C语言程序设计期末题

一、单选

```
1.以下叙述不正确的是()
A. 在C程序中, 注释说明只能位于一条语句的后面。
B. 一个C源程序可由一个或多个函数组成。
C. 一个C源程序必须包含一个 main 函数。
D. C程序的基本组成单位是函数。
2.以下选项中( )是合法的C语言字符常量
A. "A"
B. '\x43'
C. 'ab'
D. '\084'
3.以下不是合法的C语言赋值语句为( )
A. ++a;
B. n=(m=(p=0));
C. a=b==c;
D. k=a+b=1;
4.设在C语言中,一个 int型 数据在内存中占用2个字节,则 unsigned int 型数据的取值范围为 (
A. 0~255
B. 0~32767
C. 0~65535
D. 0~2147483647
5.已知字符 'b' 的ASCII码为98, 语句 printf("%d, %c", 'b', 'b'+1); 的输出结果为( )
A. 98, b
B. 语句不合法
C. 98, 99
D. 98, c
6.执行语句 for (i=1; i++<4;); 后, 变量 i 的值是( )
A. 3
B. 4
C. 5
D. 不定
7.若有声明 int a[3][4]; ,则对 a 数组元素的非法引用是( )
A. a[0][2*1]
B. a[1][3]
C. a[4-2][0]
D. a[0][4]
```

```
8.在C语言程序中,数组名做函数调用的实参时,传递给形参的是( )
A. 数组第一个元素的值
B. 数组的首地址
C. 数组全部元素的值
D. 数组元素的个数
9.设有数组定义 char array[ ]="China"; ,则数组 array 所占的存储空间为 ( )
A. 4个字节
B. 5个字节
C. 6个字节
D. 7个字节
10.若有定义 int x, *p; ,则以下正确的赋值表达式是( )
A. p=&x;
B. p=x;
C. *p=&x;
D. *p=*x;
二、判断
[ ] 1.在C语言程序中,程序的执行总是从 main() 函数开始,在 main() 函数中结束。
[ ] 2.利用 scanf 函数输入数据时只有格式控制,没有输入项也能正确输入数据到内存,如 scanf("a=%d,
b=%d"); 。
 ] 3. break 语句只能用于 switch 语句体中。
[ ] 4. do...while 语句的循环体至少无条件执行一次。
 ] 5.构成数组的各个元素可以有不同的数据类型。
Γ
 ]6.可以利用变量对数组的下标进行动态定义,例如 int n=10; int a[n];。
[
[ ]7.函数 strlen("China\n")的值是7。
[ ]8.函数的定义一般由函数首部和函数体部分组成。
[ 19.用户自定义的函数必须有返回值。
[ ] 10.函数调用中的参数称为实际参数。
三、埴空
1.C语言程序的基本结构可以分为( )、( )、( )、( )三种。
2.数组 a[10] 下标的范围是从 ( )到 ( )。
3.在C语言中,取地址运算符是( ),指针运算符是(
 )。
4.已知n为三位整数,即n>=100且n<=999,求n的百位数字、十位数字、个位数字的表达式分别为(
)、( )和( )。
四、程序阅读
```

1.若程序运行时从键盘输入12后回车,则输出结果为()。

```
1  #include <stdio.h>
2  int main() {
3 int x;
4 scanf("%d", &x);
5 if (x > 15) printf("%d", x - 5);
6 if (x > 10) printf("%d ", x);
7 if (x > 5) printf("%d\n", x + 5);
8 }
```

2.程序运行后的输出结果为()。

3.若程序运行时从键盘输入4和5后回车,则输出结果为()。)。

```
1 #include <stdio.h>
2 int main() {
3
 int a, b;
4
 int *p1, *p2, *p;
5
 scanf("%d %d", &a, &b);
6
 p1 = \&a;
 p2 = \&b;
7
 if (a < b) {
8
 p = p1;
9
10
 p1 = p2;
11
 p2 = p;
12
 }
 printf("%d %d\n", a, b);
13
14
 printf("%d %d\n", *p1, *p2);
15 }
```

五、程序填空

1.一个三位整数(100~999),若各位数的立方和等于该数自身,则称其为"水仙花数"(如: 153=13+53+33),找出所有的这种数。

```
1 #include <stdio.h>
2
 int main() {
 int n, a, b, c;
3
4
 for (a = 1; a \le 9; a++)
5
 for (b = 0; b \le 9; b++)
6
 for (c = 0; c \le 9; c++) {
7
 n = ____;
 if (____ == n)
8
 printf("%d", n);
9
10
 }
11 }
```

2.定义求素数的 prime 函数,在 main 调用 prime 函数,求3~200内的所有素数。

```
1 #include <stdio.h>
 2
 int prime(int m) {
 3
 int i, flag;
4
 flag = 1;
 5
 for (i = 2; i \le m - 1; i++) {
 6
 if (_____) {
 7
8
 break;
9
 }
10
 }
 return flag;
11
12 }
13 | int main() {
14
 int prime(int);
15
 int n, judge;
 for (n = 3; n \le 200; n = n + 2) {
16
17
 judge = _____;
 if (judge == 1) printf("%-4d", n);
18
19
 }
20 }
```

六、程序编写

1.编程实现: 输入实数a, b, c,假设a \neq 0,求二次方程 $ax^2+bx+c=0$ 实根的个数和实根的值。(若方程有实根,输出根的个数和实根的值,若方程无实根,输出标志"no real roots"。)

```
1 2 3 4 5 6 7 8 9 10 11 12
```

```
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
```

2.编程实现求 $\sum_{i=1}^{10} i + \sum_{i=1}^{10} i^2$ 的值。

```
1
2
3
 4
5
 6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
```

青编程实现。								
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								

3.从键盘输入10个整数并存入一维整型数组 a 中, 利用冒泡法将数组 a 中的10个数按照从大到小进行排序,