```
第一章 程序设计和 C 语言 【第 15 页】
1-5
#include <stdio.h>
int main ()
{ printf ("******************\n\n");
 printf("
 Very Good!\n\n");
 printf ("***********************\n");
 return 0;
}
1-6
#include <stdio.h>
int main()
{int a,b,c,max;
 printf("please input a,b,c:\n");
 scanf("%d,%d,%d",&a,&b,&c);
 max=a;
 if (max<b)
 max=b;
 if (max<c)
 max=c;
 printf("The largest number is %d\n",max);
 return 0;
第2章算法——程序的灵魂 【第36页】暂无答案
第3章最简单的C程序设计——顺序程序设计【第82页】
3-1
#include <stdio.h>
#include <math.h>
int main()
{float p,r,n;
r=0.1;
 n=10;
 p=pow(1+r,n);
 printf("p=\%f\n",p);
 return 0;
```

```
3-2-1
#include <stdio.h>
#include <math.h>
int main()
{float r5,r3,r2,r1,r0,p,p1,p2,p3,p4,p5;
p=1000;
r5=0.0585;
r3=0.054;
r2=0.0468;
r1=0.0414:
r0=0.0072;
 // 一次存 5 年期
p1=p*((1+r5)*5);
 // 先存2年期,到期后将本息再存3年期
p2=p*(1+2*r2)*(1+3*r3);
 // 先存3年期,到期后将本息再存2年期
p3=p*(1+3*r3)*(1+2*r2);
p4=p*pow(1+r1,5);
 // 存1年期,到期后将本息存再存1年期,连续存5次
p5=p*pow(1+r0/4,4*5);
 // 存活期存款。活期利息每一季度结算一次
 // 输出按第1方案得到的本息和
printf("p1=%f\n",p1);
 // 输出按第2方案得到的本息和
printf("p2=%f\n",p2);
 // 输出按第3方案得到的本息和
printf("p3=%f\n",p3);
 // 输出按第4方案得到的本息和
printf("p4=%f\n",p4);
 // 输出按第5方案得到的本息和
printf("p5=%f\n",p5);
return 0;
}
3-2-2
#include <stdio.h>
#include <math.h>
int main()
{double r5,r3,r2,r1,r0,p,p1,p2,p3,p4,p5;
p=1000;
r5=0.0585;
r3=0.054;
r2=0.0468;
r1=0.0414;
r0=0.0072;
 // 一次存5年期
p1=p*((1+r5)*5);
 // 先存2年期,到期后将本息再存3年期
p2=p*(1+2*r2)*(1+3*r3);
p3=p*(1+3*r3)*(1+2*r2);
 // 先存3年期,到期后将本息再存2年期
p4=p*pow(1+r1,5);
 // 存1年期,到期后将本息存再存1年期,连续存5次
 // 存活期存款。活期利息每一季度结算一次
p5=p*pow(1+r0/4,4*5);
 // 输出按第1方案得到的本息和
printf("p1=%f\n",p1);
```

```
// 输出按第2方案得到的本息和
printf("p2=%f\n",p2);
 // 输出按第3方案得到的本息和
printf("p3=%f\n",p3);
 // 输出按第4方案得到的本息和
printf("p4=%f\n",p4);
printf("p5=%f\n",p5);
 // 输出按第5方案得到的本息和
return 0;
}
3-2-3
#include <stdio.h>
#include <math.h>
int main()
{float r5,r3,r2,r1,r0,p,p1,p2,p3,p4,p5;
p=1000;
r5=0.0585;
r3=0.054;
r2=0.0468;
r1=0.0414:
r0=0.0072;
 // 一次存5年期
p1=p*((1+r5)*5);
p2=p*(1+2*r2)*(1+3*r3);
 // 先存2年期,到期后将本息再存3年期
 // 先存3年期,到期后将本息再存2年期
p3=p*(1+3*r3)*(1+2*r2);
 // 存1年期,到期后将本息存再存1年期,连续存5次
p4=p*pow(1+r1,5);
 // 存活期存款。活期利息每一季度结算一次
p5=p*pow(1+r0/4,4*5);
printf("p1=%10.2f\n",p1);
 // 输出按第1方案得到的本息和
 // 输出按第2方案得到的本息和
printf("p2=%10.2f\n",p2);
 // 输出按第3方案得到的本息和
printf("p3=%10.2f\n",p3);
printf("p4=%10.2f\n",p4);
 // 输出按第4方案得到的本息和
 // 输出按第5方案得到的本息和
printf("p5=%10.2f\n",p5);
return 0;
3-3.
#include <stdio.h>
#include <math.h>
int main()
{float d=300000,p=6000,r=0.01,m;
m = log 10(p/(p-d*r))/log 10(1+r);
printf("m = \%6.2f \ n",m);
return 0;
}
```

```
#include <stdio.h>
int main()
{int c1,c2;
 c1=197;
 c2=198;
 printf("c1=\%c,c2=\%c\n",c1,c2);
 printf("c1=%d, c2=%d\n",c1,c2);
 return 0;
}
3-5
#include <stdio.h>
int main()
{int a,b;
 float x,y;
 char c1,c2;
 scanf("a=%d b=%d",&a,&b);
 scanf("%f %e",&x,&y);
 scanf("%c%c",&c1,&c2);
 printf("a=\%d,b=\%d,x=\%f,y=\%f,c1=\%c,c2=\%c\n",a,b,x,y,c1,c2);
 return 0;
}
3-6
#include <stdio.h>
int main()
{char c1='C',c2='h',c3='i',c4='n',c5='a';
 c1=c1+4;
 c2=c2+4;
 c3=c3+4;
 c4=c4+4;
 c5=c5+4;
 printf("passwor is %c%c%c%c%c\n",c1,c2,c3,c4,c5);
 return 0;
}
3-7
```

```
#include <stdio.h>
int main ()
{float h,r,l,s,sq,vq,vz;
 float pi=3.141526;
 printf("请输入圆半径r, 圆柱高h:");
 scanf("%f,%f",&r,&h);
 //要求输入圆半径 r 和圆柱高 h
 //计算圆周长1
 1=2*pi*r;
 //计算圆面积 s
 s=r*r*pi;
 sq=4*pi*r*r;
 //计算圆球表面积 sq
 //计算圆球体积 vq
 vq=3.0/4.0*pi*r*r*r;
 //计算圆柱体积 vz
 vz=pi*r*r*h;
 printf("圆周长为:
 1=\% 6.2f(n'',1);
 printf("圆面积为:
 s=\% 6.2f\n",s);
 printf("圆球表面积为:
 sq=\%6.2f\n'',sq);
 printf("圆球体积为:
 v=\%6.2f\n",vq);
 printf("圆柱体积为:
 vz=\%6.2f\n'',vz);
 return 0;
 }
3-8-1
#include <stdio.h>
int main()
 //整型定义
  int c1,c2;
 printf("请输入两个整数 c1,c2:");
  scanf("%d,%d",&c1,&c2);
  printf("按字符输出结果:\n");
  printf("%c,%c\n",c1,c2);
 printf("按 ASCII 码输出结果为:\n");
 printf("%d,%d\n",c1,c2);
 return 0;
}
3-8-2
#include <stdio.h>
int main()
{
 //定义字符型变量
 char c1,c2;
 int i1,i2;
 //定义整型变量
 printf("请输入两个字符 c1,c2:");
 scanf("%c,%c",&c1,&c2);
 //赋值给整型变量
 i1=c1;
 i2=c2;
```

```
printf("按字符输出结果:\n");
  printf("%c,%c\n",i1,i2);
  printf("按整数输出结果:\n");
  printf("%d,%d\n",c1,c2);
  return 0;
}
3-8-3
#include <stdio.h>
int main()
 //定义为字符型
  char c1,c2;
  int i1,i2;
 //定义为整型
  printf("请输入两个整数 i1,i2:");
  scanf("%d,%d",&i1,&i2);
 //将整数赋值给字符变量
  c1=i1;
  c2=i2:
  printf("按字符输出结果:\n");
  printf("%c,%c\n",c1,c2);
  printf("按整数输出结果:\n");
  printf("%d,%d\n",c1,c2);
  return 0;
}
3-8
#include <stdio.h>
int main()
{
char c1,c2;
printf("请输入两个字符 c1,c2:");
c1=getchar();
c2=getchar();
printf("用 putchar 语句输出结果为:");
putchar(c1);
putchar(c2);
printf("\n");
printf("用 printf 语句输出结果为:");
printf("%c %c\n",c1,c2);
return 0;
第4章选择结构程序设计【第111页】
4-4-1
#include <stdio.h>
```

```
{
  int a,b,c;
  printf("请输入三个整数:");
  scanf("%d,%d,%d",&a,&b,&c);
  if (a<b)
 if (b < c)
 printf("max=%d\n",c);
 else
 printf("max=%d\n",b);
  else if (a<c)
 printf("max=%d\n",c);
 else
 printf("max=%d\n",a);
  return 0;
}
4-4-2
#include <stdio.h>
int main()
{ int a,b,c,temp,max;
  printf("请输入三个整数:");
  scanf("%d,%d,%d",&a,&b,&c);
  temp=(a>b)?a:b;
 /*将 a 和 b 中的大者存入 temp 中*/
 /*将 a 和 b 中的大者与 c 比较,取最大者*/
  max=(temp>c)?temp:c;
  printf("三个整数的最大数是%d\n",max);
  return 0;
}
4-5-2
#include <stdio.h>
#include <math.h>
#define M 1000
int main()
{
  int i,k;
  printf("请输入一个小于%d 的整数 i:",M);
  scanf("%d",&i);
  while (i>M)
  {printf("输入的数不符合要求,请重新输入一个小于%d的整数 i:",M);
 scanf("%d",&i);
  k=sqrt(i);
```

int main()

```
printf("%d 的平方根的整数部分是: %d\n",i,k);
  return 0;
}
4-5
#include <stdio.h>
#include <math.h>
#define M 1000
int main()
  int i,k;
  printf("请输入一个小于%d 的整数 i:",M);
  scanf("%d",&i);
  if (i>M)
  {printf("输入的数不符合要求,请重新输入一个小于%d的整数 i:",M);
 scanf("%d",&i);
  }
  k=sqrt(i);
  printf("%d 的平方根的整数部分是: %d\n",i,k);
  return 0;
}
4-6.
#include <stdio.h>
int main()
{ int x,y;
  printf("输入 x:");
  scanf("%d",&x);
 /* x<1 */
  if(x<1)
  { y=x;
 printf("x=\%3d, y=x=\%d\n",x,y);
 }
  else if(x<10)
 /* 1=<x<10 */
 {y=2*x-1};
 printf("x=%d, y=2*x-1=%d\n",x,y);
 }
 else
 /* x>=10 */
 {y=3*x-11};
 printf("x=%d, y=3*x-11=%d\n",x,y);
 }
  return 0;
}
```

```
#include <stdio.h>
int main()
  int x,y;
  printf("enter x:");
  scanf("%d",&x);
  y=-1;
  if(x!=0)
 if(x>0)
 y=1;
  else
 y=0;
 printf("x=%d,y=%d\n",x,y);
 return 0;
}
4-7-2
#include <stdio.h>
int main()
  int x,y;
  printf("please enter x:");
  scanf("%d",&x);
  y=0;
  if(x>=0)
 if(x>0) y=1;
  else y=-1;
 printf("x=%d,y=%d\n",x,y);
 return 0;
4-8
#include <stdio.h>
int main()
  { float score;
 char grade;
 printf("请输入学生成绩:");
 scanf("%f",&score);
 while (score>100||score<0)
```

4-7-1

```
{printf("\n 输入有误,请重输");
 scanf("%f",&score);
 switch((int)(score/10))
 {case 10:
 case 9: grade='A';break;
 case 8: grade='B';break;
 case 7: grade='C';break;
 case 6: grade='D';break;
 case 5:
 case 4:
 case 3:
 case 2:
 case 1:
 case 0: grade='E';
 printf("成绩是 %5.1f,相应的等级是%c\n ",score,grade);
 return 0;
}
4-9
#include <stdio.h>
#include <math.h>
int main()
  int num,indiv,ten,hundred,thousand,ten_thousand,place;
 //分别代表个位,十位,百位,千
位,万位和位数
  printf("请输入一个整数(0-99999):");
  scanf("%d",&num);
  if (num>9999)
 place=5;
  else if (num>999)
 place=4;
  else if (num>99)
 place=3;
  else if (num>9)
 place=2;
  else place=1;
  printf("位数:%d\n",place);
  printf("每位数字为:");
  ten_thousand=num/10000;
  thousand=(int)(num-ten_thousand*10000)/1000;
  hundred=(int)(num-ten_thousand*10000-thousand*1000)/100;
```

```
ten=(int)(num-ten_thousand*10000-thousand*1000-hundred*100)/10;
  indiv = (int)(num-ten\_thousand*10000-thousand*1000-hundred*100-ten*10);
  switch(place)
 {case 5:printf("%d,%d,%d,%d,%d",ten_thousand,thousand,hundred,ten,indiv);
 printf("\n 反序数字为:");
 printf("\%d\%d\%d\%d\%n", indiv, ten, hundred, thousand, ten\_thousand);
 case 4:printf("%d,%d,%d,%d",thousand,hundred,ten,indiv);
 printf("\n 反序数字为:");
 printf("%d%d%d%d\n",indiv,ten,hundred,thousand);
 break;
 case 3:printf("%d,%d,%d",hundred,ten,indiv);
 printf("\n 反序数字为:");
 printf("%d%d%d\n",indiv,ten,hundred);
 break;
 case 2:printf("%d,%d",ten,indiv);
 printf("\n 反序数字为:");
 printf("%d%d\n",indiv,ten);
 break;
 case 1:printf("%d",indiv);
 printf("\n 反序数字为:");
 printf("%d\n",indiv);
 break;
 }
  return 0;
4-10-1
#include <stdio.h>
int main()
  int i;
  double bonus,bon1,bon2,bon4,bon6,bon10;
  bon1=100000*0.1;
  bon2=bon1+100000*0.075;
  bon4=bon2+100000*0.05;
  bon6=bon4+100000*0.03;
  bon10=bon6+400000*0.015;
  printf("请输入利润 i:");
  scanf("%d",&i);
  if (i<=100000)
 bonus=i*0.1;
  else if (i<=200000)
```

```
bonus=bon1+(i-100000)*0.075;
  else if (i<=400000)
 bonus=bon2+(i-200000)*0.05;
  else if (i<=600000)
 bonus=bon4+(i-400000)*0.03;
  else if (i<=1000000)
 bonus=bon6+(i-600000)*0.015;
  else
 bonus=bon10+(i-1000000)*0.01;
  printf("奖金是: %10.2f\n",bonus);
  return 0;
 }
4-10-2
#include <stdio.h>
int main()
{
  int i;
  double bonus,bon1,bon2,bon4,bon6,bon10;
  int branch;
  bon1=100000*0.1;
  bon2=bon1+100000*0.075;
  bon4=bon2+200000*0.05;
  bon6=bon4+200000*0.03;
  bon10=bon6+400000*0.015;
  printf("请输入利润 i:");
  scanf("%d",&i);
  branch=i/100000;
  if (branch>10) branch=10;
  switch(branch)
 case 0:bonus=i*0.1;break;
 case 1:bonus=bon1+(i-100000)*0.075;break;
 case 2:
 case 3: bonus=bon2+(i-200000)*0.05;break;
 case 4:
 case 5: bonus=bon4+(i-400000)*0.03;break;
 case 6:
 case 7:
 case 8:
 case 9: bonus=bon6+(i-600000)*0.015;break;
 case 10: bonus=bon10+(i-1000000)*0.01;
 printf("奖金是 %10.2f\n",bonus);
```

```
return 0;
 }
4-11
#include <stdio.h>
int main()
 {int t,a,b,c,d;
  printf("请输入四个数:");
  scanf("%d,%d,%d,%d",&a,&b,&c,&d);
  printf("a=\%d,b=\%d,c=\%d,d=\%d\n",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("排序结果如下: \n");
  printf("%d %d %d %d \n"
 ,a,b,c,d);
  return 0;
 }
4-12
#include <stdio.h>
int main()
 {
  int h=10;
  float x1=2,y1=2,x2=-2,y2=2,x3=-2,y3=-2,x4=2,y4=-2,x,y,d1,d2,d3,d4;
  printf("请输入一个点(x,y):");
  scanf("%f,%f",&x,&y);
 /*求该点到各中心点距离*/
  d1=(x-x4)*(x-x4)+(y-y4)*(y-y4);
  d2=(x-x1)*(x-x1)+(y-y1)*(y-y1);
  d3=(x-x2)*(x-x2)+(y-y2)*(y-y2);
  d4=(x-x3)*(x-x3)+(y-y3)*(y-y3);
  if (d1>1 && d2>1 && d3>1 && d4>1) h=0; /*判断该点是否在塔外*/
  printf("该点高度为 %d\n",h);
  return 0;
```

```
第5章循环结构程序设计【第140页】
5-2
#include <stdio.h>
#include <math.h>
 // 程序中用到数学函数 fabs, 应包含头文件 math.n
int main()
{
 // sign 用来表示数值的符号,count 用来统计循环次数
 int sign=1,count=0;
 double pi=0.0,n=1.0,term=1.0; // pi 开始代表多项式的值,最后代表 π 的值, n 代表分母,
term 代表当前项的值
 while(fabs(term)>=1e-8)
 // 检查当前项 term 的绝对值是否大于或等于 10 的(-6)
次方
 {
 // 把当前项 term 累加到 pi 中
  pi=pi+term;
 // n+2 是下一项的分母
  n=n+2;
 // sign 代表符号,下一项的符号与上一项符号相反
  sign=-sign;
  term=sign/n;
 // 求出下一项的值 term
 // count 累加 1
  count++;
 }
 // 多项式的和 pi 乘以 4, 才是 π 的近似值
 pi=pi*4;
 printf("pi=%10.8f\n",pi);
 // 输出π的近似值
 // 输出循环次数
 printf("count=%d\n",count);
 return 0;
}
5-3
#include <stdio.h>
int main()
{
 int p,r,n,m,temp;
 printf("请输入两个正整数 n,m:");
 scanf("%d,%d,",&n,&m);
 if (n < m)
  {
 temp=n;
 n=m;
 m=temp;
 }
 p=n*m;
 while(m!=0)
 r=n\%m;
 n=m;
```

}

```
printf("它们的最大公约数为:%d\n",n);
  printf("它们的最小公约数为:%d\n",p/n);
  return 0;
 }
5-4
#include <stdio.h>
int main()
 {
  char c;
  int letters=0,space=0,digit=0,other=0;
  printf("请输入一行字符:\n");
  while((c=getchar())!='\n')
 {
 if (c>='a' && c<='z' \parallel c>='A' && c<='Z')
 letters++;
 else if (c==' ')
 space++;
 else if (c>='0' && c<='9')
 digit++;
 else
 other++;
 printf("字母数:%d\n 空格数:%d\n 数字数:%d\n 其它字符数:%d\n",letters,space,digit,other);
 return 0;
  }
5-5
#include <stdio.h>
int main()
 {
  int a,n,i=1,sn=0,tn=0;
  printf("a,n=:");
  scanf("%d,%d",&a,&n);
  while (i<=n)
  {
  tn=tn+a; /*赋值后的 tn 为 i 个 a 组成数的值*/
  sn=sn+tn; /*赋值后的 sn 为多项式前 i 项之和*/
  a=a*10;
  ++i;
  printf("a+aa+aa+...=%d\n",sn);
```

m=r;

```
return 0;
  }
5-6
#include <stdio.h>
int main()
 {double s=0,t=1;
  int n;
  for (n=1;n<=20;n++)
 t=t*n;
 s=s+t;
  }
  printf("1!+2!+...+20!=\%\,22.15e\backslash n",s);
  return 0;
}
5-7
#include <stdio.h>
int main()
 {
  int n1=100,n2=50,n3=10;
  double k,s1=0,s2=0,s3=0;
  for (k=1;k<=n1;k++) /*计算 1 到 100 的和*/
 {s1=s1+k;}
  for (k=1;k<=n2;k++) /*计算1到50各数的平方和*/
 \{s2=s2+k*k;\}
  for (k=1;k<=n3;k++) /*计算1到10的各倒数和*/
 {s3=s3+1/k;}
  printf("sum=%15.6f\n",s1+s2+s3);
  return 0;
 }
5-8
#include <stdio.h>
int main()
  int i,j,k,n;
  printf("parcissus numbers are ");
  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);
  }
 printf("\n");
 return 0;
  }
5-9-1
#define M 1000
 /*定义寻找范围*/
#include <stdio.h>
int main()
 int k1,k2,k3,k4,k5,k6,k7,k8,k9,k10;
 int i,a,n,s;
 /* a 是 2-1000 之间的整数, 检查它是否完数 */
 for (a=2;a<=M;a++)
 /* n 用来累计 a 的因子的个数 */
  \{n=0;
 /* s 用来存放尚未求出的因子之和, 开始时等于 a */
 s=a;
 /* 检查 i 是否 a 的因子 */
 for (i=1;i< a;i++)
 /* 如果 i 是 a 的因子 */
 if (a\% i = = 0)
 /* n 加 1,表示新找到一个因子 */
 {n++;
 /* s 减去已找到的因子, s 的新值是尚未求出的因子之和 */
 s=s-i;
 /* 将找到的因子赋给 k1...k9, 或 k10 */
 switch(n)
 {case 1:
 /* 找出的第 1 个因子赋给 k1 */
 k1=i; break;
 case 2:
 /* 找出的第2个因子赋给 k2 */
 k2=i; break;
 case 3:
 /* 找出的第3个因子赋给 k3 */
 k3=i; break;
 case 4:
 k4=i; break;
 /* 找出的第 4 个因子赋给 k4 */
 case 5:
 /* 找出的第 5 个因子赋给 k5 */
 k5=i; break;
 case 6:
 /* 找出的第6个因子赋给 k6 */
 k6=i; break;
 case 7:
 /* 找出的第7个因子赋给 k7 */
 k7=i; break;
 case 8:
 /* 找出的第8个因子赋给 k8 */
 k8=i; break;
 case 9:
 k9=i; break; /*找出的第 9 个因子赋给 k9 */
```

```
case 10:
 k10=i; break; /* 找出的第 10 个因子赋给 k10 */
 }
 }
 if (s==0)
 printf("%d ,Its factors are ",a);
 /* n>1 表示 a 至少有 2 个因子 */
 if (n>1) printf("%d,%d",k1,k2);
 /* n>2表示至少有3个因子,故应再输出一个
 if (n>2) printf(",%d",k3);
因子 */
 /* n>3 表示至少有 4 个因子, 故应再输出一个
 if (n>3) printf(",%d",k4);
因子 */
 if (n>4) printf(",%d",k5);
 /* 以下类似 */
 if (n>5) printf(",%d",k6);
 if (n>6) printf(",%d",k7);
 if (n>7) printf(",%d",k8);
 if (n>8) printf(",%d",k9);
 if (n>9) printf(",%d",k10);
 printf("\n");
 }
 }
 return 0;
 }
5-9-2
#include <stdio.h>
int main()
 {int m,s,i;
  for (m=2;m<1000;m++)
 {s=0;
 for (i=1;i<m;i++)
 if ((m\%i)==0) s=s+i;
 if(s==m)
 {printf("%d,its factors are ",m);
 for (i=1;i< m;i++)
 if (m%i==0) printf("%d ",i);
 printf("\n");
 }
 }
  return 0;
 }
```

```
int main()
  int i,n=20;
  double a=2,b=1,s=0,t;
  for (i=1;i<=n;i++)
 {
 s=s+a/b;
 t=a,
 a=a+b,
 b=t;
 }
 printf("sum=%16.10f\n",s);
 return 0;
 }
5-11
#include <stdio.h>
int main()
  double sn=100,hn=sn/2;
  for (n=2;n<=10;n++)
 {
 /*第 n 次落地时共经过的米数*/
 sn=sn+2*hn;
 /*第 n 次反跳高度*/
 hn=hn/2;
 }
 printf("第 10 次落地时共经过%f 米\n",sn);
 printf("第 10 次反弹%f 米\n",hn);
 return 0;
 }
5-12
#include <stdio.h>
int main()
  int day,x1,x2;
  day=9;
  x2=1;
  while(day>0)
 /*第1天的桃子数是第2天桃子数加1后的2倍.*/
 {x1=(x2+1)*2};
 x2=x1;
 day--;
```

#include <stdio.h>

```
}
  printf("total=\%d\n",x1);
  return 0;
 }
5-13
#include <stdio.h>
 #include <math.h>
int main()
 {
  float a,x0,x1;
  printf("enter a positive number:");
  scanf("%f",&a);
  x0=a/2;
  x1=(x0+a/x0)/2;
  do
 \{x0=x1;
 x1=(x0+a/x0)/2;
 \width while (fabs(x0-x1)>=1e-5);
  printf("The square root of \%5.2f is \%8.5f\n",a,x1);
  return 0;
 }
5-14
#include <stdio.h>
 #include <math.h>
int main()
 {double x1,x0,f,f1;
  x1=1.5;
  do
 \{x0=x1;
 f=((2*x0-4)*x0+3)*x0-6;
 f1=(6*x0-8)*x0+3;
 x1=x0-f/f1;
 \}while(fabs(x1-x0)>=1e-5);
  printf("The root of equation is \%5.2f\n",x1);
  return 0;
 }
5-15
#include <stdio.h>
 #include <math.h>
```

```
int main()
 {float x0,x1,x2,fx0,fx1,fx2;
 {printf("enter x1 & x2:");
 scanf("%f,%f",&x1,&x2);
 fx1=x1*((2*x1-4)*x1+3)-6;
 fx2=x2*((2*x2-4)*x2+3)-6;
 \width while (fx1*fx2>0);
  do
 {x0=(x1+x2)/2};
 fx0=x0*((2*x0-4)*x0+3)-6;
 if ((fx0*fx1)<0)
 {x2=x0;}
 fx2=fx0;
 }
 else
 \{x1=x0;
 fx1=fx0;
 printf("x=\%6.2f\n",x0);
  return 0;
 }
5-16
#include <stdio.h>
int main()
 {int i,j,k;
  for (i=0;i<=3;i++)
 \{for (j=0; j<=2-i; j++)\}
 printf(" ");
 for (k=0;k<=2*i;k++)
 printf("*");
 printf("\n");
 }
  for (i=0;i<=2;i++)
 \{for (j=0; j<=i; j++)\}
 printf(" ");
 for (k=0;k<=4-2*i;k++)
 printf("*");
 printf("\n");
 }
 return 0;
```

```
}
5-17
#include <stdio.h>
int main()
 {
 /*是 a 的对手;j 是 b 的对手;k 是 c 的对手*/
  char i,j,k;
  for (i='x';i<='z';i++)
 for (j='x';j<='z';j++)
 if (i!=j)
 for (k='x';k<='z';k++)
 if (i!=k && j!=k)
 if (i!='x' && k!='x' && k!='z')
 printf("A--%c\nB--%c\nC--%c\n",i,j,k);
 return 0;
  }
第6章利用数组处理批量数据 【第168页】
6-1
#include <stdio.h>
#include <math.h>
int main()
{int i,j,n,a[101];
  for (i=1;i<=100;i++)
 a[i]=i;
  a[1]=0;
  for (i=2;i<sqrt(100);i++)
 for (j=i+1;j<=100;j++)
 \{if(a[i]!=0 \&\& a[j]!=0\}
 if (a[j]\% a[i]==0)
 a[j]=0;
 }
  printf("\n");
  for (i=2,n=0;i<=100;i++)
 \{ if(a[i]!=0) \}
 {printf("%5d",a[i]);
 n++;
 }
 if(n==10)
 {printf("\n");
 n=0;
 }
```

```
}
  printf("\n");
  return 0;
}
6-2
#include <stdio.h>
int main()
{int i,j,min,temp,a[11];
  printf("enter data:\n");
  for (i=1;i<=10;i++)
 {printf("a[%d]=",i);
 scanf("%d",&a[i]);
 }
  printf("\n");
  printf("The original numbers:\n");
  for (i=1;i<=10;i++)
 printf("%5d",a[i]);
  printf("\n");
  for (i=1;i<=9;i++)
 {min=i;
 for (j=i+1;j<=10;j++)
 if (a[min]>a[j]) min=j;
 temp=a[i];
 a[i]=a[min];
 a[min]=temp;
  printf("\nThe sorted numbers:\n");
  for (i=1;i<=10;i++)
 printf("%5d",a[i]);
  printf("\n");
  return 0;
 }
6-3
#include <stdio.h>
int main()
int a[3][3],sum=0;
int i,j;
  printf("enter data:\n");
  for (i=0;i<3;i++)
 for (j=0;j<3;j++)
```

```
scanf("%3d",&a[i][j]);
  for (i=0;i<3;i++)
 sum=sum+a[i][i];
  printf("sum=%6d\n",sum);
  return 0;
}
6-4
#include <stdio.h>
int main()
{ int a[11]=\{1,4,6,9,13,16,19,28,40,100\};
  int temp1,temp2,number,end,i,j;
  printf("array a:\n");
  for (i=0;i<10;i++)
 printf("%5d",a[i]);
  printf("\n");
  printf("insert data:");
  scanf("%d",&number);
  end=a[9];
  if (number>end)
 a[10]=number;
  else
 {for (i=0;i<10;i++)
 {if (a[i]>number)
 {temp1=a[i];
 a[i]=number;
 for (j=i+1;j<11;j++)
 {\text{temp2}=a[j]};
 a[j]=temp1;
 temp1=temp2;
 break;
 }
  }
  printf("Now array a:\n");
  for (i=0;i<11;i++)
 printf("%5d",a[i]);
  printf("\n");
  return 0;
 }
6-5
#include <stdio.h>
```

```
#define N 5
int main()
{ int a[N],i,temp;
  printf("enter array a:\n");
  for (i=0;i< N;i++)
 scanf("%d",&a[i]);
  printf("array a:\n");
  for (i=0;i<N;i++)
 printf("%4d",a[i]);
  for (i=0;i< N/2;i++)
 //循环的作用是将对称的元素的值互换
 { temp=a[i];
 a[i]=a[N-i-1];
 a[N-i-1]=temp;
  printf("\nNow,array a:\n");
  for (i=0;i<N;i++)
 printf("%4d",a[i]);
  printf("\n");
  return 0;
 }
6-6
#include <stdio.h>
#define N 10
int main()
{ int i,j,a[N][N];
  for (i=0;i<N;i++)
 {a[i][i]=1};
 a[i][0]=1;
  for (i=2;i< N;i++)
 for (j=1;j<=i-1;j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
  for (i=0;i<N;i++)
 \{for (j=0;j<=i;j++)\}
 printf("%6d",a[i][j]);
 printf("\n");
  printf("\n");
  return 0;
```

```
#include <stdio.h>
int main()
{ int a[15][15],i,j,k,p,n;
  p=1;
  while(p==1)
 {printf("enter n(n=1--15):");
 scanf("%d",&n);
 if ((n!=0) && (n<=15) && (n\%2!=0))
 p=0;
 }
  for (i=1;i<=n;i++)
 for (j=1;j<=n;j++)
 a[i][j]=0;
  j=n/2+1;
  a[1][j]=1;
  for (k=2;k<=n*n;k++)
 {i=i-1;
 j=j+1;
 if ((i<1) && (j>n))
 \{i=i+2;
 j=j-1;
 }
 else
 {if (i<1) i=n;
 if (j>n) j=1;
 if (a[i][j]==0)
 a[i][j]=k;
 else
 \{i=i+2;
 j=j-1;
 a[i][j]=k;
 }
  for (i=1;i<=n;i++)
 \{for\ (j{=}1;j{<}{=}n;j{+}{+})
 printf("%5d",a[i][j]);
 printf("\n");
  return 0;
 }
```

```
#include <stdio.h>
#define N 4
 /* 数组为 4 行 5 列 */
#define M 5
int main()
 int i,j,k,a[N][M],max,maxj,flag;
 printf("please input matrix:\n");
 /* 输入数组 */
 for (i=0;i< N;i++)
 for (j=0;j< M;j++)
 scanf("%d",&a[i][j]);
 for (i=0;i<N;i++)
 /* 开始时假设 a[i][0]最大 */
 \{\max=a[i][0];
 /* 将列号 0 赋给 maxj 保存 */
 maxj=0;
 /* 找出第 i 行中的最大数 */
 for (j=0;j< M;j++)
 if (a[i][j]>max)
 /* 将本行的最大数存放在 max 中 */
 {\max=a[i][j]};
 /* 将最大数所在的列号存放在 maxj 中 */
 \max_{j=j};
 }
 /* 先假设是鞍点,以 flag 为 1 代表 */
 flag=1;
 for (k=0;k< N;k++)
 /* 将最大数和其同列元素相比 */
 if (\max a[k][\max j])
 {flag=0;
 /* 如果 max 不是同列最小,表示不是鞍点令 flag1 为 0 */
 continue;}
 /* 如果 flag1 为 1 表示是鞍点 */
 if(flag)
 {printf("a[%d][%d]=%d\n",i,maxj,max); /* 输出鞍点的值和所在行列号 */
 break;
 }
 /* 如果 flag 为 0 表示鞍点不存在 */
 if(!flag)
 printf("It is not exist!\n");
 return 0;
 }
6-9
#include <stdio.h>
#define N 15
int main()
{ int i,number,top,bott,mid,loca,a[N],flag=1,sign;
 char c;
  printf("enter data:\n");
```

```
scanf("%d",&a[0]);
i=1;
while(i<N)
 {scanf("%d",&a[i]);
  if (a[i]>=a[i-1])
 i++;
  else
 printf("enter this data again:\n");
 }
printf("\n");
for (i=0;i<N;i++)
  printf("%5d",a[i]);
printf("\n");
while(flag)
  {printf("input number to look for:");
 scanf("%d",&number);
 sign=0;
 top=0;
 //top 是查找区间的起始位置
 //bott 是查找区间的最末位置
 bott=N-1;
 if ((number<a[0])||(number>a[N-1])) //要查的数不在查找区间内
 // 表示找不到
 loca=-1;
 while ((!sign) && (top<=bott))
 {mid=(bott+top)/2;}
 if (number==a[mid])
 {loca=mid;
 printf("Has found %d, its position is %d\n",number,loca+1);
 sign=1;
 }
 else if (number<a[mid])
 bott=mid-1;
 else
 top=mid+1;
 }
 if(!sign||loca==-1)
 printf("cannot find %d.\n",number);;
 printf("continu or not(Y/N)?");
 scanf(" %c",&c);
 if (c=='N'||c=='n')
 flag=0;
  }
return 0;
 }
```

```
#include <stdio.h>
int main()
 {int i,j,upp,low,dig,spa,oth;
  char text[3][80];
  upp=low=dig=spa=oth=0;
  for (i=0;i<3;i++)
 { printf("please input line %d:\n",i+1);
 gets(text[i]);
 for (j=0;j<80 \&\& text[i][j]!='\0';j++)
 \{if(text[i][j] > = 'A' \& \& text[i][j] < = 'Z')
 upp++;
 else if (\text{text}[i][j] \ge \text{'a' \&\& text}[i][j] \le \text{'z'})
 else if (\text{text}[i][j] > = '0' \&\& \text{text}[i][j] < = '9')
 dig++;
 else if (text[i][j]==' ')
 spa++;
 else
 oth++;
 }
 }
 printf("\nupper case: %d\n",upp);
 printf("lower case: %d\n",low);
 printf("digit
 : %d\n",dig);
 printf("space
 : %d\n",spa);
 printf("other
 : %d\n",oth);
 return 0;
}
6-11
#include <stdio.h>
int main()
{ char a[5]={'*','*','*','*'};
  int i,j,k;
  char space=' ';
  for (i=0;i<5;i++)
 { printf("\n");
 printf("
 ");
 for (j=1;j<=i;j++)
 printf("%c",space);
 for (k=0;k<5;k++)
 printf("%c",a[k]);
```

```
}
  printf("\n");
  return 0;
}
6-12a-c
#include <stdio.h>
int main()
{ int j,n;
  char ch[80],tran[80];
  printf("input cipher code:");
  gets(ch);
  printf("\ncipher code :%s",ch);
  j=0;
  while (ch[j]!='\setminus 0')
 { if ((ch[j] > = 'A') && (ch[j] < = 'Z'))
 tran[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 tran[j]=219-ch[j];
 else
 tran[j]=ch[j];
 j++;
 }
  n=j;
  printf("\noriginal text:");
  for (j=0;j< n;j++)
 putchar(tran[j]);
  printf("\n");
  return 0;
 }
6-12b
#include <stdio.h>
int main()
 {int j,n;
  char ch[80];
  printf("input cipher code:\n");
  gets(ch);
  printf("\ncipher code:%s\n",ch);
  j=0;
  while (ch[j]!='\setminus 0')
 { if ((ch[j] > = 'A') && (ch[j] < = 'Z'))
```

```
ch[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 ch[j]=219-ch[j];
 else
 ch[j]=ch[j];
 j++;
 }
  n=j;
  printf("original text:");
  for (j=0;j< n;j++)
 putchar(ch[j]);
  printf("\n");
  return 0;
 }
6-13
#include <stdio.h>
int main()
{ char s1[80],s2[40];
  int i=0,j=0;
  printf("input string1:");
  scanf("%s",s1);
  printf("input string2:");
  scanf("%s",s2);
  while (s1[i]!='\setminus 0')
 i++;
  while(s2[j]!='\backslash 0')
 s1[i++]=s2[j++];
  s1[i]='\setminus 0';
  printf("\nThe new string is:%s\n",s1);
  return 0;
 }
6-14
#include <stdio.h>
int main()
{ int i,resu;
  char s1[100],s2[100];
  printf("input string1:");
  gets(s1);
  printf("\ninput string2:");
```

```
gets(s2);
  i=0;
  while ((s1[i]==s2[i]) && (s1[i]!='\0'))i++;
  if (s1[i]=='\0' && s2[i]=='\0')
 resu=0;
  else
 resu=s1[i]-s2[i];
  printf("\nresult:%d.\n",resu);
  return 0;
 }
6-15
#include <stdio.h>
#include <string.h>
int main()
{ char s1[80],s2[80];
  int i;
  printf("input s2:");
  scanf("%s",s2);
  for (i=0;i<=strlen(s2);i++)
 s1[i]=s2[i];
  printf("s1:%s\n",s1);
  return 0;
 }
第7章用函数实现模块化程序设计 【第218页】
7-1-1
#include <stdio.h>
int main()
 {int hcf(int,int);
  int lcd(int,int,int);
  int u,v,h,l;
  scanf("%d,%d",&u,&v);
  h=hcf(u,v);
  printf("H.C.F=\%d\n",h);
  l=lcd(u,v,h);
  printf("L.C.D=\%d\n",l);
  return 0;
 }
int hcf(int u,int v)
{int t,r;
```

```
if (v>u)
 \{t=u;u=v;v=t;\}
 while ((r=u%v)!=0)
 {u=v;
 v=r;}
 return(v);
int lcd(int u,int v,int h)
 return(u*v/h);
  }
7-1-2
#include <stdio.h>
int Hcf,Lcd;
int main()
 {void hcf(int,int);
  void lcd(int,int);
  int u,v;
  scanf("%d,%d",&u,&v);
  hcf(u,v);
  lcd(u,v);
  printf("H.C.F=\%d\n",Hcf);
  printf("L.C.D=\%d\n",Lcd);
  return 0;
 }
void hcf(int u,int v)
{int t,r;
 if (v>u)
 {t=u;u=v;v=t;}
 while ((r=u%v)!=0)
 \{u=v;
 v=r;
 Hcf=v;
}
void lcd(int u,int v)
 Lcd=u*v/Hcf;
```

```
#include <stdio.h>
#include <math.h>
float x1,x2,disc,p,q;
int main()
{void greater_than_zero(float,float);
 void equal_to_zero(float,float);
 void smaller_than_zero(float,float);
 float a,b,c;
 printf("input a,b,c:");
 scanf("%f,%f,%f",&a,&b,&c);
 printf("equation: \%5.2f*x*x+\%5.2f*x+\%5.2f=0\n",a,b,c);
 disc=b*b-4*a*c;
 printf("root:\n");
 if (disc>0)
  {
 greater_than_zero(a,b);
 printf("x1=\% f\tx2=\% f\n",x1,x2);
 else if (disc==0)
  {equal_to_zero(a,b);
 printf("x1=\% f\tx2=\% f\n",x1,x2);
  }
 else
  {smaller_than_zero(a,b);
 printf("x1=\%f+%fi\tx2=%f-%fi\n",p,q,p,q);
  }
 return 0;
}
void greater_than_zero(float a,float b)
 {x1=(-b+sqrt(disc))/(2*a)};
  x2=(-b-sqrt(disc))/(2*a);
 }
void equal_to_zero(float a,float b)
 {
  x1=x2=(-b)/(2*a);
 }
void smaller_than_zero(float a,float b)
```

```
p=-b/(2*a);
  q=sqrt(-disc)/(2*a);
7-3
#include <stdio.h>
int main()
 {int prime(int);
  int n;
  printf("input an integer:");
  scanf("%d",&n);
  if (prime(n))
 printf("%d is a prime.\n",n);
 printf("%d is not a prime.\n",n);
  return 0;
 }
 int prime(int n)
  {int flag=1,i;
 for (i=2;i<n/2 && flag==1;i++)
 if (n\%i == 0)
 flag=0;
 return(flag);
  }
7-4
#include <stdio.h>
#define N 3
int array[N][N];
int main()
{ void convert(int array[][3]);
 printf("input array:\n");
 for (i=0;i<N;i++)
 for (j=0;j< N;j++)
 scanf("%d",&array[i][j]);
 printf("\noriginal array :\n");
 for (i=0;i<N;i++)
  \{for (j=0;j< N;j++)\}
```

```
printf("%5d",array[i][j]);
 printf("\n");
convert(array);
printf("convert array:\n");
 for (i=0;i<N;i++)
  \{for (j=0;j< N;j++)\}
 printf("%5d",array[i][j]);
 printf("\n");
  }
 return 0;
 }
void convert(int array[][3])
{int i,j,t;
 for (i=0;i< N;i++)
 for (j=i+1;j< N;j++)
 {t=array[i][j];
 array[i][j]=array[j][i];
 array[j][i]=t;
}
#include <stdio.h>
#include <string.h>
int main()
{void inverse(char str[]);
 char str[100];
 printf("input string:");
 scanf("%s",str);
 inverse(str);
 printf("inverse string:%s\n",str);
 return 0;
}
void inverse(char str[])
 {char t;
  int i,j;
  for (i=0,j=strlen(str);i<(strlen(str)/2);i++,j--)
 {t=str[i];
 str[i]=str[j-1];
 str[j-1]=t;
 }
```

```
}
7-6
#include <stdio.h>
int main()
{void concatenate(char string1[],char string2[],char string[]);
 char s1[100],s2[100],s[100];
 printf("input string1:");
 scanf("%s",s1);
 printf("input string2:");
 scanf("%s",s2);
 concatenate(s1,s2,s);
 printf("\nThe new string is % s\n",s);
 return 0;
 }
void concatenate(char string1[],char string2[],char string[])
{int i,j;
 for (i=0;string1[i]!='\0';i++)
 string[i]=string1[i];
 for(j=0;string2[j]!='\0';j++)
 string[i+j]=string2[j];
 string[i+j]='\0';
}
7-7
#include <stdio.h>
int main()
{void cpy(char [],char []);
 char str[80],c[80];
 printf("input string:");
 gets(str);
 cpy(str,c);
 printf("The vowel letters are:%s\n",c);
 return 0;
 }
 void cpy(char s[],char c[])
 { int i,j;
 for (i=0,j=0;s[i]!='\setminus 0';i++)
```

```
if (s[i]=='a'||s[i]=='A'||s[i]=='e'||s[i]=='E'||s[i]=='i'||
 s[i] == T'||s[i] == O'||s[i] == U'||s[i] == U'|
 {c[j]=s[i]};
 j++;
 }
 c[j]='\setminus 0';
 }
7-8
#include <stdio.h>
#include <string.h>
int main()
{char str[80];
 void insert(char []);
 printf("input four digits:");
 scanf("%s",str);
 insert(str);
 return 0;
}
void insert(char str[])
{int i;
 for (i=strlen(str);i>0;i--)
  \{str[2*i]=str[i];
 str[2*i-1]=' ';
 printf("output:\n\%\ s\n",str);
}
7-9
#include <stdio.h>
int letter, digit, space, others;
int main()
{void count(char []);
 char text[80];
 printf("input string:\n");
 gets(text);
 printf("string:");
 puts(text);
 letter=0;
 digit=0;
 space=0;
 others=0;
```

```
count(text);
 printf("\nletter:%d\ndigit:%d\nspace:%d\nothers:%d\n",letter,digit,space,others);
 return 0;
}
 void count(char str[])
{int i;
 for (i=0;str[i]!='\0';i++)
 if ((str[i] >= 'a' \& \& str[i] <= 'z') || (str[i] >= 'A' \& \& str[i] <= 'Z'))
 letter++;
 else if (str[i] > = '0' \&\& str[i] < = '9')
 digit++;
 else if (str[i]==32)
 space++;
 else
 others++;
}
7-10
#include <stdio.h>
#include <string.h>
int main()
{int alphabetic(char);
 int longest(char []);
 int i;
 char line[100];
 printf("input one line:\n");
 gets(line);
 printf("The longest word is :");
 for (i=longest(line);alphabetic(line[i]);i++)
 printf("%c",line[i]);
 printf("\n");
 return 0;
}
int alphabetic(char c)
\{if((c)='a' \&\& c<='z') ||(c)='A'\&\&c<='z')\}
  return(1);
 else
  return(0);
}
int longest(char string[])
{int len=0,i,length=0,flag=1,place=0,point;
```

```
for (i=0;i<=strlen(string);i++)
 if (alphabetic(string[i]))
 if (flag)
 {point=i;
 flag=0;
 }
 else
 len++;
 else
 {flag=1;
 if (len>=length)
 {length=len;
 place=point;
 len=0;
 }
 }
 return(place);
}
7-11
#include <stdio.h>
#include <string.h>
#define N 10
char str[N];
int main()
{void sort(char []);
 int i,flag;
 for (flag=1;flag==1;)
  {printf("input string:\n");}
 scanf("%s",&str);
 if (strlen(str)>N)
 printf("string too long,input again!");
 else
 flag=0;
  }
 sort(str);
 printf("string sorted:\n");
 for (i=0;i<N;i++)
  printf("%c",str[i]);
 printf("\n");
 return 0;
}
```

```
void sort(char str[])
{int i,j;
 char t;
 for(j=1;j< N;j++)
 for (i=0;(i< N-j)&&(str[i]!='\setminus 0');i++)
 if(str[i]>str[i+1])
 {t=str[i];
 str[i]=str[i+1];
 str[i+1]=t;
 }
}
7-12
#include <stdio.h>
#include <math.h>
int main()
{float solut(float a,float b,float c,float d);
 float a,b,c,d;
 printf("input a,b,c,d:");
 scanf("%f,%f,%f,%f",&a,&b,&c,&d);
 printf("x=\% 10.7f\n",solut(a,b,c,d));
 return 0;
}
float solut(float a,float b,float c,float d)
{float x=1,x0,f,f1;}
 do
 x0=x;
 f=((a*x0+b)*x0+c)*x0+d;
 f1=(3*a*x0+2*b)*x0+c;
 x=x0-f/f1;
 while(fabs(x-x0)>=1e-3);
 return(x);
}
7-13
#include <stdio.h>
#define N 10
#define M 5
float score[N][M];
float a_stu[N],a_cour[M];
```

```
int r,c;
int main()
{ int i,j;
  float h;
  float s_var(void);
  float highest();
  void input_stu(void);
  void aver_stu(void);
  void aver_cour(void);
  input_stu();
  aver_stu();
  aver_cour();
  printf("\n NO.
 cour1
 cour2
 cour3
 cour4
 cour5
 aver\n");
  for(i=0;i< N;i++)
 {printf("\n NO %2d ",i+1);
 for(j=0;j< M;j++)
 printf("%8.2f",score[i][j]);
 printf("\%8.2f\n",a_stu[i]);
  printf("\naverage:");
  for (j=0;j< M;j++)
 printf("%8.2f",a_cour[j]);
  printf("\n");
  h=highest();
  printf("highest:%7.2f
 NO. %2d
 course \%2d\n",h,r,c);
  printf("variance %8.2f\n",s_var());
  return 0;
}
void input_stu(void)
 {int i,j;
  for (i=0;i<N;i++)
 {printf("\ninput score of student%2d:\n",i+1);}
 for (j=0;j< M;j++)
 scanf("%f",&score[i][j]);
 }
 }
void aver_stu(void)
 {int i,j;
  float s;
  for (i=0;i< N;i++)
```

```
\{for\ (j{=}0,\!s{=}0;\!j{<}M;\!j{+}{+})
 s+=score[i][j];
 a_stu[i]=s/5.0;
 }
void aver_cour(void)
 {int i,j;
  float s;
  for (j=0;j< M;j++)
 \{s=0;
 for (i=0;i< N;i++)
 s+=score[i][j];
 a\_cour[j]=s/(float)N;
 }
float highest()
 {float high;
  int i,j;
  high=score[0][0];
  for (i=0;i< N;i++)
 for (j=0;j< M;j++)
 if (score[i][j]>high)
 {high=score[i][j];
 r=i+1;
 c=j+1;
 }
  return(high);
 }
float s_var(void)
 {int i;
  float sumx, sumxn;
  sumx=0.0;
  sumxn=0.0;
  for (i=0;i<N;i++)
 \{sumx+=a_stu[i]*a_stu[i];
 sumxn+=a_stu[i];
  return(sumx/N-(sumxn/N)*(sumxn/N));
 }
```

```
#include <stdio.h>
#define N 10
#define M 5
float score[N][M];
float a_stu[N],a_cour[M];
int r,c;
int main()
{ int i,j;
  float h;
  float s_var(void);
  float highest();
  void input_stu(void);
  void aver_stu(void);
  void aver_cour(void);
  input_stu();
  aver_stu();
  aver_cour();
  printf("\n NO.
 cour1
 cour2
 cour3
 cour4
 cour5
 aver\n");
  for(i=0;i< N;i++)
 {printf("\n NO %2d ",i+1);
 for(j=0;j< M;j++)
 printf("%8.2f",score[i][j]);
 printf("\%8.2f\n",a\_stu[i]);
  printf("\naverage:");
  for (j=0;j< M;j++)
 printf("%8.2f",a_cour[j]);
  printf("\n");
  h=highest();
  printf("highest:%7.2f
 NO. %2d
 course \%2d\n",h,r,c);
  printf("variance %8.2f\n",s_var());
  return 0;
}
void input_stu(void)
 {int i,j;
  for (i=0;i<N;i++)
 {printf("\ninput score of student%2d:\n",i+1);
 for (j=0;j< M;j++)
 scanf("%f",&score[i][j]);
 }
```

7-14

```
}
void aver_stu(void)
 {int i,j;
  float s;
  for (i=0;i< N;i++)
 \{for\ (j{=}0,s{=}0;j{<}M;j{+}{+})
 s+=score[i][j];
 a_{stu}[i]=s/5.0;
 }
 }
void aver_cour(void)
 {int i,j;
  float s;
  for (j=0;j< M;j++)
 {s=0;}
 for (i=0;i< N;i++)
 s+=score[i][j];
 a_cour[j]=s/(float)N;
 }
float highest()
 {float high;
  int i,j;
  high=score[0][0];
  for (i=0;i< N;i++)
 for (j=0;j< M;j++)
 if (score[i][j]>high)
 {high=score[i][j];
 r=i+1;
 c=j+1;
  return(high);
 }
float s_var(void)
 {int i;
  float sumx, sumxn;
  sumx=0.0;
  sumxn=0.0;
  for (i=0;i<N;i++)
```

```
{sumx+=a_stu[i]*a_stu[i];
 sumxn+=a_stu[i];
  return(sumx/N-(sumxn/N)*(sumxn/N));
 }
7-15
#include <stdio.h>
#include <string.h>
#define N 10
int main()
 {void input(int [],char name[][8]);
 void sort(int [],char name[][8]);
 void search(int ,int [],char name[][8]);
 int num[N],number,flag=1,c;
 char name[N][8];
 input(num,name);
 sort(num,name);
 while (flag==1)
 {printf("\ninput number to look for:");
 scanf("%d",&number);
 search(number,num,name);
 printf("continue ot not(Y/N)?");
 getchar();
 c=getchar();
 if (c=='N'||c=='n')
 flag=0;
 }
 return 0;
 }
void input(int num[],char name[N][8])
 {int i;
  for (i=0;i<N;i++)
 {printf("input NO.: ");
 scanf("%d",&num[i]);
 printf("input name: ");
 getchar();
 gets(name[i]);
 }
void sort(int num[],char name[N][8])
 { int i,j,min,templ;
```

```
char temp2[8];
 for (i=0;i< N-1;i++)
 {min=i;
 for (j=i;j< N;j++)
 if \ (num[min] > num[j]) \quad min = j; \\
 templ=num[i];
 strcpy(temp2, name[i]);\\
 num[i]=num[min];
 strcpy (name[i],name[min]);
 num[min]=templ;
 strcpy(name[min],temp2);
 printf("\n result:\n");
 for (i=0;i< N;i++)
 printf("\n %5d% 10s",num[i],name[i]);
 }
void search(int n,int num[],char name[N][8])
  {int top,bott,mid,loca,sign;
 top=0;
 bott=N-1;
 loca=0;
 sign=1;
 if ((n < num[0]) || (n > num[N-1]))
 loca=-1;
 while((sign==1) && (top<=bott))
 {mid=(bott+top)/2;}
 if (n==num[mid])
 {loca=mid;
 printf("NO. %d , his name is %s.\n",n,name[loca]);
 sign=-1;
 else if (n<num[mid])
 bott=mid-1;
 else
 top=mid+1;
 if (sign==1 || loca==-1)
 printf("%d not been found.\n",n);
  }
```

7-16

```
#include <stdio.h>
#define MAX 1000
int main()
{ int htoi(char s[]);
  int c,i,flag,flag1;
  char t[MAX];
  i=0;
  flag=0;
  flag1=1;
  printf("input a HEX number:");
  while((c=getchar())!='\0' && i<MAX&& flag1)
 \{if (c \ge 0' \&\& c \le 9' \|c \ge a' \&\& c \le f' \|c \ge A' \&\& c \le F')\}
 {flag=1;
 t[i++]=c;
 }
 else if (flag)
 \{t[i]='\setminus 0';
 printf("decimal number %d\n",htoi(t));
 printf("continue or not?");
 c=getchar();
 if \ (c == 'N' || c == 'n') \\
 flag1=0;
 else
 {flag=0;
 i=0;
 printf("\ninput a HEX number:");
 }
 }
  return 0;
 }
  int htoi(char s[])
 { int i,n;
 n=0;
 for (i=0;s[i]!='\0';i++)
 \{if (s[i] > = '0' \& \& s[i] < = '9')\}
 n=n*16+s[i]-'0';
 if (s[i] > = 'a' && s[i] < = 'f')
 n=n*16+s[i]-'a'+10;
 if (s[i] > = 'A' && s[i] < = 'F')
 n=n*16+s[i]-'A'+10;
 return(n);
```

```
}
7-17
#include <stdio.h>
int main()
{ void convert(int n);
  int number;
  printf("input an integer: ");
  scanf("%d",&number);
  printf("output: ");
  if (number<0)
 /* 先输出一个'-'号和空格 */
 {putchar('-');putchar(' ');
 number=-number;
 }
  convert(number);
  printf("\n");
  return 0;
}
void convert(int n)
{ int i;
  if ((i=n/10)!=0)
 convert(i);
  putchar(n%10+'0');
  putchar(32);
}
7-18
#include <stdio.h>
int main()
{int sum_day(int month,int day);
 int leap(int year);
 int year, month, day, days;
 printf("input date(year,month,day):");
 scanf("%d,%d,%d",&year,&month,&day);
 printf("%d/%d/%d ",year,month,day);
 /* 调用函数 sum_day */
 days=sum_day(month,day);
 /* 调用函数 leap */
 if(leap(year)&&month>=3)
 days=days+1;
 printf("is the %dth day in this year.\n",days);
 return 0;
}
```

```
/* 函数 sum_day:计算日期 */
int sum_day(int month,int day)
  {int day_tab[13]=\{0,31,28,31,30,31,30,31,30,31,30,31\};
 int i;
 for (i=1;i<month;i++)
 day+=day_tab[i];
 /* 累加所在月之前天数 */
 return(day);
 /* 函数 leap:判断是否为闰年 */
  }
int leap(int year)
 {int leap;
  leap=year%4==0&&year%100!=0||year%400==0;
  return(leap);
 }
第8章善于利用指针 【第291页】
8-1
#include <stdio.h>
int main()
{ void swap(int *p1,int *p2);
 int n1,n2,n3;
 int *p1,*p2,*p3;
 printf("input three integer n1,n2,n3:");
 scanf("%d,%d,%d",&n1,&n2,&n3);
 p1=&n1;
 p2=&n2;
 p3=&n3;
 if(n1>n2) swap(p1,p2);
 if(n1>n3) swap(p1,p3);
 if(n2>n3) swap(p2,p3);
 printf("Now,the order is:%d,%d,%d\n",n1,n2,n3);
 return 0;
 }
 void swap(int *p1,int *p2)
  {int p;
 p=*p1; *p1=*p2; *p2=p;
  }
#include <stdio.h>
#include <string.h>
int main()
```

```
{void swap(char *,char *);
 char str1[20],str2[20],str3[20];
 printf("input three line:\n");
 gets(str1);
 gets(str2);
 gets(str3);
 if(strcmp(str1,str2)>0) swap(str1,str2);
 if(strcmp(str1,str3)>0) swap(str1,str3);
 if(strcmp(str2,str3)>0) swap(str2,str3);
 printf("Now,the order is:\n");
 printf("%s\n\% s\n\% s\n",str1,str2,str3);
 return 0;
 }
 void swap(char *p1,char *p2)
 {char p[20];
  strcpy(p,p1);strcpy(p1,p2);strcpy(p2,p);
 }
8-3
#include <stdio.h>
int main()
 { void input(int *);
 void max_min_value(int *);
 void output(int *);
 int number[10];
 input(number);
 max_min_value(number);
 output(number);
 return 0;
 }
 void input(int *number)
 {int i;
  printf("input 10 numbers:");
  for (i=0;i<10;i++)
 scanf("%d",&number[i]);
  }
 void max_min_value(int *number)
 { int *max, *min, *p, temp;
 max=min=number;
 for (p=number+1;p<number+10;p++)</pre>
```

```
if (*p>*max) max=p;
 else if (*p<*min) min=p;
 temp=number[0];number[0]=*min;*min=temp;
 if(max==number) max=min;
 temp=number[9];number[9]=*max;*max=temp;
  }
void output(int *number)
  {int *p;
 printf("Now,they are:
 for (p=number;p<number+10;p++)</pre>
 printf("%d ",*p);
 printf("\n");
8-4
#include <stdio.h>
int main()
{void move(int [20],int,int);
 int number[20],n,m,i;
 printf("how many numbers?");
 scanf("%d",&n);
 printf("input %d numbers:\n",n);
 for (i=0;i<n;i++)
 scanf("%d",&number[i]);
 printf("how many place you want move?");
 scanf("%d",&m);
 move(number,n,m);
 printf("Now,they are:\n");
 for (i=0;i<n;i++)
 printf("%d ",number[i]);
 printf("\n");
 return 0;
void move(int array[20],int n,int m)
 {int *p,array_end;
  array_end=*(array+n-1);
  for (p=array+n-1;p>array;p--)
 p=*(p-1);
  *array=array_end;
```

```
m---;
  if (m>0) move(array,n,m);
8-5
#include <stdio.h>
int main()
{int i,k,m,n,num[50],*p;
 printf("\ninput number of person: n=");
 scanf("%d",&n);
 p=num;
 for (i=0;i<n;i++)
 *(p+i)=i+1;
 i=0;
 k=0;
 m=0;
 while (m<n-1)
  \{if (*(p+i)!=0) k++;
 if (k==3)
 {*(p+i)=0;
 k=0;
 m++;
 }
 i++;
 if (i==n) i=0;
 }
 while(*p==0) p++;
 printf("The last one is NO.%d\n",*p);
 return 0;
}
8-6
#include <stdio.h>
int main()
{int length(char *p);
int len;
char str[20];
printf("input string: ");
scanf("%s",str);
len=length(str);
printf("The length of string is %d.\n",len);
return 0;
```

```
}
int length(char *p)
{int n;
 n=0;
 while (*p!='\setminus 0')
  {n++;
 p++;
  }
 return(n);
}
8-7
#include <stdio.h>
#include <string.h>
int main()
{void copystr(char *,char *,int);
 int m;
 char str1[20],str2[20];
 printf("input string:");
 gets(str1);
 printf("which character that begin to copy?");
 scanf("%d",&m);
 if (strlen(str1)<m)
 printf("input error!");
 else
 {copystr(str1,str2,m);
 printf("result:%s\n",str2);
 return 0;
}
void copystr(char *p1,char *p2,int m)
{int n;
 n=0;
 while (n<m-1)
  {n++;}
 p1++;
 while (*p1!='\setminus0')
 {*p2=*p1;
 p1++;
 p2++;
```

```
}
 *p2='\0';
8-8
#include <stdio.h>
int main()
{int upper=0,lower=0,digit=0,space=0,other=0,i=0;
char *p,s[20];
printf("input string: ");
while ((s[i]=getchar())!='\n') i++;
p=&s[0];
while (*p!='\n')
  \{if\ (('A'<=^*p)\ \&\&\ (*p<='Z'))
 ++upper;
 else if (('a'<=*p) && (*p<='z'))
 ++lower;
 else if (*p==' ')
 ++space;
 else if ((*p<='9') && (*p>='0'))
 ++digit;
 else
 ++other;
 p++;
printf("upper case:%d
 lower case:%d",upper,lower);
 other:%d\n",space,digit,other);
printf("
 space:%d
 digit:%d
return 0;
}
8-9
#include <stdio.h>
int main()
{void move(int *pointer);
 int a[3][3],*p,i;
 printf("input matrix:\n");
 for (i=0;i<3;i++)
 scanf("%d %d %d",&a[i][0],&a[i][1],&a[i][2]);
 p=&a[0][0];
 move(p);
 printf("Now,matrix:\n");
 for (i=0;i<3;i++)
 printf("%d %d %d\n",a[i][0],a[i][1],a[i][2]);
```

```
return 0;
  }
 void move(int *pointer)
  {int i,j,t;
 for (i=0;i<3;i++)
 for (j=i;j<3;j++)
 {t=*(pointer+3*i+j);}
 *(pointer+3*i+j)=*(pointer+3*j+i);
 *(pointer+3*j+i)=t;
 }
  }
8-10-1
#include <stdio.h>
int main()
{void change(int *p);
 int a[5][5],*p,i,j;
 printf("input matrix:\n");
 for (i=0;i<5;i++)
 for (j=0;j<5;j++)
 scanf("%d",&a[i][j]);
 p=&a[0][0];
 change(p);
 printf("Now,matrix:\n");
 for (i=0;i<5;i++)
  \{for (j=0; j<5; j++)\}
 printf("%d ",a[i][j]);
 printf("\n");
  }
 return 0;
}
void change(int *p)
 {int i,j,temp;
  int *pmax,*pmin;
  pmax=p;
  pmin=p;
  for (i=0;i<5;i++)
 for (j=i;j<5;j++)
 {if (*pmax<*(p+5*i+j)) pmax=p+5*i+j;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
```

```
temp=*(p+12);
  (p+12)=*pmax;
  *pmax=temp;
  temp=*p;
  *p=*pmin;
  *pmin=temp;
  pmin=p+1;
  for (i=0;i<5;i++)
 for (j=0; j<5; j++)
 if (((p+5*i+j)!=p) && (*pmin>*(p+5*i+j))) pmin=p+5*i+j;
  temp=*pmin;
  *pmin=*(p+4);
  *(p+4)=temp;
  pmin=p+1;
  for (i=0;i<5;i++)
 for (j=0; j<5; j++)
 if (((p+5*i+j)!=(p+4))\&\&((p+5*i+j)!=p)\&\&(*pmin>*(p+5*i+j)))pmin=p+5*i+j;\\
  temp=*pmin;
  *pmin=*(p+20);
  *(p+20)=temp;
  pmin=p+1;
  for (i=0;i<5;i++)
 for (j=0; j<5; j++)
 if (((p+5*i+j)!=p)
 ((p+5*i+j)!=(p+4))
 &&
 ((p+5*i+j)!=(p+20))
 &&
 &&
(*pmin>*(p+5*i+j)))
 pmin=p+5*i+j;
  temp=*pmin;
  *pmin=*(p+24);
  *(p+24)=temp;
 }
8-10-2
#include <stdio.h>
int main()
{void change(int *p);
 int a[5][5],*p,i,j;
 printf("input matrix:\n");
 for (i=0;i<5;i++)
 for (j=0;j<5;j++)
 scanf("%d",&a[i][j]);
 p=&a[0][0];
 change(p);
 printf("Now,matrix:\n");
```

```
for (i=0;i<5;i++)
  \{for (j=0; j<5; j++)\}
 printf("%d ",a[i][j]);
  printf("\n");
  }
 return 0;
}
 //交换函数
void change(int *p)
 {int i,j,temp;
 int *pmax,*pmin;
 pmax=p;
 pmin=p;
 for (i=0;i<5;i++)
 //找最大值和最小值的地址,并赋给 pmax,pmin
 for (j=i;j<5;j++)
 \{if (*pmax < *(p+5*i+j)) pmax = p+5*i+j;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
 //将最大值与中心元素互换
  temp=*(p+12);
  *(p+12)=*pmax;
  *pmax=temp;
 //将最小值与左上角元素互换
  temp=*p;
  *p=*pmin;
  *pmin=temp;
  pmin=p+1;
 //将 a[0][1]的地址赋给 pmin, 从该位置开始找最小的元素
 //找第二最小值的地址赋给 pmin
 for (i=0;i<5;i++)
 for (j=0;j<5;j++)
 \{if(i==0 \&\& j==0) \text{ continue};\
 if (*pmin > *(p+5*i+j)) pmin=p+5*i+j;
 }
  temp=*pmin;
 //将第二最小值与右上角元素互换
  *pmin=*(p+4);
  *(p+4)=temp;
 pmin=p+1;
 //找第三最小值的地址赋给 pmin
 for (i=0;i<5;i++)
 for (j=0;j<5;j++)
 \{if((i==0 \&\& j==0) ||(i==0 \&\& j==4)) continue;
 if(*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
 // 将第三最小值与左下角元素互换
  temp=*pmin;
```

```
*pmin=*(p+20);
  *(p+20)=temp;
  pmin=p+1;
 // 找第四最小值的地址赋给 pmin
  for (i=0;i<5;i++)
 for (j=0; j<5; j++)
 \{if((i==0 \&\& j==0) ||(i==0 \&\& j==4)||(i==4 \&\& j==0)) continue;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 //将第四最小值与右下角元素互换
  temp=*pmin;
  *pmin=*(p+24);
  *(p+24)=temp;
 }
8-11-1
#include <stdio.h>
#include <string.h>
int main()
{void sort(char s[][6]);
 int i;
 char str[10][6];
 printf("input 10 strings:\n");
 for (i=0;i<10;i++)
 scanf("%s",str[i]);
 sort(str);
 printf("Now,the sequence is:\n");
 for (i=0;i<10;i++)
 printf("%s\n",str[i]);
 return 0;
}
void sort(char s[10][6])
{int i,j;}
 char *p,temp[10];
 p=temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(s[j],s[j+1])>0)
 {strcpy(p,s[j]);
 strcpy(s[j],s[+j+1]);
 strcpy(s[j+1],p);
 }
}
```

```
#include <stdio.h>
#include <string.h>
int main()
{void sort(char (*p)[6]);
 int i;
 char str[10][6];
 char (*p)[6];
 printf("input 10 strings:\n");
 for (i=0;i<10;i++)
 scanf("%s",str[i]);
 p=str;
 sort(p);
 printf("Now,the sequence is:\n");
 for (i=0;i<10;i++)
 printf("%s\n",str[i]);
 return 0;
 }
void sort(char (*s)[6])
{int i,j;
 char temp[6],*t=temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(s[j],s[j+1])>0)
 {strcpy(t,s[j]);
 strcpy(s[j],s[+j+1]);
 strcpy(s[j+1],t);
}
8-12
#include <stdio.h>
#include <string.h>
int main()
{void sort(char *[]);
 int i;
 char *p[10],str[10][20];
 for (i=0;i<10;i++)
 p[i]=str[i];
 printf("input 10 strings:\n");
 for (i=0;i<10;i++)
```

8-11-2

```
scanf("%s",p[i]);
 sort(p);
 printf("Now,the sequence is:\n");
 for (i=0;i<10;i++)
 printf("%s\n",p[i]);
 return 0;
 }
void sort(char *s[])
{int i,j;
 char *temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(*(s+j),*(s+j+1))>0)
 {\text{temp}=*(s+j);}
 *(s+j)=*(s+j+1);
 *(s+j+1)=temp;
}
8-13
#include<stdio.h>
#include<math.h>
int main()
{float integral(float(*)(float),float,float,int);//对 integarl 函数的声明
 //对 fsin 函数的声明
float fsin(float);
 //对 fcos 函数的声明
float fcos(float);
 //对 fexp 函数的声明
float fexp(float);
float a1,b1,a2,b2,a3,b3,c,(*p)(float);
int n=20;
printf("input a1,b1:");
scanf("%f,%f",&a1,&b1);
printf("input a2,b2:");
scanf("%f,%f",&a2,&b2);
printf("input a3,b3:");
scanf("%f,%f",&a3,&b3);
p=fsin;
c=integral(p,a1,b1,n);
printf("The integral of sin(x) is:% f\n",c);
p=fcos;
c=integral(p,a2,b2,n);
printf("The integral of cos(x) is:%f\n",c);
p=fexp;
```

```
c=integral(p,a3,b3,n);
printf("The integral of exp(x) is:%f\n",c);
return 0;
}
float integral(float(*p)(float),float a,float b,int n)
{int i;
 float x,h,s;
 h=(b-a)/n;
 x=a;
 s=0;
 for(i=1;i<=n;i++)
  \{x=x+h;
 s=s+(*p)(x)*h;
 }
  return(s);
  float fsin(float x)
 {return sin(x);}
  float fcos(float x)
 \{\text{return } \cos(x);\}
  float fexp(float x)
 \{ return exp(x); \}
8-14
#include <stdio.h>
int main()
{void sort (char *p,int m);
 int i,n;
 char *p,num[20];
 printf("input n:");
 scanf("%d",&n);
 printf("please\ input\ these\ numbers:\n");
 for (i=0;i<n;i++)
 scanf("%d",&num[i]);
 p=&num[0];
 sort(p,n);
 printf("Now,the sequence is:\n");
 for (i=0;i<n;i++)
  printf("%d ",num[i]);
printf("\n");
```

```
return 0;
}
void sort (char *p,int m) // 将 n 个数逆序排列函数
{int i;
 char temp, *p1,*p2;
 for (i=0;i<m/2;i++)
  {p1=p+i;}
 p2=p+(m-1-i);
 temp=*p1;
 *p1=*p2;
 *p2=temp;
  }
 }
8-15
#include <stdio.h>
int main()
{void avsco(float *,float *);
 void avcour1(char (*)[10],float *);
 void fali2(char course[5][10],int num[],float *pscore,float aver[4]);
 void good(char course[5][10],int num[4],float *pscore,float aver[4]);
 int i,j,*pnum,num[4];
 float score[4][5],aver[4],*pscore,*paver;
 char course[5][10],(*pcourse)[10];
 printf("input course:\n");
 pcourse=course;
 for (i=0; i<5; i++)
 scanf("%s",course[i]);
 printf("input NO. and scores:\n");
 printf("NO.");
 for (i=0;i<5;i++)
 printf(",%s",course[i]);
 printf("\n");
 pscore=&score[0][0];
 pnum=&num[0];
 for (i=0;i<4;i++)
 {scanf("%d",pnum+i);
  for (j=0;j<5;j++)
 scanf("%f",pscore+5*i+j);
 }
 paver=&aver[0];
 printf("\n\n");
 // 求出每个学生的平均成绩
 avsco(pscore,paver);
```

```
// 求出第一门课的平均成绩
 avcour1(pcourse,pscore);
 printf("\n\n");
 // 找出2门课不及格的学生
 fali2(pcourse,pnum,pscore,paver);
 printf("\n\n");
 // 找出成绩好的学生
 good(pcourse,pnum,pscore,paver);
return 0;
}
void avsco(float *pscore,float *paver) // 求每个学生的平均成绩的函数
 {int i,j;
 float sum, average;
 for (i=0;i<4;i++)
 {sum=0.0;
 for (j=0; j<5; j++)
 //累计每个学生的各科成绩
 sum=sum+(*(pscore+5*i+j));
 //计算平均成绩
 average=sum/5;
 *(paver+i)=average;
 }
}
 // 求第一课程的平均成绩的函数
void avcour1(char (*pcourse)[10],float *pscore)
 {int i;
 float sum, average 1;
  sum=0.0;
 for (i=0;i<4;i++)
 //累计每个学生的得分
 sum=sum+(*(pscore+5*i));
 average1=sum/4;
 //计算平均成绩
 printf("course 1:%s average score:%7.2f\n",*pcourse,average1);
}
void fali2(char course[5][10],int num[],float *pscore,float aver[4])
 // 找两门以上课程不及格的学生的函数
 {int i,j,k,labe1;
 printf("
 ======Student who is fail in two courses====== \n");
 printf("NO. ");
 for (i=0;i<5;i++)
 printf("%11s",course[i]);
 printf("
 average\n");
  for (i=0;i<4;i++)
  {labe1=0;
 for (j=0; j<5; j++)
 if (*(pscore+5*i+j)<60.0) labe1++;
 if (labe 1 >= 2)
 {printf("%d",num[i]);
```

```
for (k=0;k<5;k++)
 printf("%11.2f",*(pscore+5*i+k));
 printf("%11.2f\n",aver[i]);
  }
}
void good(char course[5][10],int num[4],float *pscore,float aver[4])
 // 找成绩优秀学生(各门 85 以上或平均 90 分以上)的函数
 {int i,j,k,n;
  printf("
 =====Students whose score is good======\n");
  printf("NO. ");
  for (i=0;i<5;i++)
 printf("%11s",course[i]);
  printf("
 average\n");
  for (i=0;i<4;i++)
 {n=0;}
 for (j=0;j<5;j++)
 if (*(pscore+5*i+j)>85.0) n++;
 if ((n==5)||(aver[i]>=90))
 {printf("%d",num[i]);
 for (k=0;k<5;k++)
 printf("%11.2f",*(pscore+5*i+k));
 printf("%11.2f\n",aver[i]);
 }
 }
}
8-16
#include <stdio.h>
int main()
 char str[50],*pstr;
 int i,j,k,m,e10,digit,ndigit,a[10],*pa;
 printf("input a string:\n");
 gets(str);
 /*字符指针 pstr 置于数组 str 首地址*/
 pstr=&str[0];
 /*指针 pa 置于 a 数组首地址*/
 pa = &a[0];
 /*ndigit 代表有多少个整数*/
 ndigit=0;
 /*代表字符串中的第几个字符*/
 i=0;
j=0;
 while(*(pstr+i)!='\0')
 \{if((*(pstr+i)>='0') \&\& (*(pstr+i)<='9'))\}
```

```
j++;
 else
 \{if(j>0)\}
 {digit=*(pstr+i-1)-48};
 /*将个数位赋予 digit*/
 k=1;
 while (k<j)
 /*将含有两位以上数的其它位的数值累计于 digit*/
 \{e10=1;
 for (m=1; m \le k; m++)
 /*e10 代表该位数所应乘的因子*/
 e10=e10*10:
 digit=digit+(*(pstr+i-1-k)-48)*e10; /*将该位数的数值\累加于 digit*/
 /*位数 K 自增*/
 k++;
 }
 /*将数值赋予数组 a*/
 *pa=digit;
 ndigit++;
 /*指针 pa 指向 a 数组下一元素*/
 pa++;
 j=0;
 }
 i++;
 }
 /*以数字结尾字符串的最后一个数据*/
if (j>0)
 /*将个数位赋予 digit*/
 {digit=*(pstr+i-1)-48;}
  k=1;
  while (k<j)
 /* 将含有两位以上数的其它位的数值累加于 digit*/
 \{e10=1;
 for (m=1;m<=k;m++)
 e10=e10*10;
 /*e10 代表位数所应乘的因子*/
 digit=digit+(*(pstr+i-1-k)-48)*e10; /*将该位数的数值累加于 digit*/
 k++; /*位数 K 自增*/
 /*将数值赋予数组 a*/
  *pa=digit;
  ndigit++;
  j=0;
 }
 printf("There are %d numbers in this line, they are:\n",ndigit);
 j=0;
 pa=&a[0];
 /*打印数据*/
 for (j=0;j<ndigit;j++)
 printf("%d ",*(pa+j));
 printf("\n");
 return 0;
}
```

```
8-17
#include<stdio.h>
int main()
{int strcmp(char *p1,char *p2);
 int m;
 char str1[20],str2[20],*p1,*p2;
 printf("input two strings:\n");
 scanf("%s",str1);
 scanf("%s",str2);
 p1=&str1[0];
 p2=&str2[0];
 m=strcmp(p1,p2);
 printf("result:%d,\n",m);
 return 0;
}
 //两个字符串比较函数
int strcmp(char *p1,char *p2)
{int i;
 i=0;
 while(*(p1+i)==*(p2+i))
 //相等时返回结果0
 if (*(p1+i++)=='(0')) return(0);
 //不等时返回结果为第一个不等字符 ASCII 码的差
return(*(p1+i)-*(p2+i));
值
}
8-18
#include <stdio.h>
int main()
{char *month_name[13]={"illegal month","January","February","March","April",
 "May", "June", "july", "August", "September", "October", "November", "December"};
int n;
printf("input month:\n");
scanf("%d",&n);
if ((n<=12) && (n>=1))
 printf("It is %s.\n",*(month_name+n));
else
  printf("It is wrong.\n");
return 0;
}
8-19-1
#include <stdio.h>
#define NEWSIZE 1000
 //指定开辟存区的最大容量
```

```
//定义字符数组 newbuf
char newbuf[NEWSIZE];
 //定义指针变量 newp, 指向可存区的始端
char *newp=newbuf;
char *new(int n)
 //定义开辟存区的函数 new,开辟存储区后返回指
针
  {if (newp+n<=newbuf+NEWSIZE)
 // 开辟区未超过 newbuf 数组的大小
 // newp 指向存储区的末尾
 \{newp+=n;
 // 返回一个指针,它指向存区的开始位置
 return(newp-n);
 }
 else
 // 当存区不够分配时,返回一个空指针
 return(NULL);
 }
8-19-2
#include <stdio.h>
#define NEWSIZE 1000
char newbuf[NEWSIZE];
char *newp=newbuf;
 //释放存区函数
void free(char *p)
  {if (p>=newbuf && p< newbuf + NEWSIZE)
 newp=p;
 }
8-20
 /*定义字符串的最大长度*/
#define LINEMAX 20
int main()
{int i;
char **p,*pstr[5],str[5][LINEMAX];
for (i=0;i<5;i++)
  pstr[i]=str[i]; /*将第i个字符串的首地址赋予指针数组 pstr 的第i个元素*/
printf("input 5 strings:\n");
for (i=0; i<5; i++)
 scanf("%s",pstr[i]);
p=pstr;
sort(p);
printf("strings sorted:\n");
for (i=0;i<5;i++)
 printf("%s\n",pstr[i]);
}
 /*冒泡法对5个字符串排序函数*/
sort(char **p)
```

```
{int i,j;
 char *temp;
 for (i=0;i<5;i++)
  \{for (j=i+1;j<5;j++)\}
 /*比较后交换字符串地址*/
 {if (strcmp(*(p+i),*(p+j))>0)
 \{\text{temp}=*(p+i);
 *(p+i)=*(p+j);
 *(p+j)=temp;
 }
 }
  }
 return 0;
}
8-21
#include<stdio.h>
int main()
{void sort(int **p,int n);
 int i,n,data[20],**p,*pstr[20];
 printf("input n:\n");
 scanf("%d",&n);
 for (i=0;i<n;i++)
 pstr[i]=&data[i];
 //将第i个整数的地址赋予指针数组 pstr 的第i个元素
 printf("input %d integer numbers:",n);
 for (i=0;i<n;i++)
 scanf("%d",pstr[i]);
 p=pstr;
 sort(p,n);
 printf("Now, the sequence is:\n");\\
 for (i=0;i<n;i++)
 printf("%d ",*pstr[i]);
 printf("\n");
 return 0;
void sort(int **p,int n)
{int i,j,*temp;
 for (i=0;i< n-1;i++)
  \{for(j=i+1;j< n;j++)\}
 {if (**(p+i)>**(p+j)) //比较后交换整数地址
 {\text{temp}=*(p+i);}
 *(p+i)=*(p+j);
 *(p+j)=temp;
 }
 }
```

```
}
}
第9章用户自己建立数据类型 【第330页】
9-1-1
#include <stdio.h>
struct
 { int year;
 int month;
 int day;
 }date;
int main()
 {int days;
  printf("input year,month,day:");
  scanf("%d,%d,%d",&date. year,&date.month,&date.day);
  switch(date.month)
  { case 1: days=date.day;
 break;
 case 2: days=date.day+31; break;
 case 3: days=date.day+59; break;
 case 4: days=date.day+90; break;
 case 5: days=date.day+120; break;
 case 6: days=date.day+151; break;
 case 7: days=date.day+181; break;
 case 8: days=date.day+212; break;
 case 9: days=date.day+243; break;
 case 10: days=date.day+273; break;
 case 11: days=date.day+304; break;
 case 12: days=date.day+334; break;
 }
 if ((date.year %4== 0 && date.year % 100 != 0
 \|date.year \% 400 == 0\} \&\& date.month >= 3) days += 1;
 printf("%d/%d is the %dth day in %d.\n",date.month,date.day,days,date.year);
 return 0;
}
 9-1-2
#include <stdio.h>
struct
 { int year;
```

```
int day;
 }date;
int main()
 {int i,days;
  int day_tab[13]=\{0,31,28,31,30,31,30,31,30,31,30,31\};
  printf("input year,month,day:");
  scanf("%d,%d,%d",&date. year,&date.month,&date.day);
  days=0;
  for(i=1;i<date.month;i++)
 days=days+day_tab[i];
  days=days+date.day;
  if((date.year%4==0 && date.year%100!=0 || date.year%400==0) && date.month>=3)
 days=days+1;
  printf("%d/%d is the %dth day in %d.\n",date.month,date.day,days,date.year);
  return 0;
}
9-2-1
#include <stdio.h>
struct y_m_d
 { int year;
 int month;
 int day;
 }date;
int main()
{ int days(struct y_m_d date1);
  printf("input year,month,day:");
  scanf("%d,%d,%d",&date.year,&date.month,&date.day);
  printf("%d/%d is the %dth day in %d.\n",date.month,date.day,days(date),date.year);
 }
int days(struct y_m_d date1)
 {int sum;
  switch(date1.month)
 {case 1: sum=date1.day;
 break;
 case 2: sum=date1.day+31; break;
 case 3: sum=date1.day+59;
 break;
 case 4: sum=date1.day+90; break;
 case 5: sum=date1.day+120; break;
 case 6: sum=date1.day+151; break;
 case 7: sum=date1.day+181; break;
 case 8: sum=date1.day+212; break;
```

int month;

```
case 9: sum=date1.day+243; break;
 case 10: sum=date1.day+273; break;
 case 11: sum=date1.day+304; break;
 case 12: sum=date1.day+334; break;
 }
  if ((date1.year % 4 == 0 && date1.year % 100!=0|| date1.year % 400 == 0) &&
date1.month >= 3)
 sum+=1;
  return(sum);
}
9-2-2
#include <stdio.h>
struct y_m_d
 {int year;
 int month;
 int day;
 } date;
int main()
{ int days(int year,int month,int day);
  int days(int,int,int);
  int day_sum;
  printf("input year,month,day:");
  scanf("%d,%d,%d",&date. year,&date.month,&date.day);
  day_sum=days(date.year,date.month,date.day);
  printf("\%d \ / \ \%d \ is \ the \ \%dth \ day \ in \ \%d.\ \ n", date.month, date.day, day\_sum, date.year);
}
int days(int year,int month,int day)
{int day_sum,i;
 int day_tab[13]=\{0,31,28,31,30,31,30,31,30,31,30,31\};
 day_sum=0;
 for (i=1;i<month;i++)
 day_sum+=day_tab[i];
 day_sum+=day;
 if ((year\%4==0 \&\& year\%100!=0 || year\%4==0) \&\& month>=3)
 day_sum+=1;
 return(day_sum);
}
 9-3
#include <stdio.h>
```

```
struct student
{ char num[6];
  char name[8];
  int score[4];
}stu[N];
int main()
{void print(struct student stu[6]);
int i,j;
for (i=0;i<N;i++)
{printf("\ninput score of student %d:\n",i+1);
  printf("NO.: ");
  scanf("%s",stu[i].num);
  printf("name: ");
  scanf("%s",stu[i].name);
  for (j=0;j<3;j++)
 {printf("score %d:",j+1);
 scanf("%d",&stu[i].score[j]);
  printf("\n");
}
print(stu);
return 0;
void print(struct student stu[6])
 {int i,j;
  printf("\n
 score3\n");
 NO.
 name
 score1
 score2
  for (i=0;i< N;i++)
 {printf("%5s%10s",stu[i].num,stu[i].name);
 for (j=0;j<3;j++)
 printf("%9d",stu[i].score[j]);
 printf("\n");
 }
 }
9-4
#include <stdio.h>
#define N 5
struct student
 {char num[6];
```

#define N 5

```
char name[8];
  int score[4];
 } stu[N];
int main()
{void input(struct student stu[]);
 void print(struct student stu[]);
 input(stu);
 print(stu);
 return 0;
}
void input(struct student stu[])
{int i,j;
 for (i=0;i< N;i++)
  {printf("input scores of student %d:\n",i+1);
 printf("NO.: ");
  scanf("%s",stu[i].num);
  printf("name:
 ");
 scanf("%s",stu[i].name);
  for (j=0; j<3; j++)
 {printf("score %d:",j+1);
 scanf("%d",&stu[i].score[j]);
  }
  printf("\n");
  }
 }
void print(struct student stu[6])
 {int i,j;
 score2
  printf(" \backslash n
 NO.
 score3
 name
 score1
n";
  for (i=0;i< N;i++)
 {printf("%5s%10s",stu[i].num,stu[i].name);
 for (j=0;j<3;j++)
 printf("%9d",stu[i].score[j]);
 printf("\n");
 }
9-5
#include <stdio.h>
#define N 10
```

```
{ char num[6];
  char name[8];
  float score[3];
  float avr;
} stu[N];
int main()
{ int i,j,maxi;
  float sum, max, average;
  for (i=0;i<N;i++)
 {printf("input scores of student %d:\n",i+1);
 printf("NO.:");
 scanf("%s",stu[i].num);
 printf("name:");
 scanf("%s",stu[i].name);
 for (j=0;j<3;j++)
 {printf("score %d:",j+1);
 scanf("%f",&stu[i].score[j]);
 }
 }
  average=0;
  max=0;
  maxi=0;
  for (i=0;i<N;i++)
 {sum=0;
 for (j=0; j<3; j++)
 sum+=stu[i].score[j];
 stu[i].avr=sum/3.0;
 average+=stu[i].avr;
 if (sum>max)
 {max=sum;
 maxi=i;
 }
  average/=N;
  printf("
 NO.
 name
 score1
 score2
 score3
 average\n");
  for (i=0;i<N;i++)
 {printf("%5s%10s",stu[i].num,stu[i].name);
 for (j=0;j<3;j++)
 printf("%9.2f",stu[i].score[j]);
 %8.2f\n",stu[i].avr);
 printf("
```

struct student

```
}
 printf("average=%5.2f\n",average);
 printf("The highest score is: student %s,%s\n",stu[maxi].num,stu[maxi].name);
 printf("his scores are:%6.2f,%6.2f,%6.2f,average:%5.2f.\n",
 stu[maxi].score[0],stu[maxi].score[1],stu[maxi].score[2],stu[maxi].avr);
 return 0;
 }
9-6
#include <stdio.h>
#define N 13
struct person
 {int number;
  int nextp;
 } link[N+1];
int main()
 {int i,count,h;
  for (i=1;i<=N;i++)
 \{if(i==N)\}
 link[i].nextp=1;
 else
 link[i].nextp=i+1;
 link[i].number=i;
  printf("\n");
  count=0;
  h=N;
  printf("sequence that persons leave the circle:\n");
  while(count<N-1)
 \{i=0;
 while(i!=3)
 {h=link[h].nextp;
 if (link[h].number)
 i++;
 printf("%4d",link[h].number);
 link[h].number=0;
 count++;
 }
  printf("\nThe last one is ");
  for (i=1;i<=N;i++)
 if (link[i].number)
```

```
printf("%3d",link[i].number);
  printf("\n");
  return 0;
}
9-7
#include <stdio.h>
struct student
{long num;
float score;
 struct student *next;
};
int n;
struct student *del(struct student *head,long num)
 {struct student *p1,*p2;
 // 是空表
  if (head==NULL)
 {printf("\nlist null!\n");
 return(head);
 //使 p1 指向第一个结点
  p1=head;
  while(num!=p1->num && p1->next!=NULL) //p1 指向的不是所要找的结点且后面还有结点
 // p1 后移一个结点
 \{p2=p1;p1=p1->next;\}
 // 找到了
  if(num==p1->num)
 {if(p1==head)head=p1->next; //若 p1 指向的是首结点,把第二个结点地址赋予 head */
 // 否则将下一结点地址赋给前一结点地址
 else p2->next=p1->next;
 printf("delete:%ld\n",num);
 n=n-1;
 }
 //找不到该结点
  else printf("%ld not been found!\n",num);
  return(head);
}
9-8
#include <stdio.h>
struct student
{long num;
float score;
 struct student*next;
};
int n;
```

```
struct student *insert(struct student *head,struct student *stud)
{struct student *p0,*p1,*p2;
 //使 p 1 指向第一个结点
 p1=head;
 //指向要插入的结点
 p0=stud;
 if(head==NULL)
 //原来的链表是空表
 //使 p 0 指向的结点作为头结点
 {head=p0;p0->next=NULL;}
 else
 {while((p0->num>p1->num) && (p1->next!=NULL))
 //使 p 2 指向刚才 p 1 指向的结点
 {p2=p1;
 p1=p1->next;
 //p1 后移一个结点
 if(p0->num<=p1->num)
 //插到原来第一个结点之前
 {if(head==p1) head=p0;
 //插到 p2 指向的结点之后
 else p2->next=p0;
 p0->next=p1;
 else
 \{p1->next=p0;
 p0->next=NULL;
 //插到最后的结点之后
 }
 //结点数加1
  n=n+1;
  return (head);
}
9-9-1
#include <stdio.h>
#include <malloc.h>
#define LEN sizeof(struct student)
struct student
  {long num;
 float score;
 struct student *next;
  };
int n;
int main()
  {struct student *creat();
 struct student *del(struct student * ,long);
 struct student *insert(struct student *, struct student *);
 void print(struct student *);
 struct student *head,stu;
```

```
long del_num;
 printf("input records:\n");
 head=creat();
 print(head);
 printf("input the deleted number:");
 scanf("%ld",&del_num);
 head=del(head,del_num);
 print(head);
 printf("input the inserted record:");
 scanf("%ld,%f",&stu.num,&stu.score);
 head=insert(head,&stu);
 print(head);
 return 0;
  }
struct student *creat()
  {struct student *head;
 struct student *p1,*p2;
 n=0;
 p1=p2=( struct student*) malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 head=NULL;
 while(p1->num!=0)
 {n=n+1;}
 if(n==1)head=p1;
 else p2->next=p1;
 p2=p1;
 p1=(struct student*)malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 p2->next=NULL;
 return(head);
  }
struct student *del(struct student *head,long num)
  {struct student *p1,*p2;
 if (head==NULL)
 {printf("\nlist null!\n");
 return(head);
 }
 p1=head;
 while(num!=p1->num && p1->next!=NULL)
 {p2=p1;p1=p1->next;}
 if(num==p1->num)
```

```
{if(p1==head)head=p1->next;
 else p2->next=p1->next;
 printf("delete:%ld\n",num);
 n=n-1;
 }
 else printf("%ld not been found!\n",num);
 return(head);
  }
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
 {while((p0->num>p1->num) && (p1->next!=NULL))
 {p2=p1;
 p1=p1->next;
 }
 if(p0->num<=p1->num)
 {if(head==p1) head=p0;
 else p2->next=p0;
 p0->next=p1;
 }
 else
 {p1->next=p0; p0->next=NULL;}
 }
 n=n+1;
 return(head);
 }
void print(struct student *head)
 {struct student *p;
 printf("\nNow,These %d records are:\n",n);
 p=head;
 if(head!=NULL)
 do
 {printf("%ld %5.1f\n",p->num,p->score);
 p=p->next;
 }while(p!=NULL);
 }
```

```
#include <stdio.h>
#include <malloc.h>
#define NULL 0
#define LEN sizeof(struct student)
struct student
  {long num;
 float score;
 struct student *next;
  };
int n;
int main()
 {struct student *creat();
 struct student *del(struct student * ,long );
 struct student *insert(struct student *, struct student *);
 void print(struct student *);
 struct student *head,stu;
 long del_num;
 printf("input records:\n");
 head=creat();
 print(head);
 printf("input the deleted number:");
 scanf("%ld",&del_num);
 head=del(head,del_num);
 print(head);
 printf("input the inserted record:");
 scanf("%ld,%f",&stu.num,&stu.score);
 head=insert(head,&stu);
 print(head);
 printf("input the inserted record:");
 scanf("%ld,%f",&stu.num,&stu.score);
 head=insert(head,&stu);
 print(head);
 return 0;
  }
struct student *creat()
 {struct student *head;
 struct student *p1,*p2;
 n=0;
 p1=p2=( struct student*) malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 head=NULL;
```

9-9-2

```
while(p1->num!=0)
 {n=n+1;}
 if(n==1)head=p1;
 else p2->next=p1;
 p2=p1;
 p1=(struct student*)malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 p2->next=NULL;
 return(head);
  }
struct student *del(struct student *head,long num)
  {struct student *p1,*p2;
 if (head==NULL)
 {printf("\nlist null!\n");
 return(head);
 }
 p1=head;
 while(num!=p1->num && p1->next!=NULL)
 {p2=p1;p1=p1->next;}
 if(num==p1->num)
 {if(p1==head)head=p1->next;
 else p2->next=p1->next;
 printf("delete:%ld\n",num);
 n=n-1;
 else printf("%ld not been found!\n",num);
 return(head);
  }
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
 {while((p0->num>p1->num) && (p1->next!=NULL))
 {p2=p1;
 p1=p1->next;
 if(p0->num<=p1->num)
 {if(head==p1) head=p0;
```

```
else p2->next=p0;
 p0->next=p1;
 else
 {p1->next=p0; p0->next=NULL;}
 }
 n=n+1;
 return(head);
 }
void print(struct student *head)
 {struct student *p;
 printf("\nNow,These %d records are:\n",n);
 p=head;
 if(head!=NULL)
 do
 {printf("%ld %5.1f\n",p->num,p->score);
 p=p->next;
 }while(p!=NULL);
 }
9-9-3
#include <stdio.h>
#include <malloc.h>
#define LEN sizeof(struct student)
struct student
  {long num;
 float score;
 struct student *next;
  };
int n;
int main()
  {struct student *creat();
 void print(struct student *);
 struct student *del(struct student *,long);
 struct student *insert(struct student *, struct student *);
 struct student *head,*stu;
 long del_num;
 printf("input records:\n");
 head=creat();
 print (head);
 printf("input the deleted number:");
```

```
scanf("%ld",&del_num);
 while (del_num!=0)
 {head=del(head,del_num);
 print (head);
 printf ("input the deleted number:");
 scanf("%ld",&del_num);}
 printf("\ninput the inserted record:");
 stu=(struct student *) malloc(LEN);
 scanf("%ld,%f",&stu->num,&stu->score);
 while(stu->num!=0)
 {head=insert(head,stu);
 print(head);
 printf("input the inserted record:");
 stu=(struct student *)malloc(LEN);
 scanf("%ld,%f",&stu->num,&stu->score);
 return 0;
}
struct student *creat()
  {struct student *head;
 struct student *p1,*p2;
 n=0;
 p1=p2=( struct student*) malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 head=NULL;
 while(p1->num!=0)
 {n=n+1;}
 if(n==1)head=p1;
 else p2->next=p1;
 p2=p1;
 p1=(struct student*)malloc(LEN);
 scanf("%ld,%f",&p1->num,&p1->score);
 p2->next=NULL;
 return(head);
}
struct student *del(struct student *head,long num)
 {struct student *p1,*p2;
 if (head==NULL)
 {printf("\nlist null!\n");return(head);}
 p1=head;
 while(num!=p1->num && p1->next!=NULL)
```

```
{p2=p1;p1=p1->next;}
 if(num==p1->num)
 {if(p1==head)head=p1->next;
 else p2->next=p1->next;
 printf("delete:%ld\n",num);
 n=n-1;
 else printf("%ld not been found!\n",num);
 return(head);
 }
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
 {while((p0->num>p1->num) && (p1->next!=NULL))
 {p2=p1;
 p1=p1->next;
 if(p0->num<=p1->num)
 {if(head==p1) head=p0;
 else p2->next=p0;
 p0->next=p1;
 else
 {p1->next=p0; p0->next=NULL;}
 }
 n=n+1;
 return(head);
 }
void print(struct student *head)
 {struct student *p;
 printf("\nNow,These %d records are:\n",n);
 p=head;
 if(head!=NULL)
 do
 {printf("%ld %5.1f\n",p->num,p->score);
 p=p->next;
 }while(p!=NULL);
 }
```

```
#include <stdio.h>
#include <malloc.h>
#define LEN sizeof(struct student)
struct student
{long num;
 int score;
 struct student *next;
};
struct student lista, listb;
int n,sum=0;
int main()
{ struct student *creat(void);
 struct student *insert(struct student *,struct student *);
 void print(struct student *);
 struct student *ahead,*bhead,*abh;
 printf("input list a:\n");
 ahead=creat();
 sum=sum+n;
 printf("input list b:\n");
 bhead=creat();
 sum=sum+n;
 abh=insert(ahead,bhead);
 print(abh);
 return 0;
}
 //建立链表函数
struct student *creat(void)
 {struct student *p1,*p2,*head;
  n=0;
  p1=p2=(struct student *)malloc(LEN);
  printf("input number & scores of student:\n");
  printf("if number is 0,stop inputing.\n");
  scanf("%ld,%d",&p1->num,&p1->score);
  head=NULL;
  while(p1->num !=0)
 {n=n+1;}
 if (n==1)
 head=p1;
 else
```

```
p2->next=p1;
 p2=p1;
 p1=(struct student *)malloc(LEN);
 scanf("%ld,%d",&p1->num,&p1->score);
 }
 p2->next=NULL;
  return(head);
}
 //插入函数
struct student *insert(struct student *ah,struct student *bh)
 {struct student * pa1,* pa2,* pb1,* pb2;
  pa2=pa1=ah;
  pb2=pb1=bh;
  {while((pb1->num>pa1->num) && (pa1->next !=NULL))
 {pa2=pa1;
 pa1=pa1->next;
 }
 if (pb1->num <= pa1->num)
 \{if (ah == pa1)\}
 ah=pb1;
 else
 pa2->next=pb1;
 pb1=pb1->next;
 pb2->next=pa1;
 pa2=pb2;
 pb2=pb1;
 }
 \} while \ ((pa1->next!=NULL) \parallel (pa1==NULL \ \&\& \ pb1!=NULL));
 if ((pb1!=NULL) && (pb1->num>pa1->num) && (pa1->next==NULL))
 pa1->next=pb1;
 return(ah);
 }
void print(struct student *head) //输出函数
  {struct student *p;
 printf("There are %d records: \n",sum);
 p=head;
 if (p!=NULL)
 do
 {printf("%ld %d\n",p->num,p->score);
 p=p->next;
 }while (p !=NULL);
 }
```

```
#include <stdio.h>
#include <string.h>
#define LA 4
#define LB 5
struct student
  {int num;
 char name[8];
 struct student *next;
  } a[LA],b[LB];
int main()
{struct student a[LA]={{101,"Wang"},{102,"Li"},{105,"Zhang"},{106,"Wei"}};
 struct student b[LB]={{103,"Zhang"},{104,"Ma"},{105,"Chen"},{107,"Guo"},{108,"lui"}};
 struct student *p,*p1,*p2,*head1,*head2;
 head1=a;
 head2=b;
 printf(" list A: \n");
  for (p1=head1,i=1;i \le LA;i++)
 \{if(i < LA) p1 - next = a + i;
 else p1->next=NULL;
 printf("%4d%8s\n",p1->num,p1->name);
 if(i < LA) p1=p1->next;
 }
  printf("\n list B:\n");
  for (p2=head2,i=1;i\leq LB;i++)
 \{if (i < LB) p2 - next = b+i;
 else p2->next=NULL;
 printf("%4d%8s\n",p2->num,p2->name);
 if (i<LB) p2=p2->next;
 }
  p1=head1;
  while(p1!=NULL)
 {p2=head2;
 while ((p1->num != p2->num) && (p2->next!=NULL))
 p2=p2-next;
 if (p1->num == p2->num)
 \{if (p1==head1)\}
 head1=p1->next;
```

```
{p->next=p1->next;p1=p1->next;}
 }
 else
 {p=p1;p1=p1->next;}
 }
  printf("\nresult:\n");
  p1=head1;
  while(p1!=NULL)
 {printf("%4d %7s \n",p1->num,p1->name);
 p1=p1->next;
 }
  return 0;
}
9-12
#include <stdio.h>
#include <malloc.h>
#define LEN sizeof(struct student)
struct student
{ char num[6];
 char name[8];
 char sex[2];
 int age;
 struct student *next;
} stu[10];
int main()
{ struct student *p,*pt,*head;
  int i,length,iage,flag=1;
 //找到待删除元素 find=1,否则 find=0
  int find=0;
  while (flag==1)
 {printf("input length of list(<10):");
 scanf("%d",&length);
 if (length<10)
 flag=0;
 }
 //建立链表
  for (i=0;i<length;i++)
 {p=(struct student *) malloc(LEN);
 if (i==0)
```

else

```
head=pt=p;
 else
 pt->next=p;
 pt=p;
 printf("NO.:");
 scanf("%s",p->num);
 printf("name:");
 scanf("%s",p->name);
 printf("sex:");
 scanf("%s",p->sex);
 printf("age:");
 scanf("%d",&p->age);
  }
p->next=NULL;
p=head;
 //显示
printf("\n NO.
 name
 sex age\n");
while(p!=NULL)
 {printf("%4s%8s%6s%6d\n",p->num,p->name,p->sex,p->age);
 p=p->next;
 }
 // 删除
 //输入待删年龄
printf("input age:");
scanf("%d",&iage);
pt=head;
p=pt;
if (pt->age==iage)
 //链头是待删元素
  {p=pt->next;
 head=pt=p;
 find=1;
  }
 //链头不是待删元素
else
  pt=pt->next;
while (pt!=NULL)
  {if (pt->age==iage)
 {p->}next=pt->next;
 find=1;
 }
 // 中间结点不是待删元素
 else
 p=pt;
 pt=pt->next;
  }
if (!find)
```

```
p=head;
  printf("\n NO.
 sex age\n"); //显示结果
 name
  while (p!=NULL)
 {printf("%4s%8s",p->num,p->name);
 printf("\%6s\%6d\n",p->sex,p->age);
 p=p->next;
 }
  return 0;
 }
第10章对文件的输入输出【第354页】
10-3
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
int main ()
 FILE *fp;
 char str[100];
 int i=0;
 if ((fp=fopen("a1","w"))==NULL)
 { printf("can not open file\n");
 exit(0);
 printf("input a string:\n");
 gets(str);
 while (str[i]!='!')
  \{if (str[i] > = 'a' \& \& str[i] < = 'z')
 str[i]=str[i]-32;
 fputc(str[i],fp);
 i++;
  }
 fclose(fp);
 fp=fopen("a1","r");
 fgets(str,strlen(str)+1,fp);
 printf("%s\n",str);
 fclose(fp);
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>
int main ()
 FILE *fp;
 int i,j,n,i1;
 char c[100],t,ch;
 if \; ((fp = fopen("a1", "r")) == NULL) \\
 { printf("\ncan not open file\n");
 exit(0);
 }
 printf("file A : \n");
 for (i=0;(ch=fgetc(fp))!=EOF;i++)
 c[i]=ch;
 putchar(c[i]);
 fclose(fp);
 i1=i;
 if \ ((fp = fopen("b1", "r")) == NULL) \\
  {printf("\ncan not open file\n");
 exit(0);
  }
 printf("\nfile B:\n");
 for (i=i1;(ch=fgetc(fp))!=EOF;i++)
 {c[i]=ch;}
 putchar(c[i]);
 }
 fclose(fp);
 n=i;
 for (i=0;i<n;i++)
 for (j=i+1;j< n;j++)
 if (c[i]>c[j])
 {t=c[i]};
 c[i]=c[j];
 c[j]=t;
 printf("\nfile C :\n");
 fp=fopen("c1","w");
 for (i=0;i<n;i++)
 {putc(c[i],fp);}
 putchar(c[i]);
```

```
}
 printf("\n");
 fclose(fp);
 return 0;
}
10-5-1
#include <stdio.h>
struct student
{char num[10];
 char name[8];
 int score[3];
 float ave;
 } stu[5];
int main()
 { int i,j,sum;
 FILE *fp;
 for(i=0;i<5;i++)
 {printf("\ninput score of student %d:\n",i+1);
 printf("NO.:");
 scanf("%s",stu[i].num);
 printf("name:");
 scanf("%s",stu[i].name);
 sum=0;
 for (j=0;j<3;j++)
 {printf("score %d:",j+1);
 scanf("%d",&stu[i].score[j]);
 sum+=stu[i].score[j];
 stu[i].ave=sum/3.0;
 }
 /*将数据写入文件*/
  fp=fopen("stud","w");
  for (i=0;i<5;i++)
 if (fwrite(&stu[i],sizeof(struct student),1,fp)!=1)
 printf("file write error\n");
  fclose(fp);
  fp=fopen("stud","r");
  for (i=0;i<5;i++)
 {fread(&stu[i],sizeof(struct student),1,fp);
 printf("\n%s,%s,%d,%d,%d,%6.2f\n",stu[i].num,stu[i].name,stu[i].score[0],
```

```
stu[i].score[1],stu[i].score[2],stu[i].ave);}
  return 0;
  }
10-5-2
#include <stdio.h>
#define SIZE 5
struct student
{char name[10];
 int num;
 int score[3];
 float ave;
 } stud[SIZE];
int main()
 { void save(void);
 int i;
 float sum[SIZE];
 FILE *fp1;
 for (i=0;i<SIZE;i++)
 { scanf("%s %d %d %d %d",stud[i].name,&stud[i].num,&stud[i].score[0],
 &stud[i].score[1],&stud[i].score[2]);
 sum[i]=stud[i].score[0]+stud[i].score[1]+stud[i].score[2];
 stud[i].ave=sum[i]/3;
 save();
 fp1=fopen("stu.dat","rb");
 printf("\n name
 NO.
 score1 score2 score3
 ave\n");
 printf("-----\n");
 for (i=0;i<SIZE;i++)
 {fread(&stud[i],sizeof(struct student),1,fp1);
 printf("%-10s %3d %7d %7d %7d %8.2f\n",stud[i].name,stud[i].num,
 stud[i].score[0], stud[i].score[1], stud[i].score[2], stud[i].ave);\\
 }
 fclose (fp1);
 return 0;
 }
 void save(void)
 {
 FILE *fp;
 int i;
 if ((fp=fopen("stu.dat","wb"))==NULL)
```

```
{printf("The file can not open\n");
 return;
 for(i=0;i<SIZE;i++)
 if (fwrite(&stud[i],sizeof(struct student),1,fp)!=1)
 {printf("file write error\n");
 return;
 }
 fclose(fp);
 }
10-6-1
#include <stdio.h>
#include <stdlib.h>
#define N 10
struct student
{char num[10];
 char name[8];
 int score[3];
 float ave;
 } st[N],temp;
int main()
 {FILE *fp;
  int i,j,n;
 /*读文件*/
  if ((fp=fopen("stud","r"))==NULL)
 {printf("can not open.\n");
 exit(0);
 }
  printf("File 'stud': ");
  for \ (i=0; fread(\&st[i], size of(struct\ student), 1, fp)! = 0; i++)
 {printf("\n%8s%8s",st[i].num,st[i].name);
 for (j=0;j<3;j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  printf("\n");
  fclose(fp);
  n=i;
 /*排序*/
```

```
for (i=0;i<n;i++)
 for (j=i+1;j< n;j++)
 if (st[i].ave < st[j].ave)
 {temp=st[i];
 st[i]=st[j];
 st[j]=temp;
 /*输出*/
  printf("\nNow:");
  fp=fopen("stu_sort","w");
  for (i=0;i<n;i++)
 {fwrite(&st[i],sizeof(struct student),1,fp);
 printf("\n\% 8s\% 8s",st[i].num,st[i].name);
 for (j=0;j<3;j++)
 printf ("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
 }
  printf("\n");
  fclose(fp);
  return 0;
 }
10-6-2
#include <stdio.h>
#include <stdlib.h>
#define SIZE 5
struct student
 char name[10];
 int num;
 int score[3];
 float ave;
 } stud[SIZE],work;
int main()
 void sort(void);
 int i;
 FILE *fp;
 sort();
 fp=fopen("stud_sort.dat","rb");
 printf("sorted student's scores list as follow\n");
 printf("-----
 -----\n");
 N0.
 printf(" NAME
 SCORE1
 SCORE2
 SCORE3
 AVE
 \n");
```

```
for (i=0;i<SIZE;i++)
 fread(&stud[i],sizeof(struct student),1,fp);
 printf("%-10s %3d %8d %8d %8d %9.2f\n",stud[i].name,stud[i].num,
 stud[i].score[0],stud[i].score[1],stud[i].score[2],stud[i].ave);
 fclose(fp);
 return 0;
 }
 void sort(void)
  {FILE *fp1,*fp2;
 int i,j;
 if ((fp1=fopen("stu.dat","rb"))==NULL)
 {printf("The file can not open\n'");
 exit(0);
 }
 if ((fp2=fopen("stud_sort.dat","wb"))==NULL)
 {printf("The file write error\n");
 exit(0);
 }
 for (i=0;i<SIZE;i++)
 if (fread(&stud[i],sizeof(struct student),1,fp1)!=1)
 {printf("file read error\n");
 exit(0);
 }
 for (i=0;i<SIZE;i++)
 {for (j=i+1;j<SIZE;j++)}
 if (stud[i].ave<stud[j].ave)</pre>
 {work=stud[i];
 stud[i]=stud[j];
 stud[j]=work;
 fwrite(&stud[i],sizeof(struct student),1,fp2);
 fclose(fp1);
 fclose(fp2);
 }
  10-7
#include <stdio.h>
#include <stdlib.h>
```

```
struct student
{char num[10];
 char name[8];
 int score[3];
 float ave;
 } st[10],s;
 int main()
 {FILE *fp,*fp1;
  int i,j,t,n;
  printf("\nNO.:");
  scanf("%s",s.num);
  printf("name:");
  scanf("%s",s.name);
  printf("score1,score2,score3:");
  scanf("%d,%d,%d",&s.score[0],&s.score[1],&s.score[2]);
  s.ave=(s.score[0]+s.score[1]+s.score[2])/3.0;
 /*从文件读数据*/
  if((fp=fopen("stu_sort","r"))==NULL)
 {printf("can not open file.");
 exit(0);
 }
  printf("original data:\n");
 for (i=0;fread(&st[i],sizeof(struct student),1,fp)!=0;i++)
 {printf("\n%8s%8s",st[i].num,st[i].name);
 for (j=0;j<3;j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  n=i;
  for (t=0;st[t].ave>s.ave && t<n;t++);
 /*向文件写数据*/
  printf("\nNow:\n");
  fp1=fopen("sort1.dat","w");
  for (i=0;i<t;i++)
 {fwrite(&st[i],sizeof(struct student),1,fp1);
 printf("\n %8s%8s",st[i].num,st[i].name);
 for (j=0; j<3; j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
 }
```

```
fwrite(&s,sizeof(struct student),1,fp1);
  printf("\n %8s %7s %7d %7d %7d%10.2f",s.num,s.name,s.score[0],
 s.score[1],s.score[2],s.ave);
  for (i=t;i<n;i++)
 {fwrite(&st[i],sizeof(struct student),1,fp1);
 printf("\n %8s%8s",st[i].num,st[i].name);
 for(j=0;j<3;j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  printf("\n");
  fclose(fp);
  fclose(fp1);
  return 0;
 }
10-8
#include <stdio.h>
#include <stdlib.h>
struct student
{char num[10];
 char name[8];
 int score[3];
 float ave;
 } st[10],s;
 int main()
 {FILE *fp,*fp1;
  int i,j,t,n;
  printf("\nNO.:");
  scanf("%s",s.num);
  printf("name:");
  scanf("%s",s.name);
  printf("score1,score2,score3:");
  scanf("%d,%d,%d",&s.score[0],&s.score[1],&s.score[2]);
  s.ave=(s.score[0]+s.score[1]+s.score[2])/3.0;
 /*从文件读数据*/
  if((fp=fopen("stu_sort","r"))==NULL)
 {printf("can not open file.");
 exit(0);
 }
```

```
printf("original data:\n");
 for (i=0;fread(&st[i],sizeof(struct student),1,fp)!=0;i++)
 {printf("\n%8s%8s",st[i].num,st[i].name);
 for (j=0; j<3; j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  n=i;
  for (t=0;st[t].ave>s.ave && t<n;t++);
 /*向文件写数据*/
  printf("\nNow:\n");
  fp1=fopen("sort1.dat","w");
  for (i=0;i<t;i++)
 {fwrite(&st[i],sizeof(struct student),1,fp1);
 printf("\n %8s%8s",st[i].num,st[i].name);
 for (j=0; j<3; j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  fwrite(&s,sizeof(struct student),1,fp1);
  printf("\n %8s %7s %7d %7d %7d%10.2f",s.num,s.name,s.score[0],
 s.score[1],s.score[2],s.ave);
  for (i=t;i<n;i++)
 {fwrite(&st[i],sizeof(struct student),1,fp1);
 printf("\n %8s%8s",st[i].num,st[i].name);
 for(j=0;j<3;j++)
 printf("%8d",st[i].score[j]);
 printf("%10.2f",st[i].ave);
  printf("\n");
  fclose(fp);
  fclose(fp1);
  return 0;
10-9
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
struct emploee
```

```
{char
 num[6];
 name[10];
 char
 char
 sex[2];
 int
 age;
 char
 addr[20];
 int
 salary;
 char
 health[8];
 char
 class[10];
 }em[10];
 struct emp
 {char name[10];
  int salary;
 }em_case[10];
int main()
 {FILE *fp1,*fp2;
  int i,j;
  if ((fp1=fopen("emploee","r"))==NULL)
 {printf("can not open file.\n");
 exit(0);
 }
  printf("\ NO.
 name sex
 age
 addr
 salary
 health class\n");
  for (i=0;fread(&em[i],sizeof(struct emploee),1,fp1)!=0;i++)
 {printf("\n%4s%8s%4s%6d%10s%6d%10s%8s",em[i].num,em[i].name,em[i].sex,
 em[i].age,em[i].addr,em[i].salary,em[i].health,em[i].class);
 strcpy(em_case[i].name,em[i].name);
 em_case[i].salary=em[i].salary;
 }
 printf("\n\n *****************
 ");
 if((fp2=fopen("emp_salary","wb"))==NULL)
 {printf("can not open file\n");
 exit(0);
 }
 for (j=0;j< i;j++)
 {if(fwrite(&em_case[j],sizeof(struct emp),1,fp2)!=1)
 printf("error!");
 printf("\n %12s%10d",em_case[j].name,em_case[j].salary);
 **********
 printf("\n
 ");
 fclose(fp1);
 fclose(fp2);
 return 0;
 }
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
struct emploee
{char name[10];
 int
 salary;
}emp[20];
int main()
 { FILE *fp;
 int i,j,n,flag;
 char name[10];
 if ((fp=fopen("emp_salary","rb"))==NULL)
 {printf("can not open file.\n");
 exit(0);
 printf("\noriginal data:\n");
 for (i=0;fread(&emp[i],sizeof(struct emploee),1,fp)!=0;i++)
 printf("\n %8s
 %7d",emp[i].name,emp[i].salary);
 fclose(fp);
 n=i;
 printf("\ninput name deleted:\n");
 scanf("%s",name);
 for (flag=1,i=0;flag && i<n;i++)
 {if (strcmp(name,emp[i].name)==0)
 \{for (j=i;j< n-1;j++)\}
 {strcpy(emp[j].name,emp[j+1].name);
 emp[j].salary=emp[j+1].salary;
 }
 flag=0;
 }
 if(!flag)
 n=n-1;
 else
 printf("\nnot found!");
 printf("\nNow,The content of file:\n");
 if((fp=fopen("emp_salary","wb"))==NULL)
 {printf("can not open file\n");}
 exit(0);
 }
```

```
for (i=0;i<n;i++)
 fwrite(&emp[i],sizeof(struct emplose),1,fp);
 fclose(fp);
 fp=fopen("emp_salary","r");
 for (i=0;fread(&emp[i],sizeof(struct emploee),1,fp)!=0;i++)
 printf("\n%8s
 %7d",emp[i].name,emp[i].salary);
 printf("\n");
 fclose(fp);
 return 0;
 }
10-11
#include <stdio.h>
int main()
 { int i,flag;
 char str[80],c;
 FILE *fp;
 fp=fopen("text","w");
 flag=1;
 while(flag==1)
 {printf("input string:\n");
 gets(str);
 fprintf(fp,"%s ",str);
 printf("continue?");
 c=getchar();
 if ((c=='N')||(c=='n'))
 flag=0;
 getchar();
 }
 fclose(fp);
 fp=fopen("text","r");
 while(fscanf(fp,"%s",str)!=EOF)
 \{for (i=0;str[i]!='\0';i++)\}
 if ((str[i]>='a') && (str[i]<='z'))
 str[i]-=32;
 printf("%s\n",str);
 fclose(fp);
 return 0;
 }
```

```
第11章常见错误分析374
附录 390 附录 A 在 Visual C++ 6.0 环境下运行 C 程序的方法 390
附录 CC 语言中的关键字 398
附录 D 运算符和结合性 398
附录 EC 语言常用语法提要 400
附录 FC 库函数 404
11-1
#include <stdio.h>
#define swap(a,b)t=b;b=a;a=t
int main()
 int a,b,t;
 printf("input two integer a,b:");
 scanf("%d,%d",&a,&b);
 swap(a,b);
 printf("Now,a=%d,b=%d\n",a,b);
 return 0;
11-2
#include <stdio.h>
#define SURPLUS(a,b)((a)%(b))
int main()
 int a,b;
 printf("input two integer a,b:");
  scanf("%d,%d",&a,&b);
 printf("remainder is %d\n",SURPLUS(a,b));
 return 0;
 }
11-4
#include<stdio.h>
#define LEAP_YEAR(y)((y\%4==0)\&\&(y\%100!=0)||(y\%400==0))
int main()
{
int year;
 printf("\ninput year:");
 scanf("%d",&year);
 if(LEAP_YEAR(year))
 printf("%d is a leap year.\n",year);
```

```
else
 printf("%d is not a leap year. \n",year);
 return 0;
}
11-5
#include <stdio.h>
#define NL putchar('\n')
#define PR(format,value) printf("value=%format\t",(value))
#define PRINT1(f,x1) PR(f,x1);NL
#define PRINT2(f,x1,x2) PR(f,x1);PRINT1(f,x2)
int main()
  float x=5.0, x1=3.0, x2=8.0;
  char d='f';
  PR(d,x);
  PRINT1(d,x);
  PRINT2(d,x1,x2);
  return 0;
}
11-6
#include<stdio.h>
#define PR printf
#define NL "\n"
#define Fs "%f"
#define F "%6.2f"
#define F1 F NL
#define F2 F"\t" F NL
#define F3 F"\t" F "\t" F NL
int main()
{float a,b,c;
 PR("input three floating number a,b,c:\n");
 scanf(Fs,&a);
 scanf(Fs,&b);
 scanf(Fs,&c);
 PR(NL);
 PR("output one floating number each line:\n");
 PR(F1,a);
 PR(F1,b);
 PR(F1,c);
 PR(NL);
```

```
PR("output two floating number:\n");
 PR(F2,a,b);
 PR(F1,c);
 PR(NL);
 PR("output three floating number:\n");
 PR(F3,a,b,c);
 return 0;
}
11-7
#include <stdio.h>
#include "format.h"
int main ()
{
  int d,num;
  float f;
  char s[80];
  printf("choice data format: 1-integer,2-float,3-string:");
  scanf("%d",&num);
  switch(num)
  {case 1: printf("input integer: ");
 scanf("%d",&d);
 INTEGER(d);
 break;
 case 2: printf("input float: ");
 scanf("%f",&f);
 FLOAT(f);
 break;
 case 3: printf("input string: ");
 scanf("%s",&s);
 STRING(s);
 break;
 default: printf("input error!\n");
 return 0;
 }
11-8-1
#include<stdio.h>
int main()
{int max(int x,int y,int z);
 int a,b,c;
 printf("input three integer: ");
```

```
scanf("%d,%d,%d",&a,&b,&c);
 printf("max=%d\n",max(a,b,c));
 return 0;
 }
11-8-2
#include<stdio.h>
#define MAX(a,b)((a)>(b)?(a):(b))
int main()
 int a,b,c;
 printf("input three integer: ");
 scanf("%d,%d,%d",&a,&b,&c);
 printf("max=%d\n",MAX(MAX(a,b),c));
 return 0;
 }
11-10
#include <stdio.h>
#define MAX 80
#define CHANGE 1
int main()
 char str[MAX];
 int i;
 printf("input text:\n");
 gets(str);
 #if(CHANGE)
  \{for(i=0;i<MAX;i++)\}
 \{if(str[i]!='\setminus 0')\}
 if(str[i] >= 'a' \&\&str[i] < 'z' ||str[i] >= 'A' \&\&str[i] <= 'Z')
 str[i]+=1;
 else if(str[i]=='z'||str[i]=='Z')
 str[i]-=25;
 }
 }
 #endif
 printf("output:\n\%s\n",str);
 return 0;
 }
12-1
#include <stdio.h>
```

```
int main()
{unsigned a,b,c,d;
 printf("please enter a:");
 scanf("%o",&a);
 b=a>>4;
 c = <(< 0 << 4);
 d=b & c;
 printf("%o,%d\n%o,%d\n",a,a,d,d);
 return 0;
}
12-2
#include <stdio.h>
int main()
{unsigned short a,b,c;
 int n;
 printf("please enter a & n:\n");
 scanf("a=%o,n=%d",&a,&n);
 b=a<<(16-n);
 c=a>>n;
 c=c|b;
 printf("a:%o\nc:%o\n",a,c);
 return 0;
}
```