3+1的值是 。

24.若定义了int a［10］，*p；，将数组元素a［8］的地址赋给指针变量p的赋值语句是 。

25.若定义了int a=1；，则执行printf(″％d\n″，((a=a+4，a+5)，a+6))；语句的输出结

果是 。

26.在C语言中，整型常量的书写形式包括：八进制、十进制和 进制。

27.在C语言中，一个双精度数-5.88在二进制文件里占用的字节数是 。

28.C语言标识符的第一个字符必须为下划线或者 。

29.在C语言中，当定义一个函数的类型为void时，说明执行该函数后 。

30.若使用fopen函数打开一个新的二进制文件，对该文件进行读写操作，则文件使用方式字符串应该是 。

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.main()

｛

 int a［3］［3］=｛1，4，17，3，6，19，2，5，18｝，i，s=0；

 for (i=0；i<=2；i++)

 s=s+a［i］［2-i］；

 printf(″s=％d\n″，s)；

 ｝

32.main()

 ｛ int i；

 for(i=0；i<5；i++)

 switch(i％2)

 ｛case 0：printf(″1″)；break；

 case 1：printf(″0″)；

 ｝

 ｝

33.main()

｛

 int x=20，y=40，*p；

 p=&x；printf(″％d，″,*p)；

 *p=x+10；

 p=&y；printf(″％d\n″，*p)；

 *p=y+20；

 printf(″％d，％d\n″，x，y)；

｝

34．#include″string.h″
struct worker

{char name[15];

int age;

float pay;

};

main()

{struct worket x;

char *t=″Lilei″;

int d=20;float f=100;

strcpy(x.name,t);

x.age=d*2;x.pay=f*d;

printf(″％s\t％d\t％.0f\n″,x.name, x.age,x.pay);

}

35.int f(int a)

{

 int b=4

static int c=4

b++;

c++;

return(a+b+c);

}

main()

{

int a=4,i;

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

 printf(″％4d″,f(a));

}

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.求三个数中的最大值和最小值。

void maxmin(a,b,c,m,n)

int,a,b,c,*m,*n;

{ int t;

 if(a<b){t=a;a=b;b=t;}

 if(a<c){t=a;a=c;c=t;}

 if(b<c){t=b;b=c;c=t;}

 =a; /*第一空*/

 =c; /*第二空*/

}

main()

{int a,b,c,max,min;

printf(″Please input a b c:\n″);

scanf(″％d％d％d″,&a,&b,&c);

maxmin(a,b,c,)；/*第三空*/

printf(″a=％d,b=％d,c=％d\n″,a,b,c);

printf(″max=％d,min=％d\n″,max,min);

}

37.下列程序的功能是：统计从键盘输入的字符（$作为结束）中每个小写英文字母出现的个数，n[0]、n[1]、···、n[25]分别存放小写字母a、b、···、z。并输出统计结果。

#include″stdio.h″
main()

{int n[26]={0},k,char c;

 while(()!= ′$′) /*第一空*/

 if(c>=′a′&&c<=′z′)

 n[c]+=1; /*第二空*/

 for(k=0; ;k++) /*第三空*/

 printf(″％c:％d\n″,k+′a′,n[k]);
}

38.从键盘输入一个字符串，判断其是否是回文。若是输出“Yes”，否则输出“No”。回文是指正向、反向的拼写都一样。例如：ABCBA、aaaa等是回文；china、ABC等不是回文。

#include ″stdio.h″

main()

｛char string［80］；

int i，j，n；

gets (string)；

n= ； /*第一空*/

j=n-1；

for (i=0；i<j；i++，j--)

if (string ［i］!=string［j］) ；/*第二空*/

if()printf(″Yes\n″)； /*第三空*/

else printf (″No\n″)；

｝

五、程序设计题(第39小题5分，第40、41小题各6分，共17分)。

39.编写一个程序，用循环结构输出以下图形。(5分)

&&&&&&&&&

&&&&&&&

&&&&&

&&&

&

40.输入年份year，如果是闰年，则输出“ Yes!”，否则输出“ No!”。(每400年有97个闰

年，即在4的倍数年份中除去第100、200、300三个年份)(6分)

41.在主函数中定义两个双精度变量x，y，并输入。利用函数交换两个双精度数x，y，并且

要求函数的参数是指针类型。(6分)

浙00342＃　高级语言程序设计（一）试题　第 1 页 共 7 页

