更多科目自考真题至http://zk.ikaoti.cn/免费下载

2007年4月高等教育自学考试全国统一命题考试

计算机基础与程序设计试题

课程代码：2275[最新年份咨询qq593777558]
一、单项选择题（本大题共20小题，每小题1分，共20分）

1．I/O设备指的是计算机的()
A.存储设备

B.输入和输出设备

C.控制器

D.运算器

2．具有只读功能的内存储器是指()
A.ROM

B.RAM

C.硬盘

D.CD-ROM

3．十进制数－5在八位的微机内的存储形式是()
A.00000101

B.10000101

C.11111010

D.11111011

4．C语言源程序的基本单位是()
A.过程

B.函数

C.子程序

D.语句

5．设有intp，q；以下不正确的语句是()
A.p*=3；

B.p/=q；

C.p+=3；

D.p&&=q；

6．若有下列程序段，欲使a=2，b=3，对应正确的数据输入方法是（其中<CR>表示换行）

()
inta，b

scanf(＂%d%d＂，&a，&b)；

A.2<CR>

B.a=2b=3<CR>

3<CR>

C.a=2，b=3<CR>

D.2，3<CR>

7．设有说明intx=0,y=2;[最新年份咨询qq593777558]
则执行if(x=0)y=1+x;

elsey=x-1;

后，变量y的值是()
A.-1

B.0

C.1

D.2

8．下面程序的输出结果是()
main()

{

intx=5,y;[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
if(x>0)

y=1;

y=0;

if(x<0)

y=-1;

printf(＂%d＂,y);

}

A.-1

B.0

C.1

D.5

9．执行下面程序段后，输出字符B的个数是()
x=0;

while(x<=5){[最新年份咨询qq593777558]
printf(＂B＂);

x+=2;

}

A.0个

B.3个

C.5个

D.6个

10．在下述程序中，for循环执行的次数是()
main()

{

inti=0,j=10,k=2,s=0;

for(;;)

{

i+=k;

if(i>j)

{

printf(＂%d\n＂,s);

break;

}

s+=i;

}

}

A.4

B.5

C.6

D.7

11．若有定义：inta[10]；则数组元素的下标的下限和上限分别是()
A.0和1

B.1和9

C.0和9

D.1和10

12．下列说法不正确的是()
A.一个源程序文件由一个或多个函数组成

B.一个C程序由一个或多个源程序文件组成

C.一个C程序以函数为独立的编译单位

D.一个C程序必须有一个main()函数

13．在C语言中，确定函数返回值的类型由()
A.return语句中的表达式类型决定

B.调用该函数的主函数类型决定

C.调用函数时临时决定

D.定义函数时所指定的函数类型决定

14．若有以下定义和语句，且0≤i＜10，则对数组元素地址的正确表示是()
inta[]={0,1,2,3,4,5,6,7,8,9},*p;

p=a;

A.&(a+1)

B.a++

C.&p

D.&p[i]

15．若有以下说明：

chars[10]=“ABCDEFGH”,*p=s;

不能表示字符C的是()
A.s[2]

B.s[3]

C.s[＇c＇－＇a＇]

D.*(p+2)

16．有下列程序：[最新年份咨询qq593777558]
func(intx,inty,int*jia,int*jian)

{*jia=x+y;

*jian=x-y;}

main()

{inti=10,j=3,x1,x2;

func(i,j,&x1,&x2);

printf(＂%d,&d\n＂,x1,x2);}

则其运行结果是()
A.0，0

B.10，3

C.13，7

D.7，13

17．设有结构体的定义如下：

structdata{

intn;

charc;

floatf;

};

则sizeof(structdata)的值是()
A.1

B.3

C.7

D.11

18．如果在程序中要使用系统提供的函数sqrt，则需要书写的编译预处理命令是()
A.#include<stdio.h>

B.#include<math.h>

C.#include<string.h>

D.#include<mallo

C.h>

19．设有说明：intx=12,y=3;则x￤y的值是()
A.0

B.3

C.12

D.15

20．测试文件是否结束函数的函数名是()
A.feof

B.EOF

C.eof

D.FEOF

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
21．下列设备中属于外存储设备的有（　　　　　）

A.RAM

B.光盘

C.硬盘

D.软盘E．磁带[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
22．设a=1,b=3,c=0；下面表达式的值为1的有（　　　　　）

A.!a&&b||a&&(c+1)

B.a－b+3

C.(a>b)==c

D.(a=0)&&(b=10)E．b>a&&a>c
23．设有说明：chars[20]；（　　　　　）

下面各项中能够正确的将一个字符串＂abcd＂赋给s数组的有

A.s=＂abcd＂;

B.gets(s);

C.scanf(＂%s＂,s);

D.strcpy(s,＂abcd＂);E．strcpy(＂abcd＂,s);
24．关于结构体，下面各项中不正确的有（　　　　　）

A.structperson{longbh;char*name;intage;}

psl={9100,＂wang＂,20},*pst;

pst=psl;printf(＂%d＂,*pst→age);

B.structmy_data

{intnum;structmy_data*next;};

C.structtest

{char*course;char*class}

D.structworker

{charname[9];floatgz;}Li={＂LiPing＂,532.67};

E．structint_num

{inti_num;structint_num*next;}ione,*pi;

pi=&ione;

25．设有说明：intx=1,y=2,z=3；则下面表达式的值为0的有（　　　　　）

A.x&y&z

B.x￤y￤z

C.x^x+y^y

D.z>>yE．x&0xff00
三、简答题（本大题共4小题，每小题4分，共16分）
26．C语言中的运算符“=”与运算符“==”的意义相同吗？为什么？

27．变量的存储类别分为哪几种？它们分别存储在什么区域？

28．试定义一个三行的二维字符数组s，并用＂Iamaboy＂,＂youareagirl＂,＂heisateacher＂对其进行初始化。

29．设有说明：inta[2][3]；

请用四种方式来表示数组元素a[1][2]。

四、阅读分析题（本大题共6小题，每小题5分，共30分）

30．从键盘输入字符A时，写出下面程序的运行结果。（注：字符A的ASCII码是65）

#include＂stdio.h＂

main()

{

charch;

ch=putchar(getchar());

printf(＂,%d,%o,%c＂,ch+1,ch+1,ch+32);

}

31．阅读下面程序：

voidmain(void)

{

ints=0,n=0,x;

label:scanf(＂%d＂,&x);

if(x>0){

s+=x;

n++;

printf(＂s=%d,n=%d,even=%f\n＂,s,n,1.0,*s/n);

}

if(x!=0)

gotolabel;

else

printf(＂goodbye!＂);

}

当依次输入12-3-65130↙时，写出程序的运行结果。

32．阅读下面程序，写出程序的运行结果。

chara[]={＇9＇，＇8＇，＇7＇，＇6＇，＇5＇，＇4＇，＇3＇，＇2，＇1＇，＇0＇，＇\0＇};

voidmain(void)

{

inti=8,j;

for(j=0;j<4;j＋＋)

printf(＂%s\n＂,&a[i－j]);

}

33．请写出下面程序的运行结果。

longfun(intk)

{

longfac;

if(k==0)

return1;[[微信公众号：ikaoti]
else

{

fac=k*fun(k-1);

printf(＂fac=%ld\n＂,fac);

}

returnfac;

}[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
voidmain(void)

{

intn=3;

printf(＂result=%ld\n＂,fun(n+1)/n);

}

34.阅读下面程序，写出运行结果。

#include<stdio.h>

#include<string.h>

voidf(char*s)

{[[微信公众号：ikaoti]
char*t,c,*p=s;

for(t=s+strlen(s)-1;s<t;s＋＋,t――)

{

c=*s,*s=*t,*t=c;

printf(＂%s\n＂,p);

}

}

voidmain(void)

{

chara[20]=＂abcdefg＂;

f(a);

}

35．阅读下面程序段，说明其功能：

intx,y=0,k;FILE*fp;

fp=fopen(＂data.txt＂,＂rb＂);

for(k=0;k<5;k++)

fread(&x,sizeof(int),1,fp),y+=x;

printf(＂%d,＂y);

fclose(fp);

五、程序设计题（本大题共2小题，每小题12分，共24分）

36．从键盘输入10个整数并依次赋给整型数组中的元素，然后求该数组中值为正数的元素的累加和并输出该累加和。

37．在c盘根目录下有一个ASCII码文件month.dat，文件中有12个字符串分别为英文1~12月的名字，现从键盘上输入一个表示月份的整数，输出该月份的名字。若输入的整数不在1~12之间，则打印“Illegalmonth”。

7

 HYPERLINK "http://zk.ikaoti.cn/" http://zk.ikaoti.cn/
更多科目自考真题至http://zk.ikaoti.cn/免费下载

