湖南统招专升本《C语言程序设计》练习题及答案
一、选择题（共40分，每小题2分）
1、以下叙述不正确的是（ ）
A、一个C源程序可由一个或多个函数组成
B、一个C源程序必须包含一个main函数
C、C程序的基本组成单位是函数
D、在C程序中，注释说明只能位于一条语句的后面
2、下列四个选项中，是不合法的用户标识符的选项是（ ）
A、abc B、12AC C、sun D、 A2
3、设有语句int a=4；则执行了语句a+=a- =a*a后，变量a的值是（ ）
A、-24 B、0 C、4 D、16
4、下列运算符中优先级最高的是（ ）
A、< B、+ C、&& D、==
5、在C语言中，运算对象必须是整型数的运算符是（ ）
A、％ B、／ C、％和／ D、 +
6、以下关于运算符的优先顺序的描述正确的是（ ）
A、关系运算符<算术运算符<赋值运算符<逻辑与运算符
B、逻辑与运算符<关系运算符<算术运算符<赋值运算符
C、赋值运算符<逻辑与运算符<关系运算符<算术运算符
D、算术运算符<关系运算符<赋值运算符<逻辑与运算符
7、在C语言中，如果下面的变量都是int类型，则输出的结果是（ ）
sum=pad=5；pAd=sum++，pAd++，++pAd；
printf(“％d ”，pad)；
A、7 B、6 C、5 D、4
8、x、y、z被定义为int型变量，若从键盘给x、y、z输入数据，正确的输入语句是（ ）
A、INPUT x、y、z； B、scanf(“%d%d%d”，&x，&y，&z)；
C、 scanf(“%d%d%d”，x，y，z)； D、read(“%d%d%d”，&x，&y，&z)；
9、假定从键盘输入23456< 回车 >，下面程序的输出结果是：（ ）
void main ()
{ int m，n；
scanf(“%2d%3d”，&m，&n)；
printf(“m=%d n=%d ”，m，n)；
}
A、m=23 n=45 B、m=234 n=56 C、m=23 n=456 D、语句有错误
10、若运行时，给变量x输入12，则以下程序的运行结果是（ ）
main()
{ int x，y；
 scanf(“%d”，&x)；
 y=x>12？x+10：x-12；
 printf(“%d ”，y)；
}
A、 0 B、 22 C、 12 D、10
11、C语言中while和do-while循环的主要区别（ ）
A、do-while的循环体至少执行一次
B、while 的循环控制条件比do-while的循环控制条件严格
C、do-while允许从外部转到循环体内
D、do-while的循环体不能是复合语句
12、以下对二维数组的正确说明的语句是（ ）
A、int a[3][] B、float a(3,4) C、double a[3][4] D、float a(3)(4)
13、以下程序的输出结果是（）
 main()
{ int i，x[3][3]={1，2，3，4，5，6，7，8，9}；
 for (i=0；i<3；i++)
 printf(“%d”，x[i][2-i])；
}
A、1，5，9 B、1，4，7 C、3，5，7 D、3，6，9
14、以下能对一维数组a进行正确初始化的语句是（ ）
A、int a[10]=(0，0，0，0，0)； B、 int a[10]={ }；
C、int a[10]={0}； D、 int a[10]={10 *1}；
15、以下程序执行后的输出结果是：（ ）
int fun(int a，int b，int c)
{ a=456；b=567；c=678；
}
void main()
{ int x=10，y=20，z=30；
z=fun(x，y，z)；
printf(“%d，%d，%d ”，z，y，x)；
}
A、30，20，10 B、10，20，30
C、10，30，50 D、10，30，40
16、以下说法正确的是（ ）
如果在一个函数中的复合语句中定义了一个变量，则该变量
A、 只在该复合语句中有效
B、 在该函数中有效
C、 在本程序范围内有效
D、为非法变量
17、以下函数调用语句中含有的实参个数为（ ）
func((exp1，exp2，exp3)，(exp4，exp5))；
A、1 B、2 C、4 D、5
18、在C语言程序中，以下说法正确的是（ ）。
A、函数的定义可以嵌套，但函数的调用不可以嵌套
B、函数的定义不可以嵌套，但函数的调用可以嵌套
C、函数的定义和函数的调用都不可以嵌套
D、函数的定义和函数的调用都可以嵌套
19、请读程序
long fun5(int n)
{long s；
 if((n==1)||(n==2))
 s=2；
else
 s=n+fun5(n-1)；
return (s)；
}
main()
{long x；
 x=fun5(4)；
 printf(%ld ”,x)；
}
上面的程序的运行结果是（ ）
A、9 B、 10 C、12 D、18
20、若有下面的变量定义，以下语句中合法的是（ ）。
int i，a[10]，*p；
A 、p=a+2； B、p=a[5]； C 、p=a[2]+2; D、p=&(i+2);
二、填空题（共20分，每空1分）
1、若a是int型变量，且a的初值为6，则计算表达式a+=(b=4)+(c=2)后，a的值为 。
2、C语言中三种逻辑运算符为 、 ____、___ 。
3、在C语言中，逻辑“真”值用 表示，逻辑“假”值用 表示。
4、如a是int型变量，则计算表达式a=25/3%3后a的值为 。
5、若a=1，b=4，c=3，则表达式!(a<b)&&!c||1的值是___ 。
6、当a=3，b=2，c=1时，表达式f=a>b>c的值是 。
7、常见的循环语句有 语句、do-while语句和 语句。
8、若有定义：double x[3][5]；则x数组中行下标的下限为__ ___，列下标的下限为__ ___。
9、若有定义：int a[3][4]={{1,2},{0},{4,6,8,10}}；则初始化后，a[1][2]得到的初值是____ ___，a[2][2]得到的初值是 ，a[0][2]得到的初值是 。
10、在C语言中，一个函数由 和 两部分组成，函数体一般包括 部分和 部分。
三、程序分析题（20分，每题5分）
1、以下程序的输出结果是
main()
{int y=10；
 for(；y>0；y--)
 if(y%3==0)
 {printf(“%d”，--y)；
 continue；
 }
}
2、有以下程序段，若输入1298，则输出结果是
main()
{
 int n1，n2；
 scanf(“%d”，&n2)；
 while (n2!=0)
 { n1=n2%10?；
n2=n2/10；
printf(“%d”，n1)；
}
3、以下程序的输出结果是
 #include “stdio.h”
 fun(int b)
 { int d=5；
 d+=b++；
 printf(“d1=%d ”，d)；
}
 main()
 {int a=2，d=3；
 Fun(a)；
 d+=a++；
 printf(“d2=%d ”，d)；
}
4、以下程序的输出结果是
#include “stdio.h”
f(int n)
{switch(g)
 {case 0：return 0；
 case 1：
 case 2：return 1；
 }
 return (f(g-1)+f(g-2))；
 }
main()
{int k；
k=f(5)；
printf(“k=%d”，k)；
}
四、编程题.(共20分，每小题10分)
1、编程求1+2+3+……+99+100.
2、输入一同学成绩，判断其成绩等级。
 等级范围为：
 90以上 等级为A
 89~80 等级为B
 79~70 等级为C
 69~60 等级为D
 60以下 等级为E

C语言程序设计参考答案
一、选择题
1---------5 DBABA
6---------10CCBCA
11--------15ACCCA
16--------20ABBAD
二、填空题
1）、12 2）、&& || ！ 3）、1 0
4）、2 5）、1 6）、0 7）、while for
8）、2 4 9）、0 8 0 10）、函数头 函数体
声明 执行
三、程序分析
 1）、852 2）、8921 3）、d1=7 4）、k=5
 d2=5
四、编程
1、#include “stdio.h”
 Main()
 {int sum=0,I;
For(i=1;i<=100;i++)
Sum=sum+I;
Printf(“1+2+……+100=%d ”,sum);
}
2、main()
 { float score;
 Scanf(“%f”,&score);
 Switch (score/10)
 { case 10:
 Case 9: printf(“your score is A ”); break;
 Case 8: printf(“your score is B ”);break;
 Case 7: printf(“your score is C ”);break;
 Case 6: printf(“your score is D ”);break;
 Default: printf(“your score is E ”);
 }
 }
[bookmark: _GoBack]￥—
