00342高级语言程序设计（一）

一、本课程使用教材、大纲

高级语言程序设计（一）课程使用的教材为《高级语言程序设计》

迟成文编著、经济科学出版社、2007年第一版。

二、本课程的试卷题型结构及试题难易度

1、 试卷题型结构表

	课 程代 号
	00342
	课 程名 称
	高级语言程序设计（一）

	题 型
	单选题
	填空题
	程序

填空题
	程序

改错题
	程序

分析题
	编程题
	合计

	每 题分 值
	1
	1
	6
	4
	6
	10
	

	题 数
	20
	10
	3
	2
	4
	2
	41

	合 计分 值
	20
	10
	18
	8
	24
	20
	100

2、 试卷按识记、领会、简单应用、综合应用四个认知层次命制试题，四个认知层次在试卷中所占比例大致分别为：识记占20%、领会占30%、简单应用占30%、综合应用占20%。

3、 试卷难易度大致可分为“容易、中等偏易、中等偏难、难”。根据课程的特点，每份试卷中，不同难易度试题所占的分数比例大致依次为易占30分、中等偏易占30分、中等偏难占20分、难占20分。

三、各章内容分数的大致分布
	章 次
	内 容
	分 值

	第1章
	概述
	1

	第2章
	C语言的基本知识
	1

	第3章
	基本数据类型、运算符和表达式
	10

	第4章
	顺序结构、选择结构和循环结构的程序设计
	22

	第5章
	数组
	22

	第6章
	指针
	16

	第7章
	函数
	12

	第8章
	结构型与自定义类型
	8

	第9章
	文件
	8

四、各篇内容的重、难点

	篇 次
	重 点
	难 点

	第1章
	程序设计概念，算法
	

	第2章
	保留字，标识符，C程序的基本构成，C程序的基本构成，C程序的开发环境
	

	第3章
	数据类型，常量，变量，运算符，表达式，变量赋值及表达式计算时的类型转换，宏定义
	运算符的优先级与结合性，逻辑运算的优化，关系运算和数学关系表达式的区别，宏定义

	第4章
	顺序结构、选择结构和循环结构的程序设计，各种有关算法
	各种有关算法

	第5章
	一维数组，二维数组，字符数组与字符串，字符串处理常用函数，各种有关一维数组、二维数组、字符串的常用算法
	有关一维数组、二维数组、字符串的常用算法

	第6章
	指针变量的定义和初始化，指针变量和一维数组，指针变量和字符串，指针数组
	指针变量和一维数组，指针变量和字符串

	第7章
	函数的定义和调用，函数调用时数据的传递方式，变量的存储类别和作用域，函数的嵌套调用和递归调用，指针型函数，文件包含命令，常用系统函数
	函数调用时地址传递，重点掌握数学库函数和字符串处理函数的使用，一维数组做函数参数，变量的存储类别

	第8章
	结构型的定义，结构型变量成员的引用，结构型数组，结构型数组与指针
	结构型成员的引用，结构型数组与指针，结构型变量的存储空间

	第9章
	文件的类型，文件指针，文件的打开与关闭，文件的读写，文件指针的定位
	文件的类型，文件的打开关闭与读写

五、各题型范例及解题要求

1.单项选择题

要求：在下列每小题的四个备选答案中选出一个正确的答案，并将其字母标号填入题干的括号内。
例：组成C语言程序的是（ B ）

A．过程
 B．函数
 C．子程序
 D．主程序和子程序

2．填空题

函数中的形参和调用时的实参都是变量时，传递方式为________。答案：值传递方式

3.程序填空题

例：输入10个整数存入一维数组，再按逆序重新存放后再输出。
main()

{

int i, j, a[10], t, *p;

for(i=0; i<10; i++)

scanf("%d", __________);

for(i=0, j=9; i<j; __________)

t=a[i], a[i]=a[j], a[j]=t;

for(p=a; p<a+10; p++) //用指针访问数组元素

printf("%4d", __________);

printf("\n");

}

答案：

（1）&a[i] 或a+i

 （2）i++, j--

 （3）*p

（直接将答案填在横线上）
4.程序改错题(每题有2个错误)

例：函数fun的功能是：根据整型形参m，计算如下公式的值：

[image: image1.wmf]

[image: image2.wmf]1111

100*100200*200300*300*

y

mm

=++++

LL

 程序中第3到6行有两个错误，请改正。用下划线标出错误所在行，并在其后空白处写出正确语句。
double fun (int m)

/* 第1行 */
{

/* 第2行 */

double y, d ;

/* 第3行 */

int i ;

/* 第4行 */

for (i =100,i <= m,i += 100)
/* 第5行 */

{

/* 第6行 */
 d = (double) i * (double) i ;

/* 第7行 */
 y += 1.0 / d ;

/* 第8行 */

}

/* 第9行 */
 return (y) ;

/* 第10行 */
}

答案：（1）出错行号3，正确的语句是double y = 0, d ;

 （2）出错行号5，正确的语句是for(i=100;i<=m;i+=100)
5.程序分析题

例： main()

{

int i,j,row=0,colum=0,max;

int a[3][4]={{1,2,3,4},{9,8,7,6},{-10,15,-5,2}};

max=a[0][0];

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

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

if (a[i][j]>max)

{ max=a[i][j];row=i;colum=j;}

printf("max=%d\nrow=%d\ncolum=%d\n",
max,row,colum);

}

输出的第一行为：_________________________

输出的第二行为：_________________________

输出的第三行为：_________________________

答案（1）max=15

（2）row=2

 （3）colum=1
6.编程题

编写程序，利用以下公式计算π的近似值，
直到最后一项的绝对值小于10-8为止。

[image: image3.wmf]...

7

1

5

1

3

1

1

4

+

-

+

-

=

p

。
答案：

#include <stdio.h>

#include <math.h>

main()

{ double pi=0, //π/4的前n项的和，初值为0

 t=1, //π/4的当前项的值，初值为1

 n=1; //n表示分母
 int s=-1; //s表示符号
（3分）
 while(fabs(t)>=1E-8)

（2分）
 { pi+=t; n+=2; s=-s; t=-s/n; }

（3分）
 printf("π≈%f",pi*4);

（1分）
 return 0;

（1分）
}

直接将答案填在题后的空白处
六、考试注意事项

本课程考试方式为闭卷、笔试，考试时间为150分钟。考生参加考试时只允许携带钢笔、签字笔、圆珠笔、铅笔、橡皮等文具用品和计算器，不允许带有关参考书等

_1272990054.unknown

_1272990055.unknown

_1272983690.unknown

