

C 语言题库-函数

C 语言函数练习题

一、选择题

1. 在函数的说明和定义时若没有指出函数的类型，则（ A ）
A: 系统自动地认为函数的类型为整型。
B: 系统自动地认为函数的类型为字符型。
C: 系统自动地认为函数的类型为实型。
D: 编译时会出错。
2. 下面正确的函数定义形式是（ A ）
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);`
3. 若调用一个函数，且此函数中没有 `return` 语句，则正确的说法是：该函数（ D ）
A: 没有返回值；
B: 返回若干个系统默认值；
C: 能返回一个用户所希望的函数值；
D: 返回一个不确定的值
4. C 语言允许函数返回值类型缺省定义，此时该函数隐含的返回值类型是（ B ）
A: `float` 型
B: `int` 型
C: `long` 型
D: `double` 型
5. C 语言规定，函数返回值的类型是由（ D ）（二级题）
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定的函数类型所决定

6. 下面函数调用语句含有实参的个数为 (B)

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

A: 1

B: 2

C: 5

D: 4

7. 以下错误的描述是 (D)

函数的调用可以

A: 出现在执行语句中;

B: 出现在一个表达式中;

C: 为一个函数的实参;

D: 作为一个函数的形参;

8. 若函数的形参为一维数组, 则下列说法中正确的是 (B)

A: 调用函数时的对应实参必为数组名。

B: 形参数组可以不指定大小。

C: 形参数组的元素个数必须等于实参数组的元素个数。

D: 形参数组的元素个数必须多于实参数组的元素个数。

9. 下面叙述中正确的是 (C)

A: 对于用户自己定义的函数, 在使用前必须加以说明。

B: 说明函数时必须明确其参数类型和返回类型。

C: 函数可以返回一个值, 也可以什么值也不返回。

D: 空函数不完成任何操作, 所以在程序设计中没有用处。

10. 若使用一维数组名作函数参数, 则以下正确的说法是 (C)

A: 必须在主调用函数中说明此数组的大小;

B: 实参数组类型与形参数组类型可以匹配; 必须

C: 在被调函数中, 不需要考虑形参数组的大小;

D: 实参数组名与形参数组名必须一致

11. 下面说法中不正确的是 (B)

在 C 语言中

A: 实参可以是常量、变量或表达式;

B: 形参可以是常量、变量或表达式;

C: 函数的参数是函数间传递数据的一种手段;

D: 实参个数应与对应的形参个数相等, 类型匹配

12. 以下叙述中正确的是 (B)

A 全局变量的作用域一定比局部变量的作用域范围大

B 静态 (static) 类别变量的生存期贯穿于整个程序的运行期间

C 函数的形参都属于全局变量

D 未在定义语句中赋初值的 auto 变量(不确定)和 static 变量 (为 0) 的初值都是随机值

13. 下面程序的输出结果是 (B)

```
#include
```

```
void num()
```

```
{
```

```
extern int x,y;
```

```
int a=15,b=10;
```

```
x=a-b;
```

```
y=a+b;
```

```
}
```

```
int x,y;
```

```
main()
```

```
{
```

```
int a=7,b=5;
```

```
x=a-b;
```

```
y=a+b;
```

```
num();
```

```
}
```

A: 12,2

B: 5,25

C: 1,12

D: 输出不确定

14. 下面程序的输出结果是 (D)

```
#include
```

```
f(int a)
```

```
{
```

```
int b=0;
```

`static int c=3;` `static` 为静态外部变量 C 不恒等于 3 (在每次循环中), 而是等于最近一次使用的值。

```
b++;
```

```
c++;
```

```
return(a+b+c);
```

```
}
```

```
main()
```

```
{
```

```
int a=2,i;
```

```
for(i=0;i<3;i++)
```

```
}
```

A: 7 7 7

B: 7 10 13

C: 7 9 11

D: 7 8 9

15. 下面程序的输出结果是 (D)

```
#include
```

```
tr()
```

```
{
```

```
static int x=3;
```

```
x++;  
return(x);  
}  
main()  
{  
int i, x;  
for(i=0; i<=2; i++ )  
x=tr();  
  
}
```

A: 3

B: 4

C: 5

D: 6

16. 下面程序的输出结果是 (D)

```
#include  
main()  
{  
int x=1;  
void f1();  
void f2(int);  
f1();  
f2(x);  
  
}  
void f1()  
{  
int x=3;  
  
}
```

```
int x;  
void f2(int x )  
{  
  
  
}
```

A: 1 1 1

B: 2 2 2

C: 3 3 3

D: 3 2 1

17. 下列叙述中错误的是 (A)

A: 主函数中定义的变量在整个程序中都是有效的。

B: 在其它函数中定义的变量在主函数中也不能使用。

C: 形式参数也是局部变量。

D: 复合语句中定义的变量只在该复合语句中有效。

18. 下正确的说法是 (A)

如果在一个函数中的复合语句中定义了一个变量，则该变量

A: 只在该复合语句中有效

B: 在该函数中有效

C: 本程序中有效

D: 为非法变量

19. 下面程序的输出结果是 (B)

```
#include
```

```
main()
```

```
{
```

```
int x=10;
```

```
{
```

```
int x=20;
```

```
}
```

}

A: 10,20

B: 20,10

C: 10,10

D: 20,20

20. 以下叙述中不正确的是 (D)

A 在不同的函数中可以使用相同名字的变量

B 函数中的形式参数是局部变量

C 在一个函数内定义的变量只在本函数范围内有效

D 在一个函数内的复合语句中定义的变量在本函数范围内有效

21. 下面说法中不正确的是 (D)

A 全局变量一定是外部变量

B 局部变量一定是内部变量。

C 全局变量作为函数间传递数据的手段时，与文件的作用类似，都是通过共享某种资源来传递数据。

D 全局变量与局部变量不可以重名。

22. 以下程序的正确运行结果是 (A) (二级题)

```
#include
```

```
func(int a,int b)
```

```
{
```

```
static int m=0,i=2;
```

```
i+=m+1;
```

```
m=i+a+b;
```

```
return(m);
```

```
}
```

```
void main()
```

```
{
```

```
int k=4,m=1,p;
```

```
p=func(k,m); 8
```

```
p=func(k,m);
```

```
}
```

A 8,17

B 8,16

C 8,20

D 8,8

23.C 语言程序的基本单位是 (C) (二级题)

A.程序行

B.语句

C.函数

D.字符

24.C 语言规定，程序中各函数之间 (A) (二级题)

A. 既允许直接递归调用也允许间接递归调用

B. 不允许直接递归调用也不允许间接递归调用

C. 允许直接递归调用不允许间接递归调用

D. 不允许直接递归调用允许间接递归调用

25.C 语言可执行程序的开始执行点是 (C) (二级题)

A.程序中第一条可执行语句

B.程序中第一个函数

C.程序中的 main 函数

D.包含文件中的第一个函数

26.C 语言中数组名作为参数传递给函数，作为实在参数的数组名被处理为 (D) (二级题)

A. 该数组的长度。

B. 该数组的元素个数。

C. 该数组中各元素的值。

D. 该数组的首地址。

27.当调用函数时，实参是一个数组名，则向函数传送的是 (B) (二级题)

- A. 数组的长度
- B. 数组的首地址
- C. 数组每一个元素的地址
- D. 数组每个元素中的值

28. 若有以下函数调用语句：`fun(a+b,(x,y),fun(n+k,d,(a,b)))`； 在此函数调用语句中实参的个数是（ A ）（二级题）

- A.3
- B.4
- C.5
- D.6

29. 在 C 语言中，函数的隐含存储类别是（ C ）（二级题）

- A. auto
- B. static
- C. extern
- D. 无存储类别

30. 在 C 语言中，若对函数类型未加明显式说明，则函数的隐含类型是（ C ）类型（二级题）

- A. void
- B. double
- C. int
- D. char

31. 在 C 语言中，形参的缺省存储类是（ A ）（二级题）

- A. auto
- B. register
- C. static
- D. extern

32. 以下函数值的类型是（ A ）（二级题）

```
fun ( float x ) { float y; y= 3*x-4; return y; }
```

- A. int
- B. 不确定

D. float

33. 以下说法中正确的是 (C) (二级题)

A. C 语言程序总是从第一个的函数开始执行

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

34. 以下所列的各函数首部中, 正确的是 (C) (二级题)

A. void play(var a:integer,var b:integer)

B. void play(int a,b)

C. void play(int a,int b)

D. sub play(a as integer,b as integer)

35. 以下叙述中不正确的是 (C) (二级题)

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, 函数形参可以说明为 register 变量。

36. 以下叙述中不正确的是 (D) (二级题)

A. 在不同的函数中可以使用相同名字的变量

B. 函数中的形式参数是局部变量

C. 在一个函数内定义的变量只在本函数范围内有效

D. 在一个函数内的复合语句中定义的变量在本函数范围内有效

37. 以下程序运行后,输出结果是 (A) (二级题) C

```
#include
```

```
int d=1;
```

```
fun (int p)
```

```
{
```

```
int d=5;
```

```
}  
main()  
{  
int a=3;  
fun(a);  
d+=a++;  
}
```

A.8 4

B.9 9

C.9 5

D.4 4

38. 以下对 C 语言函数的有关描述中，正确的是（A）（二级题）

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

39. 有如下程序

```
#include  
int func(int a,int b)  
{  
return(a+b);  
}  
main()  
{  
int x=2,y=5,z=8,r;  
r=func(func(x,y),z);
```

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/796201054154010224>