
昆明理工大学2012年硕士研究生招生入学考试试题(A卷)

考试科目代码：817 考试科目名称 ：C程序设计
试题适用招生专业 ：085211 计算机技术 、085212 软件工程
考生答题须知

1． 所有题目（包括填空、选择、图表等类型题目）答题答案必须做在考点发给的答题纸上，做在本试题册上无效。请考生务必在答题纸上写清题号。

2． 评卷时不评阅本试题册，答题如有做在本试题册上而影响成绩的，后果由考生自己负责。

3． 答题时一律使用蓝、黑色墨水笔或圆珠笔作答（画图可用铅笔），用其它笔答题不给分。

4． 答题时不准使用涂改液等具有明显标记的涂改用品。

	一、填空题（30分,每题2分）

1.设float x=2.5,y=4.7; int a=7;，则表达式 x+a%3*(int)(x+y)%2/4 的值为 。
2．设 int a=3,b=5,c=7;，则表达式a>c||c>b!=0&&c==b+a 的值为 。

3.已知方程ax2+bx+c=0系数a、b、c且存在两个实根，计算其中一个实根的算术表达式为 。

4.判断变量a、b是否是数值相等而符号相反的逻辑表达式为 。

5.m是值为两位数的整型变量，判断其个位数是奇数而十位数是偶数的逻辑表达式为

 。

6.若 a=13、b=25、c=-17，条件表达式 ((y=(a<b）?a:b)<c)?y:c 的值为 。

7.整型变量x的值为25，语句"printf("%o",x);"的输出结果为 。

8.语句printf("s%s","mall"); 的输出结果为 。

9．若int k=2, 循环语句while (k!=0) { printf("%d",k); k--; } 执行 次。
10.程序段 int s,i; for(i=1;i<=100;s+=i,i++); 能否计算1～100的和? 原因是

 。

11.定义语句为 char a[]="Box",b[]="Boss";strcmp(a,b)结果为 。

12．对下列递归函数，函数调用f(3)的返回值是 。
 int f(int n) { return((n==0)?1:f(n-1)+2);}
13.函数的参数为int类型时，实参向形参传递的方式为 。

14.函数change定义如下，若a=10、b=5，执行 change(a,b)后a、b的值分别为 。

 void change(int a,int b) { int t=0; t=a; a=b; b=t;}

15.函数之间参数传递的方式有 和 。

二、单项选择题：（50分，每题2分）

1．判断字符串s1与字符串s2相等，应当使用：（）。

A. if (s1==s2) B. if (strcmp(s1, s2))

C. if (!strcmp(s1, s2)) D. if (strcmp(s1, s2) = 0)

2．二维数组a有m行n列，则在a[i][j]之前的元素个数为（）。

A. j*n+i B. i*n+j C. i*n+j-1 D. i*n+j+1

3．

#include<stdio.h>

#include<string.h>

main()

{

 printf("%d\n", strlen("IBM\n012\t\"\\"));

}

则程序运行后的输出结果是()。
A. 10 B. 11 C. 16 D. 12

4．有如下程序片段：
int i = 0;

while(i++ <= 2);

printf("%d", i);

则正确的执行结果是：()
A. 2 B. 3 C. 4 D. 程序陷入死循环
5.下面哪个定义是合法的()。

A. char a[8] = "language"; B. int a[5] = {0,1,2,3,4,5};
C. char *a = "string"; D. int a[][] = {0,1,2,3,4,5,6};
6.一个C程序的执行是从()。

A.本程序的main函数开始，到main函数结柬

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函数开始，到本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

7.以下叙述不正确的是()。

A.一个C源程序可由一个或多个函数组成

B.一个C源程序必须包含一个main函数

C.C程序的基本组成单位是函数

D.在C程序中，注释说明只能位于一条语句的后面

8.一个C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

9.若x.i.j和k都是int型变量，则计算下面表达式后，x的值为()。

 x=(i=4，j=16，k=32)

A. 4 B. 16 C. 32 D. 52

10.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.原码 D. ASCll码

11.设有程序段
int k=10;

while(k=0) k=k-1;

则下面描述中正确的是()。
A. while循环10次 B.循环是无限循环
C.循环体一次也不执行 D.循环体只执行一次
12..下面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断表达式
C.在for循环中，不能用break语句结束循环
D.for循环体语句中，可以包含多条语句，但必须用花括号括起来
13.在C语言中，引用数组元素时，其数组下标的数据类型允许是()。
A.整型常量 B.整型表达式
C.整型常量或整型表达式 D.任何类型表达式
14.以下正确的函数首部定义是()。
A.double fun(int x,int y) B.double fun(int x;int y)

C.double fun(int x,int y); D.double fun(int x,y);

15.C语言中，函数返回值的类型是由()。
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的函数类型所决定
16.若用数组名作为函数调用的实参，传递给形参的是()。
A.数组的首地址
 B.数给的第一个元数
C.数组中全部元素的值 D.数组元素的个数
17.以下有关宏替换的叙述不正确的是()。
A.宏替换不占用运行时间 B.宏名无类型
C.宏替换只是字符替换 D.宏名必须用大写字母表示
18.用C语言编写的源文件经过编译，若没有产生编译错误，则系统将()。
A.生成可执行目标文件 B.生成目标文件
C.输出运行结果 D.自动保存源文件
19.下列各个错误中，属于编译错误的是()。
 A.数组下标超界 B.“==”误写为“!=” C.死循环 D.括号不配对
20. 若int类型数据字长为4，其最大值为()。
 A.231 B.231-1 C.232-1 D.232
21.常数的书写格式决定了常数的类型和值，03322是()。
 A.16进制int类型常数 B.8进制int类型常数
 C.10进制int类型常数 D.10进制long int类型常数
22.下列各语句序列中,能够将变量u和s中最大值赋值到变量t中的是()。
 A.if(u>s)t=u; t=s; B.t=s; if(u>s)t=u;

 C.if(u>s)t=s; else t=u; D.t=u; if(u>s)t=s;

23.下列各语句中,能够输出整型变量a和b中最大值的是()。
 A.printf("%d\n",(a>b)?a,b); B.(a>b)? printf("%d",a):printf("%d",b);

 C.printf("%d",if(a>b)a else b); D.printf("%d\n",(a>b)?a:b);

24.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][2-i]);

 A.1 5 9 B.1 4 7 C.3 5 7 D.3 6 9

25.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','!'}; B.char b[10];b="Hello!";

 C.char b[10];strcpy(b,"Hello!"); D.char b[10]="Hello!";

三、写出下列程序的运行结果。(15分，每题3分)

1．

#include <stdio.h>

main()

{

 int a = 5, b = 4, x, y;

 x = 2 * a ;
 printf("a=%d, x=%d\n", a, x);

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

}

则程序运行结果是：

2．
#include<stdio.h>

void fun1(int x)

{

 x=20;

}

void fun2(int b[4])

{

 int j;

 for(j=0; j<4; j++)

 {

 b[j]=j;

 }

}

main()

{

 int x = 10;

 int a[4] = {1,2,3,4}, k;

 fun1(x);

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

 fun2(a);

 for(k=0; k<4; k++)

 {

 printf("%d\n", a[k]);

 }

}

运行结果是：
3．#include <stdio.h>
 void main()

 { int k=0;

 char c='A';

 do {

 switch (c)

 { case 'A': k++; break;

 case 'B': k--;

 case 'C': k+=2; break;

 case 'D': k=k%2; break;

 case 'E': k=k*10; break;

 default: k=k/3;

 }
 c++;
 } while(c<'G');

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

}

输出结果:
4. #include <stdio.h>
 void fun1(int n,int a[][3])
 { for(int i=0;i<n;i++)
 for(int j=0;j<=i;j++)
 a[i][j]=a[i][j]/a[i][i];
 }
 void main()
 { int a[3][3]={{6,4,2},{8,6,4},{9,6,3}};
 fun1(3,a);
 for(int i=0;i<3;i++) {
 for(int j=0;j<3;j++) printf("%d ",a[i][j]);
 printf("\n");
 }
 }
输出结果:
5.#include <stdio.h>

long fib(int n)

{ if(n>2)

 return(fib(n-1)+fib(n-2));

 else

 return (2);

 }

 main()

{printf(“%ld\n”,fib(6));

}

运行结果
四、程序填空题（共20分，每空2分）
1.下面这个程序的功能是对含有n个元素(最多10个)的一维数组按升序进行排序。
#include <stdio.h>

#define ARRAY_SIZE 10

void Sort(int a[], int n);

void InputArray(int a[],int n);

void PrintArray(int a[],int n);

main()

{

int a[ARRAY_SIZE], n;

printf("Input array lenth n<=10: ");

scanf("%d", &n);
printf("输入数组 a:\n");

InputArray(a, n);
Sort(a, n);

printf("打印排序后的数组 a:\n");

PrintArray(a, n);

}

void Sort(int a[], int n)

{int i, j, p, temp;

for(i = 0; i < (1) ; i++)

{

p = i;

for(j = (2) ; j < n; j++)

{

if((3)) p = j;

}

if((4))

{

temp = a[p];

a[p] = a[i];

a[i] = temp;

}

}

}
void InputArray(int a[], int n)

{

int i;

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

{

 (5) ;

}

}

void PrintArray(int a[], int n)

{

int i;

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

{

printf("%d ", a[i]);

}

printf("\n");

}
2.下面程序的功能是从键盘输入一行字符，统计其中有多少单词。假设单词之间以空格分开。[提示：判断是否有新单词出现的方法是------当前被检验的字符不是空格，而前一被检验字符是空格，则表示有新单词出现。]
#include<stdio.h>

main()

{char str[80];

int i, num;

gets(str);

if(str[0]!= ' ')

{

num = 1;

}

else

{

num = 0;

}

for(i = 1; str[i] (6) ; i++)

{

if(str[i] (7) && str[i-1] (8))

{

num++;

}

}

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

}
3. 输入一行字符，统计其中的英文字符、数字字符及其它字符的个数。

#include <stdio.h>

#include <string.h>

#define ARR_SIZE 80

main()

{

char str[ARR_SIZE];

int len, i, letter=0, digit=0, others=0;

 gets(str);
for (i=0; (9) ; i++)

{

 if ((10))

 letter ++;

 else if (str[i]>=’0’&& str[i]<=’9’)
 digit ++;

 else

others ++;

 }

 printf("English character: %d\n", letter);

 printf("digit character: %d\n", digit);

 printf("other character: %d\n", others);

}
五、编程（35分）

1. 编程计算1!+2!+3!+……+10!的值。（12分）

2. 从键盘任意输入某班20个学生的成绩，打印最高分，并统计不及格学生的人数。（12分）
要求按如下函数原型进行编程，分别计算最高分和统计不及格学生的人数：
int FindMax(int score[], int n);

int CountFail(int score[], int n);
3. 从键盘任意输入一个4位数x，编程计算x的每一位数字相加之和（忽略整数前的正负号）。例如，输入x为1234，则由1234分离出其千位1、百位2、十位3、个位4，然后计算1+2+3+4=10，并输出10。(11分)

第 8 页 共 8 页

