
一：数据类型表达式
	1、
	一个C语言的执行是从:
A) 本程序的主函数开始,到本程序的主函数结束
B) 本程序的第一个函数开始,到本程序的最后一个函数结束
C) 本程序的主函数开始,到本程序的最后一个函数结束
D) 本程序的第一个函数开始,到本程序的主函数结束 正确答案是: A

	2、
	C语言所提供的基本数据类型包括字符型、整型、双精度型、单精度型和_枚举类型___：
A) 指针型 B) 结构型
C) 数组型 D) 枚举类型 正确答案是: D

	3、
	C语言中的变量名只能由字母,数字和下划线三种字符组成,且第一个字符:
A) 必须为字母 B) 必须为下划线
C) 必须为字母或下划线 D) 可以是字母,数字或下划线中的任意一种 正确答案是: C　

	4、
	以下对整数的书写形式中,错误的是:
A) 7000L B) 17000L
C) -3078u D) 32767 正确答案是: C

	5、
	设有以下语句:int x=10;x+=3+x%(-3),则x的值是:
A) 14 B) 15
C) 11 D) 12 正确答案是: A

	6、
	以下符合C语言语法的表达式:
A) d=9+e+f=d+9 B) d=9+e,f=d+9
C) d=9+e=e++,d+9 D) d=9+e++=d+7 正确答案是: B

	7、
	在C语言中,要求运算量必须是整型或字符型的运算符是:
A) && B) %
C) ! D) + 正确答案是: B　

	8、
	设x,y,z,s均为int型变量,且初值均为1,则执行语句s=++x||++y&&++z后,
则s的值为:
A) 不定值 B) 2
C) 1 D) 0 正确答案是: C

	9、
	设有如下变量定义:
 int i=8,k,a,b;
 unsigned long w=5;double x=1.42, y=5.2;
则以下符合C语言语法的表达式是:
A) a+=a-=(b=4)*(a=3) B) x%(-3)
C) a=a*3=2 D) y=float(i) 正确答案是: A　　

	10、
	已知x=43,ch='A',y=0,则表达式(x>=y&&ch<'B'&&!y)的值是:
A) 0 B) 语法错
C) 1 D) "假" 正确答案是: C　

	2、
	以下叙述正确的是:
A) 在C程序中,主函数必须位于程序的最前面
B) 在C程序中,一行只能写一条语句
C) C程序的基本结构是程序行
D) C语句是完成某种程序功能的最小单位 正确答案是: D

	3、
	以下能正确定义变量a、b和c并为其赋值的语句是:
A) int a=5; b=5; c=5; B) int a,b,c=5;
C) a=5, b=5, c=5; D) int a=5, b=5, c=5; 正确答案是: D

	4、
	在C语言中,下面合法的长整型数是:
A) 0L B) 4967
C) 0.054838743 D) 21.869e10 正确答案是: A

	6、
	执行语句printf("%u\n",-32768)的输出结果是:
A) 32768 B) 0
C) -1 D) 不定值 正确答案是: A

	7、
	表达式5!=3的值是:
A) T B) 非零值
C) 0 D) 1 正确答案是: D

	9、
	以下程序的输出结果是:
 main()
 {
 int a=12, b=12;
 printf("%d,%d\n",--a,++b);
 }
A) 10,10 B) 12,12
C) 11,10 D) 11,13 正确答案是: D

	10、
	字符(char)型数据在微机内存中的存储形式是
A) 反码 B) 补码 C) EBCDIC码 D) ASCII码 正确答案是: D

	3、
	已知字母"A"的ASCII码为十进制的65,下面程序输出正确的是:
 main()
 {
 char ch1, ch2;
 ch1='A'+'5'-'3';
 ch2='A'+'6'-'3';
 printf("%d, %c\n", ch1, ch2);
 }
A) 67, D B) B, C
C) 不确定的值 D) C, D 正确答案是: A　

	9、
	为表示关系x≥y≥z,应使用C语言表达式
A) (x>=y)&&(y>=z) B) (x>=y)AND(y>=z)
C) (x>=y>=z) D) (x>=y) & (y>=z) 正确答案是: A　

	1、
	下列四组常数中,均是正确的八进制数或十六进制数的一组是:
A) 016 0xbf 018
B) 0abc 017 0xa
C) 010 0x11 0x16
D) 0A12 7FF -123 正确答案是: C　

	4、
	以下叙述中不正确的是:
A) 空字符串(即两个双引号连写)只占一个存储单元
B) 字符型常量可以放在字符型变量中
C) 字符型常量可以放在字符串变量中
D) 字符型常量可以与整数混合运算,而字符串常量不可以 正确答案是: C　　

	8、
	设有如下变量定义:
 int i=8,k,a,b;
 unsigned long w=5;double x=1.42, y=5.2;
则以下符合C语言语法的表达式是:
A) a+=a-=(b=4)*(a=3) B) x%(-3)
C) a=a*3=2 D) y=float(i) 正确答案是: A　

	9、
	若有代数式(3ae)/(bc),则下面不正确的C语言表达式是:
A) a/b/c*e*3 B) 3*a*e/b/c
C) 3*a*e/b*c D) a*e/c/b*3 正确答案是: C　

	3、
	若有定义int a=12,n=5,则表达式a%=(n%2)运算后,a的值:
A) 0 B) 1
C) 12 D) 6 正确答案是: A　

	8、
	C语言中最简单的数据类型包括
A) 整型,实型,逻辑型 B) 整型,实型,字符型
C) 整型,字符型,逻辑型 D) 整型,实型,逻辑型,字符型 正确答案是: B　

	9、
	合法的C语言字符常量是
A) '\t' B) "A" C) 65 D) A 正确答案是: A　

	9、
	若已定义x和y是整型变量,x=2;,则表达式y=2.75+x/2的值是:
A) 5.5 B) 5
C) 3 D) 4.0 正确答案是: C　

	2、
	在C语言的变量类型说明中,int,char,float等类型的长度是:
A) 固定的 B) 由用户自己定义的
C) 任意的 D) 与机器字长有关的 正确答案是: D

	10、
	C语言提供的合法的数据类型关键字是
A) Double B) short C) integer D) Char 正确答案是: B　

	3、
	若有说明语句:char c='\101'; 则变量c:
A) 包含一个字符 B) 包含两个字符
C) 包含三个字符 D) 说明不合法 正确答案是: A　

	4、
	在C语言中,以下叙述不正确的是:
A) 在C程序中,无论是整数还是实数,都能被准确无误的表示
B) 在C程序中,变量名代表存储器中的一个位置
C) 静态变量的生存期与整个程序的生存期相同
D) C语言中变量必须先说明后引用 正确答案是: A

	10、
	下面程序的输出是
main()
{ int k=11;
 printf("k=%d,k=%o,k=%x\n",k,k,k);
}
A) k=11,k=12,k=11 B) k=11,k=13,k=13
C) k=11,k=013,k=0xb D) k=11,k=13,k=b 正确答案是: D　

	5、
	a,b均为整数,且b!=0,则表达式a/b*b+a%b的值是:
A) a B) b
C) a被b除的整数部分 D) a被b除的商的整数部分 正确答案是: A　

	9、
	若有以下定义和语句:
 int a=010, b=0x10, c=10;
 printf("%d,%d,%d\n",a,b,c);
则输出结果是:
A) 10,10,10 B) 8,16,10
C) 8,10,10 D) 8,8,10 正确答案是: B

二：顺序选择结构
	1、
	为表示关系x≥y≥z,应使用C语言表达式
A) (x>=y)&&(y>=z) B) (x>=y)AND(y>=z)
C) (x>=y>=z) D) (x>=y) || (y>=z) 正确答案是: A　　

	2、
	若要求在if后一对圆括号中表示a不等于0的关系,则能正确表示
这一关系的表达式为
A) a<>0 B) !a
C) a=0 D) a 正确答案是: D　

	3、
	若有以下定义: int a,b,c1,c2,x,y; 则正确的switch 语句是
A) switch(a+b); B) switch(a*a+b*b)
 { case 1:y=a+b;break; { case 3:
 case 2:y=a-b;break; case 1:y=a+b;break;
 } case 3:y=b-a;break;
 }
C) switch a D) switch(a-b)
 { case c1:y=a-b;break; { default:y=a*b;break;
 case c2:y=a*d;break; case 3:
 default:x=a+b; case 4:x=a+b;break;
 } case 10:
 case 11:y=a-b;break;
 } 正确答案是: D　

	4、
	设x 、y 、z 、t均为int型变量,则执行以下语句后,t的值为
 x=y=z=1;
 t=++x || ++y && ++z;
A) 不定值 B) 4
C) 1 D) 0 正确答案是: C　

	5、
	为了避免嵌套的if-else语句的二义性，C语言规定else总是
与()组成配对关系。
A) 缩排位置相同的if B) 在其之前未配对的if
C) 在其之前尚未配对的最近的if D) 同一行上的if 正确答案是: C　

	6、
	运行下面程序后,输出是()。
 main()
 { int k=-3;
 if (k<=0) printf("****\n")
 else printf("####\n");
 }
A) #### B) ****
C) ####**** D) 有语法错误不能通过编译 正确答案是: D　

	7、
	以下不正确的if语句是()。
A) if(x>y) printf("%d\n",x);
B) if (x=y)&&(x!=0) x+=y;
C) if(x!=y) scanf("%d",&x);else scanf("%d",&y);
D) if(x<y) {x++;y++;} 正确答案是: B　　

	8、
	以下条件表达式中能完全等价于条件表达式x的是()。
A) (x==0) B) (x!=0)
C) (x==1) D) (x!=1) 正确答案是: B　

	9、
	以下程序段运行结果是()。
 int x=1,y=1,z=-1;
 x+=y+=z;
 printf("%d\n",x<y?y:x);
A) 1 B) 2
C) 4 D) 不确定的值 正确答案是: A　

	10、
	设ch是char型变量,值为'A',则表达式
ch=(ch>='A' && ch<='Z')?ch+32:ch的值是:
A) Z B) a
C) z D) A 正确答案是: B　

	1、
	设a=5,b=6,c=5,d=8,m=2,n=2,执行 (m=a>b)&&(n=c>d) 后n的值为
A) 1 B) 2
C) 3 D) 0 正确答案是: B

	2、
	设a=1,b=2,c=3,d=4,则表达式: a<b?a:c<d?a:d 的结果为
A) 4 B) 3
C) 2 D) 1 正确答案是: D　

	3、
	语句:printf("%d",(a=2) && (b=-2));的输出结果是
A)无输出 B)结果不确定
C)-1 D)1 正确答案是: D　

	4、
	选择出合法的判断a和b是否相等的if语句(设int x,a,b,c;)。
A) if (a=b) x++; B) if (a=<b) x++;
C) if (a!=b) x++; D) if (a=>b) x++; 正确答案是: C　

	5、
	已知 int x=10,y=20,z=30,则执行
 if (x>y)
 z=x;x=y;y=z;
 语句后，x、y、z 的值是()。
A) x=10,y=20,z=30 B) x=20,y=30,z=30
C) x=20,y=30,z=10 D) x=20,y=30,z=20 正确答案是: B　

	6、
	执行下面程序的输出结果是()。
 main()
 { int a=5,b=0,c=0;
 if (a=a+b) printf("****\n");
 else printf("####\n");
 }
A) 有语法错误不能编译
B) 能通过编译，但不能通过连接
C) 输出 ****
D) 输出 #### 正确答案是: C　

	9、
	如果c为字符型变量，判断c是否为空格不能使用________。

A) if(c=='32') B) if(c==32)
C) if(c=='\40') D) if(c==' ') 正确答案是: A　

	2、
	若有以下定义: float x; int a,b; 则正确的switch 语句是
A) switch(x) B) switch(x)
 { case 1.0:printf("*\n"); { case 1,2:printf("*\n");
 case 2: printf("**\n") case 3:printf("**\n");
 } }
C) switch(a+b) D) switch(a-b);
 { case 1: printf("*\n") ; { case 1:printf("*\n");
 case 2: printf("**n"); case 2:printf("**\n");
 } } 正确答案是: C

	9、
	以下程序段运行结果是()。
 int w=3,z=7,x=10;
 printf("%d\n",x>10?x+100:x-10);
 printf("%d\n",w++||z++);
 printf("%d\n",w>z);
 printf("%d\n",w&&z);
A) 0 B) 1 C) 0 D) 0
 1 1 1 1
 1 1 0 0
 1 1 1 0 正确答案是: C　

	10、
	如果c为字符型变量，下面________可以判断c是否为空格。

A) if(c==32) B) if(c=' ')
C) if(c='32') D) if(c='') 正确答案是: A　

	10、
	若运行下面程序时,给变量a输入15,则输出结果是()。
 main()
 { int a,b;
 scanf("%d",&a);
 b=a>15?a+10:a-10;
 printf("%d\n",b) ;
 }
A) 5 B) 25
C) 15 D) 10 正确答案是: A　

	、
	设a,b和c都是int型变量,且a=3,b=4,c=5,则下面的表达式中,
值为0的表达式是
A) 'a'&&'b' B) a<=b
C) a||b+c&&b-c D) !((a<b)&&!c||1) 正确答案是: D

	4、
	能正确表示a和b同时为正或同时为负的逻辑表达式是
A) (a>=0 || b>=0) && (a<0 || b<0)
B) (a>=0 && b>=0) && (a<0 && b<0)
C) (a+b>0 && a+b<=0)
D) a*b>0 正确答案是: D　

	7、
	以下选项中,两个条件语句语义等价的是()。
A) if(a=2)printf("%d\n",a); B) if(a-2)printf("%d\n",a);
 if(a==2)printf("%\n",a); if(a!=2)printf("%\n",a);
C) if(a)printf("%d\n",a); D) if(a-2)printf("%d\n",a);
 if(a==0)printf("%\n",a); if(a==2)printf("%\n",a); 正确答案是: B　

	8、
	执行下列程序后的输出结果是()。
 main()
 { int k=4,a=3,b=2,c=1;
 printf("%d\n",k<a?k:c<b?c:a);
 }
A) 4 B) 3
C) 2 D) 1 正确答案是: D

	10、
	设a为整型变量,不能正确表达数学关系10<a<15的C语言表达式是:
A) 10<a<15 B) a==11||a==12||a==13||a==14
C) a>10&&a<15 D) !(a<=10)&&!(a>=15) 正确答案是: A　

	1、
	执行下面程序段
 int x=35;
 char z='A';
 int B;
 B=((x=15)&&(z<'a'));
后,B的值为
A) 0 B) 1
C) 2 D) 3 正确答案是: B

	2、
	能正确表示a≥10或a≤0的关系表达式是

A) a>=10 or a<=0 B) a>=10 | a<=0

C) a> =10 && a< =0 D) a>=10 || a<=0 正确答案是: D

三：循环结构
	1、
	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 正确答案是: C　

	2、
	要使以下程序段输出10个整数，请填入一个整数。
 for(i=0;i<=___;printf("%d\n",i+=2));
A) 17 B) 18
C) 20 D) 21 正确答案是: B　　

	3、
	t为int型，进入下面的循环之前，t的值为0
 while (t=1) { …… }
则以下叙述中正确的是
A) 循环控制表达式的值为0 B) 循环控制表达式的值为1
C) 循环控制表达式不合法 D) 以上说法都不对 正确答案是: B　

	4、
	有以下程序段
 int k=0;
 while (k=1) k++;
 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) 执行一次 正确答案是: A　

	5、
	C语言用()表示逻辑"真"值。
A) true B) t 或 y
C) 1 D) 0 正确答案是: C　　

	6、
	语句while(!e);中的条件 !e 等价于()。
A) e==0 B) e!=1
C) e!=0 D) ~e 正确答案是: A　

	7、
	对于for(表达式1;;表达式3)可理解为()。
A) for(表达式1;0;表达式3)
B) for(表达式1;1;表达式3)
C) for(表达式1;表达式1;表达式3)
D) for(表达式1;表达式3;表达式3) 正确答案是: B　

	8、
	以下叙述正确的是()。
A) continue语句的作用是结束整个循环的执行
B) 只能在循环体内和switch语句体内使用break语句
C) 在循环体内使用break语句或continue语句的作用相同
D) 从多层循环嵌套中退出时,只能使用goto语句 正确答案是: B　

	9、
	若i,j已定义成int型,则以下程序段中内循环体的总
执行次数是()。
 for(i=3;i;i--)
 for(j=0;j<2;j++)
 for(k=0;k<=2;k++)
 {......}
A) 18 B) 27
C) 36 D) 30 正确答案是: A　

	10、
	下面程序段中,循环体的执行次数是()。
 int a=10,b=0;
 do {b+=2;a-=2+b;} while(a>=0);
A) 4 B) 5
C) 3 D) 2 正确答案是: C　

	1、
	在C语言中,下列说明正确的是
A) 不能使用 do-while构成的循环
B) do-while构成的循环必须用break才能退出
C) do-while构成的循环,当while中的表达式值为非零时结束循环
D) do-while构成的循环,当while中的表达式值为零时结束循环 正确答案是: D　

	2、
	当执行以下程序段时
 x=-1；
 do { x=x*x；} while(!x)；
A) 循环体将执行一次
B) 循环体将执行两次
C) 循环体将执行无限次
D) 系统将提示有语法错误 正确答案是: A　

	4、
	若输入字符串：abcde<回车>,则以下while循环体将执行多少次。
 while((ch=getchar())!='e') printf("*");
A) 5 B) 4
C) 6 D) 1 正确答案是: B　

	6、
	以下for循环是()。
for(x=0,y=0;(y!=123) && (x<4);x++)
A) 无限循环 B) 循环次数不定
C) 执行4次 D) 执行3次 正确答案是: C　

	8、
	对下面程序段,描述正确的是()。
 for(t=1;t<=100;t++)
 { scanf("%d",&x);
 if (x<0) continue;
 printf("%d\n",t);
 }
A) 当x<0时,整个循环结束
B) 当x>=0时,什么也不输出
C) printf函数永远也不执行
D) 最多允许输出100个非负整数 正确答案是: D　

	2、
	若i,j已定义为int类型,则以下程序段中内循环体的总的执行次数是
 for (i=5;i;i--)
 for (j=0;j<4;j++){...}
A) 20 B) 25
C) 24 D) 30 正确答案是: A　

	3、
	设i,j,k均为int型变量,则执行完下面的for循环后,k的值为
 for(i=0,j=10;i<=j;i++,j--) k=i+j;
A) 12 B) 10
C) 11 D) 9 正确答案是: B　

	7、
	C语言中while 和do-while 循环的主要区别是()。
A) do-while的循环体至少无条件执行一次
B) while 的循环控制条件比do-while 的循环控制条件严格
C) do-while 允许从外部转到循环体内
D) do-while 的循环体不能是复合语句 正确答案是: A　

	8、
	若i为整型变量,则以下循环语句的循环次数是()。
 for(i=2;i==0;)
 printf("%d",i--);
A) 无限次 B) 0次
C) 1次 D) 2次 正确答案是: B　

	9、
	对下面程序段叙述的正确的是()。
 int k=0;
 while (k=0) k=k-1;
A) while循环执行10次 B) 无限循环
C) 循环体一次也不被执行 D) 循环体被执行一次 正确答案是: C　

	7、
	下面关于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循环的循环体可以是一个复合语句
C) 在for循环中,不能用break语句跳出循环体
D) for循环的循环体不能是一个空语句 正确答案是: B　

	4、
	有以下程序段
 int k=0;
 while (k=1) k++;
 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) 执行一次 正确答案是: A　

四：数组
	2、
	有如下程序
 main()
 { int n[5]={0,0,0},i,k=3;
 for(i=0;i<k;i++) n[i]=i+1;
 printf("%d\n",n[k]);
 }
该程序的输出结果是________。
A) 不确定的值 B) 4
C) 2 D) 0 正确答案是: D　

	4、
	以下程序的输出结果是________。
 main()
 { int i,x[9]={9,8,7,6,5,4,3,2,1};
 for(i=0;i<4;i+=2) printf("%d ",x[i]);
 }
A) 5 2 B) 5 1
C) 5 3 D) 9 7 正确答案是: D　　

	5、
	以下程序的输出结果是________。
 main()
 { int i,x[3][3]={9,8,7,6,5,4,3,2,1};
 for(i=0;i<3;i+=1) printf("%5d",x[1][i]);
 }
A) 6 5 4 B) 9 6 3
C) 9 5 1 D) 9 8 7 正确答案是: A　

	2、
	以下程序的输出结果是________。
 #include <stdio.h>
 #include <string.h>
 main()
 { char str[12]={'s','t','r','i','n','g'};
 printf("%d\n",strlen(str));
 }
A) 6 B) 7
C) 11 D) 12 正确答案是: A

	3、
	请读程序:
 main()
 { int a[10]={4,8,11,6},b[4];
 int i;
 for(i=0;i<4;i++) b[i]=a[i+1];
 printf("%d\n",b[2]);
 }
上面程序的输出结果是
A) 4 B) 8
C) 11 D) 6 正确答案是: D

	7、
	若有说明char c[7]={'s','t','r','i','n','g'};则对元素的
非法引用是________。
A) c[0] B) c[9-6]
C) c[4*2] D) c[2*3] 正确答案是: C　

	8、
	以下对一维数组a进行正确初始化的是__________。

A) int a[10]=(0,0,0,0,0); B) int a[10]={ };有病吧你丫的
C) int a[3]={0}, D) int a[10]={ 10*2}; 正确答案是: D　

	9、
	下列程序运行后，输出的结果是________。
#include <stdio.h>
main()
{ char p[][10]={ "BOOL", "OPK", "H", "SP"};
 int i;
 for(i=3; i>=0; i--,i--) printf("%c", p[i][0]);
 printf("\n");
}
A) BOHS B) SHOB
C) HB D) SO 正确答案是: D

	10、
	若有定义和语句:
char s[10];s="abcd";printf("%s\n",s);
则程序运行后________(以下u代表空格)。
A) 输出abcd B) 输出a
C) 输出abcduuuuu D) 编译不通过 正确答案是: D

	2、
	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 正确答案是: C　

	3、
	以下程序的输出结果是_________。
 main()
 { int i,x[3][3]={1,2,3,4,5,6,7,8,9};
 for(i=0;i<3;i++)
 printf("%d,",x[i][2-i]);
 printf("\n");
 }
A) 1,5,9, B) 1,4,7,
C) 3,5,7, D) 3,6,9, 正确答案是: C　

	7、
	下面程序执行后，输出的结果是________。
 #include<stdio.h>
 #include<string.h>
 main()
 { char ss[10]="12345";
 strcat(ss,"6789");
 printf("%s\n",ss);
 }
A) ABC B) ABC9
C) 123456789 D) ABC456789 正确答案是: C　

	9、
	下列一组初始化语句中，正确的是________。
A) int a[8]={ }; B) int a[9]={0,7,0,4,8};
C) int a[5]={9,5,7,4,0,2}; D) int a[7]=7*6; 正确答案是: B

	10、
	设已包含头文件<stdio.h>，下面程序段的运行结果是________。
char s1[20]="ancient";
char s2[]="new";
strcpy(s1,s2);
printf("%d\n",strlen(s1));
A) 3 B) 4
C) 6 D) 7 正确答案是: A

	1、
	有如下程序
 main()
 { char ch[80]="123abcdEFG*&";
 int j;long s=0;
 puts(ch);
 for(j=0;ch[j]>'\0';j++)
 if(ch[j]>='A'&&ch[j]<='Z') ch[j]=ch[j]+'e'-'E';
 puts(ch); }
该程序的功能是________。
A) 测字符数组ch的长度
B) 将数字字符串ch转换成十进制数
C) 将字符数组ch中的小写字母转换成大写
D) 将字符数组ch中的大写字母转换成小写 正确答案是: D

	2、
	如有定义语句int a[]={1,8,2,8,3,8,4,8,5,8}; ，
则数组a的大小是________。
A) 10 B) 11
C) 8 D) 不定 正确答案是: A

	3、
	以下程序的输出结果是________。
 main()
 { int a[4][4]={{1,2,3,4},{3,4,5,6},{5,6,7,8},{7,8,9,10}};
 int j,s=0;
 for(j=0;j<4;j++)
 s+=a[j][j];
 printf("%d\n",s);
 }
A) 36 B) 26
C) 22 D) 20 正确答案是: C　

	4、
	以下程序的输出结果是________。
 main()
 {int a[4][4]={{1,3,5,},{2,4,6},{3,5,7}};
 printf("%d%d%d%d\n",a[0][0],a[1][1],a[2][2],a[3][3]);
 }
A) 0650 B) 1470
C) 5430 D) 输出值不定 正确答案是: B　

	6、
	下列一维数组说明中，不正确的是________。
A) int n; scanf("%d",&n); float b[n];
B) float a[]={5,4,8,7,2};
C) #define S 10
 int a[S+5];
D) float a[5+3],b[2*4]; 正确答案是: A　

	7、
	以下程序段的输出结果是________。
 char s[]="an apple";
 printf("%d\n",strlen(s));
A) 7 B) 8
C) 9 D) 10 正确答案是: B　

	8、
	下面程序运行后，输出的结果是________。
main()
{ int i,j,x=0;
 static int a[6]={2,3,4};
 for(i=0,j=1;i<3&&j<4;++i,j++) x+=a[i]*a[j];
 printf("%d\n",x);
}
A) 18 B) 不确定
C) 25 D) 29 正确答案是: A

	9、
	下面程序的输出是________。
main()
{ char s[]="12134211";
 int v1=0,v2=0,v3=0,v4=0,k;
 for(k=0;s[k];k++)
 switch(s[k])
 { case '1':v1++;
 case '2':v2++;
 case '3':v3++;
 default:v4++;
 }
 printf("v1=%d,v2=%d,v3=%d,v4=%d\n",v1,v2,v3,v4);
}
A) v1=4,v2=2,v3=1,v4=1 B) v1=4,v2=6,v3=7,v4=8
C) v1=5,v2=8,v3=6,v4=1 D) v1=8,v2=8,v3=8,v4=8 正确答案是: B　

	2、
	设有数组定义:char array[]="China";则strlen(array)
的值为________ 。
A) 4 B) 5
C) 6 D) 7 正确答案是: B　

	3、
	设有数组定义:char array[10]= "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) 10个字节 正确答案是: D

	4、
	已知数组a的赋值情况如下所示,则执行语句a[2]++;后a[1]和a[2]的值
分别是________。
 a[0] a[1] a[2] a[3] a[4]
 ┌──┬──┬──┬──┬──┐
 │ 10 │ 20│ 30 │ 40 │ 50 │
 └──┴──┴──┴──┴──┘
A) 20和30 B) 20和31
C) 21和30 D) 21和31 正确答案是: B

	5、
	如果有定义语句char str1[10],str2[10]={"books"};则能将字符串
books赋给数组str1的正确语句是________。
A) str1="books"; B) strcpy(str1,str2);
C) str1=str2; D) strcpy(str2,str1); 正确答案是: B　

	6、
	下面程序的输出是________。
 #include <stdio.h>
 #include <string.h>
 main()
 { char p1[10]="abc",p2[]="ABC",str[50]="xyz";
 strcpy(str,strcat(p1,p2));
 printf("%s\n",str);
 }
A) xyzABCabc B) abcABC
C) xyabcABC D) xyzabcABC 正确答案是: B

	7、
	以下定义语句中，错误的是________。

A) int a[]={1,2}; B) char a={"test"};

C) char s[10]={"test"}; D) int a[]={'a','b','c'}; 正确答案是: B

	8、
	以下关于数组的描述正确的是__________。
A) 数组的大小是固定的，但可以有不同类型的数组元素。
B) 数组的大小是可变的，但所有数组元素的类型必须相同。
C) 数组的大小是固定的，所有数组元素的类型必须相同。
D) 数组的大小是可变的，可以有不同类型的数组元素 正确答案是: C

	9、
	若有以下说明：char s1[]={"tree"},s2[]={"flower"}; ,
则以下对数组元素或数组的输出语句中，正确的是________。

A) printf("%s%s",s1[5],s2[7]);
B) printf("%c%c",s1,s2);
C) puts(s1);puts(s2);
D) puts(s1,s2); 正确答案是: C　

	1、
	执行下面的程序段后,变量k中的值为__________。
int k=3,s[2];
s[0]=k; k=s[1]*10;
A) 不定值 B) 33
C) 30 D) 10 正确答案是: A　

	3、
	设有数组定义:char array[10]= "China";则strlen(array)
的值为________ 。
A) 5 B) 6
C) 10 D) 11 正确答案是: A

	6、
	下面程序的输出是________。
 main()
 {int a[10]={1,2,3,4,5,6,7,8,9,10};
 printf("%d\n",a[a[1]*a[2]]);
 }
A) 3 B) 4
C) 7 D) 2 正确答案是: C　

	7、
	设有如下的程序段:
 char str[]="Hello";
 char ptr[20];
 strcpy(ptr,str);
执行完上面的程序段后,ptr[5]的值为________。
A) 'o' B) '\0'
C) 不确定的值 D) 'o'的ASCII码 正确答案是: B　

	8、
	在执行语句： int a[][3]={1,2,3,4,5,6}; 后，
a[1][0]的值是________。

A) 4 B) 1
C) 2 D) 5 正确答案是: A　

	9、
	设有定义语句:static char str[20]="Are you ready?";，则执行
printf("%d\n", strlen(strcat(str,"OK")));
后的输出结果为________。(注意各单词之间有一空格)
A) 16 B) 10
C) 2 D) 20 正确答案是: A

	10、
	请读程序:
#include<stdio.h>
#include<string.h>
main()
{ char s1[20]="Ab", s2[20]="ABCDE";
 printf("%d\n",strcmp(s1,s2));
}
上面程序的输出结果是________。
A) 确定的正数 B) 不确定的正数
C) 零 D) 负数 正确答案是: A

	3、
	定义如下变量和数组:
 int i;
 int x[3][3]={1,2,3,4,5,6,7,8,9};
则下面语句的输出结果是________。
 for(i=0;i<3;i++) printf("%d ",x[i][0]);
A) 1 5 9 B) 1 4 7
C) 3 5 7 D) 3 6 9 正确答案是: B

	6、
	以下给字符数组str定义和赋值正确的是________。
A) char str[10]; str={"China!"};
B) char str[]={"China!"};
C) char str[10]; strcpy(str,"abcdefghijkl");
D) char str[10]={"abcdefghijkl"}; 正确答案是: B　

	7、
	如有说明：char s1[5],s2[7]; ,要给数组s1和s2整体赋值，下列语句中正确的是________。
A) s1=getchar(); s2=getchar();
B) scanf("%s%s",s1,s2);
C) scanf("%c%c",s1,s2);
D) gets(s1,s2);

 正确答案是: B　
	#include<stdio.h>

int main(){
char a[100],b[100];

 scanf("%s",a);

 printf("%s",a);

} （ √）

	4、
	以下定义语句中，错误的是________。
A) int a[]={1,2}; B) char a[]={"test"};
C) char s[10]={"test"}; D) int n=5,a[n]; 正确答案是: D　

	5、
	假定int类型变量占用两个字节，若有定义：int x[10]={0,2,4}; ，
则数组x在内存中所占字节数是________。
A) 3 B) 6
C) 10 D) 20 正确答案是: D　

	5、
	不能把字符串"HELLO!"赋给数组b的语句是________。
A) char b[10]={'H','E','L','L','O','!','\0'};
B) char b[10]; b="HELLO!";
C) char b[10]; strcpy(b,"HELLO!");
D) char b[10]={"HELLO!"}; 正确答案是: B　

	6、
	以下数组定义中不正确的是________。
A) int a[2][3];
B) int b[][3]={0,1,2,3};
C) int c[100][100]={0};
D) int a[3][]={{1,2},{1,2,3},{1,2,3,4}}; 正确答案是: D

	9、
	定义如下变量和数组:
int i;
int x[4][4]={1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16};
则下面语句的输出结果是________。
for(i=0;i<4;i++) printf("%3d",x[i][3-i]);
A) 1 5 9 13 B) 1 6 11 16
C) 4 7 10 13 D) 4 8 12 16 正确答案是: C

	10、
	设有定义语句:static char str[]="Are you ready?";，则执行
printf("%d\n", strlen(strcpy(str,"OK!")));
后的输出结果为________。(注意各单词之间有一空格)
A) 16 B) 14
C) 3 D) 2 正确答案是: C

	5、
	在定义int a[5][4]; 之后，对a的引用正确的是________。
A) a[2][4] B) a[1,3]
C) a[4][3] D) a[5][0] 正确答案是: C　

	6、
	以下程序执行后的输出结果是________。
main()
{ static char s1[50]={"some string *"};
 static char s2[]={"test"};
 printf("%d,",strlen(s2));
 strcat(s1,s2);
 printf("%s\n",s1);
}
A) 13,some string *test B) 13some string *test
C) 4,test D) 4,some string *test 正确答案是: D

	10、
	合法的数组定义是________。
A) int a[6]={"string"}; B) int a[5]={0,1,2,3,4,5};
C) char a={"string"}; D) char a[]={0,1,2,3,4,5}; 正确答案是: D

	3、
	以下程序的输出结果是________。
 main()
 { int i,x[3][3]={1,2,3,4,5,6,7,8,9};
 for(i=0;i<3;i++)
 printf("%d,",x[i][i]);
 printf("\n");
 }
A) 1,5,9, B) 1,4,7,
C) 3,5,7, D) 3,6,9, 正确答案是: A　

	1、
	下列程序执行后的输出结果是__________。
 main()
 {int a,b[5];
 a=0; b[0]=3;
 printf("%d,%d\n",b[0],b[1]); }
A) 3,0 B) 3 0
C) 0,3 D) 3,不定值 正确答案是: D

五：函数
	1、
	C语言中,凡未指定存储类别的局部变量的隐含存储类别是:
A) 自动(auto) B) 静态(static)
C) 外部(extern) D) 寄存器(register) 正确答案是: A　

	2、
	有如下函数调用语句 func(rec1,rec2+rec3,rec4,rec5);
该函数调用语句中,含有的实参个数是
A) 3 B) 4
C) 5 D) 有语法错误 正确答案是: B　

	3、
	以下所列的各函数首部中,正确的是________。
A) void play(var a:Integer,var b:Integer)
B) void play(int a,b)
C) void play(int a,int b)
D) void play(a as integer,b as integer) 正确答案是: C　

	4、
	请读程序:
 #include <stdio.h>
 f(char s[])
 { int i=0,p=0;
 while(s[i++]!='\0') p++;
 return(p); }
 main()
 { char str[10]= "ABCDEF";
 printf("%d\n",f(str));}
上面程序的输出结果是
A) 3 B) 6
C) 8 D) 10 正确答案是: B

	6、
	以下函数fun形参的类型是________。
 fun(float x)
 { float y;
 y=3*x-4;
 return y; }

A) int B) 不确定
C) void D) float 正确答案是: D　

	7、
	以下程序的输出结果是________。
 int a,b;
 void fun()
 { a=100; b=200; }
 main()
 { int a=5,b=7;
 fun();
 printf("%d%d\n",a,b); }
A) 100200 B) 57
C) 200100 D) 75 正确答案是: B　

	8、
	若主调用函数类型为double，被调用函数定义中没有进行函数类型
说明，而return语句中的表达式类型为float型，则被调函数返回
值的类型是________。
A) int 型 B) float 型
C) double 型 D) 由系统当时的情况而定 正确答案是: A　　

	9、
	以下叙述中，不正确的是________。
A) 在同一C程序文件中，不同函数中可以使用同名变量
B) 在main函数体内定义的变量是全局变量
C) 形参是局部变量，函数调用完成即失去意义
D) 若同一文件中全局变量和局部变量同名，则全局变量在
 局部变量作用范围内不起作用 正确答案是: B　　

	10、
	对以下程序，正确的说法是________。
sub (char x,char y)
{ int z; z=x%y; return z; }
main()
{ int g=5,h=3,k;
 k=sub(g,h);
 printf("%d\n",k); }
A) 实参与其对应的形参类型不一致，程序不能运行
B) 被调函数缺少数据类型说明，程序不能运行
C) 主函数中缺少对被调函数的说明语句，程序不能运行
D) 程序中没有错误，可以正常运行 正确答案是: D　、

	1、
	若有以下调用语句,则正确的fun函数首部是
 main()
 { ∶
 ∶
 int a;float x;
 ∶
 ∶
 fun(x,a);
 ∶
 ∶
 }
A) void fun(int m,float x) B) void fun(float a,int x)
C) void fun(int m,float x[]) D) void fun(int x,float a) 正确答案是: B　

	2、
	有如下程序
 int func(int a,int b)
 { return(a+b); }
 main()
 { int x=2,y=5,z=8,r;
 r=func(func(x,y),z);
 printf("%d\n",r); }
 该程序的输出结果是__________。
A) 12 B) 13
C) 14 D) 15 正确答案是: D　

	3、
	设在主函数中有以下定义和函数调用语句,且fun函数为void类型;正确
的fun函数的首部应为________（要求形参名为b）。
 main()
 { double s[10][22];
 int n;
 ∶
 ∶
 fun(s);
 ∶
 ∶
 }
A) void fun(double b[22])
B) void fun(double b[][22])
C) void fun(double b[][])
D) void fun(double b[22][]) 正确答案是: B

	5、
	下面程序的输出是________。
 fun3(int x)
 {int a=3;
 a+=x;
 return(a); }
 main()
 {int k=2,m=1,n;
 n=fun3(k);
 n=fun3(m);
 printf("%d\n",n); }
A) 3 B) 4
C) 6 D) 9 正确答案是: B　

	7、
	C语言中，若未说明函数的类型，则系统默认该函数的类型是________。
A) float型 B) long型
C) int型 D) double型 正确答案是: C　

	8、
	请读程序：
#include<stdio.h>
f(char s[])
{ int i,j;
 i=0;j=0;
 while(s[j]!= '\0') j++;
 return (j-i); }
main()
{printf("%d\n",f("ABCDEF"));}
上面程序的输出结果是________。
A) 0 B) 6
C) 7 D) 8 正确答案是: B　

	9、
	请读程序:
#include <stdio.h>
f(in b[], int n)
{ int i, r=0;
 for(i=0; i<=n; i++) r=r+b[i];
 return r; }
main()
{ int x, a[]={ 2,3,4,5,6,7,8,9};
 x=f(a, 3);
 printf("%d\n",x); }
上面程序的输出结果是________。
A) 20 B) 14
C) 9 D) 5 正确答案是: B　

	1、
	函数调用:strcat(strcpy(str1,str2),str3)的功能是________。
A) 将串str1复制到串str2中后再连接到串str3之后
B) 将串str1连接到串str2之后再复制到串str3之后
C) 将串str2复制到串str1中后再将串str3连接到串str1之后
D) 将串str2连接到串str1之后再将串str1复制到串str3中 正确答案是: C　

	2、
	在C语言中,全局变量的存储类别是:
A) static B) extern
C) void D) register 正确答案是: A　

	4、
	以下说法中正确的是________。
A) C语言程序总是从第一个定义的函数开始执行
B) 在C语言程序中,要调用的函数必须在main()函数中定义
C) C语言程序总是从main()函数开始执行
D) C语言程序中的main()函数必须放在程序的开始部分 正确答案是: C

	7、
	函数f的功能是：测定字符串的长度，空白处应填入________。
 int f(char s[])
 { int i=0;
 while(s[i]!='\0') i++;
 return (________); }
 main()
 { printf("%d\n",f("goodbye!")); }
A) i-1 B) i
C) i+1 D) s 正确答案是: B　

	8、
	在以下叙述中，不正确的选项是________。
A) C语言程序总是从main()函数开始执行
B) 在C语言程序中，被调用的函数必须在main()函数中定义
C) C程序是函数的集合，在这个函数集中包括标准函数和用户自定义函数
D) 在C语言程序中，函数的定义不能嵌套，但函数的调用可以嵌套 正确答案是: B　　

	1、
	函数pi的功能是根据以下近似公式求π值:
 (π*π)/6=1+1/(2*2)+1/(3*3)+……+1/(n*n)
请你在下面程序中的划线部分填入________,完成求π的功能。
#include "math.h"
 double pi(long n)
 { double s=0.0; long i;
 for(i=1;i<=n;i++) s=s+________;
 return (sqrt(6*s)); }
A) 1.0/i/i B) 1.0/i*I
C) 1/(i*i) D) 1/i/i 正确答案是: A　

	3、
	下列程序的输出结果是________。
 int t(int x,int y,int cp,int dp)
 { cp=x*x+y*y; dp=x*x-y*y; }
 main()
 { int a=4,b=3,c=5,d=6;
 t(a,b,c,d);
 printf("%d %d\n",c,d); }
A) 16 9 B) 4 3
C) 5 6 D) 25 9 正确答案是: C　

	5、
	以下程序的输出结果是
 fun(int x,int y,int z)
 { z=x*x+y*y;}
 main()
 { int a=31;
 fun(5,2,a);
 printf("%d",a); }

A) 0 B) 29
C) 31 D) 无定值 正确答案是: C　

	7、
	请读程序:
 #include <stdio.h>
 f(int b[],int n)
 { int i,r;
 r=1;
 for (i=0;i<=n;i++) r=r*b[i];
 return r; }
 main()
 { int x,a[]={3,4,5,6,7,8,9};
 x=f(a,2);
 printf("%d\n",x); }
上面程序的输出结果是________。
A) 720 B) 120
C) 60 D) 24 正确答案是: C　

	8、
	设有以下函数：
 f(int a)
 { int b=0,c;
 c=3;
 b++ ; c++;
 return (a+b+c); }
如果在下面的程序中调用该函数，则输出结果是________。
 main()
 { int i;
 for(i=0;i<3;i++) printf("%d\n",f(i)); }
A) 5 B) 5
 7 6
 9 7
C) 3 D) 3
 4 3
 5 3 正确答案是: B　

	6、
	分析程序：
 func(int n)
 { long s=1;
 s=s*n;
 return s; }
 main()
 { int i; long sum=0;
 for(i=1;i<10;i++) sum+=func(i);
 printf("sum=%ld\n",sum); }
则下面的说法中正确的是________。
A) 程序的输出结果是1—10的累加和
B) 程序的输出结果是1—10的连乘积
C) 程序的输出结果是1—10的阶乘之和
D) 程序的输出结果是10的阶乘 正确答案是: A　

	7、
	以下函数func()的功能是：使具有n个元素的一维数组b的每个元素的值
都增加2，划线处应填入________。
 func(int b[],int n)
 { int ;
 for(i=0;i<n;i++) __________; }
A) b[i++] B) b[i]++
C) b[i+=2] D) b[i]+=2 正确答案是: D　

	8、
	如果一个函数位于C程序文件的上部，在该函数体内说明语句后的复合
语句中定义了一个变量，则该变量________。
A) 为全局变量，在本程序文件范围内有效
B) 为局部变量，只在该函数内有效
C) 为局部变量，只在该复合语句中有效
D) 定义无效，为非法变量 正确答案是: C　

	9、
	以下叙述中，不正确的是________。
A) 使用static float a定义的外部变量存放在内存中的静态存储区
B) 使用float b定义的外部变量存放在内存中的动态存储区
C) 使用static float c定义的内部变量存放在内存中的静态存储区
D) 使用float d定义的内部变量存放在内存中的动态存储区 正确答案是: B　

	、
	有如下程序
 int func(int a,int b)
 { return(a+b); }
 main()
 { int x=2,y=5,z=8,r;
 r=func((x-y),z);
 printf("%d\n",r); }
 该程序的输出结果是__________。
A) 10 B) 13
C) 5 D) 15 正确答案是: C

	8、
	若函数调用时用数组名作为函数参数，以下叙述中，正确的是________。
A) 实参与其对应的形参共占用同一段存储空间
B) 实参将其地址传递给形参，结果等同于实现了参数之间的双向值传递
C) 实参与其对应的形参分别占用不同的存储空间
D) 在调用函数中必须说明数组的大小，但在被调函数中可以使用不定
尺寸数组 正确答案是: C　

	2、
	在一个C源程序文件中,要定义一个只允许本源文件中所有函数使用
的全局变量,则该变量需要使用的存储类别是:________。
A) extern B) register
C) auto D) static 正确答案是: D　

	4、
	以下函数返回a数组中最小值所在的下标，在划线处应
填入的是________。
 fun(int a[],int n)
 { int i,j=0,p;
 p=j;
 for(i=j;i<n;i++)
 if(a[i]<a[p])_______________;
 return (p); }
A) i=p B) a[p]=a[i]
C) p=j D) p=I 正确答案是: D

	7、
	在调用函数时，如果实参是数组名，它与对应形参之间的数据传递
方式是________。
A) 地址传递
B) 单向值传递
C) 由实参传给形参，再由形参传回实参
D) 传递方式由用户指定 正确答案是: A　

	10、
	以下叙述中错误的是________。
A) 在C中,函数中的自动变量可以赋初值,每调用一次,赋一次初值
B) 在C中,在调用函数时,实参和对应形参在类型上只需赋值兼容
C) 在C中,外部变量的隐含类别是自动存储类别
D) 在C中,函数中的静态变量可以赋初值，只在编译时赋一次初值 正确答案是: C

	3、
	函数fun的功能是:根据以下公式计算并返回S,n通过形参传入,n的值
大于等于0。划线处应填________。
 1 1 1 1
 S=1 - ─ + ─ - ─ + … ───
 3 5 7 2n-1
 float fun(int n)
 { float s=0.0,w,t,f=-1.0;
 int i;
 for(i=0;i<n;i++)
 {f=-f;
 w=f/(2*i+1);
 s+=w; }
 ____________; }
A) return (f) B) return (i)
C) return (s) D) return (w) 正确答案是: C　

	10、
	以下对C语言函数的有关描述中,正确的是________。
A) 在C中,调用函数时,只能把实参的值传送给形参,
 形参的值不能传送给实参
B) C函数既可以嵌套定义又可以递归调用
C) 函数必须有返回值,否则不能使用函数
D) C程序中有调用关系的所有函数必须放在同一个源程序文件中 正确答案是: A

	3、
	若形参n的值为24,则调用prnt函数后，共输出______行。
 void prnt(int n,int arr[])
 { int i;
 for(i=1;i<=n;i++)
 {printf("%6d",arr[i]);
 if(!(i%5)) printf("\n"); }
 printf("\n"); }
A) 3 B) 4
C) 5 D) 6 正确答案是: C　

	4、
	设有如下的函数
 ggg(x)
 {float x;
 printf("\n%d",x*x);}
则函数的类型________。

A) 与参数x的类型相同 B) 是void
C) 是int D) 无法确定 正确答案是: C　

	8、
	以下叙述中，错误的是________。
A) 函数未被调用时，系统将不为形参分配内存单元
B) 实参与形参的个数应相等，且类型相同或赋值兼容
C) 实参可以是常量、变量或表达式
D) 形参可以是常量、变量或表达式 正确答案是: D　

	10、
	设有如下定义:
char aa[2][20]={ "abcd", "ABCD"};
则以下说法中错误的是________。
A) aa是个二维数组，可以存放2个19个字符以下的字符串
B) aa是个二维数组，每行中分别存放了字符串"abcd"和"ABCD"
C) aa[0]可以看作是一维数组名
D) aa[0][0]可以看作是一维数组名 正确答案是: D　

	5、
	C语言中形参的缺省存储类别是________。
A) 自动(auto) B) 静态(static)
C) 寄存器(register) D) 外部(extern) 正确答案是: A　

	8、
	下面程序的输出是________。
int m=13;
int fun2(int x, int y)
{ int m=3;
 return(x*y-m); }
main()
{ int a=7, b=5;
 printf("%d\n",fun2(a,b)/m);}
A) 1 B) 2
C) 7 D) 10 正确答案是: B

	6、
	对于C语言的函数，下列叙述中正确的是________。
A) 函数的定义不能嵌套，但函数调用可以嵌套
B) 函数的定义可以嵌套，但函数调用不能嵌套
C) 函数的定义和调用都不能嵌套
D) 函数的定义和调用都可以嵌套 正确答案是: A　

	6、
	C语言中规定函数的返回值的类型是由________。
A) return语句中的表达式类型所决定
B) 调用该函数时的主调用函数类型所决定
C) 调用该函数时系统临时决定
D) 在定义该函数时所指定的类型所决定 正确答案是: D　

