

章 函数自测练习

第

5

一、选择题

1. C 语言规定,简单变量作为实参时,它和对应形参之间的数据传递方式是_____。
 - A. 地址传递
 - B. 由实参传给形参,再由形参传回给实参
 - C. 由用户指定传递方式
 - D. 单向值传递
2. C 语言规定,函数返回值的类型_____。
 - A. 由 return 语句中的表达式类型决定
 - B. 由调用该函数时的主调函数类型决定
 - C. 在调用该函数时系统临时决定
 - D. 由定义该函数时指定的函数类型决定
3. 以下函数调用语句含有实参的个数为_____。

```
func((exp1,exp2),(exp3,exp4,exp5));
```

 - A. 1
 - B. 2
 - C. 4
 - D. 5
4. 以下叙述中错误的是_____。
 - A. C 程序必须由一个或一个以上的函数组成
 - B. 函数调用可以作为一个独立的语句存在
 - C. 若函数有返回值,必须通过 return 语句返回
 - D. 函数形参的值也可以传回给对应的实参
5. 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. 数组第一个元素的值
 - C. 数组中全部元素的值
 - D. 数组元素的个数
6. 以下叙述中错误的是_____。
 - A. 在不同函数中可以使用相同名字的变量
 - B. 形式参数是局部变量
 - C. 在函数内定义的变量只在本函数范围内有效
 - D. 在函数内的复合语句中定义的变量在本函数范围内有效

7. 凡是函数中未指定存储类别的局部变量,其隐含的存储类别为_____。
A. 自动(auto) B. 静态(static)
C. 外部(extern) D. 寄存器(register)
8. 以下叙述中正确的是_____。
A. 预处理命令行必须位于 C 源程序的起始位置
B. 在 C 语言中,预处理命令行都以 # 开头
C. 每个 C 程序必须在开头包含预处理命令行 #include<stdio.h>
D. C 语言的预处理不能实现宏定义和条件编译的功能
9. 为了保证不使函数带回任何值,则函数返回值的类型必须定义为_____。
A. int B. char C. void D. float
10. 局部变量的作用范围是_____。
A. 整个 C 源程序文件内
B. 从定义变量的位置开始到本源文件结束
C. 只在一个函数内有效
D. 只在主函数内有效
11. 在 C 语言中,若对函数类型未加显式说明,则函数的隐含类型是_____。
A. void B. double C. int D. char
12. 以下叙述中正确的是_____。
A. 在不同的函数中可以使用相同名字的变量
B. 在函数调用中,形参变量和实参变量实际是同一个变量
C. 一个函数内只能包含一个 return 语句
D. 用户自定义函数只能由主函数调用,不能由另外的用户自定义函数调用
13. 以下关于预处理命令的说法中正确的是_____。
A. #include 命令只能包含后缀名为 .h 的文件,不能包含后缀名为 .c 的文件
B. 用#define 宏定义时,可以引用已定义的宏名,可以层层替换
C. 一个#define 命令可以定义多个符号常量
D. #define 命令必须放在程序的第一行
14. 以下叙述中正确的是_____。
A. C 程序总是从第一个函数开始执行
B. 在 C 程序中,要调用的函数必须在 main 函数中定义
C. C 程序中的 main 函数必须放在程序的最开始部分
D. C 程序总是从 main 函数开始执行
- * 15. 有以下程序:

```
# include "stdio.h"  
# define N 5+3  
int main()  
{  
 int i1;
```

```
i1=N*N;  
printf("%d",i1);  
return 0;  
}
```

程序的运行结果是_____。

- A. 64 B. 19 C. 43 D. 23

二、填空题

1. 结构化程序设计中的模块化思想在 C 语言中是采用_____实现的。
2. 在 C 语言中,一个函数一般由两个部分组成,它们是_____和_____。
3. 标准函数是指_____,用户自定义函数是指_____。
4. 若函数定义时没有明确说明函数的类型,则其默认的类型是_____。
5. 若程序中调用了数学函数 fabs,则需要使用 #include 命令来包含头文件_____。
6. return 语句可以返回_____个函数值。
7. C 语言中,自定义函数可以使用_____语句返回一个值。
8. 递归函数是指_____。
9. 变量的生命周期是指_____,变量的作用域是指_____。
10. 用 typedef 定义整型一维数组: typedef int ARRAY[10];,则使用 ARRAY 可以将整型数组 a[10]、b[10]、c[10] 定义为_____。

三、程序分析题

1. 写出下列程序的执行结果。

```
#include<stdio.h>  
void fun(int x)  
{  
 while(x)  
 {  
 printf("%d",x%10);  
 x/=10;  
 }  
 printf("\n");  
}  
int main()  
{  
 int num=2936;  
 fun(num);  
 printf("%d \n",num);  
 return 0;  
}
```

2. 写出下列程序的执行结果。

```
#include<stdio.h>
int fun(float x, float y, float z)
{
 if(x+y>z&&x+z>y&&y+z>x)
 return 1;
 else
 return 0;
}
int main()
{
 float a=1,b=2,c=3;
 int i;
 for(i=0;i<4;i++)
 {
 if(fun(a+i,b+i,c+i)==1)
 printf("yes!");
 else
 printf("no!");
 }
 return 0;
}
```

3. 写出下列程序在执行时输入 5 的输出结果。

```
#include<stdio.h>
int factorial(int n);
int main()
{
 int fact;
 int x;
 scanf("%d",&x);
 fact=factorial(x);
 printf("fact=%d",fact);
 return 0;
}
int factorial(int n)
{
 int result=1,i;
 for(i=1;i<=n;i++)
 result=result * i;
 return result;
}
```

4. 有以下程序：

```
#include<stdio.h>
int judge(int x,int y);
int main()
{
 int x,y,z,t,m;
 scanf("%d%d%d",&x,&y,&z);
 t=judge(x,y);
 m=judge(t,z);
 printf("m=%d\n",m);
 return 0;
}
int judge(int x,int y)
{
 int t;
 if(x<y) t=x;
 else t=y;
 return t;
}
```

编译并运行以上程序，分两次运行程序，分别输入 2 5 4 和 6 3 7，两次运行程序的结果应该是什么？

5. 写出下列程序在执行时输入 3 5 的输出结果。

```
#include<stdio.h>
int fun(int a,int b)
{
 if(a>b) return a;
 else return b;
}
int main()
{
 int x,y;
 scanf("%d%d",&x,&y);
 printf("%d\n",fun(x,y));
 return 0;
}
```

6. 写出下列程序在执行时输入 12 15 23 35 120 60 的输出结果。

```
#include<stdio.h>
int fun(int x)
{
 return x%5;
}
```

```

int main()
{
 int i,a;
 for(i=1;i<=6;i++)
 {
 scanf("%d",&a);
 if(fun(a))
 printf("%d yes\n",a);
 else
 printf("%d no\n",a);
 }
 return 0;
}

```

7. 写出下列程序在执行时输入 12 15 9 的输出结果。

```

#include "stdio.h"
int fun(int x,int y)
{
 int z;
 z=(x>y)?x:y;
 return z;
}
int main()
{
 int z,a,b,c;
 scanf("%d%d%d",&a,&b,&c);
 z=fun(a,b);
 z=fun(z,c);
 printf("z=%d\n",z);
 return 0;
}

```

8. 写出下列程序的执行结果。

```

#include<stdio.h>
void fun(int,int);
int main()
{
 int i,j,x,y,n,g;
 i=2;j=3;g=x=5;y=9;n=7;
 fun(n,6);
 printf("g=%d,i=%d,j=%d \n",g,i,j );
 printf("x=%d,y=%d\n",x,y);
 return 0;
}

```

```
}

void fun(int i,int j)
{
 int x,y,g;
 g=8,x=7,y=2;
 printf("g=%d,i=%d,j=%d \n",g,i,j );
 printf("x=%d,y=%d\n",x,y);
 x=8;
 y=6;
}
```

9. 写出下列程序的执行结果。

```
#include<stdio.h>
void fun()
{
 int a,b;
 a=100;b=200;
}
int main()
{
 int a=5,b=7;
 fun();
 printf("%d %d\n",a,b);
 return 0;
}
```

10. 写出下列程序在执行时输入 5 3 的输出结果。

```
#include<stdio.h>
int main()
{
 float c;
 int m,n;
 float fun(int x);
 printf("input m,n:");
 scanf("%d%d",&m,&n);
 if(m<=n) printf("data error!");
 else{
 c=fun(m)/(fun(n) * fun(m-n));
 printf("The result is %8.1f",c);
 }
 return 0;
}
float fun(int x)
{
```

```

int i;
float t=1;
for (i=1;i<=x;i++)
 t=t * i;
return(t);
}

```

11. 写出下列程序的执行结果。

```

#include<stdio.h>
int main()
{
 int m,n,t,r;
 int fun1(int m,int n);
 int fun2(int m,int n,int h);
 m=42;n=12;
 t=fun1(m,n);
 printf("t=%d\n",t);
 r=fun2(m,n,t);
 printf("r=%d\n",r);
 return 0;
}
int fun1(int m,int n)
{
 int t,r;
 if(m<n) {t=m;m=n;n=t;}
 while(n!=0)
 {
 r=m%n;
 m=n;
 n=r;
 }
 return(m);
}
int fun2(int m,int n,int h)
{
 return m*n/h;
}

```

12. 写出下列程序的执行结果。

```

#include<stdio.h>
void fun(int a,int b)
{
 int t=a;
 a=b;
}

```

```

b=t;
}
int main()
{
 int x=2,y=5;
 fun(x,y);
 printf("%d : %d\n",x,y);
 return 0;
}

```

13. 写出下列程序的执行结果。

```

#include<stdio.h>
int fun (int n)
{
 int k=1,i;
 for(i=1;i<=n;i++) k *= i;
 return k;
}
int main()
{
 int d=5,result=0;
 result=fun(d);
 printf("result=%d\n",result);
 return 0;
}

```

14. 写出下列程序的执行结果。

```

#include "stdio.h"
int m=3,p=4,q=8;
void sub(int x,int y)
{
 int p=7;
 printf("%d,%d,%d\n",m,p,q);
 m=x+y;p=x/y;q=m+p;
 printf("%d,%d,%d\n",m,p,q);
}
int main()
{
 int m=4;
 printf("%d,%d,%d\n",m,p,q);
 sub(m,p);
 printf("%d,%d,%d\n",m,p,q);
 return 0;
}

```

15. 写出下列程序的执行结果。

```
#include "stdio.h"
int f ( int m )
{
 int a=0;
 int b=5;
 a=a+m;b=b+m;
 printf("a=%d,b=%d \n",a,b);
 return (a+b);
}
int main()
{
 int x=3,y;
 y=f (x) + 6;
 printf("y=%d \n",y);
 return 0;
}
```

16. 写出下列程序的执行结果。

```
#include "stdio.h"
int p(int b)
{
 if(b%5) return 0;
 return 1;
}
int main()
{
 int a[10]={10,7,15,5,8,9,11,35,26,78};
 int k;
 for(k=0;k<10;k++)
 if(p(a[k])) printf("%d\n",a[k]);
 return 0;
}
```

17. 写出下列程序的执行结果。

```
#include "stdio.h"
int f1(int n)
{
 int i,k=1;
 for(i=1;i<=n;i++)
 k *= i;
 return k;
}
```