C语言第1、2章练习题

一、选择题

1. 下列运算符中,()结合性从左到右。
A. 三目 B. 赋值 C. 比较 D. 单目
2. 下列 for 循环的次数为 (): for (i=0, x=0; ! x && i<=5; i++)
A. 5 B. 6 C. 1 D. 无限
3. 下述关于循环体的描述中,()是错误的。
A. 循环体中可以出现 break 语句和 continue 语句; B. 循环体中还可以出现循环语句;
C. 循环体中不能出现 goto 语句; D.循环体中可以出现开关语句。
4. 下列变量名中,()是合法的。
A. CHINA; B. student-num; C. double D. A+b
5. 有以下程序段: int n=0,p; do {scanf("%d", &p);n++;} while(p!=12345&&n<3);
此处 do-while 循环的结束条件是()。
A. p 的值不等于 12345 并且 n 的值小于 3 B. p 的值等于 12345 并且 n 的值大于等于 3
C. p 的值不等于 12345 或者 n 的值小于 3 D. p 的值等于 12345 或者 n 的值大于等于 3
6. 若有定义: int a=8, b=5, C; , 执行语句 C=a/b+0.4;后, c 的值为()
A. 1.4 B. 1 C. 2.0 D. 2
7. 以下程序中,while 循环的循环次数是()
main()
{ int i=0;
while(i<10)
{ if(i<1) continue;
if(i==5) break;
i++; }
A. 1 B. 10 C. 6 D. 死循环,不能确定次数 a. Tall 11 循环的特殊 是 () 111 C () :
8. 下列 while 循环的执行次数是()while(i=0) i;
A. 0 B. 1 C. 5 D. 死循环 9. 以下说法中正确的是:
A.C 语言程序总是从第一个的函数开始执行;
B.在 C 语言程序中,要调用的函数必须在 main()函数中定义;
C.C 语言程序总是从 main()函数开始执行;
D.C 语言程序中的 main()函数必须放在程序的开始部分。
10. 以下程序的输出结果是:
main()
$\{ int x=10,y=10; $
printf("%d %d\n",x, y);
}
A. 10 10 B.9 9 C. 9 10 D. 10 9
11. int a=1,b=3; ,则下列表达式的结果为"真"的是:
11. Int a=1,b=3, 例 下列 及込取的
A. a>=2 :b\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

12. 请选出合法的 C 语言赋值语句 A.a=b=58B.i++: C.a=58.b=58D.k=int(a+b): 13. 若有以下定义和语句: char c1='b',c2='e'; printf("%d,%c\n",c2-c1,c2-'a'+'A'); 则输出结果是: A. 2.M B. 3.E C. 2.E D. 输出项与对应的格式控制不一致,输出结果不确定。 14. 运行以下程序段后变量 a 的值是: int a=0, b=3;switch(a+b&&a++&&b-a&&a) case 0:a++; case 1:b++; case 2:a+=b; break; case 3:a-=b; default:a; } (B)1 (C)5 (D)6 (A)-315.在以下一组运算符中,优先级最高的运算符是: (A) <=(B)= (C)% (D)&&16.设 int a=12,则执行完语句 a+=a-=a*a 后, a 的值是 (C)144(A)552(B)264(D)-26417.C 语言中基本数据类型包括 (A)整型、实型、逻辑型 (B)整型、实型、字符型 (C)整型、字符型、逻辑型 (D)整型、实型、逻辑型、字符型 18.执行下面程序片段的结果是 int x=23; do{ printf("%2d",x - -); }while(!x); (A)打印出 321 (B)打印出 23 (C)不打印任何内容 (D) 陷入死循环 19.若 k 是 int 型变量,且有下面的程序片段: k = -3: if(k<=0) printf("###") else printf("&&&&"); 上面程序片段的输出结果是

(C)####&&&& (D)有语法错误,无输出结果。

(D)(x>=y)&(y>=z)

(A)####

(B)&&&&

20.为表示关系 x≥y≥z,应使用 C 语言表达式

(A)(x>=y)&&(y>=z) (B)(x>=y)AND(y>=z) (C)(x>=y>=z)

21. 若 c 为 char 类型变量,能正确判断出 c 为小写字母的表达式是

```
A) 'a'<=c<='z'
```

- B) $(c \ge a') \parallel (c \le z')$ C) $c \ge a' \parallel c \le z'$ D) $c \le z' \& c \ge a'$

22. 下面程序执行后输出 sum 的值是

```
A)15 B) 14 C) 0 D) 不确定
main()
```

{ int i,sum;

```
for(i=0;i<6;i++) sum+=i;
```

printf("%d\n",sum);

- 23.以下叙述正确的是:
- A) 可以把 include 和 if 定义为用户标识符
- B) 可以把 include 定义为用户标识符,但不能把 if 定义为用户标识符
- C) 可以把 if 定义为用户标识符, 但不能把 include 定义为用户标识符
- D) include 和 if 都不能定义为用户标识符

判断下列描述的正确性,对者划√,错者划×。

- 1. switch 语句中必须有 break 语句, 否则无法退出 switch 语句。
- 2. C 中标识符内的大小写字母是没有区别的。
- 3. 隐含的类型转换都是保值映射,显式的类型转换都是非保值映射。
- 4. 运算符的优先级和结合性可以确定表达式的计算顺序。
- 5. while 循环语句的循环体至少执行一次。
- 6. 开关语句不可以嵌套, 在开关语句的语句序列中不能再有开关语句。
- 7. C语言在编译时不检查语法;
- 8. 在 C 语言中, "A"是错误的 char 类型的常数;
- 9. 字符(char)型数据在微机内存中的存储形式是 ASCII 码;
- 10. C语言的源程序不必通过编译就可以直接运行;
- 11. "Int"是合法的 C 语言关键字:

三、写出下列程序的运行结果。

```
1.
void main()
\{ \text{ int a=4,b=5,c=0,d}; \}
d=!a&&!b||!c:
printf("%d", d);
```

```
2.
void main()
\{\text{int i} = 1, \text{sum} = 0;
while (i \le 5)
 \{sum+=i; i++;\}
printf("sum=%d", sum);
```

```
3.

void main()
{ int a=0,i;
for(i=1;i<5;i++)
 { switch(i)
 {case 0:
 case 3:a+=2;
 case 1:
 case 2:a+=3;
 default:a+=5;
 }
 printf("%d", a);
```

```
5. 从键盘输入 1325。
void main()
{ int n1,n2;
 scanf("%d",&n2);
 while(n2!=0)
 { n1=n2%10;
 n2=n2/10;
 printf("%d",n1);
 }
}
```

```
6. void main()
{ int a=5,b=4,c=3,d;
d=(a>b>c);
printf("%d\n",d);
}
```

```
7. void main()
{int s,i;
for(s=0,i=1;i<3;i++,s+=i);
printf("%d\n",s);
}
```

四、完成程序。

1. 程序的功能是:分别计算 1 到 10 之间奇数之和及偶数之和

```
void main() {int a,b,c,i; a=c=0; for(i=0;i<=10;i+=2) { a+=i; b=\underline{ 1} ; c+=b; } printf("偶数之和=%d\n",a); printf("奇数之和=%d\n",\underline{ 2}); }
```

2. 下面程序的功能是: 输出 100 以内能被 3 整除且个位数为 6 的所有整数。

3.以下程序的功能是判断输入的正整 数是否为素数。

4. 求某数的泰勒 (台劳) 级数的前 n+1 项 之和。x 的泰勒级数:

$$= 1 + \frac{x^{1}}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!} = 1 + \sum_{i=1}^{n} \frac{x^{i}}{i!}$$
void main ()
{int i,n; float x; float t=1.0,sum=1.0; scanf("%f, %d", &x, &n); for(i=1;i

5. 得到一个输入数字的反转数,然后 一次输出这个整数。

```
void main()
{int n, right_digit, newnum = 0;
printf("Enter the number: ");
scanf("%d",&n);
printf("reverse order is ");
do { right_digit = n % 10;
 //生成所输入数字的反转数
 newnum=newnum*10+right_digit;
 n = ____①
 } while (n != 0);
printf("%d\n",newnum);
}
```

6. 输入学号,并输出其中能被 7 或 9 整除的学号,当学号输入 0 值时结束循环。

五、程序设计题

1. 求 1-5 的阶乘之和。

```
n!=(n-1)! * n sum:和。初值为0。
factorial:积。初值为 1。
#include <stdio.h>
void main()
{int i, factorial=1, sum=0;
for( i=1;i<=5;i++) {
 factorial*=i;
 sum+=factorial;
 }
printf("%d",sum);
}
```

2. 输入一行字符,分别统计出其中英文字母、空格、 数字和其它字符的个数。

```
#include <stdio.h>
void main()
{char ch; int letter=0,space=0, digit=0,other=0;

while((ch=getchar())!='\n') {
 if((ch>='a' && ch<='z') ||(ch>='A' && ch<='Z'))
 letter++;
 else if (ch>='0' && ch<='9') digit++;
 else if(ch==' ') space++;
 else other++;
}
printf("%d,%d,%d,%d",letter,digit,space,other); }
```

3.求 Sn=a+aa+aaa+...+aa...a 的值。 其中 a 是一个数字。n 由键盘输入。

```
\begin{split} S_{n} = & term_{1} + term_{2} + term_{3} + ... + term_{n} \\ term1 = a & term2 = term1*10 + a \\ termi+1 = termi*10 + a \\ void main() \\ & \{int\ n,a,,i;\ float\ f,term; \\ scanf("%d,%d",\&a,\&n); \\ term=a; & sum=term; \\ for(i=1;i<n;i++) & \\ & //term_{i+1} = term_{i}*10 + a \\ term=term*10 + a; \\ sum+=term; \\ & \} \\ printf("sum=\%f",sum); & \} \end{split}
```

```
4. 求前 20 项之和: \frac{2}{1} \frac{3}{2} \frac{5}{3} \frac{8}{5} ...... (选做)

| 找规律: \frac{b_1}{a_1} \frac{b_2}{a_2} \frac{b_i}{a_i} \frac{b_{i+1}}{a_{i+1}}

\[
\begin{align*}
\begin{align*
```

5. 打印图案。(选做)

```
void main()
{int i,j,k;
for(i=0;i<=3;i++){
 for(j=0;j<=2-i;j++) printf(" ");
 for(k=0;k<=2*i;k++) printf("*");
 printf("\n");
 }
for(i=0;i<=2;i++) {
 for(j=0;j<=i;j++) printf(" ");
 for(k=0;k<=4-2*i;k++) printf("*");
 printf("\n");
 }
}</pre>
```

```
*
***
****
****
***
***
```

6. 输入两个正整数 m 和 n, 用辗转相除 法求最大公约数和最小公倍数。(选做)

```
void main()
{int a,b,m,n,temp;
printf("Please input the two number:\n");
scanf("%d,%d",&m,&n);
if(m<n)//将两个数中较大的放在 m 中
{temp=m; m=n; n=temp;}
a=m;b=n;
while(b!=0) /*a 中放的是最大公约数*/
{temp=a%b; a=b; b=temp; }
printf("最大公约数是: %d\n",a);
printf("最小公倍数是: %d\n",m*n/a);
}
```

```
7.键盘输入若干个数,直至输入 0 为止,
输出偶数及其个数。
void main()
{int x; int count;
scanf("%d",&x);
while(x!=0){
 if(x%2==0) {
 printf("%d\n",x);
 count++;}
 scanf("%d",&x);
 }
printf("%d\n",count);
}
```

7. 设计具有以下功能的程序: 从键盘上输入若干个非负整数,统计并输出最大数和最小数, 当输入负数时结束输入。(自己完成,并上机验证)