更多科目自考真题至http://zk.ikaoti.cn/免费下载

2011年1月高等教育自学考试全国统一命题考试

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）

1.下列运算符的操作数必须是整型的是()
A.／

B.!

C.％

D.=

2.可用于C语言用户标识符的是()
A.void，define

B.2c，DO
C.For，-abc

D.as_b3，_123

3.函数调用语句fun(fun(a,a+b，a+c)，(a,b，c)，5)；中函数fun的参数个数是()
A.3

B.4

C.5[[微信公众号：ikaoti]
D.6

4.设inta=0,b=1；，下列语句错误的是()
A.a=b=10；

B.a++；

C.b+=a；

D.(a+b)++；

5.能正确表达数学关系式0≤x<20的C语言表达式是()
A.0<=x<20

B.x>=0||x<20

C.x>=0&&x<20

D.!(x<=0)&&x<20

6.正确的C语言字符常量是()
A.‘\\’
B.‘65’

C.“A”

D.‘／n’

7.设chars[]=“1234567”；，执行printf(“％d，％d＼n”，strlen(s)，sizeof(s))；后的输出结果是()
A.7，7

B.7，8
C.8,7

D.8，8

8.设inta[]={12，34，56，78}，*p=a；，下列表达式的值为56的是()
A.p[1+2]
B.*(a+2)
C.a[3]
D.*(p+3)

9.对二维数组正确定义并初始化的是()
A.inta[][3]={1，2，3，4，5，6>；[[微信公众号：ikaoti]
B.inta[3][3]=(1，2,3，4，5，6)；

C.inta[3][]={{l，2，3>，{4,5,6}}；

D.inta[3][3]={a,b，c，d，e，f，g}；

10.设doublex=5.168；，执行printf(“％5.3f\n”，(int)(x*10+0.5)／10.0)；后的输出结果是()
A.5.218

B.5.210

C.5.200

D.5.168

11.关于函数，下列叙述正确的是()
A.一个函数中可以定义其它的函数

B.C程序总是从main()函数开始执行

C.main()函数也可以被其它函数调用

D.一个C程序可以有多个main()函数[[微信公众号：ikaoti]
12.设charch=‘a’；，执行printf(“％d,％c\n”,ch,ch+2)；后的输出结果是()
A.97,c

B.97,99
C.a,c

D.a,a+2

13.下列叙述正确的是()
A.continue语句的作用是跳出循环体[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
B.while循环语句的循环体至少执行一次

C.do-while循环语句的循环体至少执行一次

D.switch语句中的每个case语句组必须含有break语句

14.设struct{intx；inty；}m[2]={7，3，2，1}；，执行printf(“％d\n”，m[0].x／m[1].x*m[0].y)；

后的输出结果是()
A.10.5

B.9
C.8.0
D.7

15.设inta=l,b=2,c=3；，执行表达式(a>b)&&(c=1)后c的值是()
A.0

B.1
C.2

D.3

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.表达式3!=6的值是_______________。

17.设inta=15；，执行printf(“％d\n”，a>>2)；后的输出结果是____________。

18.设char*str=“People”；，执行printf(“％s＼n”，str+4)；后的输出结果是____________。

19.执行下面程序段，输出“FIFA”的行数是____________。

inti,j；

for(i=0；i<5；i++)

for(j=1；j<i；j++)printf(“FIFA\n”)；

20.

的C语言表达式是____________。

21.设intyear=2010，days；，执行

days=year％4==0＆＆year％100!=0||year％400==0?29：28；后days的值是________。

22.设intx=10，y=3；，执行printf(“％d，％d\n"，x--,++y)；后的输出结果是_______。

23.在C语言中，形参和实参的传递方式分为地址传递和_______。

24.使用系统函数pow()时，在程序开始应包含的预处理命令是_______。

25.在C语言中，文件分为二进制文件和_______。

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，将输出结果写到各题右侧的空白处。

26.

#include<stdio.h>

voidmain()

{inta=0，b=2，c=3；

switch(a)

{case0：switch(b==2)

{casel：printf(“*”)；break；

case2:printf(“%”);break;

}

case1:switch(c)

{casel：printf(“$”)；break；

case2:printf(“&”);break;

default:printf(“#”);

}

}

printf(“\n”);

}

27.

#include<stdio.h>[[微信公众号：ikaoti]
voidfun(int*a，int*b，intx，inty)

{*a=x+y；*b=x-y；}

voidmain()

{intc=8，d=4；

fun(&c，&d，5，10)；

printf(“％d，％d\n”，c，d)；

}

28.

#include<stdio.h>

intfun(intx)

{intp；

if(x==1)return2；

elsep=x-fun(x-2)；

rerurnmp；

}

voidmain()

{printf(“％d\n”，fun(9))；}

29.

#include<stdio.h>

inta=10；

voidf()

{inta=30;

printf(“％d，”，a)；

}

voidmain()

{f()；

printf(“％d\n”，a)；

}

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.将数组a中元素按下图循环左移一位并输出。

a[0]a[1]a[2]a[3]a[4]

	执行前
	1
	2
	3
	4
	5

	执行后
	2
	3
	4
	5
	1

#include<stdio.h>

voidmain()

{intj，k，a[5]={1，2，3，4，5}；

k=a[0]；

for(j=0；j<5；j++)

a[j]=______；／*第一空*／

a[4]=______；／*第二空*／

for(j=0;j<5；j++)

printf(“％5d’’，_______)；／*第三空*／

printf(“＼n’’)；

}

31.计算并输出1!+2!+3!+4!+5!的值。

#include<stdio.h>

intf(inta)

{staticintc=1；

c=c*a；

return_____；／*第一空*／

}

voidmain()

{inti，k；

k=_________；／*第二空*／

for(i=2；i<=5；i++)k+=f(________)；／*第三空*／

printf(“％d＼n”，k)；

}

32.将文本文件fin.dat中的数字字符找出并写入文本文件fnum.dat中。

#include<stdio.h>

voidmain()

{

charch；FILE*fin,*fnum；

fin=fopen(“fin.dat”，________)；／*第一空*／

fnum=fopen(“fnum.dat”，“w’’)；

while(!feof(_______))／*第二空*／
{

ch=fgetc(fin)；

if(______)fputc(ch，fnum)；／*第三空*／

}

fclose(fin)；

fclose(fnum)；

}

五、程序设计题(本大题共2小题，每小题8分，共16分)

33.从键盘输入代表平面上某点的横坐标x和纵坐标y，输出x和y的值并按下列要求输出相应的标志。

当x>0且y>0，属于第一象限，输出标志“A’’

当x<0且y>0，属于第二象限，输出标志“B”[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
当x<0且y<0，属于第三象限，输出标志“C”

当x>0且y<0，属于第四象限，输出标志“D”

当x=0或y=0，不属于任何象限，输出标志“E”

34.从键盘输入一个4行5列的二维整型数组，输出其每一行的最小值。
PAGE
 HYPERLINK "http://zk.ikaoti.cn/" 5
更多科目自考真题至http://zk.ikaoti.cn/免费下载

_1234567890.unknown

