《C语言程序设计》复习题A（专升本）

一、填空题

关系操作的特点是 操作。

2、按照软件测试的一般步骤，集成测试应在 测试之后进行。

3、软件工程三要素包括方法、工具和过程，其中， 支持软件开发的各个环节的控制和管理。

4、E-mail地址由用户和域名两部分组成，这两部分的分隔符为 。

5、在二维表中，元组的 不能再分成更小的数据项。

6、设变量a和b已正确定义并赋初值。请写出与a-=a+b等价的赋值表达式 。

7、在DOS环境下，表示打印机的设备文件名为 。

8、数据的逻辑结构有线性结构和 两大类。

9、顺序存储方法是把逻辑上相邻的结点存储在物理位置 的存储单元中。

10、一个类可以从直接或间接的祖先中继承所有属性和方法。采用这个方法提高了软件的 。

二、选择题

1、以下叙述中正确的是

A. C语言比其他语言高级

B. C语言可以不用编译就能被计算机识别执行

C. C语言以接近英语国家的自然语言和数学语言作为语言的表达形式

D. C语言出现的最晚，具有其他语言的一切优点

C语言中用于结构化程序设计的三种基本结构是

顺序结构、选择结构、循环结构 B. if、switch、break

C. for、while、do-while D. if、for、continue

在一个C程序中

main函数必须出现在所有函数之前

B. main函数可以在任何地方出现

C. main函数必须出现在所有函数之后

D. main函数必须出现在固定位置

下列叙述中正确的是

C语言中既有逻辑类型也有集合类型

B. C语言中没有逻辑类型但有集合类型

C. C语言中有逻辑类型但没有集合类型

D. C语言中既没有逻辑类型也没有集合类型

下列关于C语言用户标识符的叙述中正确的是

用户标识符中可以出现在下划线和中划线（减号)

用户标识符中不可以出现中划线，但可以出现下划线

用户标识符中可以出现下划线，但不可以放在用户标识符的开头

D.用户标识符中可以出现在下划线和数字，它们都可以放在用户标识符的开头

以下叙述中正确的是

构成C程序的基本单位是函数

B.可以在一个函数中定义另一个函数

C.main()函数必须放在其他函数之前

D.C函数定义的格式是K&R格式

应用数据库的主要目的是

解决数据保密问题 B.解决数据完整性问题

C.解决数据共享问题 D.解决数据量大的问题

一个C语言程序是由

一个主程序和若干子程序组成 B.函数组成

C.若干过程组成 D.若干子程序组成

请选出可用作C语言用户标识符的是

A.void,define,WORD B.a3_b3,_123,IF3、

C.FOR,--abc,Case D.2a,Do,Sizeof

下列各数据类型不属于构造类型的是

A.枚举型 B.共用型 C.结构型 D.数组型

在16位C编译系统上，若定义long a；，则能给a赋40000的正确语句是 A.a=20000+20000; B.a=4000*10; C.a=30000+10000; D.a=4000L*10L

以下不正确的叙述是

在C程序中，逗号运算符的优先级最低

B.在C程序中，APH和aph是两个不同的变量

C.若a和b类型相同，在计算了赋值表达式a=b后b中的值将放入a中，而b中的值不变

D.当从键盘输入数据时，对于整型变量只能输入整型数值，对于实型变量只能输入实型数值

sizeof（float)是

一个双精度型表达式 B.一个整型表达式

C.一种函数调用 D.一个不合法的表达式

若x,i,j和k都是int型变量，则计算表达式x=（i=4,j=16,k=32)后，x的值为

A.4 B.16 C.32 D.52

设有定义：int n=0,*p=&n,**q=&p,则下列选项中正确的赋值语句是

A.p=1; B.*q=2; C.q=p; D.*p=5;

三、判断题
1.在C语言中，各种类型的整型数据在内存中都占2个字节。

2. 表达式 (j=3, j++) 的值是4。

3.格式字符%e以指数形式输出实数数字部分小数位数7位。

4.char c[6]="abcde"; printf("%3s", c)表示输出的字段的宽度为3位,如果被输出的数据的位数大于3,只输出3位数。

5.设d=1,e=2,f=3,则逻辑表达 式!(d+e)+f&&e+f*2的值为0。

6.已知a=1,b=2,c=3,d=4,则条件表达式a>b?a:(c>d?c:d)的值为4。

7.已知a=3,b=4,c=5.则逻辑表达式a+b>c && b==c值为0。

8.do-while循环由do开始,while结束,循环体可能一次也不做。

9.对于for(表达式1;表达式2;表达式3)语句来说,continue语句意味着转去执行表达式2。

10.在do-while循环中,任何情况下都不能省略while。

四、程序填空
输入a、b、c三个值，输出其中最大者。

main(){

int a, b, c,max;

print("请输入三个数a,b,b:\n");

scanf("%d,%d,%d",&a,&b,&c);

max=a;

if(max<b)

max=b;

if(max c)

max=c;

printf("最大数为：%d",);

}

求1!+2!+…+20!的值。

main(){

float s=0,t=1;

int n;

for (n=1;n<=20;){

 t=t n

s=s+t;

}

print("1!+2!+•••+20!=%e\n",s);

}

五、程序设计题
1、一球从100m高度自由落下,每次落地后反跳回原高度的一半,再落下。求它在第10次落地时,共经过多少m?第10次反弹多高?
2、给出一个不多于5位的正整数，要求①求出它是几位数②分别打印出每一位数③逆序打印此数据。

《C语言程序设计》复习题B（专升本）

填空题

1.是C程序的基本单位，一个C程序总是从 开始执行。

2.C语言规定标识符只能由字母、数字和下划线3种字符组成，且第一个字符必须为字母或 。

3.著名计算机科学家沃思提出的一个公式：数据结构＋ ＝程序
4.表达式 !!5的值是______。

5.下列程序段的输出结果是______。

printf("%xn", (0x19 <<1) & 0x17);

6.下列程序段的输出结果是_____。

int k, s;

 for(k=0, s=0; k<10; k++)

 if (s>k) break ;

 else s += k;

printf("k=%d s=%d", k, s);

7.下列程序段的输出结果是_____。

 #define MIN(x,y) (x)<(y)?(x) : (y)

 printf("%d",10*MIN(10,15));

8.下列程序在运行时可能会出错，原因是______。

include

void main()

{ char *s; gets(s); puts(s); }

9. 表达式1<0<5的值是 。

10. 表达式 ~(10>>1^~5) 的值是 。
二、选择题

以下叙述中正确的是

C程序的基本组成单位是语句 B.C程序中的每一行只能写一条语句

C.简单C语句必须以分号结束 D.C语句必须在一行内写完

计算机能直接执行的程序是

A.源程序 B.目标程序 C.汇编程序 D.可执行程序

以下关于宏的叙述中正确的是

A.宏名必须用大写字母表示 B.宏定义必须位于源程序中所有语句之前 C.宏替换没有数据类型限制 D.宏调用比函数调用耗费时间

以下选项中正确的定义语句是

double a;b; B. double a=b=7

C.double a=7,b=7; D.double,a,b;

以下不能正确表示代数式2ab/cd 的C语言表达式是

A.2*a*b/c/d B.a*b/c/d*2 C.a/c/d*b*2 D.2*a*b/c*d

C源程序中不能表示的数制是

A.二进制 B.八进制 C.十进制 D.十六进制

检查软件产品是否符合需求定义的过程称为

A.确认测试 B.集成测试 C.验证测试 D.验收测试

数据流图用于抽象描述一个软件的逻辑模型，数据流图由一些特定的图符构成。下列图符名标识的图符不属于数据流图合法图符的是

A.控制流 B.加工 C.数据存储 D.源和潭

若变量已正确定义为int 型，要通过语句scanf(〞%d,%d,%d〞,&a,&b,&c.;给a赋值1、给b赋值2、给c赋值3，以下输入形式中错误的是（u代表一个空格符.

uuu1,2,3<回车> B.1u2u3<回车>

C.1,uuu2,uuu3<回车> D.1,2,3<回车>

有以下程序段

int a,b,c;

a=10;b=50;c=30;

if(a>b)

a=b,b=c,c=a;

printf(〞a=%d b=%d c=%d\n〞,a,b,c);

程序的输出结果是

a=10 b=50 c=10 B. a=10 b=50 c=30

a=10 b=30 c=10 D.a=50 b=30 c=50

11、一个C语言程序是
A.一个主程序和若干子程序组成 B.函数组成

C.若干过程组成 D.若干子程序组成

12、一个C程序的执行是从

A.本程序的main函数开始，到main函数结束

B.本程序文件的第一个函数开始，到本程序文件的最后一个函数结束

C.本程序的main函数开始，到本程序文件的最后一个函数结束

D.本程序文件的第一个函数开始，到本程序main函数结束

13、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后面

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

15、以下正确的函数定义形式是

A.double fun(int x,int y) B.double fun(int x;int y)

C.double fun(int x,int y); D.double fun(int x,y);
三、判断题
1.对静态变量的初始化不是在编译阶段完成的。
2.定义 int x[5],n;则x=x+n;或x++;都是正确的。

3.语句 char ch[12]={"C Program"};与语句 char ch[]="C Program";具有不同的赋初值功能。

4.数组名作为函数调用时的实参,实际上传递给形参的是数组第一个元素的值。

5.变量根据其作用域的范围可以分作局部变量和全局变量。

6.当变量的存储类型定义缺省时,系统默认为变量的存储类型为auto类型,分配在静态区。

7.若有宏定义：#define S(a,b) t=a;a=b;b=t由于变量t没定义，所以此宏定义是错误的。

8.for循环的三个表达式都可以省略。

9.continue语句对于while和do-while循环来说,意味着转去计算While表达式。

10.在打开文件时,必须说明文件的使用方式,"wb+"表示以读/写方式打开一个二进制文件。
四、程序填空
1.以下程序的功能是输出杨辉三角形前10行，请在下划线处填上正确的内容，使程序能正确运行。

#include <stdio.h>

#define N 11

main()

{int i,j,a[N][N];

 for(i=1;i<N;i++)

 {a[i][1]= ;

 a[i][i]= ;

 }

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

 for(j=2;j<=i-1;j++)

 a[i][j]= a[i-1][j-1]+a[i-1][j];

 for(i=1;i<N;i++)

 {for(j=1;j<=i;j++)

 printf("%6d", a[i][j]);

 printf("\n");

 }

}

2.以下程序的功能是利用函数求100-200间素数（质数）的个数，请在下划线处填上正确的语句，使程序能正确运行。

#include <stdio.h>

int isprime(int n)

{

 int i,f;

 f=1;

 for(i=2;i<n/2;i++)

 if()

 {f=0; i=n; }

 return(f);

}

main()

{int i=100,n=0;

 for(;i<200;i++)

 if()n++;

 printf("Numbers of prime:%d",n);

｝

五、程序设计题
1、输入一个数，输出这个数的质因子乘积的形式。例如输入72后，输出：72=2*2*2*3*3。

2、验证一个数是否为素数。
2

