全国2010年4月高等教育自学考试

计算机基础与程序设计试题

课程代码：02275
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.在Turbo C 2.0中，可激活主菜单的键是()

A.F1
B.F5

C.F9
D.F10

2.在Turbo C 2.0中，若定义char ch;则变量ch在内存中分配的字节数是()

A.1个
B.2个

C.4个
D.8个

3.若有下列程序段，欲使x=5，y=6，对应正确的输入方法是(其中<CR>表示回车)()

int x，y；

scanf(″%d％d″，＆x，＆y)；

A.x=5 y=6<CR>
B.x=5，y=6<CR>

C.5<CR>
D.5，6<CR>

6<CR>

4.下面程序段的输出结果是()

main()

{int a=2，b=5；

printf(″a=％d％％，b=％d％％″，a，b)；}

A.a=2，b=5
B.a=2％，b=5％

C.a=％2，b=％5
D.a=％d，b=％d

5.设有条件表达式(exp)? a++：b--，则下列表达式中能够与该表达式完全等价的表达式是

()

A.(exp!=0)? a++∶b--
B.(exp==0)? a++∶b--

C.(exp==1)? a++∶b--
D.(exp!=1)? a++：b--

6.对于for(表达式l；表达式2；表达式3)语句；控制循环结束的表达式是()

A.表达式1
B.表达式2

C.表达式3
D.表达式l和表达式3

7.设有下列程序：()

void main(void)

{

int x[4]={1，3，5，7}，i；

i=0：

printf("％d"，x[i++])；

}

其输出结果是

A.1
B.3

C.5
D.7

8.下列关于函数的说法中，不正确的是()

A.函数名后面一定要一对圆括号

B.空函数被调用时不做任何工作

C.函数形参个数可以是一个、多个或没有

D.函数参数类型可不作说明

9.指向与文件参数有关的结构体类型的指针变量称为()

A.函数指针
B.整型指针

C.字符型指针
D.文件指针

10.计算机对解释型高级语言的执行方式是()

A.逐条语句边解释边执行，即解释一条就执行一条

B.将整个程序编译完成后再执行，不生成目标程序

C.将源程序编译成目标程序，生成并保留目标程序然后执行

D.将源程序解释完毕后再执行

11.设有int x=2，y，z；执行z=y=x——；后变量y的值是()

A.0
B.1

C.2
D.3

12.两次运行下面的程序，如果从键盘上分别输入6和4，则输出的结果是()

void main(void)

{

int x；

scanf("％d"，＆x)；

if(x + + >5)printf("％d",x)；

else printf("％d＼n"，x——)；

}

A.7和5
B.6和3

C.7和4
D.6和4

13.在下列选项中，没有构成死循环的程序段是()

A.int i=100；
B.for(；；)；

while(1)

{ i=i％100+1；

if(i>100) break；}

C.int k=1000；
D.int s=36；

do{++k；}while(k>10000)； while(s)；一一s；

l4.定义如下变量和数组

int k;

int x[3][3]={9，8，7，6，5，4，3，2，l}；

则执行下面语句

for(k=0；k<3；k++)

if(k％2)printf("％5d"，x[k][k])；

后输出结果是()

A.3
B.5

C.7
D.9

l5.设有下列程序：

ff()

{int c=9；

static int a=1，b=4；

if(b==4){a+=c;b++；}

else {a+=c；b——；}

printf("a=％d，b=％d＼n"，a，b)；}

main()

{ff()；ff()；}

则该程序执行后，显示的结果为()

A.a=10,b=5
B.a=10，b=4

a=19，b=5 a=l9,b=5

C.a=10，b=4
D.a=10，b=5

a=19，b=4 a=19,b=4

16.下面能正确进行字符串赋值操作的是()

A.char s[5]={"ABCDE"};
B.char s[5]={′A′，′B′，′C′，′D′，′E′}；

C.char *s;s="ABCDE";
D.char *s；scanf("％s"，s)；

17.下面程序段的运行结果是()

chars *s="abcde";

s+=2 printf("％d"，s)；

A.cde
B.字符′c′
C.字符′c′的地址
D.无确定的输出结果
18.下面关于结构体类型变量定义正确的是()

A.struct bunding {

int area=12345；

char *name="No1 Hotel";

} bl；

B.struct building{

int area=12345;

char *name="Nol Hotel";

} b1；.

C.building {

int area=12345;

char *name="No1 Hotel"；

} b1；

D.STRUCT building {

int area=12345；

char *name="Nol Hotel"；

} b1；

19.设有下面程序：

include"stdio.h"

void main(void)

{

unsigned x=1,y=3，z=5；

printf("％d＼n"，z＾x＆y)；

}

该程序的运行结果是()

A.0
B.3

C.4
D.5

20.设有说明：

int u=l，v=3，w=5；

表达式：u<<=(v|w)的值是()

A.1
B.5

C.13
D.128

二、多项选择题（本大题共5小题，每小题2分，共10分）

在每小题列出的五个备选项中至少有两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、少选或未选均无分。
21.下面能执行循环结构的语句有()

A.if语句
B.while语句

C.do—while语句
D.for语句

E.switch语句

22.下面合法的C语言转义字符有()

A.\123
B.\xab

C.\\
D.＼88

E.＼n

23.以下关于函数和变量的说法中正确的有()

A.不同函数中可以使用相同名字的变量

B.形式参数是局部变量

C.一个函数内部定义的变量只能在本函数范围内有效

D.在一个函数内部的复合语句中定义的变量可在本函数范围内有效

E.如果全局变量与函数内定义的局部变量同名，则在函数内局部变量无效

24.设变量Vo5的地址已赋给指针变量inV，则下列关系表达式的值为1的有()

A.Vo5==＆inV
B.Vo5==* inV

C.inV==* Vo5
D.inV==＆Vo5

E.Vo5==inV

25.设有说明：int u=0，v=l，z=2；

则下列表达式中结果为-l的有()

A.v=～u
B.u=u|～(v＆z)

C.v=(u|z)<<1
D.u=～(u|z)

E.v＆=(～u)

三、简答题（本大题共4小题，每小题4分，共16分）

26.函数fclose（）的功能是什么？

27.简述break语句和continue语句在循环体中的功能。

28.简述机器语言、汇编语言和高级语言各自的特点。

29.将下面的各种运算符按优先级从高到低排列出来。（要同优先级的用“、”号分隔，不同优先级的由高向低用“→”号分隔）
，、<=、>=、[]、++、%、+、＆＆、/
四、阅读理解题(本大题共6小题，每小题5分,共30分)

30.写出以下程序的功能。如果输入14，写出程序的输出结果。

void main(void)

{ int x；

scanf(″％d″,＆x)；

if(x％5==0＆＆x％7==0)

printf(″yes″)；

else

printf(″no″)；

}

31.阅读下面的程序并回答问题

main()

{ char a[20]=″1234567890″；

int i；

i=8；

printf(″％s＼n″，＆a[i-3])；

}

(1)数组中a[10]号元素中存储的是什么字符?

(2)请写出程序的运行结果。

32.写出下面程序的运行结果。

main()

{ fun()；

fun()；}

fun()

{ int a[3]={0，1，2}，b=10；int i；

if (b==10){

for(i=0；i<3；i++)

a[i]+=a[i]；

for(i=0；i<3；i++)

printf(″％d，″，a[i])；

printf(″b=％d＼n″，b)；b++；

}

else

{ for(i=0；i<3；i++)

a[i]*=a[i]；

for(i=0；i<3；i++)

printf(″％d″,a[i])；

printf(″b=％d＼n″，b)；

}

}

33.写出下面程序的运行结果。

main()

{ int x=1987，a，b，c，y；

a=x／100；

b=x％100／10；

c=x％100％10；

y=100*c+l0*b+a；

printf(″c=％d，b=％o，a=％x，y=％d″,c，b，a，y)；

}

34.分析下列两个程序的区别，并写出它们的运行结果。

void main(void) void main(void)

{ {

int y=0，s，k； int y=0，s，k；

for(k=0；k<6；k++) for(k=0；k<6；k++){

s=k*k； s=k*k；

y+=s； y+=s；

}

printf(″y=％d＼n″，y)； printf(″y=％d＼n″，y)；

} }

35.写出下面程序的功能以及程序的运行结果。

swap(int.*p1，int*p2)

{int p；p=*pl；*p1=*p2；*p2=p；}

main()

{ int a=5，b=7，*ptrl，*ptr2；

ptrl=＆a；ptr2=＆b；

swap(ptrl，ptr2)；

printf(″*ptrl=％d，*ptr2=％d＼n″，*ptrl，*ptr2)；

printf(″a=％d，b=%d＼n″，a，b)；

}

五、编程题（本大题共2小题，每小题12分，共24分）

36.从键盘输入10个整数，编程求其中大于3且小于100的数的平均值并输出结果。

37.从键盘上输入10个字符串（每个串不超过8个字符），将这些字符串按从小到大的次序排列出来并输出排序后的结果。

浙02275#　计算机基础与程序设计试卷　第 9 页 共 9 页

