实验1 顺序、分支结构

程序填空

1.

本题分值:10

题目描述: 输入三个整数存放在变量 $a \times b \times c$ 中,找出三个数中的最大值放于 max 中,并将其输出。以下是完成此项工作的程序,请将未完成的部分填入,实现其功能,并在计算机上调试程序,以测试填入的部分是否正确。

代码:

2.

本题分值:10

题目描述:根据三边长求三角形的面积。请将未完成的部分填入,使之完整。该题中使用海伦公式求解: area=sqrt(s*(s-a)*(s-b)*(s-c)),其中 s 是三边和的一半,即 (a+b+c)/2。 sqrt 函数包含在 cmath 的头文件中,它的功能是求平方根。

代码:

```
#include<iostream>
#include<cmath>
using namespace std;
int main()
{
 double a, b, c, s, area;
 //输入三角形的面积a, b, c
 cin>>a>>b>>__(1)__;
 s=__(2)__;
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 //函数sqrt()用来计算一个非负数的平方根,使用这个函数,需要在源程序中增加"#include<cmath>"
 cout<<"area="<< (3) <<endl;
```

```
return 0;
}
3.
```

本题分值:10

题目描述:输入一个不多于4位的正整数,要求求出它是几位数,分别输出其每一位数字。 以下是完成此项工作的程序,请将未完成的部分填入,实现其功能,并在计算机上调试程序, 以测试填入的部分是否正确。

代码:

```
#include <iostream>
using namespace std;
int main()
{
 int n, ge, shi, bai, qian; //个,十,百,千位: ge, shi, bai, qian
 cin>>n;//输入一个不多于4位的正整数
 if (n<10) cout<<n</"是1位数"<<end1;
 else
 if( n __(1)__)
 cout<<n<<"是2位数"<<end1;
 ge=n\%10;
 shi=n/10;
 cout<<"十位: "<<shi<<", 个位: "<<ge<<endl;
 else
 if (n<1000)
 {
 cout<<n<<"是3位数"<<end1;
 ge=n%10;
 shi=n/10\%10;
 bai = n/100;
 cout<<"百位: "<<bai<<", 十位: "<<shi<<", 个位: "<<ge<<endl;
 }
 else
 if(n _(2)_ ) cout<<"它超过了 4 位! "<<endl;
 else
 {
 cout<<n<<"是 4 位数"<<end1;
 ge=n\%10;
 shi=n/10\%10;
 bai=n/100\%10;
 qian= n__(3)__;
 cout<<"千位: "<<qian<<", 百位: "<<bai<<", 十位: "<<shi<<",
个位: "<<ge<<endl;
```

```
return 0;
}
```

4.

本题分值: 10

题目描述:在屏幕上显示一张中文时间表,用户根据提示从中选择,程序应根据用户的选择输出相应的英文问候信息。以下是完成此项工作的程序,请将未完成的部分填入,实现其功能,并在计算机上调试程序,以测试填入的部分是否正确。

代码:

```
#include <iostream>
using namespace std;
int main()
{
 int n;
 cout<<"**** 时间表 ****"<<endl;
 cout<<"1: 上午"<<end1:
 cout<<"2: 下午"<<end1;
 cout<<"3: 晚上"<<end1;
 cout<<"请输入您的选择:";
 cin>>n; //用户输入1,2或3
 switch ( (1) )
 {
 case 1: cout<<"Good morning!\n"; (2) ;</pre>
 case 2: cout<<"Good afternoon!\n"; break;</pre>
 case 3: cout<<"Good evening!\n"; break;</pre>
 __(3)__: cout<<"输入错误!\n";
 }
 return 0;
```

本题分值: 10

5.

题目描述:已知银行整存整取存款不同期限的月息利率分别为:

```
0.33% 期限 1 年
0.36% 期限 2 年
月息利率 = 0.39% 期限 3 年
0.45% 期限 5 年
0.54% 期限 8 年
```

要求输入存款的本金和期限,求到期时能从银行得到的利息与本金的合计。

以下是完成此项工作的程序,请将未完成的部分填入,实现其功能,并在计算机上调试程序,以测试填入的部分是否正确。

代码:

#include <iostream>

```
using namespace std;
int main()
 int year; //存款期限
 double money, rate=0, total; //money:本金, rate:月利率, total:本利合计
  //输入本金和期限(1,2,3,5或8年)
 cin>>money>>year;
 switch( __(1)__ )
 case 1: rate=0.0033; break; //期限一年的月利率
 case 2: rate=0.0036; break;
 case 3: rate=0.0039; break;
 case 5: rate=0.0045; break;
 case 8: rate=0.0054; break;
 default: cout<<"年限输入错误!\n";
 total= (2) *(1+ year*12*rate);
 cout<<"到期后本利合计为"<< (3) <<"元"<<end1;
 return 0;
```

程序设计

6.

本题分值: 10

题目标题:通过日期求某月的天数。

题目描述:输入日期的年份和月份,求该月有多少天。提示:对于月份为 1、3、5、7、8、10、12 的月份天数为 31,月份为 4、6、9、11 的月份天数为 30,月份为 2 时要结合年份考虑闰年的情况。

输入描述: 输入两个正整数 y 和 m 分别表示年份和月份。

输出描述: 如果 y 和 m 满足条件: 1900<=y<3000, 0<m<13, 输出该月的天数; 否则输出"Input error!"。

样例输入: 2010 12 **样例输出**: 31

7.

本题分值: 10

题目标题:录取研究生。

题目描述:某高校录取研究生的要求是,新生的每门课成绩不低于 60 分,总成绩不低于 340 分,370 分以下为自费。编一程序实现输入一个学生的四门课成绩,试判断该生为该校录取的情况("没有录取"、"自费"、"公费"三种情况)。

输入描述:输入四门课的成绩,成绩均为0~150之间的整数。

输出描述:录取结果。("没有录取"、"自费"、"公费")

样例输入: 60 100 130 80

样例输出: 公费

8.

本题分值: 10

题目标题:骑车与走路

题目描述: 在华农校园里,没有自行车,上课办事会很不方便。但实际上,并非去办任何事情都是骑车快,因为骑车总要找车、开锁、停车、锁车等,这要耽误一些时间。假设找到自行车,开锁并骑上自行车的时间为 27 秒;停车锁车的时间为 23 秒;步行每秒行走 1.2 米,骑车每秒行走 3.0 米。请判断走不同的距离去办事,是骑车快还是走路快。

输入描述: 一个整数: 为一次办事要行走的距离,单位为米。

输出描述:对输入的整数,如果骑车快,输出一行"Bike";如果走路快,输出一行"Walk";如果一样快,输出一行"All"。

样例输入:

【样例输入1】 【样例输入2】

50 120

样例输出:

【样例输出 1】 【样例输出 2】 Bike

9.

本题分值: 10

题目标题: 停车场收费

题目描述:一个停车场的标准收费是 3 小时之内收 5 元,超过 3 小时,每增加 1 小时加收 2 元;如果时间不是整数,按比例收取,例如:如果输入为 3.6 小时,则费用为 5+(3.6-3)*2=6.2 元。最高收费为 40 元。假设任何车辆的停车时间都不超过 24 小时。编写程序,计算每辆车的停车费。

【提示】

要输出浮点数、双精度数小数点后 2 位数字,可以用下面这种形式: cout<<fixed<<setprecision(2)<<cost<<end1;

按上面的形式控制输出格式时,需在源程序最开始加上一行: #include<iomanip>。

输入描述:输入停车的时间 t。

输出描述: 输出应该收取的停车费用 cost, 保留小数点后 2 位。

样例输入: 3.46 样例输出: 5.92

5.

本题分值: 10

题目标题:简单计算器。

题目描述:模拟计算器的功能,能根据用户输入的两个运算数和运算符('+'、'-'、'*'或'','),对两个数进行相应的运算,输出运算结果。注意:除法运算','的除数不能为0。

输入描述:两个实数 a、b 和一个运算符号 c,它们之间用空格隔开。

输出描述: 如果能运算,输出 a 和 b 的运算结果; 如果 c 为除号,且 b 为 0,输出"除数为 0!"; 如果 c 不是'+'、'-'、'*'或'/'中的运算符号,输出"运算符号错误!"

样例输入: 4 9 * **样例输出:** 36