C语言 4次作业
一、单项选择题

1、以下不是C语言的特点的是()

A、C语言简洁、紧凑

B、能够编制出功能复杂的程序

C、C语言可以直接对硬件进行操作

D、C语言移植性好

2、以下不正确的C语言标识符是()

A、ABC B、abc C、a_bc D、ab.c

3、一个C语言程序是由()

A、一个主程序和若干子程序组成 B、函数组成 C、若干过程组成 D、若干子程序组成

4、一个算法应该具有“确定性”等5个特性，对另外4个特性的描述中错误的是()

A、有零个或多个输入 B、有零个或多个输出 C、有穷性 D、可行性

5、设变量a是整型，f是实型，i是双精度型，则表达式10+‘a’+i*f值的数据类型 为 ()

A、int B、float C、double D、不确定

6、在C语言中，char型数据在内存中的存储形式是()

A、补码 B、反码 C、源码 D、ASCII码

7、有如下程序，输入数据：12345M678＜cR＞后（<CR>表示回车），x的值是() 。

 #include<stdio.h>

 main()
{

 int x;

 float y;

 scanf("%3d%f",&x,&y);

}

A、12345 B、123 C、45 D、345

8、若有以下定义int a,b; float x，则不正确的赋值语句是()

A、a=1,b=2 B、b++; C、a=b=5 D、b=int(x);

9、以下程序的执行结果是()

#include<stdio.h>

{

 int i=10,j=10;

 printf("%d,%d\n",++i,j--);

}

A、11,10 B、9,10 C、11,9 D、10,9

10、巳知字母A的ASCII码是65，以下程序的执行结果是 ()

 #include<stdio.h>

 main()

{

 char c1='A',c2='Y';

 printf("%d,%d\n",c1,c2);

A、A,Y B、65,65 C、65,90 D、65,89

11、下列运算符中优先级最高的是()

A、＜ B、十 C、% D、!＝

12、设x、y和z是int型变量，且x＝3，y＝4，z＝5，则下面表达式中值为0是() 。

A、’x’&&’y’ B、 x＜＝y C、 x｜｜y+z&&y-z D、!((x＜y)＆＆!z ｜｜1)

13、判断char型变量cl是否为小写字母的正确表达式为()

A、’a’＜＝c1＜＝f’z’ B、(c1＞＝a)&&(c1＜＝z)

C、 (‘a’＞=c1) (‘z’＜＝c1) D、(c1＞＝’a’)&&(c1＜＝’z’)

14、字符串"a"在内存中占据的字节个数为()

A、0 B、1 C、2 D、3

15、下面有关for循环的正确描述是()

A、for循环只能用于循环次数已经确定的情况

B、for循环是先执行循环体语句，后判定表达式

C、 在for循环中，不能用break语句跳出循环体

D、for循环体语句中，可以包含多条语句，但要用花括号括起来

16、下面程序的运行结果是()

#include<stdio.h>

main()

{int num=0;

while(num<=2)

{num++;

printf(“%d ,num);

 }

}

A、 1 B、1 2 C、1 2 3 D、1 2 3 4

17、以下描述正确的是()

A、由于do-while循环中循环体语句只能是一条可执行语句，所以循环体内不能使用复合语句。

B、 do-while循环由do开始，用while结束，在while（表达式）后面不能写分号。

C、在do-while循环体中，一定要有能使while后面表达式的值变成零（“假”）的操作。

D、do-while循环中，根据情况可以省略while。

18、以下对一维整形数组a的正确说明是 ()

A、int a(10); B、int n=10,a[n]; C、int n; D、int a[10]; scanf(“%d”,&n);

int a[n];

19、以下对二维数组a的正确说明是 ()

A、inta[3][]; B、float a(3,4); C、double a[1][4]; D、float a(3)(4);

20、若二维数组a有m列，则在a[j]前面的元素个数为 ()

A、j*m+i B、i*m+j C、i*m+j-1 D、i*m+j+1
21、以下叙述正确的是（ ）
A）C语言的源程序不必通过编译就可以直接运行。
B）C语言中的每条可执行语句最终都将被转换成二进制的机器指令。
C）C语言源程序经编译形成的二进制代码可以直接运行。
D）C语言中的函数不可以单独进行编译。
22、一个C语言的源程序中（ ）
A）必须有一个主函数　　 B）可能有多个主函数
C）必须有除主函数外其它函数　　D）可以没有主函数
23、以下不能定义为用户标识符的是（ ）
A）scanf　　B）Void　　C）_3com　　D）int
24、若以下选项中的变量已正确定义，则正确的赋值语句是（ ）
A）x1=26.8%3;　　B）1+2=x2;　　C）x3=0x12;　　D）x4=1+2=3;
25、设有定义：float a=2,b=4,h=3;以下C语言表达式中与代数式
[image: image1.wmf]h

b

a

*

)

(

2

1

+

的计算结果不相符的是（ ）
A）(a+b)*h/2　　B）(1/2)*(a+b)*h　　C）(a+b)*h*1/2　　D）h/2*(a+b)
26、C语言中用于结构化程序设计的3种基本结构是（ ）
A）顺序结构、选择结构、循环结构
B）if、switch、break
C）for、while、do-while
D）if、for、continue
27．在while（!x）语句中的!x与下面条件表达式等价的是（ ）
A) x!=0 B) x==1 C) x!=1 D) x==0

28、有以下程序：
#include <stdio.h>

void main(){
int i=1,j=1,k=2;
if((j++||k++)&&i++)
printf(“%d,%d,%d\n”,i,j,k);}
执行后的输出结果是（ ）
A）1,1,2　　B）2,2,1　　C）2,2,2　　D）2,2,3
29、有以下程序：
#include <stdio.h>

void main(){

int i,s=0;

for(i=1;i<10;i+=2)

s+=i+1;

printf(“%d\n”,s);}
程序执行后的输出结果是（ ）
A）自然数1～9的累加和　　　B）自然数1～10的累加和
C）自然数1～9中奇数之和　　D）自然数1～10中偶数之和
30、有以下函数定义：
void fun(int n,double x){……}
若以下选项中的变量都已经正确定义并赋值，则对函数fun的正确调用语句是（ ）
A）fun(int y,double m);　　 B）k=fun(10,12.5);
C）fun(x,n); D）void fun(n,x);

二、填空题

1、结构化设计中的三种基本结构是_________ 、_________和_________ 。
2、在C语言中的实型变量分为两种类型，它们是________ 和________

3、当a=5,b=4,c=2时，表达式a>b!= c的值是_______
4、下列程序运行后的输出结果是_____________

#include<stdio.h>

main()

{

int i,j;

for(i=4;i>=1;i--)

{printf("*");

for(j=1;j<=4-i;j++)

printf("*");

printf("\n");

}

5、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][1]得到的初值是________________

6、在C语言中，二维数组元素的内存中的存放顺序是______________

7、C语言描述“x和y都大于或等于z”的表达式是： 。
8、函数定义时涉及的基本要素是： 、 、 。
9、C语言可以用来实现循环的结构化语句是： 、 、 。
10、判断整型变量a即是5又是7的整数倍的C语言表达式是： 。
11、 若x和n都是int型变量，且x和n的初值都是6，则计算表达式x+=n++后，x的值为： ，n的值为： 。
三、写出下列程序的运行结果
1、程序1
#include <stdio.h>

void main() {
int a=12,b=12;
printf(“%d,%d\n”,--a,++b); }
程序执行后的输出结果是：
2、程序2
#include <stdio.h>

void main() {
int a=5,b=4,c=3,d=2;

if(a>b>c)
printf(“%d\n”,d);

else if((c-1>=d)==1)
 printf(“%d\n”,d+1);
else
printf(“%d\n”,d+2);

}
程序执行后的输出结果是：
3、程序3
#include <stdio.h>

void main()

{
int x=0,y=5,z=3;
while(z-->0&&++x<5)
y=y-1;
printf(“%d,%d,%d\n”,x,y,z);
}
程序执行后的输出结果是：
三、程序分析题

1、#include<stdio.h>

main()

{int a,s,n,count;

a=2;s=0;n=1;count=1;

while(count<=7) {n=n*a; s=s+n; ++count;}

printf(“s=%d”,s);

}

2、#include<stdio.h>

main()

{int a=[3][3]={1,3,5,7,9,11,13,15,17},sum=0,i,j;

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

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

if (i==j) sum=sum+a[j];

printf(“sum=%d\n”,sum);

}

四、编程题

1、编写摄氏温度、华氏温度转换程序。要求：从键盘输入一个摄氏温度，屏

幕就显示对应的华氏温度，输出取两位小数。转换公式：F=（C+32）×9/5 。

2、试编程判断输入的正整数是否既是5又是7的正倍数。若是，则输出yes；否则输出no。

3、判断数m是否为素数（只能被1和它本身整除的整数）?

4、对15个数进行排序，按从小到大的顺序输出。

5、编写一个程序。实现输入一个小写字母，程序输出它对应的大写字母。（提示：小写字母的ASCII码值比大些字母大32）
6、编写一个程序，计算100+101+102+…+300的值。
7、已知学生成绩(100分为满分)与等级的对应关系为：
	成绩（grade）
	等级

	90<=grade<=100
	A

	80<=grade<90
	B

	70<=grade<80
	C

	60<=grade<70
	D

	grade<60
	E

请你编写一个程序，要求：输入学生成绩，输出学生成绩对应的等级。（提示：使用switch….case语句）

 一、单项选择题

1、B 2、 D 3、B 4、B 5、C 6、D 7、B 8、 B 9、 A 10、D

11、C 12、D 13、D 14、C 15、D 16、C 17、C 18、D 19、C 20B
21、B 22、A 23、D 24、C 25、B26、A 27、D 28、C 29、D 30、C

二、填空题

1、顺序结构 分支结构 循环结构

2、单精度型(或：float型) 双精度型(或；double型]

3、1

4、 *

 * *

 * * *

* * * *

5、0 6

6、按行主顺序存放

7、 x>=z && y>=z

8、函数名、形式参数、函数体

9、 while 、 do-while 、for

10、a%5==0 && a%7==0

11、12,7

三、写出下列程序的运行结果
1、11,13 2、3 3 、3,2,-1

三、程序分析题
1、功能：求S=0+2+4+8+16+32+64+128 和。输出结果：s=254

2、功能：出矩形阵a的主对角线上的元素之和。输出结果：27

四、编程题

 能正确表达出题目的含义、要求，且格式正确，即可得满分，不要求形式完全

相同。部分正确可按比例得分,否则不得分。

1、#include<stdio.h>

main()

{ float c,f;

printf("input c:"); …………………………………………….2分

scanf("%f",&c); …………………………………………….2分

f= (c+32.0)*9.0/5.0; …………………………………………….2分

printf("F=%.2f \n",f); …………………………………………….2分

}

2、#include<stdio.h>

main()

{int x;

 scanf("%d",&x); …………………………………………….2分

 if(x%5==0&&x%7==0) …………………………………………….2分

 printf("yes");…………………………………………….2分

else

printf("no");…………………………………………….2分

}

3、# include<stdio.h>

include<math.h>

main()

{int m,i,k;

scanf("%d\n",&m);

k=sqrt(m); …………………………………………….2分

 for(i=2;i<=k;i++)…………………………………………….2分

{if(m%i==0)

break; …………………………………………….2分

}

 if(i>k) printf("m is a prime number!\n");…………………………………………….2分

}

4、# include<stdio.h>

main()

{int i,j,a[15],t;

printf("input 15 numbers:\n");

for(i=0;i<15;i++)

scanf("%d",&a); …………………………………………….2分

for(j=0;j<15;j++)…………………………………………….2分

for(i=0;i<15-j;i++)…………………………………………….2分

if(a[i]>a[i+1])

{t=a[i];a[i]=a[i+1];a[i+1]=t;} …………………………………………….2分

for(i=0;i<15;i++)

printf("%6d",a)

5、程序代码如下：

#include <stdio.h>

void main()

{

char ch;

scanf("%c",&ch);

printf("%c\n",ch-32);

}

6、程序代码如下：

#include <stdio.h>

void main()

{

int i,sum=0;

for (i=100;i<=300;i++)

sum+=i;

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

}

7、程序代码如下：

#include <stdio.h>

void main()

{

int grade;

scanf("%d",&grade);

switch(grade/10)

{

case 10:

case 9:

printf("A\n");

break;

case 8:

printf("B\n");

break;

case 7:

printf("C\n");

break;

case 6:

printf("D\n");

break;

default:

printf("E\n");

break;

}

}

_1234567890.unknown

