```
第1章习题
一、选择题
1, A 2, D 3, C 4, D 5, B 6, C 7, C 8, B 9, B 10, A
二、填空题
1、一,函数体
2、main(主), main(主)
3、编译,目标
4. .c, .obj, .exe
5、缩进, 无影响, /* */
三、程序分析题
1,
******
Very good!
******
2,
a=12,b=5
a=17,b=22
3,
r= 5.50,s=95.033098
四、编程题
四、编程题
1. 用 printf()函数在屏幕上输出自己的班级、学号、姓名。
#include"stdio.h"
void main()
printf("班级: BX1109\n");
printf("学号: 111003530901\n");
printf("姓名: 王孟荣\n");
1
2. 从键盘输入两个整数, 计算它们的和、差、积、商, 并在屏幕上输出结果。
#include<stdio.h&gt;
void main()
int x,y,a,b,c;
```

```
float d;
 printf("Please Input Two Integers:\n");
 scanf("%d%d",&x,&y);
 a=x+y;
 b=x-y;
 c=x*y;
 d=1.0*x/y;
 printf("a=\%d\nb=\%d\nc=\%d\nd=\%f\n",a,b,c,d);
 2
 第2章习题
 一、选择题
 1 \sim 5
 BCDCD
 6~10 DBBCA
 二、填空题
 1. 单精度浮点型、双精度浮点型、字符型
 2. 0
 3. x\%10*10+x/10
 4. 5.5
 5. 5.7
 20
 6. \sin(\operatorname{sqrt}(x*x))/(a*b)
7. ,
8. 1111011 173 7B
9. 3 3
 10. 3
 三、程序分析题
 7,8,10
 2. 1,3
 3.
 5 F
 4.
 (int)i=12, 12.50
 5.
 4
 61
 57
 9
 112
 四、编程题
 1. 编写程序, 求表达式 c=21%9-(float)a+4/b*b 的值, 假设表达式中 a 和 b 的值分别由键
盘输入。
 #include<stdio.h&gt;
```

void main()

```
int a,b;
float c;
printf("Please input data a,b: ");
scanf("%d%d",&a,&b);
c=21\%9-(float)a+4/b*b;
printf("c=%5.2f\n", c);
3
```

2. 编写程序, 从键盘输入两个整数存入变量 a 和 b 中, 求 a2-b2 的值并输出。 #include<stdio.h>

```
void main()
int a,b,c;
printf("Please input data a,b: ");
scanf("%d%d",&a,&b);
c=a*a-b*b;
printf("c=%d\n", c);
```

第3章习题一、选择题

第 3 章 习题 一、选择题

- 二、填空题
- 1. 有穷性 确定性 可行性 2. #
- 3. 从终端(键盘)输入一个字符 4. m d 5. 97, g
- 6. 123.456000, 123.46, 123
- 7. 格式控制符不正确(输入数据时不能控制列宽和小数位数) 8. 63,63,77,3f 9. %f%f &x,&y
 - 10. <stdio.h> ch ch
 - 三、程序分析题
 - 1. c=11
 - 2. a=123 f=457 3. x=345
 - y=3.460000 4. a=1,b=3 a=3,b=1
 - 5. (题目需修改为: 从键盘输入一个除 a 和 z 以外的小写字母)

```
程序的功能: 从键盘输入一个除 a 和 z 以外的小写字母, 求出该字母对应的大写字母的前
趋和后继字母,然后顺序输出此三个大写字母,每个字母所占列宽为3。
 运行结果: 假如输入: f
 输出:
 E F G
 四、编程题
 1. 编写程序, 计算 x 由键盘输入。
 #include <stdio.h&gt; #include&lt;math.h&gt; void main() { float a, b,x;
 5
 a
 2
.b
 的值并输出(保留 3 位小数),其中 a、b 的值
 (ab)
 scanf("%f%f", &a, &b);
 x=(a*a+b*b)/sqrt(3*(a+b));
 printf("x=%.3f\n",x);
 2. 编写程序, 从键盘输入一个梯形的上底 a、下底 b 和高 h, 输出梯形的面积 s。
 docin.com
 #include <stdio.h&gt;
 #include<math.h&gt;
 void main()
  float a, b,h,s;
 scanf("%f,%f,%f", &a,&b,&h);
 s=(a+b)*h/2;
 printf("梯形面积 s=%.2f\n",s);
 3. 编写程序,在屏幕上输入你姓名的第一个字母,显示出该字母以及下面的信息:
 Hello!
 This is a c program.
 My name is [第一个字母]
 #include <stdio.h&gt;
 void main()
```

char name;

```
name=getchar();
putchar(name);
printf("\nHello!\n");
printf("This is a c program.\n");
printf("My name is %c\n",name);
6
第4章习题一、选择题
二、填空题
 & amp; & amp; 2. 13. a b 4. 15. 0
 x\%4 = 0 \text{ amp; amp; } x\%100! = 0.7. 5 6.8. A
 x<0 || x&gt;10 &amp;&amp; x&lt;50 10. -1
三、程序分析题
1. No 2. -2 3.
 24. #& 5. (1)2
 (2)3
CC
a=2,b=2,c=4
 docin.com
四、编程题
 一个函数如下:
x2-2
 (x<5)
 x-4\tilde{x}1
 (5≤x<50)
 3x+5
y=
(x \ge 50)
编写程序,输入 x 的值,计算相应的 y 值输出(保留 3 位小数)。
#include<stdio.h&gt; #include&lt;math.h&gt; void main() { float x,y;
7
scanf("%f", &x);
if(x\<5) y=x*x-2;
else if(x<50) y=3*x+5;
 y=x-sqrt(4*x-1);
else
printf("x=\%f, y=\%.3f\n", x,y);
```

2. 编写一个程序,根据输入的三角形的三条边判断是否能组成三角形,如果可以则输出它的面积和三角形类型(等边、等腰、直角、一般三角形)。

```
#include<stdio.h&gt;
 #include<math.h&gt;
 void main()
 float a, b, c, s, area;
 scanf("%f,%f,%f", &a,&b,&c);
 if(a+b>c && b+c>a && a+c>b)
 s=(a+b+c)/2;
 area=sqrt(s*(s*(s-a)*(s-b)*(s-c)));
 printf("area=%f\n",area);
 if(a==b & amp; & amp; b==c)
 printf("等边三角形\n");
 else if(a==b || a==c || b==c)
 printf("等腰三角形\n");
 if((a*a + b*b== c*c)||(a*a + c*c== b*b)||(b*b + c*c ==
printf("直角三角形\n");
 else printf("一般三角形\n");
 else printf("不能组成三角形\n");
 3. 设奖金税率 r 有如下的要求 (n 代表奖金):
 n<1000
 0
 5%
 1000≤n<2000
 2000≤n<3000
 r=8%
 10%
 3000≤n<6000
 15%
 6000≤n
 用 switch 多分支选择语句编写程序,输入奖金值,计算并输出相应的税率和实际应得奖金
值。
 #include<stdio.h&gt;
 void main()
 float n, r, s;
 int m;
 printf("请输入奖金值: ");
 scanf("%f", &n);
 if(n>=6000) m=6;
 8
 else m=n/1000;
 switch(m)
 case 0: r=0; break;
```

```
case 1: r=0.05; break;
 case 2: r=0.08; break;
 case 3:
 case 4:
 case 5: r=0.1; break;
 case 6: r=0.15; break;
 s=n-r*n;
 printf("税率 r=%.0f%%, 奖金值 n=%.2f, 实际应得奖金值 s=%.2f\n",r*100, n, s);
 4. 从键盘输入任意 4 个数 a、b、c、d, 按照从大到小的顺序排列后重新输出。
 #include<stdio.h&gt;
 void main()
 { int a, b, c, d,t;
 scanf("%d,%d,%d,%d", &a,&b,&c,&d);
 if(a<b){t=a;a=b;b=t;}
 if(a\<c)\{t=a;a=c;c=t;\}
 if(a\<d)\{t=a;a=d;d=t;\}
 if(b\<c)\{t=b;b=c;c=t;\}
 if(b\<d)\{t=b;b=d;d=t;\}
 if(c<d)\{t=c;c=d;d=t;\}
 printf("%d %d %d %d\n", a,b,c,d);
 5. 给出一个不超过 4 位数的正整数,判断它是几位数,并按逆向输出各位数字。例 1234,
输出为 4321。
 #include<stdio.h&gt;
 void main()
 int num,i,j,k,m;
 printf("输入一个少于 4 位的正整数: ");
 scanf("%d",&num);
 if(num>=0 && num<=9999)
 { if(num>1000 & amp; & amp; num<=9999)
 { printf("是一个 4 位数\n");
 /*求个位上的数字*/
 m=num\%10;
 k=num/10%10;
 /*求十位上的数字*/
 /*求百位上的数字*/
 j=num/100%10;
 /*求千位上的数字*/
 i=num/1000;
 9
```

```
else if(num>=100)
 { printf("是一个 3 位数\n");
 /*求个位上的数字*/ k=num/10%10;
 m=num%10;
 /*求十位上的
数字*/
 j=num/100;
 /*求百位上的数字*/
 printf("逆序数
为:%d%d%d\n",m,k,j);
 else if(num>=10)
 {printf("是一个 2 位数\n");
 /*求个位上的数字*/
 m=num%10;
 k=num/10;
 /*求十位上的数字*/
 printf("逆序数为:%d%d\n",m,k);
 else
 {printf("是一个 1 位数\n");
 printf("逆序数为:%d\n",num);
 else printf("是一个无效的数\n");
 10
```

第5

www.docin.com

```
二 填空题
 switch 2. 4,7 3. 6 4. ## 5. 0 2 6. 18 7. 1
 8. sum=80
 9. c=getchar()
 n:m
 10. i\%13 = 0
 三 程序分析题
 1. output1:21 6 output2: 5 6 output3: 5 7 7 2. n=7 3. Max=18
 Min=3 4.
1*1=1
 2*1=2 2*2=4
 3*1=3 3*2=6 3*3=9 5. 0 1 2 3
 11
 1 2 3 0
 2 3 0 1
 3 0 1 2
 四、编程题
 1. 从键盘上输入若干字符,以按 Enter 键结束,统计其中字符 A 或 a 的个数。
 #include "stdio.h"
 main()
 { char ch;
 int k=0;
 while((ch=getchar())!='\n')
 docin.com
 { if(ch=='A' || ch=='a')
 k=k+1; }
 printf("%d\n",k);
 2. 利用
 2= 2
 2
 3
 5
 6
 5
 ...的前...
 7100 项之积计算 的值。
 #include
 <stdio.h&gt;
 main()
 double term, result = 1; /*累乘项初值应为 1*/
 int n;
 for (n=2; n\<=100; n = n + 2)
 {
```

```
term=(double)( n * n)/((n-1)*(n+1)); /*计算累乘项*/
 result = result * term;
 printf("result = %f\n", 2*result);
 3. 用 1 元 5 角钱人民币兑换 5 分、2 分和 1 分的硬币 (每一种都要有) 共 100 枚, 问共有
几种兑换方案?每种方案各换多少枚?
 #include<stdio.h&gt;
 main()
 int x,y,z,count=0;
 for(x=1;x\&1t;=29;x++)
 for(y=1;y<=72;y++)
 z=100-x-y;
 if(5*x+2*y+z==150)
 count++;
 printf("%d,%d,%d\n",x,y,z);
 12
 printf("count=%d\n",count);
 4. 鸡兔同笼, 共有 98 个头, 386 只脚, 编程求鸡、兔各多少只。
 #include <stdio.h&gt;
 main()
 \{ int x, y; \}
 for (x=1;x\<=97;x++)
 {y=98-x;}
 if(2*x+4*y==386)
 printf("鸡=%d,兔=%d",x,y);
 5. 将一个正整数分解质因数。例如:输入90,打印出90=2*3*3*5。
 #include <stdio.h&gt;
 main()
 int n,i;
 printf("\nplease input a number:\n");
 scanf("%d",&n);
```

```
printf("%d=",n);
 for(i=2;i<=n;i++)
 while(n!=i)
 if(n\%i==0)
 { printf("%d*",i);
 n=n/i;
 else break;
 printf("%d",n);
 6. 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。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。
 #include<stdio.h&gt;
 #include<math.h&gt;
 main()
 int i1,i2,i3,i4,k,n;
 printf("Inputdatais:");
 scanf("%d",&n);
 k=fabs(n);
 /*取绝对值*/
 /*分离出千位*/
 i1=k/1000;
 /*分离出百位*/
 i2=(k-i1*1000)/100;
 13
 /*分离出十位*/ i4=k%10;
 } i3=(k-i1*1000-i2*100)/10;
printf("The sum of the total bit is %d\n",i1+i2+i3+i4);
 7. 打印出所有"水仙花数",所谓"水仙花数"是指一个三位数,其各
位数字立方和等于该数本身。例如: 153 是一个水仙花数, 因为 153=13+53+33。
 #include <stdio.h&gt;
 void main()
 int i,j,k,n;
 printf("parcissus numbers are:\n");
 for (n=100;n<1000;n++)
 i=n/100;
 j=n/10-i*10;
 k=n%10;
 if (n==i*i*i+j*j*j+k*k*k)
 printf("%d\n",n);
```

```
8. 利用泰勒级数 sin(x)≈xx3
3!x5
51x7
7!x9
 计算 sin(x) 的值。要求最后
一项的绝对值小于 10-5, 并统计出此时累加了多少项(x 由键盘输入)。
#include <math.h&gt;
#include
 <stdio.h&gt;
main()
int n=1,count=1;
float x;
 /*因为位数多,所以定义为双精度 */
double sum, term;
printf("Input x: ");
scanf("%f", &x);
sum=x;
 /*赋初值*/
term=x;
do
term=-term*x*x/((n+1)*(n+2));
 /*累加 */
sum=sum+term;
n=n+2;
count++;
}while(fabs(term)>=1e-5);
14
```

} printf("sin(x)=%.1f,count=%d\n",sum,count);

9. 编写一个猜数游戏:任意设置一个整数,请用户从键盘上输入数据猜想设置的数是什么,告诉用户是猜大了还是小了。10次以/*给出数据范围的提示信息*/

```
for(n=1;n<=10;n++)
{printf(&quot;guess:&quot;);
scanf(&quot;%d&quot;,&amp;x);
if(x=num) {printf(&quot;Win!\n&quot;);break;}
if(x&gt;num) printf(&quot;bigger!\n&quot;);
if(x&lt;num) printf(&quot;smaller!\n&quot;);
}
if(n=11) printf(&quot;Lost!the number is %d\n&quot;,x);
}
```

```
10. 编程输出以下图案。
 ***
 ****
 ***
 #include <stdio.h&gt;
 main()
 int i,j;
 for(i=1;i<=4;i++)
 for (j=20-i;j>=1;j--)
 printf("%c",'');
 for (j=0;j<2*i-1;j++)
 printf("*");
 printf("\n");
 for (i=3;i>=1;i--)
 for (j=20-i;j>=1;j--)
 printf("%c",'');
WWW.docin.com
 15
 for (j=0;j<2*i-1;j++)
 printf("*");
 printf("\n");
 16
```

第6章习题一、选择题

```
二 填空题
 1. 0
 2. 14 m 3. 10 7
 数据类型
 4.
 5.
 strcpy(S2,S1)
 #include<string.h&gt; 6. 0 3 7.
 7,6
 8.
 sum=0
i==j
 a[i][j]
 9. 4
 10.
 Tony
 三 程序分析题
 max=85
 min=5
 sum=180
 aver=30.00 2. a=2
 1.
 b=2
 c=2
 e=1
d=2
 f=2
 g=2 3. j=45
 Ti saCPorm
 Tss_Pgm 5. 1 1 1 5
 四、编程题
 1. 从键盘输入 15 个整数, 存放在数组中, 找出其中最小数并指出其所在的位置。
 #include<stdio.h&gt;
 17
 #define N 15
 main()
 {int min,i,j,a[N];
 printf("Enter N integers:\n");
 for(i=0;i<N;i++)
 scanf("%d",&a[i]);
 min=a[0];
 min=a[0];
for(i=1;i<N;i++)
if(min&gt;a[i])
 { min=a[i];
 j=i;
 printf("%d,%d",min,j);
 2. 将输入的十进制正整数化为十六进制数。
 #include <stdio.h&gt;
 main()
 int i,x,j,a[20];
 printf("请输入一个正整数:");
 while(1)
 scanf("%d",&x);
 if(x<0)
```

```
printf("数据输入错误,请重新输入一个正整数:");
 else break;
 i=0;
 while(x)
 a[i]=x\%16;
 x=x/16;
 i++;
 for(j=i-1;j>=0;j--)
 if(a[j]<=9)
 printf("%d",a[j]);
 else if(a[j]<=15)
 printf("%c",a[j]+'A'-10);
 printf("\n");
 3. 从键盘输入一行字符,统计其中有多少单词,假设单词之间以逗号分隔。
 18
 #include <stdio.h&gt;
 void main()
 char string[81];
int i,num=0,word=0;
 char c;
 gets(string);
 for (i=0;(c=string[i])!='\0';i++)
 if(c==',') word=0;
 else if(word==0)
 { word=1;
 num++;
 printf(" There are %d words in the line.\n",num);
 4. 从键盘输入一字符串,放在字符数组 a 中,将字符数组 a 中下标值为偶数的元素按从
小到大排序。
 #include<stdio.h&gt;
 #include<string.h&gt;
 void main()
```

```
char a[80],t,m;
int i,j,k;
printf("请输入一字符串: ");
gets(a);
k=strlen(a);
for(i=0;i<=k-2;i+=2)
{ m=i;
for(j=i+2;j<=k; j+=2)
if(a[m]>a[j])
m=j;
if(m!=i)
\{t=a[i];a[i]=a[m];a[m]=t;\}
puts(a);
printf("\n");
5. 编写程序输出以下杨辉三角形 (要求输出 10 行)。
1
1
 1
1
 2
 1
 3
 3
 1
1
19
```

```
#include<stdio.h&gt;

#include&lt;string.h&gt;

void main()
{ int i,j,a[10][10];
 for(i=0;i&lt;10;i++)
 { a[i][0]=a[i][i]=1;
 for(j=1;j&lt;i;j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
}

for(i=0;i&lt;10;i++)
{ for(j=0;j&lt;=i;j++)
 printf(&quot;%6d&quot;,a[i][j]);
 printf(&quot;\n&quot;);
```

```
6. 编程将 s 数组中的字符串的正序和反序进行连接,形成一个新串放在 t 数组中。例如,
当 s 数组中字符串为"ABCD" 时,则 t 数组中的 t[i]=s[i];
 for(i=0;i\<d;i++) t[d+i]=s[d-1-i];
 t[2*d]='\0';
 printf("The result is: %s\n",t);
 7. 某公司在传输数据过程中为了安全要对数据进行加密,若传递的是四位的整数,对其
进行加密的规则为:每位数字都加上 5,然后用和除以 10 的余数代替该数字,再将第一位
和第四位交换,第二位和第三位交换。如:输入数字7659,则加密后的数字为4012
 #include<stdio.h&gt;
 main()
 20
 { int a,i,aa[4],t;
 printf("输入一个需加密的四位数整数: ");
 scanf("%d",&a);
 aa[0]=a\%10;
 aa[1]=a\%100/10;
 aa[2]=a%1000/100;
 aa[3]=a/1000;
 .docin.com
 for(i=0;i<=3;i++)
 \{aa[i]+=5;
 aa[i]%=10;
 for(i=0;i\<=3/2;i++)
 t=aa[i];
 aa[i]=aa[3-i];
 aa[3-i]=t;
 printf("加密后的数字为: ");
 for(i=3;i>=0;i--)
 printf("%d",aa[i]);
 printf("\n");
 8. 编写程序查找数值 18 在以下二维数组中第一次出现的位置。
 3
 18
 5
 4
```

```
8
 12
 16 54
43
 34
 18
#include <stdio.h&gt;
main()
{ int i,j,a[3][4]={\{3,4,5,18\}, {8,12,16,54\}, {43,34,18,7\}};
for(i=0;i<3;i++)
\{ for(j=0;j\<4;j++) \}
if(a[i][j]==18) break;
if(j>4)break;
printf("数值 18 第一次出现的位置在%d 行,第%d 列\n",i+1,j+1);
9. 设有 4 行 4 列的数组 a, 其元素 a[i][j]=3*i+2*j-6。编写程序, 实现如下功能:
(1) 求第二行 4元素的累加和;
 (2) 求第四列 4 元素的平均值;
 (3) 求主对角线 4元素中负数的个数。
```

www.docin.com

21

```
#include <stdio.h&gt;
void main()
{ int a[4][4],i,j,s=0,m=0;
float n=0;
for(i=0;i&lt;4;i++)
for(j=0;j&lt;4;j++)
a[i][j]=3*i+2*j-6;
printf(&quot;原始数组为: \n&quot;);
for(i=0;i&lt;4;i++)
{ for(j=0;j&lt;4;j++)
printf(&quot;%3d&quot;,a[i][j]);
```

```
printf("\n");
 for(j=0;j\<4;j++)
 s+=a[1][j];
 printf("第二行 4 元素累加和为: %d\n",s);
 for(j=0;j<4;j++)
 n+=a[j][3];
 printf("第四列 4 元素平均值为: %.2f\n",n/4.0);
 for(i=0;i<4;i++)
 if(a[i][i]<0)
 m++;
 printf("主对角线 4 元素中负数的个数为: %d\n",m);
 10. 约瑟夫环问题:编号为 1,2,3,...,n 的 n 个人按顺时针方向围坐一圈,每人持有一个正整
数密码。一开始任选一个正整数 m 作为报数上限值,从第一个人开始按顺时针报数,报到
m 时停止,报 m 的人出列,将他的密码作为新的 m 值,从他在顺时针方向的下一个人开始
重新从1报数,如此下去,直到所有人全部出列为止。设计程序求出出列顺序。
 分析: 设整型数组 a 中保存 n 个人的密码, 对应的人出列后, 数组元素置 0 作为标志。顺
时针确定下一个人的方法,可将下标加 1,再对 n 求余。
 #include <stdio.h&gt;
 #define N 100
 main()
 { int a[100];
 int i,j,m,n,k=0;
 printf("输入人数 n 和任选的一个正整数 m:");
 scanf("%d%d",&n,&m);
 In.com
 printf("输入n个人的密码: ");
 for (i=0;i<n;i++)
 scanf("%d",&a[i]);
 printf("\n 出列顺序为: ");
 for(i=0;i<n;i++)
 22
 {j=1;}
 while(j<m)
 { while(a[k]==0) /*跳过已出列的人*/
 k=(k+1)\%n;
 j++;
 k=(k+1)\%n;
 while(a[k]==0) /*跳过已出列的人*/
 k=(k+1)\%n;
 printf("%d ",k+1);
```

```
m=a[k];
a[k]=0;
}
}
```

www.docin.com