[bookmark: _GoBack] 华光学校《C语言》自测试卷 （笔试）
	题号
	一
	二
	三
	四
	五
	六
	七
	八
	总分

	分数
	
	
	
	
	
	
	
	
	

	得分
	

一、选择：（总分__40__分,每小题___2____分）
1、C语言程序的基本单位是（）
A、函数B、过程C、子程序D、子例程
2、一个C语言程序的执行是从（）
A、本程序的main函数开始到main函数结束
B、本程序文件的第一个函数开始，到本程序文件的最后一个函数结束
C、本程序的main函数形开始，到程序文件的最后一个函数结束
D、本程序文件的第一个函数开始，到本程序main函数结束
3、以下叙述不正确的是（）
A、一个C语言源程序可由一个或多个函数组成
B、一个C语言源程序必须包含一个main函数
C、C语言程序的基本组成单位是函数
D、在C语言程序中，注释说明只能位于一条语句的后面
4、C语言规定，在一个源程序中main函数的位置（）
A、必须在最开始B、必须在系统调用的库函数的后面
C、可以任意 D、必须在最后
5、结构化程序所要求的基本结构不包括（）
A、顺序结构 B、goto跳转
C、选择（分支）结构D、循环（重复）结构
6、下列4条叙述中，正确的一条是()
A、计算机语言中，只有机器语言属于低级语言
B、高级语言源程序可以被计算机直接执行
C、C语言属于高级语言
D、机器语言是与所用机器无关
7、以下选项中不能用作C程序合法常量的是（）
A、1,234B、'\123'
C、123D、"\x7G"
8、以下选项中可用作C程序合法实数的是（）。
A、.1e0B、、E9D、
9、表达式a+=a-=a=9的值是（）。
A、9B、－9
C、18D、0
10、以下C语言用户标识符中，不合法的是()。
A、_1B、AaBc
C、a_bD、a-b
11、若有定义语句：int x=10;,则表达式x-=x+x的值为（）
A、－20B、－10
C、0D、10
12、若有以下程序段：“int c1=1,c2=2,c3;c3=c2*c1;”,则执行后，c3中的值是（）
A、0B、C、1D、2
13、下列程序的输出结果是（）
double d=;int x=,y;
y=(x+/;
printf("%d\n",d*y);
A、3 B、 C、0 D、
14、以下程序运行后的输出结果是()
int x=011;
printf("%d\n",++x);
A、12B、11C、10D、9
15、以下程序段：
int x=12;
double y=;
printf("%d%\n",x,y);
执行后的输出结果是（）
A、 B、12
C、12， D、
16、以下程序段的输出结果是（）
int k=17;
printf("%d,%o,%x\n",k,k,k)；
A、17,021,0x11B、17,17,17
C、17,0x11,021D、17,21,11
17、以下程序段运行的结果是（）。
int a,b,c;
scanf("%d,%d,%d",a,b,c);
printf("%d,%d,%d\n",++a,b,c--);
若从键盘输入：1,2,3 <回车>
A、1，2，3B、2，2，3
C、1，1，1D、输出错误的结果
18、下面程序的结果是（）
float x=2,y;
y=++x*x++;
printf("%f\n",y);
A、B、
C、D、程序有错误
19、若w＝1,x＝2,y＝3,z＝4,则表达式w<xw：y<zy:z的值是（ ）
 A、4 B、3 C、2 D、1
20、阅读以下程序：
 main()
 {intx;
scanf(“%d”,&x);
 if(x--<5)
 printf(“%d”,x);
 else
 printf(“%d”,x++);}
程序运行后，如果从键盘上输人5，则输出结果是（）。
 A、3 B、 4 C、5 D、6
	得分
	

二、填空：（总分___20___分,每小题___2___分）
1、C语言中用_____表示逻辑值“真”，用_____表示逻辑值“假”。
2、C语言的标识符只能由3种字符组成，它们是：___________、__________和_________。
3、假设所有的变量都为整型，则表达式（a=2,b=a++,b++,a+b）的值为__________。
4、设x为int型变量，请写出描述"x是奇数"的表达式____________。
5、已知整数数据a=3，b=-4，c=5，则表达式a++-b+(++c)的值为_________。
6、在C语言中（以16位PC为例）,一个float型数据在内存中的字节数为4，一个double型数据在内存中所占字节数为________。
7、有以下程序
#include<>
 main()
{intx;
 scanf("%d",&x);
 if(x>15)printf("%d",x-);
 if(x>10)printf("%d",x);
 if(x>5)printf("%d\n",x+5);}
若程序运行时从键盘输入12<回车>，则输出结果为__________。
8、以下程序的功能是：将值为三位正整数的变量x中的数值按照个位、十位、百位的顺序拆分并输出。请填空。
intx=256;
printf("%d-%d-%d\n",________ ,x%10,x/100);
9、以下程序运行后的输出结果是_________
int a=25,b=025,c=0x25;
printf("%d%d%d\n",a,b,c);
10、以下程序段：
char a,b,c,d;
scanf("%c,%c,%d,%d",&a,&b,&c,&d);
printf("%c,%c,%c,%c\n",a,b,c,d);
若运行时键盘上输入：6,5,65,66<回车>,则输出结果是________。
	得分
	

三、看程序写结果：（总分___40__分,每小题___8____分）
1、voidmain()
{ int a=2,b=-1,c=2;
if(a<b)
if (b<0) c=0;
else c++;
Printf(“%d”,c);}
输出结果：
2、#include“”
voidmain()
{intx=1,a=0,b=0;
switch(x)
{case0:a++;
case1:b++;
case2:a++b++;}
 printf(“%d,%d”,a,b);}
输出结果：
3、#include“”
voidmain()
{intx=15,y=9,i=13;
printf(“%d,%d\n”,++x,++y);
printf(“%d\n”,i++);
printf(“%d,%d\n”,x––,y––);}
输出结果：
4、#include“”
voidmain()
{intx=1;
if(x=2)printf(“OK”);
elseif(x<2)printf(“%d\n”,x);
elseprintf(“Quit”);}
输出结果：
5、#include“”
voidmain()
{inta=10,b=50,c=30;
if(a>b) a=a+b;c=b+a;b=a+c;
 printf(“%d %d %d”,a,b,c);}
输出结果：
答案
1、 选择
1、A 2、A3、D4、C5、B6、C7、A8、A9、D10、D
11、B12、A13、C14、C15、A16、D17、B18、A19、D20、B
二、填空
1、1 02、字母、数字、下划线 3、6 4、x%2!=0 5、13
6、87、12178、x/10%109、25 21 37 10、6,5,A,B
3、 看程序写结果
1、2
2、1,2
3、 16,10
13
16,10
4、 OK
5、 10 70 60
