《C语言程序设计》练习题（1）
一、选择题

1.在每个C语言程序中都必须包含有这样一个函数，该函数的函数名为（A）。

A．main B．MAIN C．name D．funtion

2．C语言原程序文件的缺省扩展名为（A）。

A．cpp B．exe C．obj D．C

3．由C语言目标文件连接而成的可执行的缺省扩展名为（B）。

A．cpp B．exe C．obj D．C

4．程序运行中需要从键盘输入多于一个数据时，各数据之间应使用（D）符号作为分隔符。

A．空格或逗号 B．逗号或回车 C．回车或分号 D．空格或回车

5．每个C语言程序的编译错误分为（B）类。

A．1 B．2 C．3 D．4

6．设x 和y 均为逻辑值，则x && y为真的条件是（A）。

A．它们均为真 B．其中一个为真 C．它们均为假 D．其中一个为假

7．设有语句“int a=12;a+=a*a;”，则执行结束后，a 的值为（C）。

A．12 B．144 C．156 D．288

8．x>0 && x<=10的相反表达式为（A）。

A．x<=0 || X>10 B．x<=0 && x>10

C．x<=0 || x<=10 D．x>0 && x>10

9．字符串“a+b=12\n”的长度为（B）。

A．6 B．7 C．8 D．9

10．在下列符号常量定义中。错误的定义语句格式为（C）。

A．const M1=10; B．const int M2=20;

C．const M3 10 D．const char mark=’3’;

11．带有随机函数的表达式rand()%20的值在（C）区间内，

A．1~19 B．1~20 C．0~19 D．0~20

12．当处理特定问题时的循环次数已知时，通常采用（A）循环来解决。

 A．for B．while C．dowhile D．switch

13．在switch语句的每个case块中，假定都是以break语句结束的，则此switch语句容易被改写为（B）语句。

A．for B．if C．do D．while

14．for语句能够被改写为（D）语句。

A．复合 B．if C．switch D．while

15．下面循环语句执行结束后输出的i值为（B）。

for(int i=0;i<n;i++)if(i>n/2){cout<<i<<endl;break;}

A．n/2 B．n/2+1 C．n/21 D．n1

16．在下面循环w语句中内层循环体S语句的执行次数为（D）。

for(int i=0;i<n;i++)

 for(int j=i;j<n;j++)S;

A．n2 B．(n+1)/2 C．n(n1)/2 D．n(n+1)/2

17．在下面的do循环语句中，其循环体被执行的次数为（A ）。

int i=0;do i++;while(i*i<10);

A．4 B．3 C．5 D．2

二、填空题

1．C语言中的每条简单语句以___;_______作为结束符。

2．C语言中的每条复合语句以___}_______作为结束符。

3．在C语言程序的每个程序行后面或单独一行的开始使用注释的标记符为___//___。

4．单行或多行注释的结束标记符为__*/_____。

5．在一个C程序文件中，若要包含另外一个头文件或程序文件，则应使用以__#include___标识符开始的预处理命令。

6．在#include命令中所包含的头文件，可以是系统定义的头文件，也可以是__用户___定义的头文件。

7．一个函数定义由__函数头______和函数体两部分组成。

8．用于输出表达式的标准输出函数是_printf()_________。

9．当不需要函数返回任何值时，则应使用__void_______标识符定义函数类型。

10．执行“printf(“%d%d=%d”,43,18,4318); ”语句后得到的输出结果为__4318=25_______。

11．每个C程序文件在编译时可能出现有警告性错误，其对应的标识符为__warning______。

12．每个C程序文件在编译时可能出现有致命性错误，其对应的标识符为__error______。

13．十进制数25表示成符合C语言规则的十六进制数为___0x19___。

14．在C语言中，转义字符序列___\n___表示一个换行符。

15．执行“printf(“%c”,’F’2);”语句后得到的输出结果为__D___。

16．已知’A’~’Z’的ASCII码为6590，当执行“int x=’C’+5;”语句所x的值为___72___.

17．假定一个枚举类型的定义为“enum RB{ab,ac=3,ad,ae}x=ad;”，则x的值为___4___.

18．char类型的大小为__1__个字节。

19．int类型的大小为__4__个字节。

20．float类型的大小为__4__个字节。

21．十进制数28类型为___int___。

22．十进制数3.26类型为___double___。

23．若需要定义一个符号常量，并且使C语言能够进行类型检查，则应在定义语句的开始使用保留字____const___。

24．使用const语句定义一个符号常量时，则必须对它同时进行__定义类型和赋初值__。

25．执行“int x=45,y=13;printf(“%d”,x%y);”语句序列后得到的输出结果为___6__。

26．假定x=5，则表达式2+x++的值为__7__。

27．表达式(float)25/4的值为___6.25___。

28．表达式(int)14.6%5的值为___4___。

29．表达式x=x+1表示成增量表达式为__x++___。

30．增量表达式++y表示成赋值表达式为___y+=1__。

31．关系表达式(x!=0)的等价表达式为____x___。

32．假定不允许使用逻辑非操作符，则关系表达式x+y>5的相反表达式为___x+y<=5__。

33．假定不允许使用逻辑非操作符，则逻辑表达式a>b || b==5的相反表达式为___a<=b && (b>5 || b<5)____。

34．若x=5,y=10，则x>y逻辑值为___false___。

35．若x=5,y=10，则x<=y逻辑值为___true___。

36．假定x=5，则执行“a=(x?10:20);”语句后a的值为__10__。

37．执行“typedef int DataType;”语句后，在使用int定义整型变量的地方都可以使用___DataType___来定义整型变量。

38．在switch语句中，每个语句标号所含保留字case后面的表达式必须是__整型__。

39．作为语句标号使用的C保留字case和default只能用于__switch__语句的定义体中。

40．在switch语句时，在进行作为条件的表达式求值后，将从某个匹配的标号位置起向下执行，当碰到下一个标号位置时（停止/不停止）___不停止__执行。

41．若do循环的“尾”为“while(++i<10)”，并且i的初值为0，同时在循环体不会修改i的值，由循环体将被重复执行__10___次后正常结束。

42．当在程序执行到___break___语句时，将结束本层循环语句或switch语句的执行。

43．在程序中执行到__return__语句时，将结束所在函数的执行过程，返回到调用该函数的位置。

44．在程序执行完__主(main)__函数调用后，将结束整个程序的执行过程，返回到操作系统或C语句集成开发环境界面窗口。

三、写出下列每个程序运行后的输出结果

1. #include<stdio.h>

void main()

{

 int x=5;switch(2*x3){

 case 4:printf("%d ",x);

 case 7:printf("%d ",2*x+1);

 case 10:printf("%d ",3*x1);break;

 default:printf("%s ","default\n");

 }

 printf("%s\n","switch end.");

}

输出结果为：

11 14 switch end.

Press any key to continue

2. #include<stdio.h>

void main()

{

 int i,s=0;

 for(i=1;i<=6;i++)

 s+=i*i;

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

}

输出结果为：

s=91.

Press any key to continue

3. #include<stdio.h>

void main()

{

 int i,s1=0,s2=0;

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

 if(i%2)s1+=i;

 else s2+=i;

 printf("%d %d\n",s1,s2);

}

输出结果为：

25 20.

Press any key to continue

4. #include<stdio.h>

void main()

{

 int n=10,y=1;

 while(n){y++;y++;}

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

}

输出结果为：

y=21.

Press any key to continue

5. #include<stdio.h>

void main()

{

 int f,f1,f2,i;

 f1=f2=1;

 printf("%d %d ",f1,f2);

 for(i=3;i<=10;i++){

 f=f1+f2;

 printf("%d ",f);

 if(i%5==0)printf("\n");

 f1=f2;

 f2=f;

 }

 printf("\n");

}

输出结果为：

1 1 2 3 5

8 13 21 34 55

Press any key to continue

6. #include<stdio.h>

#include<math.h>

void main()

{

 int i,n;

 for(n=2;n<=20;n++){

 int temp=(int)sqrt(n);//sqrt(n)求出n的平方根并取整

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

 if(n%i==0)break;

 if(i>temp)printf("%d ",n);

 }

 printf("\n");

}

输出结果为：

2 3 5 7 11 13 17 19

Press any key to continue

7. #include<stdio.h>

#include<math.h>

const int M=20;

void main()

{

 int i,c2,c3,c5;

 c2=c3=c5=0;

 for(i=1;i<=M;i++){

 if(i%2==0)c2++;

 if(i%3==0)c3++;

 if(i%5==0)c5++;

 }

 printf("%d %d %d\n",c2,c3,c5);

}

输出结果为：

10 6 4

Press any key to continue

8. #include<stdio.h>

#include<math.h>

const int M=20;

void main()

{

 int i,s;

 for(i=1,s=0;i<15;i++){

 if(i%2==0 || i%3==0)continue;

 printf("%d ",i);

 s+=i;

 }

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

}

输出结果为：

1 5 7 11 13 37

