更多科目自考真题至http://zk.ikaoti.cn/免费下载

2011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：02275

一、单项选择题(本大题共20小题，每小题1分，共20分)

在每小题列出的四个备选项中只有一个是符合题目要求的,请将其代码填写在题后的括
1.计算机处理信息时，CPU一般是以一组二进制数码为单位进行处理的，这组二进制数码称为()
A.word

B.MB

C.KB

D.bit

2.下列不属于计算机硬件系统的是()
A.操作系统
B.控制器
C.存储器
D.运算器
3.下面转义字符中，表示换页的是()
A.＼0

B.＼n
C.＼r

D.＼f
4.在TurboC2.O中，保存源程序在主菜单File项中可选择()
A.Load

B.New

C.Save

D.Quit

5.下面表达式结果为3的是()
A.(-7)％4

B.(-7.O)％4.0
C.7％(-4)

D.7.O％4.O
6.设有intx=2，y，z；执行z=y=x++；后变量z的值是()
A.0

B.1

C.2

D.3

7.下面不正确的关系表达式是()
A.a=3

B.a＜3

C.a＞=b＞c

D.a＞b＞c

8.设有声明intx=1，y=2，z；执行z=x>y?x+2：y-2后变量z的值是()
A.0

B.1

C.2

D.3

9.设有intb=-1；则执行printf("％u＼n”，b)；后的输出是()
A.-1

B.ffff
C.177777

D.65535

10.下面程序段的输出结果是()
main()

{inta=3，b=5，c；
c=a+b；a=b;b=c；
printf("％d，％d"，a，b)；｝
A.3，5

B.5，3[最新年份咨询qq593777558]
C.5，8

D.8，13
11.设有声明intx=-1；执行if(x<0)x=-x-1；后变量x的值是()
A.-1

B.0

C.1

D.2

12.关于break语句，以下说法不正确的是()
A.它可以用于循环语句中
B.它可以用于switch语句中
C.可以从最内层循环结构中直接跳出最外层循环结构
D.可以从当前switch结构中跳出
13.下面能正确将字符串"Boy"进行完整赋值操作的语句是()
A.chars［3］={′B′，′o′，′y′}；
B.chars［］="Boy"；
C.chars［3］={"Boy"}；
D.chars［3］；
s［O］=′B′；s［1］=′o′；s［2］=′y′；
14.下列函数中向文件一次读一串字符的函数是()
A.fgetc

B.fgets

C.fputc

D.fputs

15.在一个c源程序文件中，若要定义一个只允许本源文件中所有函数使用的全局变量，则该变量需要使用的存储类别是()
A.extern

B.register

C.auto

D.static

16.C语言规定，简单变量做实参时，它和对应形参之间的数据传递方式是()
A.地址传递
B.单向值传递
C.由实参传给形参，再由形参传回给实参
D.由用户指定方式
17.设有声明语句inta［2］［3］，(*p)［3］=a；则对a数组元素正确引用的是()
A.(p+1)［O］
B.*(*(p+2)+1)
C.*(p［1］+1)

D.p［1］+2
18.设有下面的结构体和结构变量定义：()
structcar

{

longid：
char*name；
｝；
structcarcarl；
关于结构体类型变量赋值不正确的是
A.carl.id=10101；
B.carl.name="BlueSky"；
C.carl.*name="BlueSky"；
D.carl.id=123456L；
19.设有声明和语句：()[最新年份咨询qq593777558]
unsignedintx=1，y=2；
x<<=y+1；
则x的值是
A.1

B.4[[微信公众号：ikaoti]
C.5

D.8[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
20.设有下面程序：()[[微信公众号：ikaoti]
#include"stdio.h"

voidmain(void)

{

unsignedx=1，y=3，z=5；
printf("％d＼n"，x


y)；
｝
该程序的运行结果是
A.1

B.3

C.5

D.7

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.与十进制10.625等值的数有()
A.(10.101)2
B.(1010.101)2
C.(12.101)8
D.(12.5)8
E.(A.A)16
22.下面合法的C语言用户定义的标识符有()[[微信公众号：ikaoti]
A.auto

B._123

C.ABC

D.Turbo_c
E.int

23.下面属于TurboC提供的数学函数有()
A.acos

B.tan

C.puts
D.sqrt
E.exp

24.自定义函数有n1，n2，n3三个形式参数且为整型，函数正确的定义形式有()[最新年份咨询qq593777558]
A.intfun(intnl，n2，n3){…}

B.intfun(intnl，intn2，intn3){…}

C.intfun(nl，n2，n3)
intnl，n2，n3；{…}

D.intfun(n1，n2，n3)[最新年份咨询qq593777558]
{intnl，n2，n3；…}

E.intfun(nl，n2，n3)[最新年份咨询qq593777558]
{intn1,intn2，intn3；…}

25.设有关于结构体类型的定义：()
structmankind

{

charname［20］；
intage；
floatweight：
}person，*p；
下面各个供选项中语句都正确的有
A.person.name="Li";
person.age=15;
B.strcpy(person.name，"Wang")；
Person->age=15；
C.p=&person；
p->age=25；
D.strcpy(person.name，"Tom")；
p=&person；
E.strcpy(person.name，"Tom")，p=&person；
p->weight=97.2；
三、简答题(本大题共4小题，每小题4分，共16分)

26.设有下面程序：
voidmain(void)

{

intx：
x=1：[[微信公众号：ikaoti]
while(x<20){

printf("x=％d＼n"，x)；
x+=2：
}

}

请把程序改写为for结构。
27.声明语句chars［20］="computer"；
能用下面的语句替代吗?为什么?
chars［20］；
s="computer"；
28.设有说明：
structnode{

intnum；
charname［12］；
charsex；
floatincome；
}a，*ptr=&a；
写出对ptr所指成员num，name，sex，income分别赋值123，"zhang"，′m′，654.25的赋值语句。
29.设有说明：unsignedx=10；试写出通过仅对x进行移位操作的表达式，使表达式的值为16。
四、阅读分析题(本大题共6小题，每小题5分，共30分)

30.阅读下列程序并写出运行结果。
voidmain(void)

{

intx=1，y=2；
charch=′a′：
x++；y-=2；++ch；
printf("％c，％d，％d＼n"，ch，x，y)；
}

31.阅读下列程序并写出运行结果。
voidmain(void)

{

intx=11;[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
switch(x-1){

caseO：
printf("x=％d＼n"，x++)；
break：
case10：
printf("x=％d＼n"，x*2)；
case20：
printf("x=％d＼n"，x*4)；[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
default：
printf("x=％d＼n"，x)；
}

}

32.阅读下列程序，当依次输入11，l2，l3，14，16这5个数时，请写出程序的运行结果。
voidmain(void)

{

intx，i，s=O；
for(i=O；i<5；i++){
scanf("％d"，&x)；
if(x％2)continue；
printf("％d＼t"，x)；
s+=x;
}

printf("＼n")；
printf("s=％d＼n"，s)；
}

33.阅读下列程序并写出运行结果。
voidmain(void)

{

intx=3，y［7］={1，3，5，8，9，11，12}；
intt=O,b=7，f=O，m；
m=(b+t)／2；
while(b-t>=O)

if(y［m］==x){f=1；
printf("＼ny［％d］=％d＼n"，m，y［m］)；
break；
}

elseif(y［m］>x)
{

b=m-1；printf("％d＼t"，y［m］)；
m=(b+t)／2；}

else{

t=m+1；printf("％d＼t"，y［m］)；
m=(b+t)／2；}

if(!f)

printf("＼nnotfind!＼n")；
34.阅读下列程序序并写出运行结果。
intfun(inty)；
voidmain(void)

{

intx［4］={3，5，7，O}，s=0，i=0；
while(x［i］){
s+=fun(x［i］)；
i++;
printf("s=％d＼n"，s)；
}

}

intfun(inty)

{

staticinta=O;
a=a+y；
returna;
}

35.阅读下列程序并写出运行结果。
voidf1(char*t，char*s)；
voidmain(void)

{

chars1［20］="abcdl2345"，t1［20］="xyz"；
printf("％s＼n％s＼n"，s1，t1)；
f1(t1，s1)；
printf("％s＼n"，t1)；
}

voidf1(char*t，char*s)[[微信公众号：ikaoti]
{

while((*t=*s)!=′＼0′){
t++;
s++;
}

}

五、编程题(本大题共2小题，每小题12分，共24分)

36.从键盘输入20个整数存放到数组a中，计算数组a中下标为奇数的所有元素的和。
37.从键盘上输入20个字符存放到一个字符数组s中。对数组s中的元素按升序(由小到大)排序，再将排序后的结果写到c：＼ab

C.dat文本文件中。
6

 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


_1234567890.unknown

