

第二版: Java 算法 50 道

目录

第二版: Java 算法 50 道		1
1.指数计算问题		2
2.指定范围包含的素数		3
3.水仙花数		4
4.分解质因数		5
5.条件运算符使用		6
6.公约数和公倍数		7
7.统计字符串中类型个数		8
8.求 s=a+aa+aaa+aaaa+aaa 的值···		11
9.指定范围的完数		12
10.反指数计算		13
11.组合		14
12.梯度计算		15
13.求未知数		17
14.日期计算		18
15.排序	<u> </u>	19
16.冒泡排序		20
17.反推计算		21
18.数组计算		22
19.打印出如下图案 (菱形)		23
20.数列求和		24
21.求1+2!+3!++20!的和		25
22.利用递归方法求 5!。		25
23.递归计算		26
24.倒序打印		27
25.回文数		27
26.匹配单词		29
27.求 100 之内的素数		32

28.对 10 个数进行排序	32
29.求一个 3*3 矩阵对角线元素之和	33
30.比较排序	34
31.将一个数组逆序输出。	35
32.取一个整数 a 从右端开始的 4~7 位。	36
33.打印出杨辉三角形 (要求打印出 10 行如下图)	37
34.输入 3 个数 a,b,c,按大小顺序输出。	
35.选择排序	39
36.交换位置	40
37.排序问题	
38.计算字符串总长度	······42
39.求和	
40.字符串排序。	44
41.递归	
42.809 <i>??=800</i> ??+9*??+1	45
43.求 0—7 所能组成的奇数个数。	46
44.—个偶数总能表示为两个素数之和。	47
45.判断—个素数能被几个 9 整除	
46.两个字符串连接程序	49
47.打印练习	·····49
48.加密算法	50
49.计算字符串中子串出现的次数	
50.求平均数	51

我们的网站: https://tech.souyunku.com

关注我们的公众号: 搜云库技术团队, 回复以下关键字

回复:【进群】邀请您进「技术架构分享群」

回复:【内推】即可进:北京,上海,广周,深圳,杭州,成都,武汉,南京,

郑州, 西安, 长沙「程序员工作内推群」

回复 【1024】 送 4000G 最新架构师视频

回复 【PPT】即可无套路获取,以下最新整理调优 PPT!

46 页《JVM 深度调优,演讲 PPT》

53 页《Elasticsearch 调优演讲 PPT》

63页《Python 数据分析入门 PPT》

微信扫

https://tech.souyunku.com

技术、架构、资料、工作 、内推 专注于分享最有价值的互联网技术干货文章

1.指数计算问题

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,问每个月的兔子对数为多少?

程序分析: 兔子的规律为数列 1,1,2,3,5,8,13,21....

```
public class Prog1{
 public static void main(String[] args){
 int n = 10;
 System.out.println("第"+n+"个月兔子总数为"+fun(n));
 private static int fun(int n){
 if(n==1 || n==2)
 return 1;
 else
 return fun(n-1)+fun(n-2);
```

2.指定范围包含的素数

判断 101-200 之间有多少个素数,并输出所有素数。

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。

```
public class Prog2{
 public static void main(String[] args){
 int m = 1;
 int n = 1000;
 int count = 0;
```


```
//统计素数个数
 for(int i=m;i< n;i++){
 if(isPrime(i)){
 count++;
 System.out.print(i+" ");
 if(count%10==0){
 System.out.println();
 System.out.println();
 System.out.println("在"+m+"和"+n+"之间共有"+count+"个素数
");
 //判断素数
 private static boolean isPrime(int n){
 boolean flag = true;
 if(n==1)
 flag = false;
 else{
 for(int i=2; i < = Math.sqrt(n); i++){}
 if((n\%i) = = 0 || n = = 1){
 flag = false;
 break;
 else
 flag = true;
 return flag;
```


3.水仙花数

打印出所有的"水仙花数", 所谓"水仙花数"是指一个三位数, 其各位数字立方和等 于该数本身。例如: 153 是一个"水仙花数", 因为 153=1 的三次方+5 的三次方 +3的三次方。

程序分析: 利用 for 循环控制 100-999 个数, 每个数分解出个位, 十位, 百位。

```
public class Prog3{
 public static void main(String[] args){
 for(int i=100; i<1000; i++){
 if(isLotus(i))
 System.out.print(i+" ");
 System.out.println();
 //判断水仙花数
 private static boolean isLotus(int lotus){
 int m = 0;
 int n = lotus;
 int sum = 0;
 m = n/100;
 n -= m*100;
 sum = m*m*m;
 m = n/10;
 n -= m*10;
 sum += m*m*m + n*n*n;
 if(sum==lotus)
```


```
return true;
else
 return false:
```

4.分解质因数

将一个正整数分解质因数。例如: 输入 90,打印出 90=233*5。

程序分析: 对 n 进行分解质因数, 应先找到一个最小的质数 k, 然后按下述步骤完 成:

- (1)如果这个质数恰等于 n,则说明分解质因数的过程已经结束,打印出即可。
- (2)如果 n < > k, 但 n 能被 k 整除,则应打印出 k 的值,并用 n 除以 k 的商,作为 新的正整数 n,重复执行第一步。
- (3)如果 n 不能被 k 整除,则用 k+1 作为 k 的值,重复执行第一步。

```
public class Prog4{
 public static void main(String[] args){
 int n = 13;
 decompose(n);
 private static void decompose(int n){
 System.out.print(n+"=");
 for(int i=2; i < n+1; i++){
 while(n\%i = 0 \&\& n! = i){
 n/=i;
 System.out.print(i+"*");
```


```
if(n==i){
 System.out.println(i);
 break;
```

5.条件运算符使用

利用条件运算符的嵌套来完成此题: 学习成绩>=90 分的同学用 A 表示, 60-89 分之间的用 B 表示, 60 分以下的用 C 表示。

程序分析: (a>b)?a:b 这是条件运算符的基本例子

```
public class Prog5{
 public static void main(String[] args){
 int n = -1;
 try{
 n = Integer.parseInt(args[0]);
 }catch(ArrayIndexOutOfBoundsException e){
 System.out.println("请输入成绩");
 return;
 grade(n);
 //成绩等级计算
 private static void grade(int n){
 if(n > 100 || n < 0)
 System.out.println("输入无效");
```


```
else{
 String str = (n>=90)?"分,属于A等":((n>60)?"分,属于B等":"
分,属于C等");
 System.out.println(n+str);
```

6.公约数和公倍数

输入两个正整数 m 和 n, 求其最大公约数和最小公倍数。

程序分析: 利用辗除法。

```
public class Prog6{
 public static void main(String[] args){
 int m,n;
 try{
 m = Integer.parseInt(args[0]);
 n = Integer.parseInt(args[1]);
 }catch(ArrayIndexOutOfBoundsException e){
 System.out.println("输入有误");
 return;
 max min(m,n);
 //求最大公约数和最小公倍数
 private static void max_min(int m, int n){
 int temp = 1;
 int yshu = 1;
```


```
int bshu = m*n;
if(n < m){
 temp = n;
 n = m;
 m = temp;
while(m!=0){
 temp = n\%m;
 n = m;
 m = temp;
yshu = n;
bshu /= n;
System.out.println(m+"和"+n+"的最大公约数为"+yshu);
System.out.println(m+"和"+n+"的最小公倍数为"+bshu);
```

7.统计字符串中类型个数

输入一行字符,分别统计出其中英文字母、空格、数字和其它字符的个数。

程序分析: 利用 while 语句,条件为输入的字符不为'\n'.

```
import java.util.Scanner;
public class Prog7 1{
 public static void main(String[] args){
 System.out.print("请输入一串字符:");
 Scanner scan = new Scanner(System.in);
 String str = scan.nextLine();//将一行字符转化为字符串
```


```
scan.close();
 count(str);
 //统计输入的字符数
 private static void count(String str){
 String E1 = "[\u4e00-\u9fa5]";//汉字
 String E2 = "[a-zA-Z]";
 String E3 = [0-9];
 String E4 = "\\s";//空格
 int countChinese = 0;
 int countLetter = 0;
 int countNumber = 0;
 int countSpace = 0;
 int countOther = 0;
 char[] array Char = str.toCharArray();//将字符串转化为字符数组
 String[] array String = new String[array Char.length];//汉字只能
作为字符串处理
 for(int i=0;i<array Char.length;i++)
 array String[i] = String.valueOf(array Char[i]);
 //遍历字符串数组中的元素
 for(String s:array String){
 if(s.matches(E1))
 countChinese++;
 else if(s.matches(E2))
 countLetter++;
 else if(s.matches(E3))
 countNumber++;
 else if(s.matches(E4))
 countSpace++;
 else
 countOther++;
```


```
System.out.println("输入的汉字个数: "+countChinese);
 System.out.println("输入的字母个数: "+countLetter);
 System.out.println("输入的数字个数: "+countNumber);
 System.out.println("输入的空格个数: "+countSpace);
 System.out.println("输入的其它字符个数: "+countSpace);
import java.util.*;
public class Prog7 2{
 public static void main(String[] args){
 System.out.println("请输入一行字符:");
 Scanner scan = new Scanner(System.in);
 String str = scan.nextLine();
 scan.close();
 count(str);
 //统计输入的字符
 private static void count(String str){
 List<String> list = new ArrayList<String>();
 char[] array Char = str.toCharArray();
 for(char c:array Char)
 list.add(String.valueOf(c));//将字符作为字符串添加到 list 表中
 Collections.sort(list);//排序
 for(String s:list){
 int begin = list.indexOf(s);
 int end = list.lastIndexOf(s);
 //索引结束统计字符数
 if(list.get(end) = = s)
```

六 微信搜一搜

Q搜云库技术团队


```
System.out.println("字符 '"+s+"' 有"+(end-begin+1)+"个");
}

}
```

8.求 s=a+aa+aaa+aaaa+aa...a 的值

求 s=a+aa+aaa+aaaa+aa...a 的值,其中 a 是一个数字。例如 2+22+222+2222+2222(此时共有 5 个数相加),几个数相加有键盘控制。

程序分析:关键是计算出每一项的值。

```
import java.util.Scanner;

public class Prog8{
 public static void main(String[] args){
 System.out.print("求 s=a+aa+aaa+aaaa+...的值,请输入 a 的值:
");
 Scanner scan = new Scanner(System.in).useDelimiter("\\s*");//以
空格作为分隔符
 int a = scan.nextInt();
 int n = scan.nextInt();
 scan.close();//关闭扫描器
 System.out.println(expressed(2,5)+add(2,5));
 }
 //求和表达式
 private static String expressed(int a,int n){
 StringBuffer sb = new StringBuffer();
 StringBuffer subSB = new StringBuffer();
```


```
for(int i=1; i < n+1; i++){
 subSB = subSB.append(a);
 sb = sb.append(subSB);
 if(i<n)
 sb = sb.append("+");
 sb.append("=");
 return sb.toString();
//求和
private static long add(int a,int n){
 long sum = 0;
 long subSUM = 0;
 for(int i=1; i < n+1; i++){
 subSUM = subSUM*10+a;
 sum = sum+subSUM;
 return sum;
```

9.指定范围的完数

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。

```
public class Prog9{
 public static void main(String[] args){
 int n = 10000;
 compNumber(n);
```


```
//求完数
private static void compNumber(int n){
 int count = 0;
 System.out.println(n+"以内的完数: ");
 for (int i = 1; i <= 10000; i++) {
 int temp = 0;// 定义因子之和变量
 for (int n = 1; n < i / 2 + 1; n++) {
 if (i \% n == 0) {
 temp += n;// 能被整除的除数则被加到 temp 中
 if (temp == i) {// 如果因子之和与原数相等的话,说明是完数
 System.out.println(i + " ");// 输出完数
```

10.反指数计算

一球从 100 米高度自由落下,每次落地后反跳回原高度的一半;再落下,求它在 第 10 次落地时, 共经过多少米? 第 10 次反弹多高?

```
import java.util.Scanner;
public class Prog10{
 public static void main(String[] args){
 System.out.print("请输入小球落地时的高度和求解的次数:");
 Scanner scan = new Scanner(System.in).useDelimiter("\\s");
 int h = scan.nextInt();
```


```
int n = scan.nextInt();
 scan.close();
 distance(h,n);
 }
 //小球从 h 高度落下,经 n 次反弹后经过的距离和反弹的高度
 private static void distance(double h,int n){
 double length = 0;
 for(int i=0;i< n;i++){
 length += h;
 h *= 0.5;
 length += h;
 System.out.println("经过第"+n+"次反弹后, 小球共经过"+length+"
米, "+"第"+n+"次反弹高度为"+h+"米");
```

11.组合

有 1、2、3、4 个数字, 能组成多少个互不相同且无重复数字的三位数? 都是多少?

程序分析:可填在百位、十位、个位的数字都是1、2、3、4。组成所有的排列后 再去 掉不满足条件的排列。

```
public class Prog11{
 public static void main(String[] args){
 int count = 0;
 int n = 0;
 for(int i=1; i<5; i++){
```


```
for(int j=1; j<5; j++){
 if(j==i)
 continue;
 for(int k=1; k<5; k++){
 if(k!=i \&\& k!=j){
 n = i*100+j*10+k;
 System.out.print(n+" ");
 if((++count)\%5==0)
 System.out.println();
System.out.println();
System.out.println("符合条件的数共: "+count+"个");
```

12.梯度计算

企业发放的奖金根据利润提成。利润(I)低于或等于 10 万元时, 奖金可提 10%; 利 润高于 10 万元, 低于 20 万元时, 低于 10 万元的部分按 10%提成, 高于 10 万元 的部分, 可可提成 7.5%; 20 万到 40 万之间时, 高于 20 万元的部分, 可提成 5%; 40 万到 60 万之间时高于 40 万元的部分,可提成 3%; 60 万到 100 万之间时, 高于 60 万元的部分,可提成 1.5%,高于 100 万元时,超过 100 万元的部分按 1%提成,从键盘输入当月利润 I,求应发放奖金总数?

程序分析: 请利用数轴来分界, 定位。注意定义时需把奖金定义成长整型。

import java.io.*;


```
public class Prog12{
 public static void main(String[] args){
 System.out.print("请输入当前利润:");
 long profit = Long.parseLong(key_Input());
 System.out.println("应发奖金: "+bonus(profit));
 //接受从键盘输入的内容
 private static String key_Input(){
 String str = null;
 BufferedReader bufIn = new BufferedReader(new
InputStreamReader(System.in));
 try{
 str = bufIn.readLine();
 }catch(IOException e){
 e.printStackTrace();
 }finally{
 try{
 bufIn.close();
 }catch(IOException e){
 e.printStackTrace();
 return str;
 //计算奖金
 private static long bonus(long profit){
 long prize = 0;
 long profit_sub = profit;
 if(profit>1000000){
 profit = profit_sub-1000000;
 profit sub = 1000000;
```


```
prize += profit*0.01;
if(profit > 600000){
 profit = profit_sub-600000;
 profit_sub = 600000;
 prize += profit*0.015;
if(profit>400000){
 profit = profit_sub-400000;
 profit_sub = 400000;
 prize += profit*0.03;
if(profit > 200000){
 profit = profit_sub-200000;
 profit_sub = 200000;
 prize += prize*0.05;
if(profit > 100000){
 profit = profit_sub-100000;
 profit sub = 100000;
 prize += profit*0.075;
prize += profit sub*0.1;
return prize;
```

13.求未知数

一个整数,它加上 100 后是一个完全平方数,再加上 168 又是一个完全平方数, 请问该数是多少?

程序分析: 在 10 万以内判断,先将该数加上 100 后再开方,再将该数加上 268 后再开方,如果开方后的结果满足如下条件,即是结果。

```
public class Prog13{
 public static void main(String[] args){
 int n=0;
 for(int i=0;i<100001;i++){
 if(isCompSqrt(i+100) && isCompSqrt(i+268)){
 n = i;
 break;
 System.out.println("所求的数是: "+n);
 //判断完全平方数
 private static boolean isCompSqrt(int n){
 boolean isComp = false;
 for(int i=1;i < Math.sqrt(n)+1;i++){
 if(n==Math.pow(i,2)){}
 isComp = true;
 break;
 return isComp;
```


14.日期计算

输入某年某月某日,判断这一天是这一年的第几天?

程序分析:以3月5日为例,应该先把前两个月的加起来,然后再加上5天即本 年的第几天,特殊情况,闰年且输入月份大于3时需考虑多加一天。

```
import java.util.Scanner;
public class Prog14{
 public static void main(String[] args){
 Scanner scan = new Scanner(System.in).useDelimiter("\\D");//匹
配非数字
 System.out.print("请输入当前日期(年-月-日):");
 int year = scan.nextInt();
 int month = scan.nextInt();
 int date = scan.nextInt();
 scan.close();
 System.out.println("今天是"+year+"年的第
"+analysis(year,month,date)+"天");
 }
 //判断天数
 private static int analysis(int year, int month, int date){
 int n = 0;
 int[] month date = new int[]
{0,31,28,31,30,31,30,31,31,30,31,30};
 if((year\%400)==0 || ((year\%4)==0)&&((year\%100)!=0))
 month date[2] = 29;
 for(int i=0;i<month;i++)
 n += month date[i];
 return n+date;
```


15.排序

输入三个整数 x,y,z,请把这三个数由小到大输出。

程序分析:我们想办法把最小的数放到 x 上, 先将 x 与 y 进行比较, 如果 x>y 则 将 x 与 y 的值进行交换, 然后再用 x 与 z 进行比较, 如果 x>z 则将 x 与 z 的值进 行交换,这样能使 X 最小。

```
import java.util.Scanner;
public class Prog15{
 public static void main(String[] args){
 Scanner scan = new Scanner(System.in).useDelimiter("\\D");
 System.out.print("请输入三个数: ");
 int x = scan.nextInt();
 int y = scan.nextInt();
 int z = scan.nextInt();
 scan.close();
 System.out.println("排序结果: "+sort(x,y,z));
 //比较两个数的大小
 private static String sort(int x,int y,int z){
 String s = null;
 if(x>y){}
 int t = x;
 x = y;
 y = t;
```


```
if(x>z){}
 int t = x;
 x = z;
 z = t;
if(y>z){}
 int t = z;
 z = y;
 y = t;
S = X + "" + Y + "" + Z;
return s;
```

16.冒泡排序

输出 9*9 口诀。

程序分析: 分行与列考虑, 共9行9列, i 控制行, j 控制列。

```
public class Prog16{
 public static void main(String[] args){
 for(int i=1;i<10;i++){
 for(int j=1; j< i+1; j++)
 System.out.print(j+"*"+i+"="+(j*i)+"");
 System.out.println();
```


17.反推计算

猴子吃桃问题:猴子第一天摘下若干个桃子,当即吃了一半,还不瘾,又多吃了 一个 第二天早上又将剩下的桃子吃掉一半,又多吃了一个。以后每天早上都吃了 前一天剩下的一半零一个。到第 10 天早上想再吃时,见只剩下一个桃子了。求第 一天共摘了多少。

程序分析: 采取逆向思维的方法, 从后往前推断。

```
public class Prog17{
 public static void main(String[] args){
 int m = 1;
 for(int i=10; i>0; i--)
 m = 2*m + 2;
 System.out.println("小猴子共摘了"+m+"桃子");
```

18.数组计算

两个乒乓球队进行比赛,各出三人。甲队为 a,b,c 三人,乙队为 x,y,z 三人。已抽 签决定比赛名单。有人向队员打听比赛的名单。a 说他不和 x 比, c 说他不和 x,z 比,请编程序找出三队赛手的名单。

```
import java.util.ArrayList;
public class Prog18{
 String a,b,c;//甲队成员
 public static void main(String[] args){
```


```
String[] racer = {"x","y","z"};//乙队成员
 ArrayList<Prog18> arrayList = new ArrayList<Prog18>();
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
 for(int k=0;k<3;k++){
 Prog18 prog18 = new Prog18(racer[i],racer[j],racer[k]);
 if(!prog18.a.equals(prog18.b)
&& !prog18.a.equals(prog18.c) && !prog18.b.equals(prog18.c) &&
 !prog18.a.equals("x") && !prog18.c.equals("x")
&& !prog18.c.equals("z"))
 arrayList.add(prog18);
 for(Object obj:arrayList)
 System.out.println(obj);
 //构造方法
 private Prog18(String a,String b,String c){
 this.a = a;
 this.b = b;
 this.c = c;
 public String toString(){
 return "a 的对手是"+a+" "+"b 的对手是"+b+" "+"c 的对手是
"+c;
```

19.打印出如下图案(菱形)


```
****
****
****
 ***
```

程序分析:先把图形分成两部分来看待,前四行一个规律,后三行 用双重 for 循环, 第一层控制行, 第二层控制列。

```
public class Prog19{
 public static void main(String[] args){
 int n = 5;
 printStar(n);
 //打印星星
 private static void printStar(int n){
 //打印上半部分
 for(int i=0;i< n;i++){
 for(int j=0; j<2*n; j++){
 if(j < n-i)
 System.out.print(" ");
 if(j > = n - i && j < = n + i)
 System.out.print("*");
 System.out.println();
 //打印下半部分
 for(int i=1;i< n;i++){
 System.out.print(" ");
 for(int j=0;j<2*n-i;j++){}
```


```
if(j < i)
 System.out.print(" ");
  if(j = i \&\& j < 2*n-i-1)
 System.out.print("*");
System.out.println();
```

20.数列求和

有一分数序列: 2/1, 3/2, 5/3, 8/5, 13/8, 21/13...求出这个数列的前 20 项之 和。

程序分析: 请抓住分子与分母的变化规律。

```
public class Prog20{
 public static void main(String[] args){
 double n1 = 1;
 double n2 = 1;
 double fraction = n1/n2;
 double Sn = 0;
 for(int i=0; i<20; i++){}
 double t1 = n1;
 double t2 = n2;
 n1 = t1+t2;
 n2 = t1;
 fraction = n1/n2;
 Sn += fraction;
```


```
System.out.print(Sn);
```

21.求 1+2!+3!+...+20!的和

程序分析: 此程序只是把累加变成了累乘。

```
public class Prog21{
 public static void main(String[] args){
 long sum = 0;
 for(int i=0; i<20; i++)
 sum += factorial(i+1);
 System.out.println(sum);
 //阶乘
 private static long factorial(int n){
 int mult = 1;
 for(int i=1; i < n+1; i++)
 mult *= i;
 return mult;
```

22.利用递归方法求 5!。

程序分析: 递归公式: fn=fn_1*4!


```
public class Prog22{
 public static void main(String[] args){
 System.out.println(fact(10));
 //递归求阶乘
 private static long fact(int n){
 if(n==1)
 return 1;
 else
 return fact(n-1)*n;
```

23.递归计算

有 5 个人坐在一起,问第五个人多少岁?他说比第 4 个人大 2 岁。问第 4 个人岁 数,他说比第3个人大2岁。问第三个人,又说比第2人大两岁。问第2个人, 说比第一个人大两岁。最后问第一个人,他说是 10 岁。请问第五个人多大?

程序分析:利用递归的方法,递归分为回推和递推两个阶段。要想知道第五个人 岁数, 需知道第四人的岁数, 依次类推, 推到第一人(10岁), 再往回推。

```
public class Prog23{
 public static void main(String[] args){
 System.out.println(getAge(5,2));
 //求第 m 位同志的年龄
 private static int getAge(int m,int n){
 if(m==1)
 return 10;
```


```
else
 return getAge(m-1,n)+n;
```

24.倒序打印

给一个不多于5位的正整数,要求:一、求它是几位数,二、逆序打印出各位数 字。

```
public class Prog24{
 public static void main(String[] args){
 int n = Integer.parseInt(args[0]);
 int i = 0;
 int[] a = new int[5];
 do{
 a[i] = n\%10;
 n /= 10;
 ++i;
 }while(n!=0);
 System.out.print("这是一个"+i+"位数,从个位起,各位数字依次为:
");
 for(int j=0;j<i;j++)
 System.out.print(a[j]+"");
```

25.回文数

一个 5 位数, 判断它是不是回文数。即 12321 是回文数, 个位与万位相同, 十位 与千位相同。

```
import java.io.*;
public class Prog25{
 public static void main(String[] args){
 int n = 0;
 System.out.print("请输入一个5位数:");
 BufferedReader bufin = new BufferedReader(new
InputStreamReader(System.in));
 try{
 n = Integer.parseInt(bufin.readLine());
 }catch(IOException e){
 e.printStackTrace();
 }finally{
 try{
 bufin.close();
 }catch(IOException e){
 e.printStackTrace();
 palin(n);
 private static void palin(int n){
 int m = n;
 int[] a = new int[5];
 if(n<10000 || n>99999){
 System.out.println("输入的不是 5 位数!");
 return;
 }else{
 for(int i=0; i<5; i++){
```


```
a[i] = n\%10;
 n /= 10;
if(a[0] == a[4] \&\& a[1] == a[3])
  System.out.println(m+"是一个回文数");
else
  System.out.println(m+"不是回文数");
```

26.匹配单词

请输入星期几的第一个字母来判断一下是星期几,如果第一个字母一样,则继续 判断第二个字母。

程序分析: 用情况语句比较好, 如果第一个字母一样, 则判断用情况语句或 if 语 句判断第二个字母。

```
import java.io.*;
public class Prog26{
 public static void main(String[] args){
 String str = new String();
 BufferedReader bufIn = new BufferedReader(new
InputStreamReader(System.in));
 System.out.print("请输入星期的英文单词前两至四个字母): ");
 try{
 str = bufIn.readLine();
 }catch(IOException e){
 e.printStackTrace();
```

六 微信搜一搜

Q搜云库技术团队


```
}finally{
 try{
 bufIn.close();
 }catch(IOException e){
 e.printStackTrace();
 week(str);
 private static void week(String str){
 int n = -1;
 if(str.trim().equalsIgnoreCase("Mo") ||
str.trim().equalsIgnoreCase("Mon") ||
str.trim().equalsIgnoreCase("Mond"))
 n = 1;
 if(str.trim().equalsIgnoreCase("Tu") ||
str.trim().equalsIgnoreCase("Tue") || str.trim().equalsIgnoreCase("Tues"))
 n = 2;
 if(str.trim().equalsIgnoreCase("We") |
str.trim().equalsIgnoreCase("Wed") ||
str.trim().equalsIgnoreCase("Wedn"))
 n = 3;
 if(str.trim().equalsIgnoreCase("Th") |
str.trim().equalsIgnoreCase("Thu") || str.trim().equalsIgnoreCase("Thur"))
 n = 4;
 if(str.trim().equalsIgnoreCase("Fr") ||
str.trim().equalsIgnoreCase("Fri") || str.trim().equalsIgnoreCase("Frid"))
 n = 5;
 if(str.trim().equalsIgnoreCase("Sa") ||
str.trim().equalsIgnoreCase("Sat") || str.trim().equalsIgnoreCase("Satu"))
 n = 2;
```


```
if(str.trim().equalsIgnoreCase("Su") ||
str.trim().equalsIgnoreCase("Sun") || str.trim().equalsIgnoreCase("Sund"))
 n = 0;
 switch(n){
 case 1:
 System.out.println("星期一");
 break:
 case 2:
 System.out.println("星期二");
 break;
 case 3:
 System.out.println("星期三");
 break;
 case 4:
 System.out.println("星期四");
 break;
 case 5:
 System.out.println("星期五");
 break;
 case 6:
 System.out.println("星期六");
 break;
 case 0:
 System.out.println("星期日");
 break;
 default:
 System.out.println("输入有误!");
 break;
```


27.求 100 之内的素数

```
public class Prog27{
 public static void main(String[] args){
 int n = 100;
 System.out.print(n+"以内的素数: ");
 for(int i=2; i < n+1; i++){
 if(isPrime(i))
 System.out.print(i+" ");
 //求素数
 private static boolean isPrime(int n){
 boolean flag = true;
 for(int i=2; i < Math.sqrt(n)+1; i++)
 if(n\%i = = 0){
 flag = false;
 break;
 return flag;
```

28.对 10 个数进行排序

程序分析:可以利用选择法,即从后9个比较过程中,选择一个最小的与第一个 元素交换, 下次类推,即用第二个元素与后8个进行比较,并进行交换。


```
public class Prog28{
 public static void main(String[] args){
 int[] a = new int[]{31,42,21,50,12,60,81,74,101,93};
 for(int i=0; i<10; i++){
 for(int j=0;j<a.length-i-1;j++){
 if(a[j]>a[j+1]){
 int temp = a[j];
 a[j] = a[j+1];
 a[j+1] = temp;
 for(int i=0;i< a.length;i++){
 System.out.print(a[i]+" ");
```

29.求一个 3*3 矩阵对角线元素之和

程序分析: 利用双重 for 循环控制输入二维数组, 再将 a[i][i]累加后输出。

```
public class Prog29{
 public static void main(String[] args){
 int[[]] a = new int[[]] {{100,2,3,},{4,5,6},{17,8,9}};
 matrSum(a);
 private static void matrSum(int[][] a){
 int sum1 = 0;
 int sum2 = 0;
```


```
for(int i=0;i<a.length;i++)
  for(int j=0;j<a[i].length;j++){
 if(i==j) sum1 += a[i][j];
 if(j==a.length-i-1) sum2 += a[i][j];
System.out.println("矩阵对角线之和分别是: "+sum1+"和"+sum2);
```

30.比较排序

有一个已经排好序的数组。现输入一个数,要求按原来的规律将它插入数组中。

程序分析:首先判断此数是否大于最后一个数,然后再考虑插入中间的数的情况, 插入后此元素之后的数,依次后移一个位置。

```
import java.util.Scanner;
public class Prog30{
 public static void main(String[] args){
 int[]A = new int[]{0,8,7,5,9,1,2,4,3,12};
 int[]B = sort(A);
 print(B);
 System.out.println();
 System.out.print("请输入 10 个数的数组:");
 Scanner scan = new Scanner(System.in);
int a = scan.nextInt();
scan.close();
 int[] C = insert(a,B);
 print(C);
```


```
//选择排序
private static int[] sort(int[] A){
 int[] B = new int[A.length];
 for(int i=0; i< A.length-1; i++){
 int min = A[i];
 for(int j=i+1;j<A.length;j++){}
 if(min>A[j]){
 int temp = min;
 min = A[j];
 A[j] = temp;
 B[i] = min;
 B[A.length-1] = A[A.length-1];
 return B;
//打印
private static void print(int[] A){
 for(int i=0;i<A.length;i++)
 System.out.print(A[i]+"");
//插入数字
private static int[] insert(int a,int[] A){
 int[]B = new int[A.length+1];
 for(int i=A.length-1;i>0;i--)
 if(a>A[i]){
 B[i+1] = a;
 for(int j=0;j < =i;j + +)
 B[j] = A[j];
 for(int k=i+2;k<B.length;k++)
```


```
B[k] = A[k-1];
 break;
return B;
```

31.将一个数组逆序输出。

程序分析: 用第一个与最后一个交换。

```
public class Prog31{
 public static void main(String[] args){
 int[] A = new int[]{1,2,3,4,5,6,7,8,9,};
 print(A);
 System.out.println();
 int[] B = reverse(A);
 print(B);
 private static int[] reverse(int[] A){
 for(int i=0; i< A.length/2; i++){
 int temp = A[A.length-i-1];
 A[A.length-i-1] = A[i];
 A[i] = temp;
 return A;
 private static void print(int[] A){
 for(int i=0;i<A.length;i++)
 System.out.print(A[i]+"");
```


32.取一个整数 a 从右端开始的 4~7 位。

程序分析: 可以这样考虑:

33.打印出杨辉三角形(要求打印出 10 行如下图)

```
程序分析:
11
121
1331
14641
1 5 10 10 5 1
```

```
public class Prog33{
 public static void main(String[] args){
 int[][] n = new int[10][21];
 n[0][10] = 1;
 for(int i=1; i<10; i++)
 for(int j=10-i;j<10+i+1;j++)
 n[i][j] = n[i-1][j-1] + n[i-1][j+1];
 for(int i=0; i<10; i++){
 for(int j=0; j<21; j++){
 if(n[i][j] = = 0)
 System.out.print(" ");
 else{
 if(n[i][j] < 10)
 System.out.print(" "+n[i][j]);//空格为了美观需要
 else if(n[i][j]<100)
 System.out.print(" "+n[i][j]);
 else
 System.out.print(n[i][j]);
```


```
System.out.println();
```

34.输入 3 个数 a,b,c, 按大小顺序输出。

程序分析: 利用指针方法。

```
import java.util.Scanner;
public class Prog34{
 public static void main(String[] args){
 System.out.print("请输入 3 个数: ");
 Scanner scan = new Scanner(System.in).useDelimiter("\\s");
 int a = scan.nextInt();
 int b = scan.nextInt();
 int c = scan.nextInt();
 scan.close();
 if(a < b){}
 int t = a:
 a = b;
 b = t;
 if(a < c){
 int t = a;
 a = c;
 c = t;
 if(b < c){
 int t = b;
```


```
b = c;
 c = t;
System.out.println(a+" "+b+" "+c);
```

35.选择排序

输入数组,最大的与第一个元素交换,最小的与最后一个元素交换,输出数组。

```
import java.util.Scanner;
public class Prog35{
 public static void main(String[] args){
 System.out.print("请输入一组数: ");
 Scanner scan = new Scanner(System.in).useDelimiter("\\s");
 int[] a = new int[50];
 int m = 0;
 while(scan.hasNextInt()){
 a[m++] = scan.nextInt();
 scan.close();
int[] b = new int[m];
 for(int i=0;i< m;i++)
 b[i] = a[i];
 for(int i=0;i<b.length;i++)
 for(int j=0;j< b.length-i-1;j++)
 if(b[j] < b[j+1]){
 int temp = b[j];
 b[j] = b[j+1];
```


```
b[j+1] = temp;
for(int i=0;i<b.length;i++)
  System.out.print(b[i]+" ");
```

36.交换位置

有 n 个整数, 使其前面各数顺序向后移 m 个位置, 最后 m 个数变成最前面的 m 个数

```
import java.util.Scanner;
public class Prog36{
 public static void main(String[] args){
 final int N = 10;
 System.out.print("请输入 10 个数的数组:");
 Scanner scan = new Scanner(System.in);
 int[] a = new int[N];
 for(int i=0;i<a.length;i++)
 a[i] = scan.nextInt();
 System.out.print("请输入一个小于 10 的数: ");
 int m = scan.nextInt();
 scan.close();
 int[] b = new int[m];
 int[] c = new int[N-m];
 for(int i=0;i < m;i++)
 b[i] = a[i];
 for(int i=m, j=0; i< N; i++, j++)
```


```
c[j] = a[i];
for(int i=0;i< N-m;i++)
  a[i] = c[i];
for(int i=N-m, j=0; i< N; i++, j++)
  a[i] = b[j];
for(int i=0;i<a.length;i++)
  System.out.print(a[i]+"");
```

37.排序问题

有 n 个人围成一圈, 顺序排号。从第一个人开始报数(从 1 到 3 报数), 凡报到 3 的人退出圈子,问最后留下的是原来第几号的那位。

```
import java.util.Scanner;
public class Prog37{
 public static void main(String[] args){
 System.out.print("请输入一个整数: ");
 Scanner scan = new Scanner(System.in);
 int n = scan.nextInt();
 scan.close();
 //定义数组变量标识某人是否还在圈内
 boolean[] isIn = new boolean[n];
 for(int i=0;i<isIn.length;i++)
 isIn[i] = true;
 //定义圈内人数、报数、索引
 int inCount = n;
 int countNum = 0;
 int index = 0;
```


```
while(inCount>1){
 if(isIn[index]){
 countNum++;
 if(countNum==3){
 countNum = 0;
 isIn[index] = false;
 inCount--;
 index++;
 if(index = = n)
 index = 0;
for(int i=0;i< n;i++)
  if(isIn[i])
 System.out.println("留下的是: "+(i+1));
```

38.计算字符串总长度

个函数,求一个字符串的长度,在 main 函数中输入字符串,并输出其长度。

```
import java.util.Scanner;
public class Prog38{
 public static void main(String[] args){
 System.out.print("请输入一串字符:");
 Scanner scan = new Scanner(System.in).useDelimiter("\\n");
 String strIn = scan.next();
 scan.close();
```


```
char[] ch = strIn.toCharArray();
System.out.println(strIn+"共"+(ch.length-1)+"个字符");
```

39.求和

编写一个函数,输入 n 为偶数时,调用函数求 1/2+1/4+...+1/n,当输入 n 为奇数 时, 调用函数 1/1+1/3+...+1/n(利用指针函数)

```
import java.util.Scanner;
public class Prog39{
 public static void main(String[] args){
 System.out.print("请输入一个整数: ");
 Scanner scan = new Scanner(System.in);
 int n = scan.nextInt();
 scan.close();
 if(n\%2 = = 0)
 System.out.println("结果: "+even(n));
 else
 System.out.println("结果: "+odd(n));
 //奇数
 static double odd(int n){
 double sum = 0;
 for(int i=1;i< n+1;i+=2){
 sum += 1.0/i;
 return sum;
```


```
//偶数
static double even(int n){
 double sum = 0;
 for(int i=2;i< n+1;i+=2){
 sum += 1.0/i;
 return sum;
```

40.字符串排序。

```
public class Prog40{
 public static void main(String[] args){
 String[] str = {"abc", "cad", "m", "fa", "f"};
 for(int i=str.length-1; i>=1; i--){
 for(int j=0; j < =i-1; j++){
 if(str[j].compareTo(str[j+1])<0){
 String temp = str[j];
 str[j] = str[j+1];
 str[j+1] = temp;
 for(String subStr:str)
 System.out.print(subStr+" ");
```


41.递归

海滩上有一堆桃子,五只猴子来分。第一只猴子把这堆桃子凭据分为五份,多了 一个,这只猴子把多的一个扔入海中,拿走了一份。第二只猴子把剩下的桃子又 平均分成五份,又多了一个,它同样把多的一个扔入海中,拿走了一份,第三、 第四、第五只猴子都是这样做的,问海滩上原来最少有多少个桃子?

```
public class Prog41{
 public static void main(String[] args){
 int n;
 n = fun(0);
 System.out.println("原来有"+n+"个桃子");
 private static int fun(int i){
 if(i==5)
 return 1;
 else
 return fun(i+1)*5+1;
```

42.809*??=800*??+9*??+1

其中??代表的两位数,8??的结果为两位数,9??的结果为3位数。求??代表的两位 数,及809*??后的结果。

```
public class Prog42{
 public static void main(String[] args){
 int n = 0;
```


```
boolean flag = false;
for(int i=10; i<100; i++)
  if(809*i = 800*i + 9*i + 1){}
 flag = true;
 n = i;
 break;
if(flag)
  System.out.println(n);
else
  System.out.println("无符合要求的数!");
```

43.求 0—7 所能组成的奇数个数

```
public class Prog43{
 public static void main(String[] args){
 int count = 0;
 //声明由数字组成的数
 int n = 8;
 //--位数
 count = n/2;
 //两位数
 count += (n-1)*n/2;
 //三位数
 count += (n-1)*n*n/2;
 //四位数
 count += (n-1)*n*n*n/2;
 //五位数
```

六 微信搜一搜

Q搜云库技术团队


```
count += (n-1)*n*n*n*n/2;

//六位数

count += (n-1)*n*n*n*n*n/2;

//七位数

count += (n-1)*n*n*n*n*n*n/2;

System.out.println("0-7 所能组成的奇数个数: "+count);

}
```

44.一个偶数总能表示为两个素数之和。

```
import java.util.Scanner;
public class Prog44{
 public static void main(String[] args){
 System.out.print("请输入一个偶数: ");
 Scanner scan = new Scanner(System.in);
 int n = scan.nextInt();
 scan.close();
 if(n\%2!=0){
 System.out.println("您输入的不是偶数!");
 return;
 twoAdd(n);
 //偶数分解为素数之和
 private static void twoAdd(int n){
 for(int i=2;i< n/2+1;i++){
 if(isPrime(i)&&isPrime(n-i)){
 System.out.println(n+"="+(i)+"+"+(n-i));
 break;
```


```
}
//判断素数
private static boolean isPrime(int m){
 boolean flag = true;
 for(int i=2;i < Math.sqrt(m)+1;i++){
 if(m\%i = = 0){
 flag = false;
 break;
 return flag;
```

−个素数能被几个 9 整除

```
import java.util.Scanner;
public class Prog45{
 public static void main(String[] args){
 System.out.print("请输入一个数: ");
 Scanner scan = new Scanner(System.in);
 long I = scan.nextLong();
 long n = l;
 scan.close();
 int count = 0;
 while(n>8){
 n /= 9;
 count++;
```


```
System.out.println(I+"能被"+count+"个9整除。");
```

46.两个字符串连接程序

```
public class Prog46{
 public static void main(String[] args){
 String str1 = "lao lee";
 String str2 = "牛刀";
 String str = str1+str2;
 System.out.println(str);
```

47.打印练习

读取7个数(1-50)的整数值,每读取一个值,程序打印出该值个数的*。

```
import java.util.Scanner;
public class Prog47{
 public static void main(String[] args){
 System.out.print("请输入7个整数(1-50): ");
 Scanner scan = new Scanner(System.in);
 int n1 = scan.nextInt();
 int n2 = scan.nextInt();
 int n3 = scan.nextInt();
 int n4 = scan.nextInt();
```

六 微信搜一搜

Q搜云库技术团队


```
int n5 = scan.nextInt();
 int n6 = scan.nextInt();
 int n7 = scan.nextInt();
 scan.close();
 printStar(n1);
 printStar(n2);
 printStar(n3);
 printStar(n4);
 printStar(n5);
 printStar(n6);
 printStar(n7);
static void printStar(int m){
 System.out.println(m);
 for(int i=0;i < m;i++)
 System.out.print("*");
 System.out.println();
```

48.加密算法

某个公司采用公用电话传递数据,数据是四位的整数,在传递过程中是加密的,加密规则如下:每位数字都加上 5,然后用和除以 10 的余数代替该数字,再将第一位和第四位交换,第二位和第三位交换。

```
public class Prog48{
 public static void main(String[] args){
 int n = 1234;
 int[] a = new int[4];
```


```
for(int i=3;i>=0;i--){
  a[i] = n\%10;
  n /= 10;
for(int i=0; i<4; i++)
  System.out.print(a[i]);
System.out.println();
for(int i=0;i< a.length;i++){
  a[i] += 5;
  a[i] %= 10;
int temp1 = a[0];
a[0] = a[3];
a[3] = temp1;
int temp2 = a[1];
a[1] = a[2];
a[2] = temp2;
for(int i=0;i<a.length;i++)
  System.out.print(a[i]);
```

49.计算字符串中子串出现的次数

```
public class Prog49{
 public static void main(String[] args){
 String str = "I come from County DingYuan Province AnHui.";
 char[] ch = str.toCharArray();
 int count = 0;
 for(int i=0;i<ch.length;i++){
```


```
if(ch[i]==' ')
 count++;
count++;
System.out.println("共有"+count+"个字串");
```

50.求平均数

有五个学生,每个学生有3门课的成绩,从键盘输入以上数据(包括学生号,姓 名,三门课成绩),计算出平均成绩,将原有的数据和计算出的平均分数存放在 磁盘文件"stud"中。

```
import java.io.*;
public class Prog50{
 //定义学生模型
 String[] number = new String[5];
 String[] name = new String[5];
 float[][] grade = new float[5][3];
 float[] sum = new float[5];
 public static void main(String[] args) throws Exception{
 Prog50 stud = new Prog50();
 stud.input();
 stud.output();
 //输入学号、姓名、成绩
 void input() throws IOException{
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
```


```
//录入状态标识
 boolean isRecord = true;
 while(isRecord){
 try{
 for(int i=0; i<5; i++){
 System.out.print("请输入学号: ");
 number[i] = br.readLine();
 System.out.print("请输入姓名: ");
 name[i] = br.readLine();
 for(int j=0; j<3; j++){
 System.out.print("请输入第"+(j+1)+"门课成绩: ");
 grade[i][j] = Integer.parseInt(br.readLine());
 System.out.println();
 sum[i] = grade[i][0]+grade[i][1]+grade[i][2];
 isRecord = false;
 }catch(NumberFormatException e){
 System.out.println("请输入一个数字!");
 //输出文件
 void output() throws IOException{
 FileWriter fw = new FileWriter("E://java50//stud.txt");
 BufferedWriter bw = new BufferedWriter(fw);
 bw.write("No. "+"Name "+"grade1 "+"grade2 "+"grade3
"+"average");
 bw.newLine();
 for(int i=0; i<5; i++){
 bw.write(number[i]);
```


```
bw.write(" "+name[i]);
  for(int j=0; j<3; j++)
 bw.write(" "+grade[i][j]);
  bw.write(" "+(sum[i]/5));
  bw.newLine();
bw.close();
```