《程序设计基础》复习题
一、单项选择题
1．以下叙述中正确的是()
A. C程序中注释部分可以出现在程序中任意合适的地方
B. 花括号"{"和"}"只能作为函数体的定界符
C. 构成C程序的基本单位是函数，所有函数名都可以由用户命名
D. 分号是C语句之间的分隔符，不是语句的一部分
2．在一个C语言程序中()
 A. 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
3．判断下面标识符中哪个是C语言中合法的用户定义标识符()
A. a-b B. #abd C. typedef D. _max
4．为表示关系X≥Y≥Z，应使用C语言表达式()　　
A. （X≥Y）&&(Y≥Z) B. X>=Y>=Z
C. (X>=Y)‖(Y>=Z) D. (X>=Y)&&(Y>=Z)
5．以下选项中,不能作为合法常量的是
A. 1.234e04 B. 1.234e0.4 C. 1.234e+4 D. 1.234e0
6．若有两条语句：static char x[]=”abcde”;
　　　　 　　　　static char y[]={‘a’,’b’,’c’,’d’,’e’};　　　
 则下列说法中正确的是()
A. x数组和y数组长度相同 B.　x数组长度大于y数组长度
C.　x数组长度小于y数组长度 D.　以上三种说法均错误。
7．返回值为void的函数，其含义是()
A.调用函数之后，被调用的函数没有返回值；
B.调用函数之后，被调用的函数不返回
C.调用函数之后，被调用的函数返回值为任意类型
D.以上三种说法均不正确。
8．对于语句，int x,y,z[10],*px,*py; 指出下列哪个语句是不正确的()
　 A. px=&x,py=px B. px=x C. py=&y D. px=z
9．在printf语句中按字符串输出的格式是()
 A. “%s” B. “%c” C. “%f” D. “%d”
10．C语言中，运算对象必须是整型的运算符是()
A. ％ 　 B.　／ C.　％和／ D.　>=
11．以下说法正确的是()
A. C语言程序总是从第一个定义函数开始执行；
B. 在C语言程序中，要使用的函数必须在main()函数中定义；
C .C语言程序总是从main()函数开始执行；
D. C语言程序的main()函数必须在程序的开始部分。
12．已定义以下函数
 int fun(int *p)
 {
return *p;
}
该函数的返回值是()
A. 不确定的值 B. 形参p中存放的值
C. 形参p所指存储单元中的值 D. 形参p的地址值
13．对于scanf(“A=%d”,&a)语句，输入10的正确的输入形式是()
 A. a=10 B. A=10 C. 10 D. =10
14．当c的值不为0时，在下列选项中能正确将c的值赋给变量a、b的是()
 A. c=b=a； B.(a=c)‖(b=c); C. (a=c)&&(b=c); D. a=c=b;
15．在C语言中，不正确的int类型的常数是()
A .32768 B. 0 C. 037 D. 0xAF
16．若有以下说明语句（已知int占2个字节，long 占4个字节），则下面printf的输出结果是()
 A. 24 B. 26 C. 20 D. 30
 union uarea
{
int x;
 long y;
};
struct str
{
 char s[20];
 union uarea z;
};
void main()
{
printf(“%d\n”,sizeof(struct str));
}
17．下列关于switch和break语句的讨论中，只有（ ）是正确的。
A. break语句是switch 语句的一部分
B. 在switch语句中可以根据需要使用或不使用break语句
C. switch语句中必须使用break语句
D. 以上三种说法都不正确。
18．以下不能正确定义二维数组的选项是 ()
A. int a[2][2]={{1},{2}}; B. int a[2][]={{1,2},{3,4}};
C. int a[2][2]={{1},2,3}; D. int a[][2]={1,2,3,4};
19．执行以下程序后，输出结果是()
A. –1 B. 1 C. 8 D. 0
 void main()
 {
int y=11;
while(--y)
 y--;
printf(“%d\n”,y--);
 }
20．void main()
{
 int a=5,*b,**c;
 c=&b;
b=&a;
 ……
}
程序在执行了c=&b;b=&a;语句后，表达式：**c的值是()
A. 变量a的地址 B. 变量b中的值
C. 变量a中的值 D. 变量b的地址
21.程序设计的三种基本程序设计结构是：________
A． if、while和for； B. switch、do-while和for；
C. while、do-while和for； D.顺序结构、分支结构和循环结构。
22.算法的特征不包括：______。
A.有穷性 B.可行性 C.确定性 D.有1个或者多个输入。
23.C语言源程序的基本组成单位是______。
A.函数 B. 语句 C. 声明和语句 D. 文件
24.符中，只有______是合法的。
A.if B. 3ab C. Int D. A-4
25.下列常量中，只有______是合法的。
A.3e-0.3 B.‘abc’ C.02a1 D.‘\377’
26.下列说法中正确的是：______。
A.C语言中的for语句的三个表达式都可以省略，而且分号也可以省略。
B.宏替换比函数调用的执行速度慢。
C.实质上，C语言中的指针就是一个变量的地址。
D.C语言中的任何函数都可以由程序员命名。
27.C语言中，运算对象必须是整型的运算符是_______。
A./ B. % C. + D. -
28.以下叙述中错误的是_______。
A.C语句必须以分号结束
B.复合语句在语法上被看作一条语句
C.空语句出现在任何位置都不会影响程序运行
D.赋值表达式末尾加分号就构成赋值语句
29.以下叙述中正确的是_______。
A.调用printf函数时，必须要有输出项
B.使用putchar函数时，必须在之前包含头文件stdio.h
C.在C语言中，整数可以以十二进制、八进制或十六进制的形式输出
D.调用getchar函数读入字符时，可以从键盘上输入字符所对应的ASCII码
30.以下关于函数的叙述中正确的是_______。
A.每个函数都可以被其它函数调用（包括main函数）
B.每个函数都可以被单独编译
C.每个函数都可以单独运行
D.在一个函数内部可以定义另一个函数
31.有以下程序段
typedef struct NODE{
int num;
struct NODE *next;
} OLD;
以下叙述中正确的是_______。
A.以上的说明形式非法
B.NODE是一个结构体类型
C.OLD是一个结构体类型
D.OLD是一个结构体变量
32.以下叙述中错误的是_______。
A.C语言中对二进制文件的访问速度比文本文件快
B.C语言中，随机文件以二进制代码形式存储数据
C.语句 FILE fp; 定义了一个名为fp的文件指针
D.C语言中的文本文件以ASCII码形式存储数据
33.当把以下四个表达式用作if语句的控制表达式时，有一个选项与其它三个选项含义不同，这个选项是_______。
A．k%2 B. k%2==1 C. (k%2)!=0 D．!k%2==1

34.以下不能正确计算代数式值的C语言表达式是_______。
A．1/3*sin(1/2)*sin(1/2) B．sin(0.5)*sin(0.5)/3
C．pow(sin(0.5),2)/3 D．1/3.0*pow(sin(1.0/2),2)
35.以下能正确定义且赋初值的语句是_______。
A．int n1=n2=10; B．char c=32;
C．float f=f+1.1; D．double x=12.3E2.5;
36.以下程序的功能是：当a<b<c时，以八进制形式输出a、b、c的值。
#include <stdio.h>
void main()
{
int a,b,c;
scanf(“%d%d%d”,&a,&b,&c);
if (a<b<c)
printf(“%o%o%o”,a,b,c);
}
程序不能得到正确结果的的原因是_______。
A.注释语句书写位置错误
B．a、b、c不能以八进制进行输出
C. 没有按照八进制进行输入
D. if语句的条件表达式错误
37.设有定义：int k=1,m=2; float f=7;，则以下选项中错误的表达式是_______。
A．k=k>=k B．-k++ C．k%int(f) D．k>=f>=m
38.设有定义：int a=2,b=3,c=4;，则以下选项中值为0的表达式是_______。
A．(!a==1)&&(!b==0); B．(a<b)&& !c||1;
C．a && b; D．a||(b+b)&&(c-a)
39.有以下程序段
int k=0,a=1,b=2,c=3; 		k=a<b ? b:a; k=k>c ? c:k;
执行该程序段后，k的值是_______。
A．3	 B．2 	C．1 	D．0
40.设变量a、b、c、d和y都已正确定义并赋值。若有以下if语句
if (a<b)
if(c==d) y=0;
else y=1;
该语句所表示的含义是_______。

A．

B．

C．		
D.	[image:]
二、写出下列程序的执行结果
1、有以下程序
 #include<stdio.h>
void main()
 {
int i=0,s=0;
do
 {
if(i%2)
{
i++;
continue;
}
 i++;
s+=i;
 } while(i<9);
 printf("%d\n",s);
}
执行后输出的结果是

2、有以下程序
#include<stdio.h>
int func(int x)
{
 if(x= =1)
 return 2;
 else
 return x*func(x-1);
}
void main()
{
 printf(“%d\n”,func(4));
}
执行后输出的结果是

3、定义如下变量和数组　
int i,x[3][3]={1,2,3,4,5,6,7,8,9}；
则下列语句
for (i=0;i<3;i++)
printf(“%d”,x[i][2-i]);
的输出结果是　 　

4、 void main()
{
int a[10]={1,2,3,4,5,6,7,8,9,0},*p;
p=a;
printf(“%d”,*p);
printf(“%d\n”,*(p+8));
}
输出结果是　　　
5、
#include <stdio.h>
void main()
{
int a=1,b=2,c=3;
if(c==a)
printf("%d\n",c);
else
 printf("%d\n",b);
}

6、
#include <stdio.h>
void main()
{
 int n='c';
switch(n++)
{
case 'a':
case 'A':
case 'b':
case 'B': printf("good");break;
case 'c':
case 'C': printf("pass");
case 'd':
case 'D': printf("warn");
default: printf("error");break;
 }
}
7、
#include <stdio.h>
void main()
{
int a[4][4]={{3,2,-3,-4},{0,-12,-13,14},{-21,23,0,-24},{-31,12,-33,0}};
int i,j,s=0;
for(i=0;i<4;i++)
{
for(j=0;j<4;j++)
 {
if(a[i][j]<0)
continue;
if(a[i][j]==0)
break;
s+=a[i][j];
 }
}
 printf("%d\n",s);
}

8、
#include <stdio.h>
void main()
{
 int a=100,b=10;
 int *p1=&a, *p2=&b;
 *p1=b;
 *p2=a;
 printf(“%d, %d,”,a,b);
 printf(“%d, %d\n”,*p1,*p2);
}

三、程序改错题
1. #include "stdio.h"
 void main()
 {
char c,*ch=&c;
 while((c=getchar())!=’\n’)
 {
 if(ch>=’a’&&ch<=’z’)
 putchar(*ch-’a’+’A’);
 else
 putchar(*ch);
 }
 }

2.求100以内的正整数中为13的倍数的最大值。
 void main()
 {
 int i;
 for(i=100;i>=0;i--)
 if(i%13==0)
printf("%d",i);
 }

3. 求1+2+3+…+100
 void main()
 {
 int i=1;
 do
 {
 sum+=i;
i++;
 }while(i <=100);
 printf("%d",sum);
 }

4. 计算 1+1/2+1/3+…+1/10
 void main()
 {
double t=1.0;
 int i;
 for(i=2;i<=10;i++)
 t+=1/i;
 printf("t=%f\n",t);
 }
5.以下程序的功能是：给r输入数据后计算半径为r的圆面积s。
注：该题目有3个错误之处，找出并改正
	#include <stdio.h>
 #define PI 3.1415926;
void main()
{
 int r;
 float s;
 scanf("%d",r);
 s=PI*r**r;
printf("s=%f\n",s);
}

6.以下程序用于计算一个一维数组各元素平方根的和。
注：该题目有3个错误之处，找出并改正。
#include <stdio.h>
void main()
{
	 int a[10],i,sum;
	 for (i=0;i<=10;i++)
		 scanf(“%d”,&a[i]);
i=0;
while (!(i=9))
{
	 sum+=sqrt(a[i]);
	 i++;
}
}

7.下程序是从键盘上输入若干学生的成绩，统计并输出最高成绩和最低成绩，当输入负数时结束输入。
注：该题目有1个错误之处，找出并改正。
 #include <stdio.h>
void main()
 {
 float x,amax,amin;
scanf(“%f”,&x);
amax=x;
amin=x;
while(x<0)
{
 if (x>amax) amax=x;
 if(x<amin) amin=x;
 scanf(“%f”,&x);
};
 printf(“amax=%f\n amin=%f\n”,amax,amin);
}

8.以下程序用于通过指针对数组进行输入和输出。
注：该题目有2个错误之处，找出并改正。
#include <stdio.h>
void main()
{
	 int a[10];
	 int *p=a;
int i;
	 for (i=0;i<10;i++)
		 scanf(“%d”,*p++);
for (i=0;i<10;i++)
		 printf(“%5d”,*p++);
}
四、把以下的程序补充完整
1．以下程序中,select 函数的功能是：在N行M列的二维数组中,选出一个最大值作为函数值返回,并通过形参传回此最大值所在的行下标。请填空。
#define N 3
#define M 3
int select(int a[N][M],int *n)
{
 int i,j,row=1,colum=1;
 for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 if(a[i][j]>a[row][colum])
{
row=i;
colum=j;
}
 *n= ① ;
return ② ;
}
2．函数YangHui的功能是把杨辉三角形的数据赋给二维数组的下半三角，形式如下:
1
1 1 其构成规律是：
1 2 1 （1） 第0列元素和主对角线元素均为1
1 3 3 1 （2） 其余元素为其左上方和正上方元素之和
1 4 6 4 1 （3） 数据的个数每行递增1

请将程序补充完整。
#define N 6
void yanghui(int x[N][N])
{
 int i,j;
 x[0][0]=1;
 for(i=1;i<N;i++)
 {
x[i][0]= ① =1;
 for(j=1;j<i;j++)
 x[i][j]= ② ;
 }
}
3、以下程序的功能是计算：s=1+12+123+1234+12345。请填空。
#include <stdio.h>
void main()
{
 int t=0,s,i;
____①_____;
	 for(i=1; i<=5; i++)
 {
 		 t=i+__②____;
s=s+t;
 	 }
printf("s=%d\n",s);	
}

4、以下程序的功能是输出如下形式的方阵：
		 13 14 15 16
			9 10 11 12
			5 6 7 8
			1 2 3 4
请填空。
#include <stdio.h>
void main()
{
int i,j,x;
	 for(j=4; __①_____; j--) 	
 {
for(i=1; i<=4; i++)
{
 x=(j-1)*4 + __②____;
		 	 printf("%4d",x);
		 }
 printf("\n");
}
}
五、编程题
1.判断某一年是否为闰年。（规则：如果某年份能被4整除而不能被100整除，该年份为闰年；如果某年份能被4整除，且又能被400整除，该年份也为闰年。除此之外，都不是闰年。）
2.写一个函数，在主函数中输入一个数，然后调用该函数判断该数是否是素数，最后输出判断结果。（判断一个数m是否是素数可让该数m被2，3，4…去除，如果m能被其中的任何一个整数整除，则证明它不是素数；相反，如果m不能被2～之中的任何一个整数整除，则证明m为素数。）
3．编写函数，将整型数组中的各元素按相反顺序存放（不使用辅助数组）。要求采用两种方法：
(1) 函数中采用下标运算；
(2) 函数中利用指针自加或自减间接访问数组单元。
要求：输入、输出在主函数中完成。main函数和子函数都要写出。
[bookmark: _GoBack]3.设整型变量a、b、c分别从键盘输入3个整数，编写程序，按照从大到小的顺序排列这3个数，使a成为最大的，c成为最小的，并且按序输出这3个数。
4.已知一个整型数组X[4]，它的各元素值分别为3、11、8、22。使用指针表示法编写程序，求各数组元素之积。

5.编写一个C的递归程序，求解如下函数：

	系数名称i

	i
	2
	3
	4
	5
	6
	9
	10
	12

	年金现值
	5%
	1.859
	2.723
	3.546
	4.329
	5.076
	7.108
	7.722
	8.863

	
	6%
	1.833
	2.673
	3.465
	4.212
	4.917
	6.802
	7.360
	8.384

	
	12%
	1.690
	2.402
	3.037
	3.605
	4.111
	5.328
	5.650
	6.194

	复利现值
	5%
	0.907
	0.864
	0.823
	0.784
	0.746
	0.645
	0.614
	0.557

	
	6%
	0.890
	0.840
	0.792
	0.747
	0.705
	0.592
	0.558
	0.497

	
	12%
	0.797
	0.712
	0.636
	0.567
	0.507
	0.361
	0.322
	0.257

参考答案
一、选择题
1-5: ABDDB
 6-10: BABAA
11-15: CCBCA
16-20: ABBDC
21-25: DDACD 	
26-30: CBCBB	
31-35: CCDAB 	
36-40: DCABC
二、写出下列程序的执行结果
1． 25
2． 48
3． 3 5 7
4． 1 9
5、 2 															
6、 passwarnerror
7、 40
8、 10,10,10,10
三、程序改错题
1. if(ch>=’a’&&ch<=’z’) 修改为 if(*ch>=’a’&&*ch<=’z’)
2.for(i=100;i>=0;i--)
if(i%13==0)
 break;
printf("%d",i);
for(i=100;i>=0;i--)
 if(i%13==0)
printf("%d",i);

修改为

3. 在do之前面加：int sum=0;
4. t+=1/i; 修改为 t+=1.0/i;
5.第一个错误：scanf(“%d”,r)应为scanf(“%d,&r”)。
第二个错误：宏定义后边的分号去掉。
第三个错误：s=PI*r**2应为s=PI*r*r。
6.第一个错误：for的第二个表达式应为i<10。
第二个错误：sum未赋初值，应加入：sum=0；
第三个错误：while循环的条件应改为：!(i= =9)或者(i<=9)或者(i<10)。7.while(x<0) 修改为 while(x>=0)
8.在第2个for语句前，添加语句：p=a；
四、把以下的程序补充完整
1． ① row,
② a[row][colum]
 2． ① x[i][i],
② x[i-1][j-1]+x[i-1][j]
注：对于2题，① ② 的内容可以换
3. ① s=0;
② t*10
4. ① j>0
 ② i
五、编程题
略
oleObject1.bin

image2.wmf
0

1

abandcd

y

ab

<=

ì

=

í

³

î

oleObject2.bin

image3.wmf
0

1

abandcd

y

abandcd

<=

ì

=

í

³¹

î

oleObject3.bin

image4.wmf
0

1

abandcd

y

abandcd

<=

ì

=

í

<¹

î

oleObject4.bin

image5.wmf
0

1

abandcd

y

cd

<=

ì

=

í

¹

î

image6.wmf
m

image7.wmf
101

()

(1)(2)1

norn

fn

fnfnn

==

ì

=

í

-+->

î

oleObject5.bin

image1.wmf
2

((0.5))

3

sin

