

湖南统招专升本《C 语言程序设计》练习题及答案

一、选择题（共 40 分，每小题 2 分）

1、以下叙述不正确的是（ ）

- A、一个 C 源程序可由一个或多个函数组成
- B、一个 C 源程序必须包含一个 main 函数
- C、C 程序的基本组成单位是函数
- D、在 C 程序中，注释说明只能位于一条语句的后面

2、下列四个选项中，是不合法的用户标识符的选项是（ ）

- A、abc
- B、12AC
- C、sun
- D、A2

3、设有语句 `int a=4`；则执行了语句 `a+=a- =a*a` 后，变量 a 的值是（ ）

- A、-24
- B、0
- C、4
- D、16

4、下列运算符中优先级最高的是（ ）

- A、<
- B、+
- C、&&
- D、==

5、在 C 语言中，运算对象必须是整型数的运算符是（ ）

- A、%
- B、/
- C、%和/
- D、+

6、以下关于运算符的优先顺序的描述正确的是（ ）

- A、关系运算符<算术运算符<赋值运算符<逻辑与运算符

B、逻辑与运算符<关系运算符<算术运算符<赋值运算符

C、赋值运算符<逻辑与运算符<关系运算符<算术运算符

D、算术运算符<关系运算符<赋值运算符<逻辑与运算符

7、在 C 语言中，如果下面的变量都是 int 类型，则输出的结果是（ ）

```
sum=pad=5 ; pAd=sum++ , pAd++ , ++pAd ;
```

```
printf( "%d " , pad) ;
```

A、 7 B、 6 C、 5 D、 4

8、x、y、z 被定义为 int 型变量，若从键盘给 x、y、z 输入数据，正确的输入语句是（ ）

A、 INPUT x、y、z; B、 scanf("%d%d%d" , &x, &y, &z);

C、 scanf("%d%d%d" , x , y , z) ; D、 read("%d%d%d" , &x , &y , &z) ;

9、假定从键盘输入 23456< 回车 >，下面程序的输出结果是：（ ）

```
void main ( )
```

```
{ int m , n ;
```

```
scanf( "%2d%3d" , &m , &n) ;
```

```
printf( "m=%d n=%d " , m , n) ;
```

```
}
```

A、 m=23 n=45 B、 m=234 n=56 C、 m=23 n=456 D、 语句有
错误

10、若运行时，给变量 x 输入 12，则以下程序的运行结果是（ ）

```
main()  
  
{ int x , y ;  
  
  scanf( "%d" , &x) ;  
  
  y=x>12 ? x+10 : x-12 ;  
  
  printf( "%d " , y) ;  
  
}
```

A、 0 B、 22 C、 12 D、 10

11、C 语言中 while 和 do-while 循环的主要区别（ ）

- A、 do-while 的循环体至少执行一次
- B、 while 的循环控制条件比 do-while 的循环控制条件严格
- C、 do-while 允许从外部转到循环体内
- D、 do-while 的循环体不能是复合语句

12、以下对二维数组的正确说明的语句是（ ）

A、 int a[3][] B、 float a(3,4) C、 double a[3][4] D、 float a(3)(4)

13、以下程序的输出结果是 ()

```
main()

{ int i , x[3][3]={1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9} ;

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

 printf( "%d" , x[i][2-i]) ;

}
```

A、 1 , 5 , 9 B、 1 , 4 , 7 C、 3 , 5 , 7 D、 3 , 6 , 9

14、以下能对一维数组 a 进行正确初始化的语句是 ()

A、 int a[10]=(0 , 0 , 0 , 0 , 0) ; B、 int a[10]={ } ;

C、 int a[10]={0} ; D、 int a[10]={10 *1} ;

15、以下程序执行后的输出结果是： ()

```
int fun( int a , int b , int c)

{ a=456 ; b=567 ; c=678 ;

}
```

```
void main()

{ int x=10 , y=20 , z=30 ;

 z=fun(x , y , z) ;
```

```
printf( "%d , %d , %d " , z , y , x) ;  
  
}
```

- A、 30 , 20 , 10 B、 10 , 20 , 30
C、 10 , 30 , 50 D、 10 , 30 , 40

16、以下说法正确的是 ()

如果在一个函数中的复合语句中定义了一个变量，则该变量

- A、 只在该复合语句中有效
B、 在该函数中有效
C、 在本程序范围内有效
D、 为非法变量

17、以下函数调用语句中含有的实参个数为 ()

```
func((exp1 , exp2 , exp3) , (exp4 , exp5)) ;
```

- A、 1 B、 2 C、 4 D、 5

18、在 C 语言程序中，以下说法正确的是 ()。

- A、 函数的定义可以嵌套，但函数的调用不可以嵌套
B、 函数的定义不可以嵌套，但函数的调用可以嵌套
C、 函数的定义和函数的调用都不可以嵌套

D、函数的定义和函数的调用都可以嵌套

19、请读程序

```
long fun5(int n)
{
 long s ;
 if((n==1)||(n==2))
 s=2 ;
 else
 s=n+fun5(n-1) ;
 return (s) ;
}

main()
{
 long x ;
 x=fun5(4) ;
 printf("%ld " ,x) ;
}
```

上面的程序的运行结果是 ()

A、 9 B、 10 C、 12 D、 18

20、若有下面的变量定义，以下语句中合法的是（ ）。

```
int i, a[10], *p;
```

A、 $p=a+2$; B、 $p=a[5]$; C、 $p=a[2]+2$; D、 $p=\&(i+2)$;

二、填空题（共 20 分，每空 1 分）

1、若 a 是 int 型变量，且 a 的初值为 6，则计算表达式 $a+=(b=4)+(c=2)$ 后，a 的值为_____。

2、C 语言中三种逻辑运算符为 _____、_____、_____。

3、在 C 语言中，逻辑“真”值用_____表示，逻辑“假”值用_____表示。

4、如 a 是 int 型变量，则计算表达式 $a=25/3\%3$ 后 a 的值为_____。

5、若 $a=1$ ， $b=4$ ， $c=3$ ，则表达式 $!(a<b)\&\&!c||1$ 的值是_____。

6、当 $a=3$ ， $b=2$ ， $c=1$ 时，表达式 $f=a>b>c$ 的值是_____。

7、常见的循环语句有_____语句、do-while 语句和_____语句。

8、若有定义： $\text{double } x[3][5]$ ；则 x 数组中行下标的下限为_____，列下标的下限为_____。

9、若有定义： $\text{int } a[3][4]=\{\{1,2\},\{0\},\{4,6,8,10\}\}$ ；则初始化后， $a[1][2]$ 得到的初值是_____， $a[2][2]$ 得到的初值是_____， $a[0][2]$ 得到的初值是_____。

10、在 C 语言中，一个函数由_____和_____两部分组成，函数体一般包括_____部分和_____部分。

三、程序分析题（20 分，每题 5 分）

1、以下程序的输出结果是_____

```
main()
```

```
{int y=10 ;  
  
for( ; y>0 ; y--)  
  
if(y%3==0)  
  
{printf( "%d" , --y) ;  
  
continue ;  
  
}  
  
}
```

2、有以下程序段，若输入 1298，则输出结果是_____

```
main()  
  
{  
  
int n1 , n2 ;  
  
scanf( "%d" , &n2) ;  
  
while (n2!=0)  
  
{ n1=n2%10? ;  
  
n2=n2/10 ;  
  
printf( "%d" , n1) ;  
  
}
```

3、以下程序的输出结果是_____

```
#include "stdio.h"

fun(int b)

{ int d=5 ;

 d+=b++ ;

 printf( "d1=%d " , d) ;

}

main( )

{int a=2 , d=3 ;

 Fun(a) ;

 d+=a++ ;

 printf( "d2=%d " , d) ;

}
```

4、以下程序的输出结果是_____

```
#include "stdio.h"

f(int n)

{switch(g)
```

```
{case 0 : return 0 ;  
  
case 1 :  
  
case 2 : return 1 ;  
  
}  
  
return (f(g-1)+f(g-2)) ;  
  
}  
  
main()  
  
{int k ;  
  
k=f(5) ;  
  
printf( "k=%d" , k) ;  
  
}
```

四、编程题.(共 20 分 , 每小题 10 分)

- 1、编程求 $1+2+3+\dots+99+100$.
- 2、输入一同学成绩 , 判断其成绩等级。

等级范围为 :

90 以上 等级为 A

89~80 等级为 B

79~70 等级为 C

69~60 等级为 D

60 以下 等级为 E

C 语言程序设计参考答案

一、选择题

1-----5 DBABA

6-----10CCBCA

11-----15ACCCA

16-----20ABBAD

二、填空题

1)、12 2)、&& || ! 3)、1 0

4)、2 5)、1 6)、0 7)、while for

8)、2 4 9)、0 8 0 10)、函数头 函数体

声明 执行

三、程序分析

1)、852 2)、8921 3)、d1=7 4)、k=5

d2=5

四、编程

1、#include "stdio.h"

Main()

{int sum=0,i;

For(i=1;i<=100;i++)

Sum=sum+i;

Printf("1+2+.....+100=%d " ,sum);

}

2、main()

{ float score;

Scanf("%f" ,&score);

Switch (score/10)

```
{ case 10:
```

```
 Case 9: printf( "your score is A " ); break;
```

```
 Case 8: printf( "your score is B " );break;
```

```
 Case 7: printf( "your score is C " );break;
```

```
 Case 6: printf( "your score is D " );break;
```

```
 Default: printf( "your score is E " );
```

```
}
```

```
}
```

¥—