实验 2 循环结构

程序填空

1.

本题分值:10

题目描述: 马克思曾经出过这样一道趣味数学题: 有 30 个人在一家小饭馆里用餐,其中有 男人、女人和小孩。每个男人花了 3 先今,每个女人花了 2 先令,每个小孩花了 1 先令,一 共花去 50 先令。问男人、女人以及小孩各有几个人。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; //n 记录解的个数
 int a, b, c; //分别记录男、女、小孩的人数
 n=__(1)__; //初始化 n 的值
 for (a=1; a \le 30; a++)
 for (b=1; b \le 30; b++)
 c = (2) ;
 if( __(3)__ )
 cout<<"男人有:"<<a<<"个;"<<"女人有:"<<b<<"个;"<<"小孩有:"<<c<<"
个。"<<end1;
 n++;
 }
 cout<<"共有"<<n<<"种方案"<<end1;
 return 0:
答案:
(1) 0
(2) 30-a-b
(3) 50 = a*3 + b*2 + c
参考答案: sy2-1.cpp
```

本题分值: 10

题目描述:下面程序的功能是输出 1 至 100 之间每位数的乘积大于每位数的和的数,请填空使程序完整,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, k=1, s=0, m;
 for (n=1 ; n \le 100 ; n++)
 k=1 ; s=0 ;
 _{-}(1)_{-};
 while ( (2) )
 k*=m%10;
 s+=m%10;
 __(3)__;
 if (k>s) cout<< n<<'';
 }
 return 0;
答案:
(1) m=n
(2) m
(3) m=m/10
```

参考答案: <u>sy2-2. cpp</u>

3.

本题分值: 10

题目描述:一个数如果恰好等于除它本身的所有因子之和,这个数就称为完数。例如,6=1+2+3,6 就称为完数。输出 1000 以内所有满足完数条件的数及其个数。请阅读以下不完整的程序,并在计算机上调试该程序以补足其中的空格,实现其功能。

代码:

```
#include<iostream>
using namespace std;
int main()
{
 int n, s, i, count=0;
 cout<<"1000以内的完数为: ";
 for(n=1;n<1000;n++)
 {
 s=0;
```

```
for (i=1; i < n; i++)
 //计算小于n的因数和
 if (n%i__(1)__) s=s+i; //如果i是n的因数
 if (s==__(2)__)
 //判断是否满足完数的条件
 cout<<n<<" ";
 count=count+1; //完数的个数+1
 }
 cout<<endl<<"1000以内完数的个数为: "<< (3) <<endl;
 return 0;
}
答案:
(1) == 0
(2) n
(3) count
参考答案: sy2-3.cpp
```

4.

本题分值: 10

题目描述: 求 100 以内能被 3 整除 且个位数字为 9 的所有正整数。请阅读以下不完整的程序,并在计算机上调试该程序以补足其中的空格,实现其功能。

代码:

```
#include<iostream>
using namespace std;
int main()
{
 int i;
 for(i=1;i<__(1)__;i++)
 {
 if(i%3__(2)__ && i%__(3)__==9)
 cout<<i<<"";
 }
 return 0;
}
答案:
(1) 100
(2) ==0
(3) 10
参考答案: sy2-4.cpp
```

5.

本题分值: 10

题目描述: 求输入的两个正整数的最大公约数。请阅读以下不完整的程序,并在计算机上调试该程序以补足其中的空格,实现其功能。

```
代码:
```

```
#include<iostream>
using namespace std;
int main()
{
 int x, m, n;
 cin >> m >> n;
 if (m \le n) x=m;
 else (1); //x取m和n中的较小值
 //x从m和n的较小值开始到1的范围内递减寻找公约数
 while (x \ge (2))
 {
 if (m%x==0 && n%x==0) //如果x是m和n的约数, x的值即为最大公约数
 __(3)__;
 x=x-1;
 cout<<x<<endl;</pre>
 return 0;
答案:
(1) x=n
(2) 1
(3) break
参考答案: sy2-5.cpp
```

程序设计

6.

本题分值: 10

题目标题: 数字求和。 **时间限制:** 1000MS

内存限制: 32768KB

题目描述:给定一个正整数 a,以及另外的 5个正整数,问题是:这 5个整数中,小于 a 的整数的和是多少?

输入描述:输入一行,只包括6个小于100的正整数,其中第一个正整数就是a。

输出描述:输出一行,给出一个正整数,是5个数中小于a的数的和。

样例输入:

10 1 2 3 4 11

样例输出:

10

参考答案:

sy2-6. cpp

7.

本题分值: 10

题目标题:球弹跳高度的计算。

时间限制: 1000MS 内存限制: 32768KB

题目描述:一球从某一高度落下(整数,单位米),每次落地后反跳回原来高度的一半,再

落下。编程计算气球在第5次落地时,共经过多少米?第5次反弹多高?

输入描述:输入一个整数 h0,表示球的初始高度。

输出描述: 两个数据 s 和 h,分别表示第 5 次落地时共经过 s 米,第 5 次反弹高度为 h 米, s 和 h 用空格隔开。

注意:结果可能是实数,结果用 double 类型保存。

提示:输出时不需要对精度特殊控制,用 cout << ANSWER 即可。

样例输入: 10

样例输出: 28.75 0.3125

参考答案:

sy2-7. cpp

8.

本题分值: 10

题目标题: 求分数序列和。

时间限制: 1000MS 内存限制: 32768KB

题目描述: 有一个分数序列 2/1,3/2,5/3,8/5,13/8,21/13,.... 求这个分数序列的前 n 项之和。

输入描述: 输入有一行: 正整数 n。

输出描述:输出有一行:分数序列的和(浮点数,精确到小数点后4位)。

【提示】

- 1. 最好在程序中使用双精度浮点数(double)记录求得的和。
- 2. 要输出浮点数、双精度数小数点后 4 位数字,可以用下面这种形式:cout<<fixed<<setprecision(4)<<result<<endl;

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>。

样例输入:

99

样例输出:

160.4849

参考答案:

sy2-8. cpp

9.

本题分值: 10

题目标题:点和正方形的关系。

时间限制: 1000MS 内存限制: 32768KB

题目描述:在平面坐标系中,有一个正方形,四个角的坐标(x,y)分别是(1,-1),(1,

1) , (-1, -1) , (-1, 1) , x 是横轴, y 是纵轴。写一个程序,判断给定的多个点是否在这个正方形内。

输入描述: 多组数据,每行包含两个浮点型数据,分别表示一个点的横、纵坐标,输入坐标为0,0时表示输入结束。(注意,输入的数据不止3组)

输出描述: 对每组输入的点进行判断,显示 yes 或 no,表示是否在正方形中,最后输入的原点也要显示 yes,然后才不再继续输入点坐标。(当点在正方形的边上时,也认为在正方形内)

样例输入:

3 4

0.5 1

0 0

样例输出:

no

yes

yes

参考答案:

sy2-9. cpp

10.

本题分值: 10

题目标题: 抓交通肇事犯。

时间限制: 3000MS 内存限制: 32768KB

题目描述:一辆卡车违反交通规则,撞人后逃跑。现场有三人目击事件,但都没有记住车号,只记下车号的一些特征。甲说:牌照的前两位数字是相同的;乙说:牌照的后两位数字是相同的,但与前两位不同;丙是数学家,他说:四位的车号所构成的数字正好等于某一个整数的平方。请根据以上线索求出车号。

输入描述: 无。

输出描述: 直接显示一个四位整数表示肇事车号

样例输入: 样例输出: 参考答案:

sy2-10. cpp