
C语言程序设计A课程试卷（1）
1. 4．假定y=10，则表达式++y*3的值为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

2. 5．逻辑表达式(x==0 && y>5)的相反表达式为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

3. 6．若x=5,y=10，则x!=y的逻辑值为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

4. 7．假定二维数组的定义为“int a[3][5];”，则该数组所占存储空间的字节数为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

5. 8．使用“typedef char BB[10][50];”语句定义 为含有10行50列的二维字符数组类型。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

6. 9．字符串"a:\\xxk\\file.txt"的长度为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

7. 10．假定p所指对象的值为25，p+1所指对象的值为46，则*++p的值为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

[bookmark: _GoBack]8. 11．假定一个数据对象为int*类型，则指向该对象的指针类型为 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

9. 1．在每个C语言程序中都必须包含有这样一个函数，该函数的函数名为（　　）。

单选题（难易度:中）
A. main

B. MAIN

C. name

D. function

10. 2．每个C语言程序文件的编译错误分为（　　）类。

单选题（难易度:中）
A. 1

B. 2

C. 3

D. 4

11. 3．字符串"a+b=12\n"的长度为（　　）。

单选题（难易度:中）
A. 6

B. 7

C. 8

D. 9

12. 4．在switch语句的每个case块中，假定都是以break语句结束的，则此switch语句容易被改写为（　　）语句。

单选题（难易度:中）
A. for

B. while

C. do

D. if

13. 5．在下面的do-while循环语句中，其循环体语句被执行的次数为（　　）。
int i=0; do i++; while(i<10);

单选题（难易度:中）
A. 8

B. 9

C. 10

D. 11

14. 6．将两个字符串连接起来组成一个字符串时，选用的字符串函数为（　　）。

单选题（难易度:中）
A. strlen()

B. strcpy()

C. strcat()

D. strcmp()

15. 7．若用数组名作为函数调用的实参，传递给形参的是（　　）。

单选题（难易度:中）
A. 数组的首地址

B. 数组中第一个元素的值

C. 数组中全部元素的值

D. 数组元素的个数

16. 8．假定a为一个整数类型的数组名，整数类型的长度为4，则元素a[4]的地址比a数组的首地址大（　　）个字节。

单选题（难易度:中）
A. 4

B. 8

C. 16

D. 32

17. 9．假定s被定义为指针类型char *的变量，初始指向的字符串为"Hello world!"，若要使变量p指向s所指向的字符串，则p应定义为（　　）。

单选题（难易度:中）
A. char *p=s

B. char *p=&s

C. char *p;p=*s

D. char *p; p=&s

18. 10．从一个数据文件中读入以换行符结束的一行字符串的函数为（　　）。

单选题（难易度:中）
A. gets()

B. fgets()

C. getc()

D. fgetc()

 二、填空题（每小题2分，共26分）

（难易度:中）

20. 1．执行“printf("%c",'A'+2);”语句后得到的输出结果为 1 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

21. 2．short int类型的长度为 1 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

22. 3．用类型关键字表示十进制常数26f的类型为 1 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

23. 1．#include<stdio.h>
 void main() {
 int i,j,k=0;
 for(i=0; i<5; i++)
 for(j=i; j<5; j++) k++;;
 printf("%d\n",k);
 }

简答题（难易度:中）

24. 2．#include<stdio.h>
 void main() {
 int x=20;
 int i=2;
 while(i<x) {
 if(x%i==0) {printf("%d ",i); x/=i;}
 i++;
 }
 }

简答题（难易度:中）

25. 3．#include<stdio.h>
 void main() {
 int a[8]={70,63,54,95,40,75,90,66};
 int i, s=0;
 for(i=0; i<8; i++)
 if(a[i]>=70 && a[i]<=90) s+=a[i];
 printf("s=%d\n",s);
 }

简答题（难易度:中）

26. 4．#include<stdio.h>
 int WF(int x, int y) {
 x=x+y;
 y+=x;
 return x+y;
 }
 void main() {
 int x=3, y=5;
 printf("%d\n",WF(x,y));
 }

简答题（难易度:中）

27. 5．#include<stdio.h>
 int LA(int *a, int n) {
 int i,s=0;
 for(i=0;i<n;i++) s+=a[i];
 return s;
 }
 void main() {
 int a[5]={1,2,3,4,5};
 int b=LA(a,5)+LA(a+1,3);
 printf("b=%d\n",b);
 }

简答题（难易度:中）

 四、写出下列每个函数的功能（每小题6分，共12分）

（难易度:中）

29. 1．int SG(int x) { //x为大于等于2的整数
 int i=2;
 if(x==2 || x==3) return 1;
 while(i*i<=x) {
 if(x%i==0) break;
 i++;
 }
 if(i*i<=x)return 0; else return 1;
 }

 函数功能：

简答题（难易度:中）

30. 2．int FindMax(struct IntNode *f) //f为一个单链表的表头指针
 {
 int x;
 if(!f) {printf("单链表为空\n"),exit(1);}
 x=f->data;
 f=f->next;
 while(f) {
 if(f->data>x) x=f->data;
 f=f->next;
 }
 return x;
 }
 假定struct IntNode的结点类型定义为：
 struct IntNode { int data; struct IntNode* next;};

 函数功能：

简答题（难易度:中）

 五、按照题目要求编写程序或函数（每小题6分，共12分）

（难易度:中）

32. 1．编写一个主函数，计算1+3+32+...+310的值并输出，假定分别用i,p,s作为循环变量、累乘变量和累加变量的标识符。

简答题（难易度:中）

33. 2．根据函数原型“int FF(int a[], int n)”，编写函数定义，计算并返回数组a[n]中所有元素之和。

简答题（难易度:中）

34. 12．假定一个结构类型的定义为 “struct A{int a,b; A* c;};”，则该类型的理论长度为 1 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

35. 假定要访问一个结构对象x中的数据成员a，则表示方式为 1 。

填空题（难易度:中）(请按题目中的空缺顺序依次填写答案)

 三、写出下列每个程序运行后的输出结果（每小题6分，共30分）

（难易度:中）

C

ÓïÑÔ³ÌÐòÉè¼Æ

A

¿Î³ÌÊÔ¾í£¨

1

£©

1.

4

£®¼Ù¶¨

y=10

£¬Ôò±í´ïÊ½

++y*3

µÄÖµÎª

¡£

Ìî¿ÕÌâ£¨ÄÑÒ×¶È

:

ÖÐ£©

(

Çë°´ÌâÄ¿ÖÐµÄ¿ÕÈ±Ë³ÐòÒÀ´ÎÌîÐ´´ð°¸

)

2.

5

£®Âß¼­±í´ïÊ½

(x==0

&&

y>5)

µÄÏà·´±í´ïÊ½Îª

¡£

Ìî¿ÕÌâ£¨ÄÑÒ×¶È

:

ÖÐ£©

(

Çë°´ÌâÄ¿ÖÐµÄ¿ÕÈ±Ë³ÐòÒÀ´ÎÌîÐ´´ð°¸

)

3.

6

£®Èô

x=5,y=10

£¬Ôò

x!=y

µÄÂß¼­ÖµÎª

¡£

Ìî¿ÕÌâ£¨ÄÑÒ×¶È

:

ÖÐ£©

(

Çë°´ÌâÄ¿ÖÐµÄ¿ÕÈ±Ë³ÐòÒÀ´ÎÌîÐ´´ð°¸

)

4.

7

£®¼Ù¶¨¶þÎ¬Êý×éµÄ¶¨ÒåÎª

¡°

int

a[3][5];

¡±

£¬Ôò¸ÃÊý×éËùÕ¼´æ´¢¿Õ¼äµÄ×Ö

½ÚÊýÎª

¡£

Ìî¿ÕÌâ£¨ÄÑÒ×¶È

:

ÖÐ£©

(

Çë°´ÌâÄ¿ÖÐµÄ¿ÕÈ±Ë³ÐòÒÀ´ÎÌîÐ´´ð°¸

)

