
10
C语言程序设计教程习题解答与实验指导
73
第1章 习题解答

习 题 解 答

· 学习要点

· 完成主教材中的全部习题。

· 熟悉C语言程序设计考试的各种题型：选择题、程序填空题、阅读程序写出运行结果题、编程题等。

· 注意综合运用数据类型、程序结构和典型算法。

1.1 习题1参考答案和解释

1．简答题

（1）冯·诺依曼计算机模型有哪几个基本组成部分？各部分的主要功能是什么？

【参考答案】 冯·诺依曼计算机模型是由运算器、控制器、存储器、输入设备、输出设备五大功能部件组成的。

运算器又称算术逻辑部件，简称ALU，是计算机用来进行数据运算的部件。数据运算包括算术运算和逻辑运算。

控制器是计算机的指挥系统，计算机就是在控制器的控制下有条不紊地协调工 作的。
存储器是计算机中具有记忆能力的部件，用来存放程序或数据。

输入设备是用来输入程序和数据的部件。
输出设备正好与输入设备相反，是用来输出结果的部件。

（2）简述计算机的工作原理。

【参考答案】 计算机的工作原理可简单地概括为：各种各样的信息，通过输入设备，进入计算机的存储器，然后送到运算器，运算完毕把结果送到存储器存储，最后通过输出设备显示出来。整个过程由控制器进行控制。
（3）计算机软件系统分为哪几类？

【参考答案】 软件内容丰富，种类繁多，通常根据软件用途将其分为两大类：系统软件和应用软件。
系统软件是指管理、监控、维护计算机正常工作和供用户操作使用计算机的软件。这类软件一般与具体应用无关，是在系统一级上提供的服务。系统软件主要包括以下两类：一类是面向计算机本身的软件，如操作系统、诊断程序等。另一类是面向用户的软件，如各种语言处理程序（像BC、VC等）、实用程序、字处理程序等。

应用软件是指某特定领域中的某种具体应用，供最终用户使用的软件，它必须在操作系统的基础上运行。

（4）什么叫软件？说明软件与硬件之间的相互关系。

【参考答案】 软件是指计算机程序及有关程序的技术文档资料。两者中更为重要的是程序，它是计算机进行数据处理的指令集，也是计算机正常工作最重要的因素。在不太严格情况下，认为程序就是软件。硬件与软件是相互依存的，软件依赖于硬件的物质条件，而硬件则需在软件支配下才能有效地工作。在现代，软件技术变得越来越重要，有了软件，用户面对的将不再是物理计算机，而是一台抽象的逻辑计算机，人们可以不必了解计算机本身，可以采用更加方便、更加有效地手段使用计算机。从这个意义上说，软件是用户与机器的接口。

2．填空题

（1）运算器通常又称为ALU，是计算机用来进行数据运算的部件。数据运算包括
 算术 运算和 逻辑 运算。

（2）目前计算机最常用的输入设备有 键盘 和 鼠标 。

（3）计算机的CPU主要是由 控制器 和 运算器 构成的。

（4）十进制的基数为 10 ，二进制的基数为 2 。

（5）在C语言中，表示一个八进制数用前缀 0 标记，表示一个十六进制数用前缀 0x或0X 标记。

（6）机器数的三种表示形式是 原码 、 反码 和 补码 。

（7）十进制数23和–23的8位二进制补码分别是 00010111 和 11101001 。

（8）用8位二进制码表示有符号的定点整数，可表示的最大整数是 127 ，最小整数是 –128 。

3．选择题

（1）计算机工作时，内存储器用来存储（ ）。

A．程序和指令
B．数据和信号

C．程序和数据

D．ASCII码和数据

【答案】 C。

【解释】 计算机内存按所存信息的类别一般分为两大类，即程序和数据。程序是用来控制计算机完成某项任务的指令的集合，而数据是程序运行处理的对象。A只说明是程序。B和D只说明是数据。因为信号和ASCII码均为数据，所以选C。

（2）语言编译程序若按软件分类则是属于（ ）。

A．系统软件
B．应用软件

C．操作系统
D．数据库管理系统

【答案】 A。

【解释】 软件根据其用途分为两大类：系统软件和应用软件。各种语言的编译程序都是属于系统软件。C和D都是具体的软件，均属于系统软件。所以选A。

（3）在计算机内一切信息的存取、传输和处理都是以（ ）形式进行的。

A．ASCII码
B．二进制
C．十进制
D．十六进制

【答案】 B。

【解释】 计算机只能识别二进制数。所有的信息（包括指令和数据）都是以二进制形式来存放，也是以二进制形式来进行处理的。所以选B。

（4）十进制数35转换成二进制数是（ ）。

A．100011
B．0100011
C．100110
D．100101

【答案】 A。

【解释】 (35)10 = (32)10 + (3)10 = (100000)2 + (11)2 = (100011)2，所以选A。

（5）十进制数268转换成十六进制数是（ ）。

A．10B
B．10C
C．10D
D．10E

【答案】 B。

【解释】 (268)10 = (256)10 + (12)10 = (100000000)2 + (1100)2 = (1 0000 1100)2 = (10C)16，所以选B。

（6）下列无符号整数中最大的数是（ ）。

A．(10100011)2
B．(FF)16
C．(237)8
D．789

【答案】 B。

【解释】 (10100011)2 = (163)10 ，(FF)16 = (65535)10 ，(237)8 = (183)10 ，所以选B。

（7）与二进制数0.1等值的十六进制小数为（ ）。

A．(0.2)16
B．(0.1)16
C．(0.4)16
D．(0.8)16
【答案】 D。

【解释】 (0.1)2 = (0.1000)10 = (0.8)16 ，所以选D。

（8）将250与5进行按位与的结果是（ ）。

A．0
B．1
C．(FF)16
D．(F0)16
【答案】 A。

【解释】 (250)10 & (5)10 = (11111010)2 & (00000101)2 = (00000000)2 = (0)10，所以选A。

（9）将(AF)16与(78)16进行按位异或的结果是（ ）。

A．(D7)16
B．(28)16
C．(D8)16
D．(27)16
【答案】 A。

【解释】 (AF)16 ^ (78)16 = (10101111)2 ^ (01111000)2 = (11010111)2 = (D7)16，所以选A。

（10）将(717)8进行按位求反的结果是（ ）。

A．(110001)2
B．(060)8
C．(60)10
D．都不正确

【答案】 B。

【解释】 ~ (717)10 = ~ (111001111)2 = (000110000)2 = (060)8，所以选B。

（11）将二进制数10110010的最高位求反的操作是（ ）。

A．与(7F)16按位与
B．与(7F)16按位异或

C．与(80)10按位或
D．都不正确

【答案】 A。

【解释】 A：(10110010)2 & (7F)16 = (10110010)2 & (01111111)2 = (00110010)2

B：(10110010)2 ^ (7F)16 = (10110010)2 ^ (01111111)2 = (11001101)2
C：(10110010)2 | (80)16 = (10110010)2 | (10000000)2 = (10110010)2
所以选A。严格来讲，应当是与(80)16按位异或为好。

（12）将二进制数10110010的高4位求反，低4位不变的操作是（ ）。

A．与(0F)16按位与
B．与(F0)16按位异或

C．与(0F)10按位异或
D．与(0F)16按位或

【答案】 B。

【解释】 高4位求反，可以将高4位与(1111)2进行按位异或得到，低4位不变，可将低4位与(0000)2进行按位异或得到，故可与(11110000)2进行按位异或来实现题目的要求。所以选择B。其他均不正确。
1.2 习题2参考答案和解释

1．简答题

（1）C语言有哪些特点？

【参考答案】
a）简洁紧凑、灵活方便

b）运算符丰富

c）数据结构丰富

d）C语言是结构式语言

e）C语言的语法限制不太严格、程序设计自由度大

f）C语言允许直接访问物理地址，可以直接对硬件进行操作

g）C语言程序生成代码质量高，程序执行效率高

h）C语言适用范围大，可移植性好

i）具有预处理功能

j）具有递归功能
（2）C语言的主要应用有哪些？

【参考答案】
a）许多系统软件和大型应用软件都是用C语言编写的，如UNIX，Linux等操作系统。
b）在软件需要对硬件进行操作的场合，用C语言明显优于其他高级语言。例如，各种硬件设备的驱动程序（像显卡驱动程序、打印机驱动程序等）一般都是用C语言编写的。

c）在图形、图像及动画处理方面，C语言具有绝对优势，特别是游戏软件的开发主要就是使用C语言。
d）随着计算机网络飞速发展，特别是Internet的出现，计算机通信就显得尤其重要，而通信程序的编制首选就是C语言。

e）C语言适用于多种操作系统，像Windows、UNIX、Linux等绝大多数操作系统都支持C语言，其他高级语言未必能得到支持，所以在某个特定操作系统下运行的软件用C语言编制是最佳选择。

（3）列举几种程序设计语言。

【参考答案】 C语言、Java语言、Pascal语言、BASIC语言、LOGO语言等。

（4）编写一个实现某种功能的C语言程序，必须经历哪几个步骤？

【参考答案】
a）C语言编程工具的安装

b）程序编辑

c）程序编译

d）程序链接

e）程序运行

2．填空题

（1）计算机程序设计语言的发展，经历了从 机器语言 、 汇编语言 到 高级语言 的历程。

（2）计算机能惟一识别的语言是 机器语言 。

（3）C语言最初是在 ALGOL 60 语言的基础上发展而来的。

（4）C语言程序是由 多个函数 构成的。

（5）每个C语言程序中有且只有一个 main 函数，它是程序的入口和出口。

（6）引用C语言标准库函数，一般要用 #include 预处理命令将其头文件包含 进来。

（7）用户自定义的函数，必须先 定义 后 使用 。

（8）用户自定义函数包含两个部分，即 声明部分 和 执行部分 。 声明部分 在前， 执行部分 在后，这两部分的顺序不能颠倒，也不能有交叉。

3．选择题

（1）C语言属于（ ）。

A．机器语言
B．低级语言
C．中级语言
D．高级语言

【答案】 D。

【解释】 机器语言是计算机惟一能识别的语言，是二进制语言，其他语言程序都必须将其编译为机器语言才能运行。低级语言是一种机器语言的符号化语言，像汇编语言。而其他语言一般是高级语言，C语言就是高级语言。所以选择D。

（2）C语言程序能够在不同的操作系统下运行，这说明C语言具有很好的（ ）。

A．适应性
B．移植性
C．兼容性
D．操作性

【答案】 B。

【解释】 所谓移植性就是在某操作系统下编写的程序能够在其他操作系统下编译运行，而程序几乎不需要做任何修改。所以选择B。

（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
【答案】 B。

【解释】 C语言程序是由函数构成的，所谓函数是指功能相对独立的可以反复执行的一段程序，在某些程序设计语言中也称为过程，但C语言中叫函数。所以选择B。

（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

【答案】 C。

【解释】 根据C语言的规定，任何程序有且仅有一个main函数，main函数可以出现在程序的任何地方，没有位置的限制。所以选择C。

（5）C语言程序的执行，总是起始于（ ）。

A．程序中的第一条可执行语句
B．程序中的第一个函数

C．main函数
D．包含文件中的第一个函数

【答案】 C。

【解释】 在一个C语言源程序中，无论main函数书写在程序的前部，还是后部，程序的执行总是从main函数开始，并且在main函数中结束。所以选择C。

（6）下列说法中正确的是（ ）。

A．C语言程序书写时，不区分大小写字母

B．C语言程序书写时，一行只能写一个语句

C．C语言程序书写时，一个语句可分成几行书写

D．C语言程序书写时每行必须有行号

【答案】 C。

【解释】 C语言严格区分大小写字母，如"A1"和"a1"被认为是两个不同的标识符，C语言程序的书写非常灵活，既可以一行多句，又可以一句多行，且每行不加行号。所以选择C。

（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

【答案】 D。

【解释】 C语言是由函数组成的，且有且仅有一个main函数，所以C语言程序的基本组成单位是函数。故A、B、C的说法都是正确的。对于C语言中的注释可以出现在一条语句的后面，也可以出现在一条语句或函数之前，故D是错误的。所以选择D。

（8）下面对C语言特点，不正确描述的是（ ）。

A．C语言兼有高级语言和低级语言的双重特点，执行效率高
B．C语言既可以用来编写应用程序，又可以用来编写系统软件
C．C语言的可移植性较差
D．C语言是一种结构式模块化程序设计语言
【答案】 C。

【解释】 C语言是介于汇编语言和高级语言之间的一种语言，由于它可以直接访问物理地址，对硬件操作，所以C语言既可以编写应用程序，又可以开发系统软件，而且C语言程序可移植性好于汇编语言，程序清晰，具有模块化的特点。所以选择C。

（9）C语言源程序的最小单位是（ ）。

A．程序行
B．语句
C．函数
D．字符

【答案】 D。

【解释】 程序行、语句、函数都是由字符构成的，字符是C语言的最小单位。所以选择D。

（10）C语言程序的注释是（ ）。

A．由“/”开头，“/”结尾
B．由“/”开头，“/”结尾

C．由“//”开头
D．由“/”或“//”开头

【答案】 A。

【解释】 在标准C语言程序中，注释是由“/”开头，“/”结尾。在C++程序中，也可以由“//”开头对单行进行注释。所以选择A。

（11）C语言程序的语句都是以（ ）结尾。

A．“.”
B．“;”
C．“,”
D．都不是

【答案】 B。

【解释】 根据C语言的规定，在程序中所有的语句均必须由“；”结尾。所以选择B。

（12）标准C语言程序的文件名的后缀为（ ）。

A．.c
B．.cpp
C．.obj
D．.exe

【答案】 A。

【解释】 .c是标准C语言程序文件名的后缀；.cpp则是C++程序文件名的后缀；.obj是源程序经编译后所生成的目标文件的扩展名；.exe则是源程序经编译、链接后所生成的执行文件的扩展名。所以选择A。

（13）C语言程序经过编译以后生成的文件名的后缀为（ ）。

A．.c
B．.obj
C．.exe
D．.cpp

【答案】 B。

【解释】 C语言源程序经编译后生成目标（object）文件，其文件名后缀为.obj。所以选择B。

（14）C语言程序经过链接以后生成的文件名的后缀为（ ）。

A．.c
B．.obj
C．.exe
D．.cpp

【答案】 C。

【解释】 C语言源程序经链接后生成可执行（execute）文件，其文件名后缀为.exe。所以选择C。

（15）C语言编译程序的首要工作是（ ）。

A．检查C语言程序的语法错误
B．检查C语言程序的逻辑错误

C．检查程序的完整性
D．生成目标文件

【答案】 A。

【解释】 C语言编译程序的首要工作就是检查C语言程序中是否存在语法错误，如果有则给出错误的提示信息，如果没有则生成的目标文件（.obj）。编译程序对程序中的逻辑错误和程序的完整性是不检查的。所以选择A。

1.3 习题3参考答案和解释

1．填空题

（1）在C语言中，基本数据类型主要有 整型 、 字符型 、 实型 三种。

（2）根据C语言标识符的命名规则，标识符只能由 字母 、 数字 、 下划线 组成，而且第一个字符必须是 字母 或 下划线 。

（3）C语言中的常量分为 直接 常量和 符号 常量两种。定义 符号 常量需要使用预处理命令#define。
（4）在C语言中，八进制整型常量以 0 作为前缀，十六进制整型常量以 0x或0X 作为前缀。
（5）在C语言中（以16位PC为例），一个char型数据在内存中所占的字节数为

 1 ；一个int型数据在内存中所占的字节数为 2 。

（6）在C语言中（以16位PC为例），一个float型数据在内存中所占的字节数为

 4 ；一个double型数据在内存中所占的字节数为 8 。

（7）C语言中，设一个int型数据在内存中占2个字节，则int型数据的取值范围为

 –32768～+32767 。

（8）已知int m=5, y=2;，则计算表达式y+=y–=m=y后的y值是 –16 。

（9）语句：x++; ++x; x = x + 1; x = l + x;，执行后都使变量x中的值增1，请写出一条同一功能的赋值语句（不得与列举的相同） x += 1; 。

（10）若a为整型变量，则表达式“(a = 4  5, a2), a + 6”的值为 26 。

（11）假设m是一个三位数，从左到右用a, b, c表示各位的数字，则从左到右各个数字是bac的三位数的表达式是 (m/10)%10100+m/10010+m%10 。

2．选择题

（1）在C语言系统中，假设int类型数据占2个字节，则double、long、unsigned int、char类型数据所占字节数分别为（ ）。

A．8，2，4，1
B．2，8，4，1
C．4，2，8，1
D．8，4，2，1

【答案】 D。

【解释】 C语言系统中，如果int型数据占2字节，则说明该系统是16位的系统，此时double型数据占8字节，long型数据占4字节，unsigned int占2字节，char型数据占1字节，所以选择D。

（2）下面四个选项中，均是不合法的用户标识符的选项是（ ）。

A．A P_0 do
B．float la0 _A

C．b–a sizeof int
D．_123 temp int
【答案】 C。

【解释】 根据C语言中对标识符的规定：A中的A、P_O是合法的，do是关键字，非法；B中la0、_A是合法的，float是关键字，非法；C中b–a非法，因“–”不是标识符中的有效字符，sizeof和int均是关键字，非法；D中_123、temp是合法的，int是关键字，非法。故只有C全错，所以选择C。

（3）下面四个选项中，均是合法整型常量的选项是（ ）。

A．160 –0xffff 011
B．–0xcdf 01a 0xe

C．–01 986,012 0668
D．–0x48a 2e5 0x

【答案】 A。

【解释】 A中160是十进制数，–0xffff是十六进制数，011是八进制数，均合法；B中01a非法，因为a不是八进制数码；C中986,012非法，不能包含“，”，0668非法，因为8不是八进制数码；D中0x非法，因为后面没有有效的十六进制数码。所以选择A。

（4）下面四个选项中，均是不合法的浮点数的选项是（ ）。

A．160. 0.12 e3
B．123 2e4.2 .e5

C．–.18 123e4 0.0
D．–e3 .234 1e3
【答案】 B。

【解释】 C语言中的浮点数有两种形式，一种为十进制小数形式，一种为指数形式，其一般形式为a E n ，a为十进制数，n为十进制整数，都不可省略。A中e3非法，因为只有阶码3没有尾数，其余两数都是合法的浮点数；B中123是整数，不是浮点数，2e4.2阶码部分4.2是浮点数，不是整数，故是非法的，.e5尾数部分不能只有小数点，也是非法的；C中的三个数均是合法的浮点数；D中的.234和1e3也是合法的，只有–e3非法。所以选择B。

（5）下面四个选项中，均是不合法的转义字符的选项是（ ）。

A．'\"' '\\' '\xf '
B．'\1011' '\' '\ab'

C．'\011' '\f ' '\}'
D．'\abc' '\101' 'xlf '
【答案】 B。

【解释】 A中均为合法的转义字符；B中'\1011'的\后面多于3位八进制数是非法的, '\'不能标识\字符，是非法的，'\ab'的\后面漏掉了x是非法的；C中'\011'是合法的；D中'\101'是合法的；故都不合法的只有B，所以选择B。

（6）下面四个选项中，均是正确的数值常量或字符常量的选项是（ ）。

A．0.0 0f 8.9e '&'
B．"a" 3.9e–2.5 1e1 '\"'

C．'3' 011 0xff00 0a
D．+001 0xabcd 2e2 50.
【答案】 D。

【解释】 A中0f、8.9e是非法的数值常量；B中"a"是字符串常量，是非法的数值常量或字符常量；C中0a是非法的数值常量；D中均是合法的数值常量；所以选择D。

（7）下面程序段输出结果是（ ）。

int i = 5, k;

k = (++i) + (++i) + (i++);

printf ("%d,%d", k, i);
A．24,8
B．21,8
C．21,7
D．24,7

【答案】 B。

【解释】 k=(++i)+(++i)+(i++)表达式中，"++"号在i前面的有两个，所以在计算k之前，i要先加两次1，即i变为7，然后再将3个7相加，使得k的值为21，表达式中"++"号在i后面的有一个，所以得出k的值以后i又增1次变为8。所以正确答案为B。

（8）下面程序段输出结果是（ ）。

short int i = 32769;

printf ("%d\n", i);
A．32769

B．32767

C．–32767

D．输出不是确定的数

【答案】 C。

【解释】 因(32769)10 = (1000 0000 0000 0001)2，所以i的值在内存中补码形式表示为1000 0000 0000 0001，最高位是1表示负数，其表示的有符号数是–(0111 1111 1111 1111)2，即十进制数–32767。所以正确答案是C。

（9）若有说明语句：char c = '\72'；则变量c（ ）。

A．包含1个字符
B．包含2个字符
C．包含3个字符
D．说明不合法，c的值不确定
【答案】 A。

【解释】 因为'\72' 是转义字符，表示其ASCII码为八进制数72的字符，即':'字符，所以正确答案是A。
（10）若有定义：int a = 7; float x = 2.5, y = 4.7; 则表达式x + a % 3  (int)(x + y) % 2 / 4的值是（ ）。

A．2.500000
B．2.750000
C．3.500000
D．0.000000
【答案】 A。

【解释】 本题考查运算符的优先级概念，式中要先算(x+y)的值，再进行强制类型变换，、/、%是同级的运算符，要从左到右计算，最后算加法。所以正确的结果是A。

（11）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

