C语言必背 18 个经典程序

```
1、/*输出 9*9 口诀。共 9 行 9 列,i 控制行,j 控制列。*/
#include "stdio.h"
main()
{int i,j,result;
for (i=1;i<10;i++)
{ for(j=1;j<10;j++)
{
 result=i*j;
 printf("%d*%d=%-3d",i,j,result);/*-3d 表示左对齐,占 3 位*/
}
printf("\n");/*每一行后换行*/
}
}
```

2、/*古典问题:有一对兔子,从出生后第3个月起每个月都生一对兔子,小兔子长到第三个月后每个月又生一对兔子,假如兔子都不死,问每个月的兔子总数为多少?兔子的规律为数列1.1,2.3,5,8,13,21....*/

```
main()
{
 long f1,f2;
 int i;
 f1=f2=1;
 for(i=1;i<=20;i++)
 { printf("%12ld %12ld",f1,f2);
 if(i%2==0) printf("\n");/*控制输出,每行四个*/
 f1=f1+f2; /*前两个月加起来赋值给第三个月*/
 f2=f1+f2; /*前两个月加起来赋值给第三个月*/
 }
}
```

3、/*判断 101-200 之间有多少个素数,并输出所有素数及素数的个数。 程序分析:判断素数的方法:用一个数分别去除 2 到 sqrt(这个数),如果能被整除,则表明此数不是素数,反之是素数。*/

#include "math.h"

```
main()
{
  int m,i,k,h=0,leap=1;
  printf("\n");
  for(m=101;m<=200;m++)
 \{ k=sqrt(m+1);
 for(i=2;i<=k;i++)
 if(m%i==0)
 {leap=0;break;}
 /*内循环结束后, leap 依然为 1,则 m 是素数*/
 {printf("%-4d",m);h++;
 if(h%10==0)
 printf("\n");
 leap=1;
  printf("\nThe total is %d",h);
}
4、/*一个数如果恰好等于它的因子之和,这个数就称为"完数"。例如 6=1+2+3.编程
 找出 1000 以内的所有完数。*/
main()
  static int k[10];
  int i,j,n,s;
  for(j=2;j<1000;j++)
 {
 n=-1;
 s=j;
 for(i=1;i< j;i++)
 \{if((j\%i)==0)\}
 \{n++;
 s=s-i;
 k[n]=i;
  if(s==0)
 {printf("%d is a wanshu: ",j);
 for(i=0;i<n;i++)
 printf("%d,",k[i]);
```

```
printf("%d\n",k[n]);
 }
}
}
5、/*下面程序的功能是将一个 4×4 的数组进行逆时针旋转 90 度后输出,要求原始数组的
数据随机输入,新数组以4行4列的方式输出,
请在空白处完善程序。*/
main()
 /*a 存放原始数组数据, b 存放旋转后数组数据*/
{ int a[4][4],b[4][4],i,j;
  printf("input 16 numbers: ");
/*输入一组数据存放到数组 a 中, 然后旋转存放到 b 数组中*/
 for(i=0;i<4;i++)
 for(j=0;j<4;j++)
 { scanf("%d",&a[i][j]);
 b[3-j][i]=a[i][j];
 }
  printf("array b:\n");
 for(i=0;i<4;i++)
 \{ for(j=0;j<4;j++) \}
 printf("%6d",b[i][j]);
 printf("\n");
}
6、/*编程打印直角杨辉三角形*/
main()
{int i,j,a[6][6];
for(i=0;i<=5;i++)
  {a[i][i]=1;a[i][0]=1;}
 for(i=2;i<=5;i++)
 for(j=1;j<=i-1;j++)
 a[i][j]=a[i-1][j]+a[i-1][j-1];
```

for(i=0;i<=5;i++)

 $\{for(j=0;j<=i;j++)\}$

printf("%4d",a[i][j]);

```
printf("\n");}
}
7、/*通过键盘输入3名学生4门课程的成绩,
分别求每个学生的平均成绩和每门课程的平均成绩。
要求所有成绩均放入一个4行5列的数组中,输入时同一人数据间用空格,不同人用回车
其中最后一列和最后一行分别放每个学生的平均成绩、每门课程的平均成绩及班级总平均
分。*/
#include <stdio.h>
#include <stdlib.h>
main()
{ float a[4][5],sum1,sum2;
 int i,j;
 for(i=0;i<3;i++)
 for(j=0;j<4;j++)
 scanf("%f",&a[i][j]);
 for(i=0;i<3;i++)
  { sum1=0;
 for(j=0;j<4;j++)
 sum1+=a[i][j];
 a[i][4]=sum 1/4;
 for(j=0;j<5;j++)
  { sum2=0;
 for(i=0;i<3;i++)
 sum2+=a[i][j];
 a[3][j]=sum2/3;
  }
  for(i=0;i<4;i++)
```

 $\{ for(j=0;j<5;j++) \}$

printf("\n");

}

}

printf("%6.2f",a[i][j]);

```
8、/*完善程序,实现将输入的字符串反序输出,
如输入 windows 输出 swodniw。*/
#include <string.h>
main()
{ char c[200],c1;
 int i,j,k;
 printf("Enter a string: ");
 scanf("%s",c);
 k=strlen(c);
 for (i=0,j=k-1;i< k/2;i++,j--)
 \{ c1=c[i];c[i]=c[j];c[j]=c1; \}
 printf("%s\n",c);
}
指针法:
void invert(char *s)
{int i,j,k;
 char t;
 k=strlen(s);
 for(i=0,j=k-1;i< k/2;i++,j--)
 { t=*(s+i); *(s+i)=*(s+j); *(s+j)=t; }
}
main()
{ FILE *fp;
  char str[200],*p,i,j;
  if((fp=fopen("p9_2.out","w"))==NULL)
 { printf("cannot open the file\n");
 exit(0);
 printf("input str:\n");
 gets(str);
 printf("\n%s",str);
 fprintf(fp,"%s",str);
 invert(str);
 printf("\n%s",str);
 fprintf(fp,"\n%s",str);
  fclose(fp);
```

```
9、/*下面程序的功能是从字符数组 s 中删除存放在 c 中的字符。*/
#include <stdio.h>
main()
{ char s[80],c;
 int j,k;
 printf("\nEnter a string: ");
 gets(s);
 printf("\nEnter a character: ");
 c=getchar();
 for(j=k=0;s[j]!= '\0';j++)
 if(s[j]!=c)
 s[k++]=s[j];
 s[k]= '\0';
 printf("\n%s",s);
}
```

10、/*编写一个 void sort(int *x,int n)实现将 x 数组中的 n 个数据从大到小 排序。n 及数组元素在主函数中输入。将结果显示在屏幕上并输出到文件 p9_1.out 中*/ #include<stdio.h> void sort(int *x,int n) { int i,j,k,t; for(i=0;i<n-1;i++) { k=i; for(j=i+1;j < n;j++)if(x[j]>x[k]) k=j;if(k!=i){ t=x[i];x[i]=x[k];x[k]=t;} } void main() {FILE *fp; int *p,i,a[10]; fp=fopen("p9_1.out","w"); p=a;

11、已知数组 a 中的元素已按由小到大顺序排列,以下程序的功能是将输入的一个数插入数组 a 中,插入后,数组 a 中的元素仍然由小到大顺序排列*/

```
main()
{ int a[10]=\{0,12,17,20,25,28,30\};
 /*a[0]为工作单元,从 a[1]开始存放数据*/
 int x, i, j=6;
 /*i 为元素个数*/
 printf("Enter a number: ");
 \operatorname{scanf}("\%d",\&x);
 a[0]=x;
 /*从最后一个单元开始*/
 i=j;
 while(a[i] > x)
 { a[i+1]=a[i]; i--; } /*将比 x 大的数往后移动一个位置*/
 a[++i]=x;
 /*插入 x 后元素总个数增加*/
 j++;
 for(i=1;i \le i;i++) printf("\%8d",a[i]);
 printf("\n");
}
```

12、/*编写函数 replace(char *s,char c1,char c2)实现将 s 所指向的字符串中所有字符 c1 用 c2 替换,字符串、字符 c1 和 c2 均在主函数中输入,将原始字符串和替换后的字符串显示在屏幕上,并输出到文件 p10 2.out 中*/

```
*_{S}=c2;
 s++;
 }
}
main()
{ FILE *fp;
  char str[100],a,b;
 if((fp=fopen("p10_2.out","w"))==NULL)
 { printf("cannot open the file\n");
 exit(0);
 }
 printf("Enter a string:\n");
 gets(str);
 printf("Enter a&&b:\n");
 scanf("%c,%c",&a,&b);
printf("%s\n",str);
fprintf(fp,"%s\n",str);
replace(str,a,b);
printf("The new string is----%s\n",str);
fprintf(fp,"The new string is----%s\n",str);
fclose(fp);
13、/*在一个字串 s1 中查找一子串 s2, 若存在则返回子串在主串中的起始位置
,不存在则返回-1。*/
main()
{char s1[6]="thisis";char s2[5]="is";
printf("%d\n",search(s1,s2));
system("pause");
int search(char s1[],char s2[])
{int i=0,j,len=strlen(s2);
while(s1[i]){
 for(j=0;j<len;j++)
 if(s1[i+j]!=s2[j])
 break;
 if(j \ge len)
 return i;
 else
 i++;
```

```
return -1;
 }
 14、/*用指针变量输出结构体数组元素。*/
 struct student
 int num;
 char *name;
 char sex;
 int age;
 }stu[5]={{1001,"lihua",'F',18},{1002,"liuxing",'M',19},{1003,"huangke",'F',19},{1004,"feng
shou",'F',19},{1005,"Wangming",'M',18}};
 main()
 {int i;
 struct student *ps;
 printf("Num \tName\t\t\tSex\tAge\t\n");
 /*用指针变量输出结构体数组元素。*/
 for(ps=stu;ps<stu+5;ps++)
 printf("\%d\t\%-10s\t\t\%c\t\%d\t\n",ps->num,ps->name,ps->sex,ps->age);
 /*用数组下标法输出结构体数组元素学号和年龄。*/
 for(i=0;i<5;i++)
 printf("%d\t\n",stu[i].num,stu[i].age);
 }
 15、/*建立一个有三个结点的简单链表: */
 #define NULL 0
 struct student
 {
 int num;
 char *name;
 int age;
 struct student *next;
 };
 void main()
 struct student a,b,c,*head,*p;
```

```
a.num=1001; a.name="lihua"; a.age=18; /* 对结点成员进行赋值 */
b.num=1002; b.name="liuxing"; b.age=19;
c.num=1003; c.name="huangke"; c.age=18;
head=&a; /* 建立链表, a 为头结点 */
a.next=&b;
b.next=&c;
c.next=NULL;
p=head; /* 输出链表 */
do{
printf("%5d,%s,%3d\n",p->num,p->name,p->age);
p=p->next;
} while(p!=NULL);
}
```

16、/*输入一个字符串,判断其是否为回文。回文字符串是指从左到右读和从右到左读 完全相同的字符串。*/

```
#include <stdio.h>
#include <string.h>
#include <string.h>
main()
{ char s[100];
 int i,j,n;
 printf("输入字符串: \n");
 gets(s);
 n=strlen(s);
 for(i=0,j=n-1;i<j;i++,j--)
 if(s[i]!=s[j]) break;
 if(i>=j) printf("是回文串\n");
 else printf("不是回文串\n");
}
```

17、/*冒泡排序,从小到大,排序后结果输出到屏幕及文件 myf2.out*/ #include<stdio.h> void fun(int a[],int n) {int i,j,t; for(i=0;i<=n-1;i++)

```
for(j=0;j < i;j + +) \\ if(a[j] > a[j + 1]) \ \{t = a[j]; a[j] = a[j + 1]; a[j + 1] = t;\} \} \\ main() \\ \{int \ a[10] = \{12,45,7,8,96,4,10,48,2,46\}, n = 10,i; \} \\ FILE *f; \\ if((f = fopen("myf2.out", "w")) == NULL) \\ printf("open file myf2.out failed! \n"); \\ fun(a,10); \\ for(i = 0; i < 10; i + +) \\ \{printf("\%4d", a[i]); \\ fprintf(f, "\%4d", a[i]); \\ \} \\ fclose(f); \\ \}
```

18、编写函数 countpi,利用公式

$$\frac{\pi}{2} \approx 1 + \frac{1}{3} + \frac{1}{3} \times \frac{2}{5} + \frac{1}{3} \times \frac{2}{5} \times \frac{3}{7} + \frac{1}{3} \times \frac{2}{5} \times \frac{3}{7} \times \frac{4}{9} + \cdots$$

计算 π 的近似值,当某一项的值小于 10^{-5} 时,认为达到精度要求,请完善函数。将结果显示在屏幕上并输出到文件 $p7_{_3.out}$ 中。

```
#include<stdio.h>
double countpi(double eps)
 /*eps 为允许误差*/
  {
 int m=1;
 double temp=1.0,s=0;
 while(temp>=eps)
 \{ s+=temp;
 temp=temp*m/(2*m+1);
 m++;
 return(2*s);
  }
main()
{FILE *fp;
 double eps=1e-5,pi;
 if((fp=fopen("p7_3.out","w"))==NULL)
 { printf("cannot open the file\n");
 exit(0);
```

```
pi= countpi(eps);
printf("pi=%lf\n",pi);
fprintf(fp,"pi=%lf\n",pi);
fclose(fp);
}
```