C 语言程序设计 上机实验指导与习题 参考答案

(仅供教师内部参考)

华南农业大学

目 录

上机实验	1
一、实验目的	1
二、实验内容	1
实验 2 基本数据类型、运算和表达式	3
一、实验目的	3
二、实验内容	3
实验 3 基本输入与输出	5
一、实验目的	5
二、实验内容	5
实验 4 选择结构程序设计	4
一、实验目的	4
二、实验内容	4
实验 5 循环结构程序设计(一)	9
一、实验目的	9
二、实验内容	9
实验 6 循环结构程序设计(二)	
一、实验目的	
二、实验内容	
实验 7 数组	17
一、实验目的	
二、实验内容	17
实验 8 字符数组的应用	22
一、实验目的	22
二、实验内容	22
实验 9 函数的基本应用	24
一、实验目的	24
二、实验内容	24
实验 10 指针与结构体	
一、实验目的	26
二、实验内容	26
* 实验 11 链表	
一、实验目的	29
二、实验内容	29
*实验 12 文件	
一、实验目的	
二、实验内容	32

上机实验

实验 1 C 语言程序初步

一、实验目的

- (1) 了解所用的计算机系统的基本操作方法, 学会独立使用该系统。
- (2) 了解在该系统上如何编辑、编译、连接和运行一个 C 程序。
- (3) 通过运行简单的 C 程序, 初步了解 C 程序的特点。
- (4) 在教师的指导下,学会使用 JudgeOnline 实验系统。

二、实验内容

1. 运行第一个 C 程序

```
[题目: The first C Program]
```

```
将下列程序输入 TC(或 VC++),编译、连接和运行该程序。
```

```
void main()
{
 printf("The first C Program\n");
}
```

[具体操作步骤]

- 以 Turbo C 上的操作为例
- (1) Windows 进入后,按照第一章中介绍的方法,进入 Turbo C。
- (2) 在编辑窗口中输入程序。
- (3) 保存程序, 取名为 al.c。
- (4) 按照第一章中介绍的方法,编译、连接和运行程序。
- 2. 在 JudgeOnline 系统中提交实现了计算 a+b 功能的程序

[题目 1001: 计算 a+b]

由键盘输入两个整数, 计算并输出两个整数的和。实现该功能的程序如下,

```
void main()
{ int a, b;
 scanf("%d%d", &a, &b);
```

```
printf("%d", a + b);
```

- (1) 在程序编辑窗口中输入程序。
- (2) 保存程序, 取名为 a2.c。
- (3) 按照前二章中介绍的方法,编译、连接和运行程序。
- (4) 在程序运行过程中,输入

15 30 ∠

}

(✓ 表示输入回车符)

- (5) 如果看到如下输出结果,则表明 15+30 的结果正确,如果得不到如下结果,则需检查并更正程序。 45
- (6) 按照第三章中介绍的方法进入 JudgeOnline 实验系统。
- (7) 显示题目列表,点击题号为 1001,题名为"计算 a+b"的题目。
- (8) 查看完题目要求后,点击页面下端的"sumbit",参照第二章提交程序的方法提交程序 a2.c。
- (9) 查看评判结果,如果得到"accepted"则该题通过,否则返回第一步检查程序是否正确。

实验 2 基本数据类型、运算和表达式

一、实验目的

- (1) 掌握 C 语言数据类型,熟悉如何定义一个整型和实型的变量,以及对它们赋值的方法。
- (2) 掌握不同的类型数据之间赋值的规律。
- (3) 学会使用 C 的有关算术运算符,以及包含这些运算符的表达式,特别是自加(++)和自减(--)运算符的使用。
- (4) 进一步熟悉 C 程序的编辑、编译、连接和运行的过程。

二、实验内容

1. 变量的定义

[题目 1117: 变量定义,按要求完成程序]

下面给出一个可以运行的程序,但是缺少部分语句,请按右边的提示补充完整缺少的语句。

[具体操作步骤]

- (1) 将代码补充完整;
- (2) 在 TC 或 VC++上运行通过;
- (3) 在 JudgeOnline 实验系统上提交;

2. 赋值表达式与赋值语句

[题目 1118: 赋值表达式与赋值语句,写出程序运行结果]

```
阅读下面程序,写出运行结果:
void main()
{ float a;
 int b, c;
 char d, e;
 a=3.5;
 b=a;
 c=330;
 d=c;
```

3. 基本运算

[题目 1119: 基本运算,写出程序运行结果]

```
阅读下面程序,写出运行结果:
void main()
{ int a, b, c;
 float d=15, e, f;
 a=35%7;
 b=15/10;
 c=b++;
 e=15/10;
 f=d/10;
 printf("%d, %d, %d, %f, %f, %f", a, b, c, d, e, f);
}
运行结果为:
```

0,2,1,15.000000,1.000000,1.500000

[提示]除法分整除与普通除法之分。

实验 3 基本输入与输出

一、实验目的

- (1) 熟练掌握 putchar、getchar、printf、scanf 函数的使用方法。
- (2) 掌握各种类型数据的输入输出的方法,能正确使用各种格式转换符。

二、实验内容

[题目 1126: 字符的输入与输出]

编程实现由键盘输入一个字符后,在屏幕上输出该字符。

```
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
a 🗸
 + 🗸
[正确输出]
 [正确输出]
参考程序:
#include "stdio.h"
main()
 char ch;
 ch = getchar();
 putchar(ch);
}
[题目 1127: 计算加法]
 编程实现由键盘输入一个加法式,输出正确的结果。(两个加数均为整数)
[第一组自测数据]
 [第二组自测数据]
 [键盘输入]
[键盘输入]
10+20 ∠
 -15+60∠
[正确输出]
 [正确输出]
30
 45
参考程序:
#include "stdio.h"
main()
 int a, b;
 scanf("%d%*c%d", &a,&b);
 printf("%d", a+b);
}
```

[题目 1014: 求圆面积]

由键盘输入圆半径 r,请计算该圆的面积。(注: π 取 3.14159,结果保留两位小数位;另外,程序只要能对 r 在 0 到 10000 范围的情况输出正确答案即可)

[键盘输入]

[第一组自测数据]

```
65.2 ∠
 [键盘输入]
[正确输出]
 11.2 ∠
 [正确输出]
13355.02
 394.08
[第二组自测数据]
[提示]结果保留两位小数可采用 printf 函数的格式控制字符来实现。
参考程序:
#include "stdio.h"
main()
{
 float area,r;
 scanf("%f",&r);
 area=3.14159*r*r;
 printf("%0.2f",area);
}
```

[题目 1015: 计算摄氏温度值]

从键盘输入一个华氏温度值,要求按格式输出其对应的摄氏温度值,精确到小数点后两位。 数学公式描述为:

$$C = \frac{5}{9}(F \square 32)$$

[第一组自测数据]

[键盘输入]

100∠

[正确输出]

37.78

[提示]注意公式中的除为普通除法。

参考程序:

```
#include<stdio.h>
```

void main()

}

```
{ float f,c;
 scanf(''%f'',&f);
 c=5.0/9*(f-32);
 printf(''%.2f'',c);
```

[第二组自测数据]

[键盘输入]

100∠

[正确输出]

37.78

实验 4 选择结构程序设计

一、实验目的

- (1) 了解 C 语言表示逻辑的方法(以 0 代表"假",以非 0 代表"真")。
- (2) 学会正确使用逻辑运算符和逻辑表达式。
- (3) 熟练掌握 if 语句和 switch 语句。
- (4) 结合程序掌握一些简单的算法。

二、实验内容

[题目 1120: 判断点是否在圆上]

由键盘输入一个点的坐标,要求编程判断这个点是否在单位圆上,点在圆上输出 Y,不在圆上输出 N。使用小数点后 3 位精度进行判断。

[第一组自测数据] [第二组自测数据]

[键盘输入][键盘输入]0.707,0.707✓0.5, 0.5✓[正确输出][正确输出]

Y

[提示](1)平面上的点与圆的关系分为在圆内、在圆上、在圆外三种,本题要求判断是否在圆上;(2)判断两实数相等采用判断这两实数的差的绝对值小于规定误差精度(本题为 0.001)的方法实现。

参考程序:

[题目 1017: 求数的位数]

由键盘输入一个不多于 9 位的正整数,要求输出它是几位数。

[第一组自测数据] [第二组自测数据]

[键盘输入][键盘输入]349213 ✓10000 ✓[正确输出][正确输出]

[提示]划定一位数、二位数、···、九位数的范围, 然后用 if ··· else if ··· else 语句实现判断。

```
参考程序:
main()
 int n,place;
 scanf("%ld",&n);
  if(n>99999999)
 place=9;
  else if(n>9999999)
 place=8;
  else if(n>999999)
 place=7;
  else if(n>99999)
 place=6;
  else if(n>9999)
 place=5;
  else if(n>999) place=4;
  else if(n>99) place=3;
  else if(n>9) place=2;
  else place=1;
  printf("%ld\n",place);
}
 [题目 1018: 数的排序]
 由键盘输入三个整数 a、b、c,按从小到大的顺序输出这三个数。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
65,45,90 🗸
 9,6,3 /
[正确输出]
 [正确输出]
45,65,90
 3,6,9
参考程序:
#include<stdio.h>
main()
 int a,b,c,t;
 scanf("%d,%d,%d",&a,&b,&c);
 if(a>b) {t=a;a=b;b=t;}
 if(a>c) {t=a;a=c;c=t;}
 if(b>c) {t=b;b=c;c=t;}
 printf("%d,%d,%d",a,b,c);
}
 [题目 1016: 字符变换]
 由键盘输入 5 个字符,将其中的大写字母变成小写,其它类型的字符不变,并按输入顺序逐个输出。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
ApPLe ∠
 a+B=5 ∠
[正确输出]
 [正确输出]
apple
 a+b=5
[提示]下面代码实现由键盘读入一个字符,并按题意处理后输出
 char a;
 a=getchar();
 if(a>='A' && a<='Z') a=a+32;
 putchar(a);
```

```
现在,题目要求处理 5 个字符,怎么做呢?请自己思考……
参考程序:
#include <stdio.h>
main()
 char a,b,c,d,e;
 scanf("%c%c%c%c%c",&a,&b,&c,&d,&e);
 if(a \le 'Z' \& \& a \ge 'A') a = a + 32;
 if(b \le 'Z' \& \& b = 'A') b = b + 32;
 if(c \le 'Z' \& \& c \ge 'A') c = c + 32;
 if(d \le 'Z' \& \& d \ge 'A') d = d + 32;
 if(e<='Z'&&e>='A') e=e+32;
 printf("%c%c%c%c%c",a,b,c,d,e);
}
[题目 1019: 数的整除]
 由键盘输入 5 个整数,逐个判断它们能否被 27 整除,能的输出"YES",不能的输出"NO"(注意,
输出时,一个判断结果占一行,5个数的判断共占5行)。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
8 27 17577 325 54
 8 27 17577 325 54 🗸
[正确输出]
 [正确输出]
NO
 NO
YES
 YES
YES
 YES
NO
 NO
YES
 YES
[提示]整除即除得余数为 0
参考程序:
#include "stdio.h"
main()
 int a,b,c,d,e;
 scanf("%d %d %d %d %d",&a,&b,&c,&d,&e);
 if(a\%27==0) printf("YES\n");else printf("NO\n");
 if(b%27==0) printf("YES\n");else printf("NO\n");
 if(c\%27==0) printf("YES\n");else printf("NO\n");
 if(d%27==0) printf("YES\n");else printf("NO\n");
 if(e\%27==0) printf("YES\n");else printf("NO\n");
}
[题目 1020: 正负奇偶判断]
 由键盘输入非零整数 x,判断该数正负,正数输出 positive,负数输出 negative,接着判断该数的奇
```

由键盘输入非零整数 x,判断该数正负,正数输出 positive,负数输出 negative,接着判断该数的奇偶性,奇数输出 odd,偶数输出 even。

[第一组自测数据] negative [键盘输入] odd [第二组自测数据] [证确输出]

```
98/ positive
[正确输出] even
参考程序:
#include "stdio.h"
main()
{ int n;
scanf("%d",&n);
if(n<0)printf("negative\n");
else printf("positive\n");
if(n%2==0)printf("even\n");
else printf("odd\n");
}
```

[题目 1023: 简单计算器]

下面程序是实现一个简单的运算器(保留两位小数点),如果由键盘输入 10+50,计算机可以输出结果 60.00;如果输入 8×6,计算机输出 48.00;如果输入 20/4,计算机输出 5.00;如果输入 8-6,计算机输出 2.00,请在空处填上适当的代码,运行通过后并提交。

```
#include "stdio.h"
void main()
 float a,b,c;
 char op;
 scanf("%f%c%f", _____);
 switch (op)
 case
 '+':
 case
 '-':
 case '/': __ ;
 default: printf("error");
 return;
 printf("result=", c);
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
45*2 ✓
 50.1-23 ∠
[正确输出]
 [正确输出]
90
 27.10
```

参考程序:

```
#include <stdio.h>
int main()
{ float a,b,c;
 char op;
 scanf("'%f%c%f",&a,&op,&b);
 switch(op)
 { case '+':c=a+b;break;
 case '-':c=a-b;break;
 case '*':c=a/b;break;
 default:printf("error");
 break;
 }
 printf("result=%.2f",c);
}
```

实验 5 循环结构程序设计(一)

一、实验目的

- (1) 熟悉掌握用 while 语句、do-while 语句和 for 语句实现循环的方法。
- (2) 掌握在程序设计中用循环实现一些常用算法(如穷举、迭代、递推等)。

二、实验内容

[题目 1024: 计算阶乘]

```
输入正整数 n, 计算 n!, 结果用长整型数表示(注 n!=1*2*3*...*n)
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
5 Z
 81
[正确输出]
 [正确输出]
120
 40320
参考程序:
#include<stdio.h>
main()
 long i,n=1,a;
 scanf("%ld",&a);
 for(i=1;i<=a;i++) n=n*i;
 printf("%ld\n",n);
}
```

[题目 1025: 计算数列和]

有数列 1, 3, 5, 7, 9, 11,

现要求由键盘输入 n, 计算输出该数列的前 n 项和。

[第一组自测数据] [第二组自测数据]

5 Z

25

[键盘输入] [键盘输入]

2 ✓

[正确输出] [正确输出]

```
参考程序:
#include<stdio.h>
main()
{ long n,sum=0,i,t=1;
  scanf("%ld",&n);
  for(i=1;i<=n;i++)
  { sum=sum+t;
 t=t+2;
  }
printf("%ld\n",sum);
}
或
#include <stdio.h>
main()
{ long n,sum;
 scanf("%ld",&n);
 sum=n*n;
 printf("%ld",sum);
}
注: 评判系统不对程序实现细节进行分析,只对运行结果进行评测。
[题目 1026: 累加一行字符中的数字]
 由键盘输入一行字符(总字符个数从 1 个至 80 个均有可能,以回车符表示结束),将其中每个数字
字符所代表的数值累加起来,输出结果。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
 A6H7T+65 ∠
abc123∠
 [正确输出]
[正确输出]
[提示](1)可以使用下面程序段逐个读入键盘输入的一行字符
 char ch;
 while((ch=getchar())!='\n')
 {·····}
 (2) 数字字符转为对应的数值可用 a=ch-'0'
参考程序:
#include<stdio.h>
main()
 char c;
 int s=0,a;
 while((c=getchar())!='\n')
 { if(c>='0'&&c<='9')
 { a=c-48;
 s=s+a;
 }
 printf("%d",s);
```

}

[题目 1029: 求最大公约数]

```
由键盘输入两个正整数 m、n(m、n 用长整数表示),计算它们的最大公约数。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
16.24
 17.25 ∠
[正确输出]
 [正确输出]
[提示]公约数是既能整除 m 又能整除 n 的数,题目要求满足这一条件的最大的一个。
参考程序:
#include<stdio.h>
main()
{ long r,m,n,temp;
  scanf("%ld,%ld",&m,&n);
  while(m!=0)
  { r=n%m;
 n=m;
 m=r;
  }
  printf("%ld\n",n);
}
或
#include<stdio.h>
main()
 long m,n,t,i,s;
 scanf("%ld,%ld",&m,&n);
 t=m>n?n:m;
 for (i=t-1;i>=1;i--)
 if (m\%i == 0 \&\&n\%i == 0)
 { s=i; break; }
 printf("%d",s);
}
```

[题目 1030: 字符变换]

由键盘输入一个句子(总字符个数从 1 个至 80 个均有可能,以回车符表示结束),将其中的大写字符变成小写(其它类型的字符不变),最后输出变换后的句子。

[第一组自测数据] [第二组自测数据] [键盘输入] [键盘输入] ThiS IS My fIrSt C ProgrAm! ✓ 正确输出] [正确输出] this is my first c program!

```
参考程序:
#include <stdio.h>
main()
 char c;
 while((c=getchar())!='\n')
 if(c>='A'\&\&c<='Z')
 c=c+32;
 putchar(c);
 }
}
[题目 1037: 计算数列和]
 有数列:
 \frac{2}{1} \frac{3}{2} \frac{5}{3} \frac{8}{5} \frac{13}{8}
编程实现,由键盘输入 n,计算输出数列前 n 项和。(结果保留四位小数)
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
20∠
 30∠
[正确输出]
 [正确输出]
32.6603
 88.0403
参考程序:
#include<stdio.h>
main()
 int i,t,n;
 float a=2,b=1,s=0;
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 s=s+a/b;
 t=a;a=a+b;b=t;
 }
 printf("%.4f\n",s);
```

[题目 1044: 输出最小值]

从键盘输入十个整数,输出最小值 [自测数据] [键盘输入]

12 45 76 87 5 87 43 55 99 21 🗸

[正确输出]

5

}

```
参考程序:
#include "stdio.h"
main()
{ int i,t,min;
  scanf("%d", &min);
  for(i=1;i<10;i++)
 scanf("%d", &t);
 if(t<min) min=t;</pre>
  printf("%d\n",min);
}
*[题目 1031: 统计单词个数]
 由键盘输入一个句子(总字符个数从 1 个至 80 个均有可能,以回车符表示结束),以空格分割单词,
要求输出单词的个数。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
 There are many students and many
How Are You? ✓
[正确输出]
 trees! /
3
 [正确输出]
参考程序:
#include<stdio.h>
main()
 int i,num=0,word=0;
 char c;
 for(i=0;(c=getchar())!='\n';i++)
 if(c==' ')word=0;
 else if(word==0)
 word=1;
 num++;
 }
```

*[题目 1042: 百万富翁]

printf("%d",num);

一个百万富翁遇到一个陌生人,陌生人找他谈了一个换钱的计划。该计划如下: 我每天给你 m 元, 而你第一天只需给我一分钱。第二天我仍给你 m 元, 你给我 2 分钱。第三天, 我仍给你 m 元, 你给我 4 分钱。依次类推, 你每天给我的钱是前一天的两倍, 直到一个月(38)天。百万富翁很高兴, 欣然接受这个契约。现要求, 编写一个程序, 由键盘输入 m, 计算多少天后, 百万富翁开始亏钱。

[第一组自测数据]

18

[键盘输入]

[第二组自测数据]

100∠ [正确输出]

}

[键盘输入]

10000 ∠

```
[正确输出] 25
```

```
参考程序:
#include <stdio.h>
#include <math.h>
main()
{ int n,m,i;
 scanf ("%d",&m);
 for (i=1;i<=38;i++)
 if (0.01*(pow(2,i-1)-1)-i*m>=0) break;
 printf("%d",i-1);
}
```

实验 6 循环结构程序设计(二)

一、实验目的

- (1) 进一步熟悉掌握用 while 语句、do-while 语句和 for 语句实现循环的方法。
- (2) 掌握在程序设计中使用多重循环。

二、实验内容

[题目 1028: 求素数]

include<stdio.h>

输出 2 到 200 之间(包括 2、200)的所有素数(注:要求 1 行 1 个素数,按由小到大的顺序输出)。 [提示]采用双重循环,外层循环产生 2 到 200 之间的数,内层循环对数进行判断是否为素数。

```
参考程序:
```

```
# include<math.h>
 main()
 int m,k,i;
 for(m=2;m<=200;m++)
 k=sqrt(m);
 for(i=2;i<=k;i++)
 if(m%i==0) break;
 if(i>k) printf("%d\n",m);
 }
 }
 [题目 1137: 找到满足要求的数字]
1.#include<stdio.h>
void main()
 int a,b,n;
 for (n=0;n<=9999;n++)
 if (n\%7 == 0)
 while(a!=0)
 b=a/10;
 b=a-b*10;
 a=a/10;
 if (b==5)
{printf ("%d\n",n);break;}
(在C中先打印1~~5000的,再打印5000~~~9999的。。。或者在GCC环境下运行)
2.#include <stdio.h>
#include <stdlib.h>
int main()
 int i, j, k, m, n;
 for (i=0;i<=9;i++)
 for (j=0;j<=9;j++)
for (k=0;k<=9;k++)
 for(m=1;m<=9;m++)
 n=i*1000+j*100+k*10+m;
```

```
if((n\%7==0)\&\&(n\%1000==5||n\%100==5||n\%10==5))
 printf ("%d\n",n);
 retúrn 0;
3.#include<stdio.h>
void p(int i)
int j;
for(j=i;j>0;j/=10)
if(j%10==5)
printf("%d\n",i);
break;
ínt main()
int i;
for(i=7;i<=9999;i++)
if(i%7==0)
p(i);
单元测试: 打印星号空心菱形
#include<stdio.h>
int main()
int i,j,k,line,m;
printf("请输入行数:");
scanf("%d",&line);
m=(line+1)/2;
for(i=1;i<=m;i++)
for(k=0;k< m-i;k++)
printf(" ");
printf("*");
if(i==1){printf("\n");continue;}
for(j=0;j<2*i-3;j++)
printf(" ");
printf("*");
printf("\n");
for(i=m-1;i>0;i--)
for(k=0;k< m-i;k++)
printf(" ");
```

```
printf("*");
if(i==1){printf("\n");continue;}
for(j=0;j<2*i-3;j++)
{
 printf(" ");
}
printf("*");
printf("\n");
}
return 0;</pre>
```

[题目 1035: 打印菱形]

*

由键盘输入正数 n, 要求输出 2*n+1 行的菱形图案。要求菱形左边紧靠屏幕左边。

 [第一组自测数据]
 [第二组自测数据]

 [键盘输入]
 [键盘输入]

3 ∠ 2 ∠

[正确输出] [正确输出]

* *

```
参考程序:
#include "stdio.h"
#include "math.h"
main()
 int n,i,j,k;
 scanf("%d",&n);
 for(i=1;i<=2*n+1;i++)
 k=abs(n+1-i);
 for(j=1;j<=k;j++) printf(" ");
 for(j=1;j<=2*n+1-2*k;j++)
 printf("*");
 printf("\n");
 }
}
[题目 1038: 打印图案]
由键盘输入正数 n, 要求输出中间数字为 n 的菱形图案。要求菱形左边紧靠屏幕左边。
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
41
 31
[正确输出]
 [正确输出]
  1
 1
  121
 121
 12321
 12321
1234321
 121
 12321
 1
  121
 1
参考程序:
# include<stdio.h>
# include<math.h>
main()
 int n,i,j,k,h;
 scanf("%d",&n);
 for(i=-n+1;i<=n-1;i++)
 for(j=0;j<abs(i);j++)
 printf(" ");
 for(k=1;k<=n-abs(i);k++) printf("%d",k);
 for(h=n-abs(i)-1;h>=1;h--) printf("%d",h);
 printf("\n");
 }
```

}

实验 7 数组

一、实验目的

- (1) 掌握一维数组和二维数组的定义、赋值和输入输出方法。
- (2) 掌握与数组有关的算法。

二、实验内容

```
[题目 1039: 倒序]
由键盘输入 10 个整数,倒序输出。(数字间由一个空格分隔)
[自测数据]
[键盘输入]
70 5 14 20 19 2 99 67 13 66 ∠
[正确输出]
66 13 67 99 2 19 20 14 5 70
参考程序:
#include<math.h>
main()
{ int a[10];
 int i;
 for(i=0;i<10;i++) scanf("%d",&a[i]);
 for(i=9;i>=0;i--) printf("%d\n",a[i]);
```

[题目 1040: 统计不同数字个数]

由键盘输入 20 个整数,统计不同数字的个数。

[自测数据]

[键盘输入]

 $70 \quad 5 \quad 14\ 22 \qquad 19\ 2 \qquad 99 \quad 67 \quad 13 \quad 66\ 5\ 93\ 44\ 38\ 22\ 11\ 39\ 22\ 33\ 11\ \checkmark$

[正确输出]

16

}

[提示]上述答案中,因为 5 有 1 个重复数字,11 有 1 个重复数字,22 有 2 个重复数字,故不同数字有 16 个,分别是 70 5 14 22 19 2 99 67 13 66 93 44 38 11 39 33

```
参考程序:
```

[题目 1062: 打印矩阵]

由键盘输入一个 3×4 的矩阵, 要求输出它的转置矩阵。

[自测数据]

```
[建盘输入]1 6 9 31 1 11 1 0 26 1 91 9 8 99 8 83 2 9
```

参考程序:

```
#include<stdio.h>
```

```
\begin{split} & main() \\ \{ & & int \ a[3][4], b[4][3], i, j; \\ & & for(i=0;i<3;i++) \\ & & for(j=0;j<4;j++) \\ & & scanf(''\%d'',&a[i][j]); \\ & & b[j][i]=a[i][j]; \\ & \} \\ & for(i=0;i<4;i++) \\ & \{ & for(j=0;j<3;j++) \\ & & printf(''\%d'',b[i][j]); \\ & printf(''\n''); \\ & \} \\ \} \end{split}
```

*[题目 1047: 冒泡排序]

由键盘输入 10 个数,用"冒泡法"对 10 个数从小到大排序,并按格式要求输出。代码如下,请填充完整。 数字间由一个空格分隔。

```
#incude "stdio.h"
main()
{ int a[10], i, j, t;
```

```
for(i=0;i<10;i++)
 scanf("%d",____);
 for( _____)
 { for(j=0;j<\underline{\phantom{a}};j++)
 if (_____)
 for(i=0;i<10;i++)
 printf("%d ",a[i]);
}
[自测数据]
[键盘输入]
70 5 14 20 19 2 99 67 13 66 2
[正确输出]
2 5 13 14 19 20 66 67 70 99
参考程序:
#include<stdio.h>
main()
 int a[10];
 int i,j,t;
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 for(i=0;i<9;i++)
 {for(j=0;j<9-i;j++)}
 if(a[j]>a[j+1])
 { t=a[j]; a[j]=a[j+1]; a[j+1]=t; }
 }
 for(i=0;i<10;i++)
 printf("%d ",a[i]);
}
```

*[题目 1046: 计算高精度加法]

由键盘输入两个位数很长的整数(一行一个数,每个数最长不超过 80 位),试计算并输出这两个数的和。

[自测数据]

[键盘输入]

1234567890123456789

987654321098765 🗸

[正确输出]

1235555544444555554

```
参考程序:
```

```
#include "stdio.h"
#include "string.h"
main()
 int a[100]={0},b[100]={0},c[100]={0};
 char s[101];
 int i=0,n1=0,n2=0,max=0,e=0;
 gets(s);
 n1=strlen(s);
 for(i=n1-1;i>=0;i--) a[n1-1-i]=s[i]-'0';
 gets(s);
 n2=strlen(s);
 for(i=n2-1;i>=0;i--) b[n2-1-i]=s[i]-'0';
 if(n1>n2) max=n1;
 else max=n2;
 for(i=0;i<=max;i++)
 c[i]=(a[i]+b[i]+e)%10;
 e=(a[i]+b[i]+e)/10;
 }
 if(c[max]>0) printf("%d",c[max]);
 for(i=max-1;i>=0;i--)
 printf("%d",c[i]);
}
```

*[题目: 找矩阵中的鞍点]

由键盘输入一个 3×4(3 行 4 列)的矩阵,输出矩阵中的鞍点(即在矩阵行中最大,列中最小的数)。 若没有鞍点,输出"NO"字样。

```
[自测数据]
```

```
[键盘输入]
```

110

```
87 90 110 98 ✓
70 97 210 65 ✓
98 45 120 30 ✓
[正确输出]
```

```
参考程序:
#include <stdio.h>
main()
 int i,j,k,a[3][4],max,maxj,flag;
 for(i=0;i<3;i++)
 for(j=0;j<4;j++)
 scanf("%d",&a[i][j]);
 for(i=0;i<3;i++)
 max=a[i][0];
 maxj=0;
 for(j=0;j<4;j++)
 if(a[i][j]>max)
 {max=a[i][j]; maxj=j; }
 flag=1;
 for(k=0;k<3;k++)
 if(max>a[k][maxj])
 { flag=0; break; }
 if(flag)
 {printf("%d",max);break;}
 }
 if(!flag)
 printf("NO");
}
```

```
第7单元单元测试:打印杨辉三角
#include <stdio.h>
 //求杨辉三角形的第x行第y列的值
int c(x, y)
int x, y;
 int z;
 if((y==1)||(y==x+1)) //若为x行的第1或第x+1列,刚输出1
return (1);
z=c(x-1, y-1)+c(x-1, y);//否则, 其值为前一行中第y-1列与第y列值之和
return (z);
void main()
int i, j, n=13;
printf("N=");
while(n>12)
scanf("%d", &n);
 //控制输入正确的值以保证屏幕显示的图形正确
for(i=0;i<=n;i++) //控制输出N行
 //for(j=0; j<12-i; j++) //控制输出第i行前面的空格
//printf("");
for(j=1; j<i+2; j++) //输出第i行的第j个值
printf("\n");
 printf("%6d", c(i, j));
```

```
#include "stdio.h"
#define N 50
#define N 30
void yang(int a[][N],int n)
{int i,j;
for(i=0;i<n;i++)
{a[i][0]=1;
a[i][i]=1;
for(i=2;i<n;i++)
for(j=1;j<i;j++)
a[i][j]=a[i-1][j-1]+a[i-1][j];
a[1][,]—a[, 2],
}
void main()
{int n,j,i;
int a[N][N];
scanf("%d",&n);
}
3.#include <stdio.h>
main()
long i,j,n,k;
scanf("%ld",&n);
for(i=1;i<=n;i++)
k=1;
for(j=1;j<i;j++)
{
printf("%ld,",k);
k=k*(i-j)/j;
}
printf("1\n");
```

实验 8 字符数组的应用

一、实验目的

- (1) 掌握字符数组和字符串函数的使用。
- (2) 掌握与字符串处理有关的算法。

二、实验内容

[题目 1121: 定义存贮字符串的字符数组]

参考程序:

[题目 1123: 字符串的输入与输出]

参考程序:

[题目 1122: 字符串的合并]

从键盘输入 3 个字符串(每个字符串以回车符做为结束标志),将 3 个字符串以输入先后顺序合并到字符串 s 中,请填空使用程序完整。

```
#include "stdio.h"
#include "string.h"
main()
{
 char s[100]="";
 char a[30];
 gets(a); strcat(s, a);
```

```
gets(a); strcat(s, a);
 gets(a); strcat(s, a);
 /*可以写多行代码*/
 printf("%s", s);
[自测数据]
[键盘输入]
 [正确输出]
123
 123abc456
abc
456
参考程序:
[题目 1050: 寻找字符串]
 由键盘输入两个字符串(假设第一个字符串必包含第二个字符串,如第一个字符串为 ABCDEF,第
二个为 CDE,则 CDE 包含在 ABCDEF 中),现要求编程输出第二字符串在第一行字符串中出现的位置。
(如果第二个字符串在第一个字符串中出现多次,则以最前出现的为准)
[第一组自测数据]
 [第二组自测数据]
[键盘输入]
 [键盘输入]
ABCDEFG ∠
 hellhello! ✓
DE∠
 hello ∠
[正确输出]
 [正确输出]
 5
[提示]方法 1: 建立双重循环,外层循环变量指示第一个串的查找起始位置,内层循环从起始位置开始判
断第二个字符中是否出现在此处; 方法 2: 使用字符串函数 strstr()。
参考程序:
#include "stdio.h"
main()
 int i,j;
 char a[80], b[80];
 gets(a); gets(b);
 for(i=0;a[i]!='\0';i++)
 for(j=0;b[j]!='\0';j++)
 if(a[i+j]!=b[j]) break;
 if(b[j]=='\setminus 0') break;
 }
 if (a[i]!='\0') printf("%d",i+1);
 else printf("Not Found");
```

判断字符串是否回文

#include<stdio.h>

```
#include<string.h>
int main()
{
int i,j,len;
char str[1200];
while(gets(str)!=NULL)
```

```
len=strlen(str);
for(i=0,j=len-1;i<j;i++,j--)
 if(str[i]!=str[j])
 {
 printf("No\n");
 break;
 }
 if(i>=j)
 printf("Yes\n");
}
return 0;
}
```

实验 9 函数的基本应用

一、实验目的

- (1) 掌握定义函数的方法。
- (2) 掌握函数实参与形参的对应关系,以及"值传递"的方式。
- (3) 掌握函数的嵌套调用和递归调用的方法。
- (4) 掌握全局变量和局部变量、动态变量、静态变量的概念和使用方法。

二、实验内容

[题目 1059: 函数定义]

下面是使用辗转相除法,求最大公约数的程序,请补充完整程序中函数的定义与调用。 #include "stdio.h"

```
int f(int m, int n)
{
 int r;
 while ((r=m%n)!=0)
 {
 m=n;
 n=r;
 }
 return n;
}

main()
{
 int a, b, n;
 scanf("%d%d", &a, &b);
 printf("%d\n", __f(a, b));
}
```

[题目 1083: 编写函数计算阶乘]

下面程序实现由键盘读入整数 n, 计算并输出 n!, 请补充完整计算阶乘的函数。

```
long fanc(int a)
{ long i,n=1;
 for(i=1;i<=a;i++) n=n*i;
 return n;
}

void main()
{ int n;
 scanf("%d", &n);</pre>
```

```
printf("%ld", fanc(n));
}
```

[题目 1124: 函数中的变量]

```
写出下面程序的运行结果:
 int f1(int x)
 { static int z=3,y=0;
 y++;
 z++;
 return(x+y+z);
 }
 main()
 { int a=1,k;
 for(k=0;k<3;k++) printf("%4d",f1(a));
 }
程序运行结果为:
 6 8 10
```

*[题目 1084: 编写递归调用函数,实现十进制数转二进制数]

下面程序,实现由键盘输入一个正整数(不大于 100000000),输出其对应的二进制数(原码表示)。请填空:

实验 10 指针与结构体

一、实验目的

- (1) 通过实验进一步掌握指针的概念,会定义和使用指针变量。
- (2) 能正确使用数组的指针和指向数组的指针变量。
- (3) 能正确使用字符串的指针和指向字符中的指针变量。
- (4) 掌握结构体类型变量的定义和使用。

二、实验内容

[题目 1091: 交换两数,由大到小输出]

```
下面程序, 交换两数, 使两数由大到小输出, 请填空
#include "stdio.h"
void swap( int *p1, int *p2 )
{ int temp;
 temp=*p1;
 *p1=*p2;
 *p2=temp;
}
int main()
{ int a,b; int *pa,*pb;
 scanf("%d%d", &a, &b);
 pa=&a; pb=&b;
 if(a < b) swap( pa, pb );
 printf("%d %d\n",a,b);
}
```

[题目 1065: 数组中的指针]

设有如下数组定义:

int $a[3][4] = \{\{1,3,5,7\}, \{9,11,13,15\}, \{17,19,21,23\}\};$

计算下面各项的值(设数组 a 的首地址为 2000, 一个 int 类型数占四个字节)。注意: 地址则输出地址, 变量则输出变量值;要求一行一个答案,不允许多余空行及空格。

- (1) a[2][1](2) a[1](6) *(a+1)
- (3) a
- (4) a+1

- (5) *a+1
- (7) a[2]+1
- (8) *(a+1)+1

(9) *(*(a+2)+2)

```
参考程序:
#include "stdio.h"
main()
{ printf("19\n");
  printf("2016\n");
  printf("2000\n");
  printf("2016\n");
  printf("2004\n");
 printf("2016\n");
 printf("2036\n");
  printf("2020\n");
  printf("21");
}
[题目 1092: 函数实现求字符串长度]
 下面程序以指针方式传递参数,由函数实现求字符串长度,请填空完成
 #include "stdio.h"
 #include "string.h"
 int f(char *p)
 return strlen(p);
 int main()
 char s[80];
 int i;
 scanf("%s", s);
 i=f(s);
 printf("%d", i);
[题目 1125: 定义结构体类型]
 要求定义一个名为 student 的结构体类型, 其包含如下成员:
 (1) 字符数组 name, 最多可存放 10 个字符;
 (2) 字符变量 sex, 用于记录性别;
 (3) 整数类型变量 num, 用于记录学号;
 (4) float 类型变量 score, 用于记录成绩;
 并使下列代码完整。
 /*定义结构体类型*/
 struct student
 char name[20];
 char sex;
 int num;
 float score;
 }
```

```
main()
{
 struct student stu;
 scanf("%s", stu.name);
 scanf("%*c%c", &stu.sex);
 scanf("%d", &stu.num);
 scanf("%f", &stu.score);
 printf("%s\n", stu.name);
 printf("%c\n", stu.sex);
 printf("%d\n", stu.num);
 printf("%f\n", stu.score);
}
```

*实验 11 链表

一、实验目的

- (1) 理解链表的概念。
- (2) 掌握结构体、指针在链表中的运用。

{ long num; /*学号*/

int score; /*成绩*/

(3) 掌握链表的常用操作,包括创建、显示、添加等。

二、实验内容

```
[题目 1098: 链表结点的插入]
 有结构体类型定义,
 struct student
 { long num; /*学号*/
 int score: /*成绩*/
 struct student *next: /*指针*/
 };
 程序首先完成创建两个链表,要求补充完成按学号顺序插入链表结点的函数:
 struct student *insert(struct student *head, struct student *stud)
 struct student *p0, *p1, *p2;
 p1=head;
 p0=stud;
 if (head==NULL) {head=p0;p0->next=NULL;}
 else
 \{\text{while}((p0-\geq num\geq p1-\geq num) \&\& (p1-\geq next!=NULL))\}
 { p2=p1;
 p1=p1-\geq next;
 if(p0-\rangle num \leq p1-\rangle num)
 { if (head==p1) head=p0;
 else p2\rightarrow next=p0;
 p0-\rightarrow next=p1;
 else \{p1-\rangle next=p0; p0-\rangle next=NULL;\}
 return (head):
[题目 1099: 链表的合并]
 有结构体类型定义,
 struct student
```

```
struct student *next: /*指针*/
 };
 程序首先完成创建两个链表,要求补充完成实现将第二个链表合并到第一个链表未尾的函数。
 struct student *merge(struct student *head, struct student *head2)
 struct student *p1;
 p1=head;
 while (p1->next!=NULL) p1=p1->next;
 p1- next=head2;
 return (head);
[题目 1104: 链表的倒序]
 有结构体类型定义,
 struct student
 { long num; /*学号*/
 int score; /*成绩*/
 struct student *next; /*指针*/
 };
 程序首先完成程序创建一个链表,要求补充完成实现将链表中各结点变为倒序排列的函数。
 struct student *reverse(struct student *head)
 struct student *p1, *p2, *p3;
 p2=head; p3=head->next;
 do
 { p1=p2; p2=p3; p3=p2- next; p2- next=p1;
 while (p3!=NULL);
 head->next=NULL:
 return(p2);
```

[题目 1101: 链表的排序]

```
有结构体类型定义,
struct student
{ long num; /*学号*/
 int score; /*成绩*/
 struct student *next; /*指针*/
};
```

程序首先完成程序创建一个链表,要求补充完成实现将链表中各结点按学号由小到大排序的函数。

```
struct student *sort(struct student *head)
{
 struct student *p1, *p2;
 p2=head;p1=head;
 p2=p2->next;
 p1->next=NULL;
 p1=p2;
 while(p2->next!=NULL)
 {
 p2=p2->next;
 p1->next=NULL;
 head=insert(head, p1);
 p1=p2;
 }
 head=insert(head, p1);
 return(head);
}
```

*实验 12 文件

一、实验目的

(1) 学会使用文件打开、关闭、读、写等文件操作函数。

二、实验内容

[题目 1105: 文本文件操作 字符读入]

在当前目录中存在文件名为"data1.in"的文本文件, 现要求你使用 fopen 函数命令打开该文件, 读出 里面的所有字符, 遇到大写字母的, 将其变为小写字母, 其它字符不变, 最后将所有字符按顺序在屏幕 上输出。请填空完成程序

```
(如 data1.in 内容如下)
Hello my Dear:
Have a GooD Time!
 (在屏幕上输出结果如下)
hello my dear:
have a good time!
程序如下, 请填空,
#include "stdio.h"
main()
  FILE *fp;
 char ch;
 if((\textbf{fp=fopen(''data1.in'',''r'')}) = = NULL)
 return 0;
 while((ch=fgetc(fp))!=EOF)
 if ('A'<=ch && ch<='Z')
 ch = ch + 32;
 putchar(ch) ;
 fclose(fp);
```

[提示] 在提交前要测试自己的代码是否正确,可在源文件所有目录自己创建一个名为 data1.in 的文本文件,在文件中自己打入一些字母,以便测试自己的代码是否正确

[题目 1106: 文本文件操作_字符写入]

由键盘输入任意个字符(以连着的三个小写字符 bye 做为结束标志),将所有字符(包括 bye),写入新建的文件 answer.txt 中(注:文件放在当前目录)。请完成该功能,

(如键盘输入内容如下)

He, can you write the code?

Yes, you can.bye

```
(程序执行后,在文件 answer.txt 中内容如下)
 He, can you write the code?
 Yes, you can.bye
参考程序:
#include "stdio.h"
main()
 FILE *fp;
 char ch, ch1=' ', ch2=' ', ch3=' ';
 if((fp=fopen("answer.txt", "w"))==NULL)
 return 1;
 while((ch=getchar())!=EOF)
 fputc(ch, fp);
 ch1=ch2;ch2=ch3;ch3=ch;
 if (ch1=='b'&&ch2=='y'&&ch3=='e')
 break;
 }
 fclose(fp);
}
```

[题目 1107: 文本文件操作_单词的排序]

在当前目录有文件"data1.in",文件里存放有多个(总个数不超过 10000 个)英文单词(每个英文单词不会超过 10 个字文字符),每行一个,单词未排序。现要求,将文件中的所有单词按字典顺序排序,然后将排序好的单词写入新建的文件 answer.txt 中(注:文件存放于当前目录)。请完成程序,实现该功能,

```
(如 data1.in 文件中原内容如下)
hello
bye
yes
(程序执行后,在文件 answer.txt 中内容如下)
bye
hello
yes
```

```
参考程序:
#include "stdio.h"
#include "string.h"
main()
{ FILE *fp1,*fp2;
 char str[1000][11],str1[11];
 int n=0,i,j;
 if((fp1=fopen("data1.in","r"))==NULL)
 return 0;
 if((fp2=fopen("answer.txt","w"))==NULL)
 return 0;
 while(fscanf(fp1, ''0/6s'', str[n]) > 0) n++;
 for(i=0;i<n;i++)
 for(j=i+1;j<n;j++)
 {
 if(strcmp(str[i],str[j])>0)
 {
 strcpy(str1,str[i]);
 strcpy(str[i],str[j]);
 strcpy(str[j],str1);
 };
 }
 for(i=0;i<n;i++)
 fprintf(fp2, ''\%s \ 'n'', str[i]);
 fclose(fp1);
 fclose(fp2);
}
```