《计算机语言程序设计》复习指导与练习

江苏城市职业学院

林小宁

“计算机语言程序设计”采用C语言作为教学语言。通过本课程的学习，使学生能够熟悉C语言，了解它们的特点，初步掌握利用C语言编程解决各种实际应用的基本方法，为今后正确运用它打下基础。为帮助同学们更好的学习与考试，这里对本课程的学习及考试要求作比较详细的说明。

1．基本要求：

1．了解C语言的用途、特点以及上机运行C语言程序的基本步骤；

2．掌握C语言各种数据类型的定义与使用方法；

3．熟练掌握利用C语言的三种基本结构编制简单程序的方法；

4．掌握C语言函数的定义、调用及说明的方法；

5．掌握C语言指针、结构体与共用体变量的使用方法，能正确运用它们；

6．掌握文件的有关操作。

2．考核说明

（1）本课程实行全省统一考试，采用闭卷笔试形式，时间为120分钟；

（2）考试内容不超出本复习指导要求内容，相关题型见后续综合练习（具体题目仅供参考）；

（3）最终成绩评定可按考试80%、上机实验与平时作业20%计算。

3．练习

为使学生更好的复习考试，本练习给出了有关考试的题型及相应的比例，其中：填空题（每空2分，共30分）、单项选择题（每小题2分，共30分）、阅读程序题（30分）、改错题（10分）。本练习只作为考试题型的参考，希望学生在复习中着重掌握对基本概念及编程方法的理解。

1）填空题

1．C程序的基本组成单位是（ ）。

2．一个C程序中至少且只能应包括一个（ ）函数。

3．结构化程序设计的三种基本结构是：（ ）、（ ）和（ ）。

4．在C语言中（以16位PC机为例），一个char型数据在内存中所占的字节数为（ ）。

5．C语言中的标识符只能由三种字符组成，它们是（ ），（ ），（ ）。

6．进行求余运算时，%两侧均应为（ ）数据。

7．若有定义int k，j；运算表达式k=（j=3，j+2，++j，j++）后，变量k的值是（ ）；变量j的值是（ ）。

8．表达式23>16&&12||2的值为（ ），表达式（23>16&&12）+2的值为（ ）。

9．表达式246!=246/2*2的值为（ ），表达式246==247/2*2的值为（ ）。
10．在C语言中，二维数组元素在内存中的存放顺序为（ ）。

11．执行语句printf("\n%d\n"，strlen("C语言程序设计"))；后，输出结果为（ ）

12．执行语句printf("%d\n"，strcmp("Windows 98"，"Windows 95")>0?1:-1)；后，输出结果为（ ）。

13．C语言规定，可执行程序的开始执行点是（ ）。

14．在C语言中，一个函数一般由两部分组成，它们是（ ）和（ ）。

15．在C程序中，调用函数时应保证实参和形参在（ ）和（ ）一致。

16．C程序中定义的变量，代表内存中的一个（ ）。

17．在C程序中，指针变量能够赋（ ）值或（ ） 值。

18．在C程序中，文件可以用（ ）方式存取，也可以用（ ）方式存取。

19．在C 程序中，数据可以用（ ）和（ ）两种代码性形式存放。

20．内存中供用户使用的存储空间可以分为（ ）、（ ）及（ ）三部分。

21．在C语言中每一个变量和函数有两个属性：（ ）和（ ）。

22．以下程序的功能是：从键盘上输入一行字符，存入一字符数组中，构成一个字符串。然后输出该字符。请填空：[1] ,[2] 。

include ”ctype.h”

include ”stdio.h”

main()

{ char str[81],*sptr; int i;

 for(i=0;i<80;i++)

 {str[i]=getchar();

 if(str[i]==’\n’) break;}

 str[i]= [1] ;

 sptr=str;

 while(*sptr) putchar(*sptr [2]);}

23．语句段char s[20]=”abcd”,*sp=s; sp++;puts(strcat(sp,”ABCD”);的输出结果是（bcdABCD）。

24．以下函数求字符串长度。请填空：[1] ,[2]

int strlen(char *str)

{int i;

 for(i=0; [1] ;i++);

 return [2] ;}

25．使用局部和全局变量时，全局变量和局部变量（ ）同名；形参和局部变量（ ）同名。

26．对数组元素的引用可以采用（ ）和（ ）两种形式。

27．如分别有定义int *p()及int (*p)()，前者中的p是（ ），后者中的p是（ ）。

28．如分别有定义int *p[])及int (*p)[]，前者中p是（ ），后者中的p是（ ）。

29．有以下说明和定义，可用a.day引用结构体成员day，请写出引用结构体成员a.day的其他两种形式 [1] 、 [2] 。

struct

{int day; char mouth; int year;}a,*b=&a;

30．数组名可以作函数的实参或形参，而数组元素只能作函数的（ ）。

【参考答案】

1．函数

2．main函数

3．顺序结构 选择结构 循环结构

4． 1
5．字母 下划线 数字

6．整型

7． 4 5
8． 1 3

9． 0 1

10．按行存放

11．13
12． 1
13．main
14．函数首部 函数体

15．类型 参数个数

16．存储单元

17．地址 空

18．字符 字节

19．ASCII 二进制

20．程序区 静态存储区 动态存储区

21．数据类型 数据的存储类型

22．[1] ’\0’（或0） ,[2] ++
23．bcdABCD
24．[1] *(str+i) 或*(str+i)!=’\0’ ,[2] i
25．可以 不允许

26．下标法 指针法

27．函数名 指针变量

28．数组名 指针变量

29． [1] （p->day）、 [2] （(*p).day）。

30．实参

2）单项选择题

1．C程序的基本单位是（ ）

A．程序行

B．语句

C．函数

D．字符

2．TURBO C中int类型变量所占字节数是（ ）

A．1

B．2

C．3

D．4

3．以下每个选项都代表一个常量，其中正确的整型常量是（ ）

A．12.

B．-20

C．1,000

D．4 5 6

4．以下符号中不能用作用户标识符的是（ ）

A．IF

B．Switch

C．_3com

D．case

5．以下选拔项中不合法的用户标识符的是（ ）
A．abc.c

B．file

C．Main

D．PRINTF

6．语言中运算对象必须是整型的运算符是（ ）

A．%=

B．/

C．=

D．*
7．不能正确表示算式
[image: image1.wmf]d

c

b

a

´

´

的C语言表达式是（ ）

A．a/(c*d)*b

B．a*b/c/d

C．a*b/c*d

D．a*b/(c*d)

8．设int a=12；则执行完语句a+=a- =a*a后，a的值是（ ）

A．552

B．264

C．144

D．-264

9．执行循环语句：for（x=0,y=0;y!=250||x<4;x++）y+=50;其循环体共执行（ ）次。

A．5

B．4

C．3

D．2

10．若有定义int x=1,y=1,z=1;执行语句c=++x&&++y||z++；后x、y、z的值分别是（ ）

A．2、2、2

B．2、1、2

C．2、2、1

D．1、1、2
11．若有定义int x=1,y=1,z=1,c;执行语句c= --x&&++y&&z++；后x、y、z的值分别是（ ）

A．0、2、2

B．0、2、1

C．0、1、2

D．0、1、1
12．break语句（ ）。

A．用在能出现语句的任何地方

B．只能用在循环体内

C．只能用在循环体内或switch语句中
D．可用作函数体内的任一语句

13．以下由while构成的循环执行的次数是（ ）。

int k=0;
while(k=1) k++;

A．无限次

B．有语法错误，不能执行

C．一次也不执行

D．执行一次

14．以下由do-while构成的循环执行的次数是（ ）。

int k=0;
do k++;
while(k=3);

A．无限次

B．1

C．2

D．3

15．与（!a= =1）等价的表达式是（ ）。

A．（a>0）

B．（a<0）

C．（a!=0）

D．（!a）

16．与（a）等价的表达式是（ ）。

A．（a!=0）

B．（a>0）

C．（a<0）

D．（a<0&&a>0）

17．与（!a= =0）等价的表达式是（ ）。

A．（a=0）

B．（a>0）

C．（a<0）

D．（a<0||a>0）

18．如有函数hhh(float x){printf(“%d”,x);}，其类型是（ ）。

A．与参数x的类型相同
B．void类型

C．int类型

D．无法确定
19．能正确表示数学公式
[image: image2.wmf]|

)

sin(

|

0

x

的C语言表达式是（ ）。

A．sqrt(abs(sin(x*(/180)))

B．sqrt(abs(sin(x*3.14/180)))

C．sqrt((sin(x))

D．sqrt(fabs(sin(x*3.14/180)))

20．能正确表示代数式ln(x+y)的C语言表达式是（ ）。

A．log10(x+y)

B．log(x+y)

C．lg(x+y)

D．lg10(x+y)
21．执行下面的程序段后，num的值为（ ）。

int *p,num;
num=100; p=# num=*p+10;

A．120

B．110

C．100

D．90

22．若有定义：int x,*pp;则正确的赋值表达式是（ ）。

A．pp=&x

B．pp=x

C．pp=&p

D．*pp=*x

23．若有定义：int a[4][4]，(*p)[4];则对数组元素的正确引用是（ ）。

A．a[4][0]

B．*(p+1)[2]

C．p[0]

D．*(*a+3)

24．以下选项中，合法的赋值语句是（ ）。

A．a=b=26

B．++i;

C．k=int(a+b);
D．a=3,b=4

25．当调用函数时，实参是一个数组名，则向函数传递的是（ ）。

A．数组的长度

B．数组的首地址

C．数组第一个元素的值

D．整个数组的元素中的值

26．能正确进行字符串赋值的语句组是（ ）。

A．char str[3][60];
str[0]=”STRING”;

B．char *s;
gets(s);

C．char *s[]={”STRING”};

D．char *s;
strcpy(s,”STRING!”);

27．若有定义char s[20]=”CHINA”，*pch=s；则不能代表字符H的表达式是（ ）。

A．pch+1

B．s[1]

C．pch[1]

D．pch+=1,*pch

28．函数int fun1(char *x) {char *y=x; while(*y++); return(y-x-1);}的功能是（ ）。

A．比较两字符串的大小

B．求字符串的长度

C．将字符串x复制到字符串y中

D．将字符串x接到字符串y后

29．C语言中，形参的缺省的存储类型是（ ）。

A．auto（自动）

B．static（静态）

C．register（寄存器）

D．extern（外部）

30．C语言中，函数的隐含存储类型是（ ）。

A．auto（自动）

B．static（静态）

C．extern（外部）

D．无存储类别

31．在宏定义：#define minstring 1234567中，宏名minstring代替的是（ ）。

A．实型数

B．整型数

C．常量

D．一字符串

32．字符串”\\\abcd\123\xxAA\t”的长度是（ ）。

A．18

B．11

C．13

D．7

33．字符串”\\nabcde\123\xA\xf”的长度是（ ）。

A．18

B．10

C．9

D．8

34．下面程序main(){int c1=2,c2=0; while(!c2--) {printf(”%d %d”,c1--,c2);}}运行的结果是（ ）。

A．陷入死循环
B．不输出任何内容
C．输出2 -1

D．输出2 0

35．下面程序main(){int c1=2,c2=0; while(c2--) {printf(”%d %d”,c1--,c2);}}运行的结果是（ ）。

A．陷入死循环
B．输出2 -1

C．不输出任何内容
D．输出2 0

36．下面程序main(){int c1=2,c2=0; while(c1=2) {printf(”%d %d”,c1--,c2);}}运行的结果是（ ）。

A．输出2 0

B．无输出内容
C．陷入死循环
D．输出1 0

37．下面程序运行的结果是（ ）。

#include<stdio.h>

#define HELLO ”lin”

void main(){printf(HELLO);printf(”HELLO”);}

A．HELLOHELLO
B．HELLO

C．HELLOlin

D．linHELLO

38．当说明一个结构体变量时系统分配给它的内存是（ ）

A．各成员所需内存量总和

B．结构中第一个成员所需内存量

C．成员中占内存量最大者所需的容量
D．结构中最后一个成员所需内存量

39．下面程序的输出结果是（ ）。

main()

{int x=1,y=0,a=0,b=0;

 switch(x)

 {case 1: switch(y)

{case 0:a++;break;

 case 1:b++;break;}

 case 2: a++;b++;break;}

printf(”a=%d,b=%d\n”,a,b);}

A．a=2,b=1

B．a=1,b=1

C．a=0,b=0

D．a=2,b=2

40．下面程序的输出结果是（ ）。

main()
{int x=3,y=1;

switch(x==3)
{case 1: x++;y++;

case 2: x++;y++;
default:x++,y++;}

printf(”x=%d,y=%d\n”,x,y);}

A．x=3,y=1

B．x=4,y=2

C．x=5,y=3

D．x=6,y=4

【参考答案】

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

31．D
32．B
33．B
34．C
35．C
36．C
37．D
38．A
39．A
40．D
3）阅读程序题

1．阅读程序，正确写出程序的运行结果：

#include<stdio.h>

main()

{char *cc="IA\12ET.NUM";

 int i,c;

 for(i=0;(c=cc[i])!='\0';i++){

 switch(c){

 case 'I':putchar(c+32);break;

 case 'A':putchar(c);continue;

 case '!':putchar(c);break;

 case 'T':while((c=cc[++i])!='\0');--i;continue;

 case '\\':putchar('X');break;

 case 10:putchar('!');continue;}

putchar('*');}}

2．阅读程序，正确写出程序的运行结果：

#include<stdio.h>

main()

{char *cc="STA\xFIRER";

 int i,c;

for(i=1;(c=cc[i])!='\0';i++){

switch(c){

 case 'T':putchar(c+5);

 case 'S':putchar(c);continue;

 case '1':putchar(c);break;

 case 'R':while((c=cc[i++])!='\0');i=i-2;continue;

 case '\\':putchar('X');break;

 case 15:putchar('!');continue;}

putchar('*');}}

3．阅读下面的程序，按格式正确写出程序的运行结果：

#include<stdio.h>

int x=1,y=3,z=5;

main()

{ int z=6;

 y=4;

 printf("\n%d,%d,%d,",x,y,z);

 sub1(x,y);

 printf("%d,%d,%d\n",x,y,z);}

sub1(int a,int b)

{int x=2;

 z=b;

 printf("%d,%d,%d,",x,y,z);

 sub2();

 y=8;

 printf("%d,%d,%d,",x,y,z);}

sub2()

{int y=10;

 printf("%d,%d,%d,",x,y,z);}

4．阅读下面的程序，按格式正确写出程序的运行结果：

#include<stdio.h>

int x=1,y=2;

main()

{ y=y+x;

 printf("\n%d,%d,",x,y);

 sub1(x,y);

 printf("%d,%d\n",x++,y);}

sub1(int a,int b)

{int y=4;

 x=++b;

 printf("%d,%d,",x,y);

 x=a++;

 sub2();

 printf("%d,%d,",x,y);}

sub2()

{ int y=6;

printf("%d,%d,",x,y);}
5．阅读下面的程序，正确写出程序的输出结果：

#include <stdio.h>

main()

{int a[]={2,4,6,8,10};

 int b[][3]={1,3,5,7,11,13,15,17,19,21,23,25};

 printf("\n%d,%d",*(a+0), *(a+2));

 printf(",%d,%d\n",*a,a[3-1]);

 printf(",%d,%d\n",*(b[0]+2), *&b[1][1]);

 printf(",%d,%d\n",**(b+2), **b);

 printf("%d,%d\n",*(*(b+3)+2), *(*b+3*2+2));

6．阅读下面的程序，按格式正确写出程序的运行结果：

#define MAX 10

int a[MAX],i;

main()

{printf("\n");sub1();sub3(a);sub2();sub3(a);}

sub2()

{int a[MAX],i,max;

 max=5;

 for(i=0;i<max;i++) a[i]=i; }

sub1()

{for(i=0;i<MAX;i++) a[i]=i+i;}

sub3(int a[])

{int i;

 for(i=0;i<MAX;i++) printf("%d ",a[i]);

 printf("\n"); }

7．以下程序中，主函数调用了LineMax函数，实现在N行M列的二维数组中，找出每一行上的最大值，请填空。

#define N 3

#define M 4

void LineMax(int x[N][M])

{ int i,j,p;

 for(i=0;i<N;i++)

 {p=0;

 for(j=1;j<M;j++)

 if(x[i][p]<x[i][j] ;

 printf("The max value in line %d is %d\n",i,);

 }

 }

 main()

 { int x[N][M]={1,5,7,4,2,6,4,3,8,2,3,1};

 ；

 }
8．以下程序中，实现按行输入一个2行3列的整型二维数组a，将其行列互换，存到另一个二维数组b中，并将数组b按行的形式输出，请填空。

main(){int a[2][3],b[3][2],i,j;

for(i=0;i<2;i++)

 for(j=0;j<3;j++)

 {scanf("%d",&a[i][j]);

 ;}

 printf("\n");

for(i=0; ;i++)

 {for(j=0; ;j++)

 printf("%d\t",b[i][j]);

 printf("\n");}
9．以下程序中，实现用起泡法对10个整数进行从小到大的排序功能，请填空。

main()

{void sort(int *ps);

int a[10],i,*p=a;

printf("input 10 number :\n");

for(i=0;i<10;i++,)

 scanf("%d",p);

p=a;

 ;

p=a;

printf("the sorted numbers :\n");

for(i=0;i<10;i++,p++)

printf(" %d",*p);}

void sort(int *ps){

 ;
for(j=0;j<9;j++)

 for(i=0; ;i++)

 if(*(ps+i)>*(ps+i+1))

 {t=*(ps+i); ;*(ps+i+1)=t;}}

10．以下程序中，实现用选择法对10个整数进行从大到小的排序功能，请填空。

main(){ int *p，i，a[10]；

 ；

 for(i=0；i<10；i++)

 scanf("%d，"，p++)；

 p=a；

 sort(p，10)；

 p=a；

 print(p，10)； }

sort(int *x，int n)

{int i，j，k，t；

 for(i=0； ；i++)

 {k=i；

 for(j=i+1；j<n；j++)

 if(* (x+j)> * (x+k)) ；

 if()

{t=*(x+i)； ；*(x+k)=t；} } }

print(int *p，int n)

{int i；

 for(i=0；i<10；i++)

 {printf("%d，"，*p)；p++；} }

【参考答案】

1．i*A!*

2．YT*!*
3． 1，4，6，2，4，4，1，10，4，2，8，4，1，8，6
4．1，3，4，4，1，6，1，4，1，3

5．2，6，2，6，5，11，15，1，25，19

6． 0,2,4,6,8,10,12,14,16,18

0,2,4,6,8,10,12,14,16,18
7．p=j
x[I][p]
LineMax(x)

8．b[j][i]=a[i][j]
i<3（i<=2）
j<2（j<=1）

9．p++

sort(p)
int i,j,t
i<9-j

(ps+i)=(ps+i+1)

10．p=a

i<n-1
k=j

k!=I

*(x+i)= *(x+k)

4）改错题

1．指出并修改下面程序中的错误，使其能将输入的两个整数按从小到大的次序输出（不允许增行或减行，也不允许修改程序结构）：

main(){ void swap(int *p1,int *p2);

int a,b, *pointer_1,*pointer_2;

 scanf("%d,%d",a,b);
 pointer_1=a;pointer_2=b;
 if(a<b) swap(*pointer_1,*pointer_2);

 printf("\na=%d,b=%d\n",a,b);}

void swap(int *p1,int *p2){ int temp;

temp=p1;p1=p2;p2=temp;}
2．以下程序完成将输入的一行文字中的大写字母转换为小写字母，小写字母转换为大写字母,其他字符不变，并输出。找出程序中的错误并改错。

#include<stdio.h>

main(){char s[80],c; int i;

getchar(s);
 for(i=0;(c=s[i])='\0';i++)
 if(c>'A'||c<'Z') s[i]=c+32;
 else if(c>a&&c<z) s[i]=c-32;
puts(s[]);}
3．以下程序用以输出1到n的阶乘的值。找出程序中的错误并改错。

int fac(int n)

{ int f=1;
 f=f*n; return (f);}

main

{ int n;
printf("input n:");

 scanf("%d",&n);

 for(i=1;i<n;i++)
 printf("%d!=%d\n",i,fac);
 printf("\n");}
4．以下程序完成将输入的一行文字中的大写字母C及小写字母c删除，然后再输出。找出程序中的错误并改正。

#include<stdio.h>

main

{char s{80};

 int i,j;
 getchar(s);

 for(i=j=0;s[i]!='\0';i++)

 if(s[i]!='c'||s[i]!='C') s[j++]=s[i];

 s[j]='\0';

 putchar(s);}
5．指出并修改下面程序中的错误，使其能统计输入文字中单词的个数（_表示空格）（不允许增行或减行，也不允许修改程序结构）。

#include<stdio.h>

main

{char s[80]，c1，c2='_'；

 int i=0，num=0；

 getchar(s)；

 while(s[i]= ='\0')

 {c1=s[i]；

 if(i= =0) c2='_'；

 else c2=s[i-1]；
 if(c1!='_'||c2= ='_')

 i++； }

 printf("%d\n"，*num)；}

PAGE
10

_1124179243.unknown

_1151751807.unknown

