全国2007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15小题，每小题2分，共30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．可以作为自定义标识符的是（　　　）

A．2x
B．break

C．m-n
D．m_n

2．正确的变量定义是（　　　）

A．unsigned long d=1000;
B．float m1=m2=10.0;

C．char c1=’A’,c2=A;
D．double x=0.618,x=3.14;

3．表达式的值为0的是（　　　）

A．5/5%5
B．5>2

C．!4
D．0x7&7

4．设int a=1,b=2;,则执行a=b+2,a++,a+b；后a和b的值分别是（　　　）

A．1和2
B．3和2

C．4和7
D．5和2

5．设int a=2,b=3,c=4;,则表达式a>b&&b<c||b的值是（　　　）

A．-1
B．0

C．1
D．2

6．设int a=2,b=3,x,y;,则能正确执行的语句是（　　　）

A．scanf(〞%d,%d〞,x-y,x+y);
B．printf(〞%d\n〞,a%b);

C．printf(〞%f\n〞,a+b);
D．scanf(〞%d,%d〞,x,y);

7．设char s[10]= 〞abcde〞,t[]= 〞12345〞; ,则s和t在内存中分配的字节数分别是（　　　）

A．6和5
B．6和6

C．10和5
D．10和6

8．设int a=10,*p=&a; ,则执行printf(〝%d\n〞,*p+a);的结果是（　　　）

A．10
B．20

C．30
D．40

9．自定义函数中形式参数的作用域是（　　　）

A．本文件
B．本函数

C．main 函数
D．整个程序

10．设int b[][5]={1,2,3,4,5,6,7}；，则元素b[1][2]的值是（　　　）

A．0
B．2

C．6
D．7

11．对函数而言，叙述正确的是（　　　）

A．函数中只能有一个return 语句

B．当函数的形参是数组时形实结合为值传递方式

C．程序中只能有一个main函数

D．无参函数的函数体内不能出现return语句

12．执行下列程序段后输出的结果是（　　　）

 int x,y,z=1;

 for(x=1,y=-1;x<y;x++,y--)z++;

 printf(〞%d\n〞,z);

A．1
B．2

C．5
D．6

13．设static int a[3]={1,2,3};int*p[]={&a[0],&a[1],&a[2]};

则与数组元素a[1]等价的是（　　　）

A．*p[1]
B．p[1]

C．*p+1
D．p+1

14．设struct

{char name[10];

int age;

}stu[2]={{ 〞Tom〞,25},{〞Mary〞,26}},*p=stu;

则执行语句printf(〞%s%d\n〞,p->name,stu[1].age);后输出结果是（　　　）

A．Tom25
B．Tom26

C．Mary25
D．Mary26

15．设typedef double DB;,则与DB u[5];的等价形式是（　　　）

A． double db[5];
B．double DB[5];

C．double u;
D．double u[5;]

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。
16．一个字符型变量所占内存的字节数是____________________。

17．写出公式
[image: image1.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

x

y

x

x

5

2

1

对应的C语言表达式_________________。

18．执行语句printf(〞%s\n, 〞〞 World\0Wide\0Web〞);后的输出结果是_______________。

19．设int a,b=5;,则执行表达式a=b-2==3后a的值是_________________。

20．设char s[20]= 〞My〞;,则执行strcat(s, 〞Sun! 〞)后s的内容是___________________。

21．设float x=23.65;, 则执行语句printf (〞%d\n〞,(int)(x+0.5));后输出结是_______________。

22．若定义函数char*fun(){…},则该函数的返回值类型是__________________。

23．设int x=-9,y;,则执行y=x>=0?x:-x;后y的值是_________________。

24.若函数调用语句为f(a,b，f(a+b,a-b,b));,则函数f的参数个数是__________________。

25．设int a=10；，则执行语句a+=a-=a+a;后a 的值是_________________。

三、程序分析题（本大题共4小题，每小题4分，共16分）

阅读下列程序，请将输出结果写到各题右侧的空白处。
26．main()

 {int a=1,b=2,c=3;

 if(a<=c)

 if(b==c)printf(〞a=%d\n〞,a);

 else printf(〞b=%d\n〞,b);

 printf(〞c=%d\n〞,c);

 }

27．int f(int n)

 {static int m=5;

 return ++m+n;

 }

 main()

 {int i;

 for(i=0;i<3;i++)printf(〞%5d〞,f(i));

 printf(〞\n〞);

 }

28.#define SIZE 4

 main()

 {int n[SIZE]={8,3,4,1};

 int i, j;
for (i=0;i<SIZE;i++)

{printf{〞%d〞,n[i]};

 for(j=1;j<=n[i];j++)printf(〞*〞);

printf(〞\n〞);

 }

}

29.int fm(int a,int b)

 {if(b==1)return a;

 else return a+fm(a,b-1);

}

main()

{

 printf(〞%d\n〞,fm(4,3));

}

四、程序填充题（本大题共3小题，每小题6分，共18分）
 请将下列程序横线处缺少的部分补上，使其能正确运行。

30．函数fun 用于计算数组各元素值的平方，主函数调用fun并输出各元素的值。

 void fun(int num,int a[])

 {int i;

 for (i=0;i<___________;i++)a[i]=a[i]*a[i]; /*第一空*/

 }

 main()

 {

 int i,b[5]={1,2,3,4,5};

 fun(5,_______)； /*第二空*/

 for (i=0;i<5;i++)printf(〞%5d〞,________); /*第三空*/

 printf(〞\n〞);

 }

31.从键盘输入一串字符（“#”作为结束标志），将其写入文本文件file.dat 中保存。

 #include<stdio.h>

 #include<stdlib.h>

 main()

 {char ch;

 FILE*fp;

 if((fp=fopen(〞file.dat〞, 〞______〞))= =NULL) /*第一空*/

 {printf(〞Can not open file\n〞);exit(0);}

 ch=getchar();

 while (ch!=’# ’)

 {fputc(________,fp); /*第二空*/

 ch=getchar();

 }

 fclose(________); /*第三空*/

 }

32．从键盘输入x的值,根据以下公式计算并输出x和y 的值。

[image: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

+

<

£

+

<

£

+

<

£

=

10

1

1

10

6

1

6

2

1

2

0

2

2

x

x

x

x

x

x

x

x

y

　　　

　　　

　　　

　　　　　

#include<math.h>

#include<stdio.h>

main()

{float x,y;

 scanf(〞%f〞,______); /*第一空*/

 if(x<0)printf(〞input error!\n〞);

 else

 {switch ((int)(x/2))

{case 0:y=x;_______; /*第二空*/

 case 1:

 case 2:y=x*x+1;break;

 case 3:

 case 4:y=_____________;break; /*第三空*/

 default :y=1/(x*x+1);

}

printf(〞x=%7.2f,y=%10.6f\n〞,x,y);

}

}

五、程序设计题（本大题共2小题，每小题8分，共16分）
33.从键盘输入100个整数，计算并输出大于等于零的数的平均值（保留小数点后两位）。

34．（1）编写一个计算梯形面积的函数。函数头是：float area(float t,float b,float h)

 其中变量t、b和h分别表示梯形的上底、下底和高。

（2）编写主函数从键盘输入梯形的上底、下底和高的值，调用上述函数输出梯形面积

 （保留小数点后两位）。
浙00342# 高级语言程序设计（一）试题　第 6 页 共 6 页

_1254412272.unknown

_1254412350.unknown

_1254065419.unknown

