南开大学

《高级语言程序设计》2021-2022学年第二学期期末试卷

```
一 单项选择题(每小题 1 分,共 10 分)
1. 以下 4 组用户定义标识符中,全部合法的一组是()
 A) total clu 1
 sum
 B) if
 -max
 turb
 REAL 3COM
 C) txt
 k 2 001
 D) int
2. 以下程序的输出结果是()
 #include <stdio.h>
 main()
 int a = 1, b = 2, c = 3;
 printf("%d", c>b>a):
 A) 2 B) 1 C) 0
 D) 3
3. 以下正确的叙述是()
 A) 在 C 语言中, main 函数必须位于文件的开头
 B) C语言每行中只能写一条语句
 C) C语言本身没有输入、输出语句
 D) 对一个 C 语言进行编译预处理时,可检查宏定义的语法错误
4. 设有定义: int a,*pa=&a; 以下 scanf 语句中能正确为变量 a 读入数据的是( )
 A) scanf ("%d", pa);
 B) scanf ("%d", a);
 C) scanf ("%d", &pa);
 D) scanf ("%d", *pa);
5. 若有以下程序段,
 int c1=1, c2=2, c3;
 c3=1.0/c2*c1:
 则执行后, c3 中的值是( )
 D) 2
 A) 0
 B) 0.5 C) 1
6. 能正确表示逻辑关系: "a≥=10 或 a≤0"的 C 语言表达式是 ( )
 A) a \ge 10 or a \le 0 B) a \ge 0 | a \le 10 C) a \ge 10 &&a <= 0 D) a \ge 10 || a \le 0
7. 执行下面的程序时,将 1、2、3、4 分别赋给 a、b、c、d,正确的输入是 ( )
 main()
 int a, b, c, d;
```

```
scanf ("%d, %d, %d%d", &a, &b, &c, &d);
 }
 B) 1 2 3, 4 C) 1, 2, 3, 4 D) 1, 2, 3 4
 A) 1 2 3 4
8. 有以下程序段
 main()
 int k=0:
 while (k=1) k++;
 }
 则 while 循环执行的次数是(  )
 A) 无限次
 B) 有语法错,不能执行 C) 一次也不执行
 D) 执行 1 次
9. 以下程序的输出结果是()
 #include <stdio.h>
 main()
 int a = 5, b = 4, c = 6, d:
 printf("%d", d=a>b?(a>c?a:c):b);
 A) 5 B) 4 C) 6 D) 不确定
10. 下面是对数组 a 的初始化,其中不正确的是(
 B) a[5] = {'A', 'B', 'C', 'D'}
 A) a \lceil 5 \rceil = \{ \text{"ABCD"} \}
 C) a[5] = ""
 D) a \lceil 5 \rceil = "ABCDE"
二、填空题(每空2分,共32分)
1. 结构化程序设计中的三种基本结构是 [1] 、 [2] 、 [3] 。
2. C 程序的基本组成单位是 [4] 。
3. 标识符的第一个字符必须是 [5]
 或 [6] 。
4. 实常数 123. 457 的规范化指数表示形式是 [7]
5. 表达式 7/2 的结果是 [8] 。表达式 7%2 的结果是 [9] 。
6. 定义一个整型数组 a[10],则下标最大的数组元素为 [10] 。
7. 在函数的递归调用过程中,要使递归过程不是无限制进行下去,必须具有 [11] 。
8. C语言提供了 [12]____命令用来实现"文件包含"的操作。
9. 已知: char c[]={"china"}; 将字符数组 c 中整个字符串一次输出的语句书写格式为 [13]
10. 表达式 4>3 && 7<5-!0 的值为__[14] 。
11. 按照变量在函数中作用域不同,可以将变量分为 「15 和 「16 。
```

- 三、计算题(要求写出步骤)(每题4分,共8分) 1. 设 int a=12, 求出表达式 a+=a-=a*a 运算后 a 的值. 2. 设 a=2, b=3, x=3.5, y=2.5 求算术表达式(float)(b-a)/2+(int)x%(int)v的值 四、读下列程序,写出程序的运行结果(4×3=12)
 - 1. 已知字符 A 的 ACSII 码值为 65, 写出以下语句的输出结果 main() { char ch= 'A'; printf("%c,%d",ch,ch+3); } 2. main() int a = 10; printf("%d", ++a); printf("%d", a--); 3. main() $\{ int t=1;$ for(i=1; i<5; i++) t=t*i; printf("%d",t); } 4. f(int *a, int b) $\{b=b+*a; *a=*a+b;\}$ main() int x=2,y=4; int *p; p=&x;f(p,y); printf("%d , %d",x,y);

五、程序填空(每空2分,共14分)

1. 下列程序段以函数 swap()调用的形式实现两个变量值的互换,请填空完善程序。 swap(int * m,int * n)

```
{
 int temp;
 temp= [1];
 [2]:
 *n = [3]:
 main()
 \{ int x,y;
 scanf("%d,%d",&x,&y);
 swap(___[4]___);
 printf(%d,%d",x,y);
 2. 下面程序是计算 1-3+5-7+ --- -99+101 的值,请填空完善程序。
 main()
 {
 int i,m,t=1,s=0;
 for (i=1;i<=101;____[5]___)
 \{ \underline{[6]}; s=s+m; \underline{[7]}; \}
 printf("%d\n",s);
 }
六、编程题: (共24分)
1.编程求 1!+2!+3!+・・・・・+ 5 0!的值。 (6分)
2.用函数的递归调用方法求下列函数式的值(要求 n 由用户输入), 递归公式为: (8分)
 1
 (n=1)
 total(n)=
 total(n-1)+n+1
 (n>1)
3. 编写程序输出下列形式的杨辉三角形的前 10 行。(10 分)
  1
  1
 1
 2 1
 3 3 1
  1
 4 6 4 1
```

参考答案

```
一、单项选择题(每小题1分)
1. A 2. C 3. D 4. A 5. B 6. D 7. D 8. A 9. C 10. D
二、填空题(每空2分)
 顺序结构、选择结构、循环结构。
1.
2.
 函数
  字母、下划线
3.
  1.23457e2 或 1.23457E2
4.
 3, 1
5.
  a[9]
6.
 使递归结束的条件
7.
8. #include
 printf("%s",c)
9.
10. 0
11. 全局变量、局部变量
三、计算题(要求写出步骤)(每题4分)
1.
 a=a-a*a a=12-144=-132
a=a*a
 a=a+(-132) a=-132-132=-264
a + = -132
2. 1.0/2+3%2=0.5+1=1.5
四、读下列程序,写出程序的运行结果(每题3分)
 1. 1. A, 68
 2. 2. 11 11
 3.3.24
 4.4.8,4
五、程序填空: (每空2分)
1.*m 2.*m=*n 3. temp 4. x, y 5. i=i+2 6. m=i*t 7. t=-t
六、编程题
1.
 main()
 int i;
 float t=1, s=0;
 for (i=1; i \le 5 \ 0; i++)
```

```
t=t*i;
 s=s+t;
  printf("s=\%e\n", s);
2.
total(int n)
{ int c;
if (n==1) c=1;
else c=total(n-1)+n+1;
return(c);
main()
{ int n;
scanf( "%d", n);
printf("%d", total(n));
}
3.
  main()
 int a[10][10], i, j;
 for (i=0; i<10; i++)
 { for(j=0;j<=i;j++)
 { if((j==0)||(i==j)) a[i][j]=1;
 a[i][j]=a[i-1][j-1]+a[i-1][j];
 printf("%d", a[i][j]);
 printf("\n");
 }
```