經典 C 語言程式設計 100 例 1-10 (CN2TW-2012Q1)

【程式1】

題目:有1、2、3、4個數字,能組成多少個互不相同且無重複數字的三位元數?都是 多少?

1. 程式分析:可填在百位、十位元、個位的數字都是 1、2、3、4。組成所有的排列後再去掉不滿足條件的排列。

【程式3】

題目:一個整數,它加上 100 後是一個完全平方數,再加上 168 又是一個完全平方數, 請問該數是多少?

- 1.程式分析:在10萬以內判斷,先將該數加上100後再開方,再將該數加上268後再開方,如果開方後的結果滿足如下條件,即是結果。請看具體分析:
- 2. 程式原始程式碼:

【程式4】

題目:輸入某年某月某日,判斷這一天是這一年的第幾天?

1. 程式分析:以3月5日為例,應該先把前兩個月的加起來,然後再加上5天即本年的第幾 天,特殊情況,閏年且輸入月份大於3時需考慮多加一天。 2. 程式原始程式碼: main() { int day, month, year, sum, leap; printf("\nplease input year, month, day\n"); scanf ("%d, %d, %d", &year, &month, &day); switch(month)/*先計算某月以前月份的總天數*/ case 1:sum=0;break; case 2:sum=31;break; case 3:sum=59;break; case 4:sum=90;break; case 5:sum=120;break; case 6:sum=151:break: case 7:sum=181;break; case 8:sum=212;break; case 9:sum=243;break; case 10:sum=273;break; case 11:sum=304;break; case 12:sum=334;break; default:printf("data error");break; /*再加上某天的天數*/ sum=sum+day; if(year%400==0||(year%4==0&&year%100!=0))/*判斷是不是閏年*/ leap=1: else leap=0;if(leap==1&&month>2)/*如果是閏年且月份大於 2,總天數應該加一天*/ sum++: printf("It is the %dth day.", sum);} 【程式 5】 題目:輸入三個整數 x, y, z, 請把這三個數由小到大輸出。 1. 程式分析:我們想辦法把最小的數放到 x 上,先將 x 與 y 進行比較,如果 x>y 則將 x 與 y 的值進行交換, 然後再用 x 與 z 進行比較,如果 x>z 則將 x 與 z 的值進行交換,這樣能使 x最小。 2. 程式原始程式碼: main() { int x, y, z, t; scanf ("%d%d%d", &x, &y, &z);

if (x>y)

```
{t=x;x=y;y=t;} /*交換 x, y 的值*/
if(x>z)
{t=z;z=x;x=t;}/*交換 x, z 的值*/
if(y>z)
{t=y;y=z;z=t;}/*交換 z, y 的值*/
printf("small to big: %d %d %d\n", x, y, z);
}
```

【程式 11】

題目:古典問題:有一對兔子,從出生後第3個月起每個月都生一對兔子,小兔子長到第三個月後每個月又生一對兔子,假如兔子都不死,問每個月的兔子總數為多少?

1. 程式分析: 兔子的規律為數列 1, 1, 2, 3, 5, 8, 13, 21....

2. 程式原始程式碼:

【程式 12】

題目:判斷 101-200 之間有多少個素數(prime),並輸出所有素數。

- 1. 程式分析:判斷素數的方法:用一個數分別去除 2 到 sqrt(這個數),如果能被整除,則表明此數不是素數,反之是素數。
- 2. 程式原始程式碼:

```
printf("\n");
}
leap=1;
}
printf("\nThe total is %d",h);
}
```

【程式13】

題目:列印出所有的"水仙花數",所謂"水仙花數"是指一個三位元數,其各位數字立方和等於該數本身。例如: 153 是一個"水仙花數",因為 153=1 的三次方+5 的三次方+3 的三次方。

1. 程式分析:利用 for 迴圈控制 100-999 個數,每個數分解出個位,十位,百位。

```
2. 程式原始程式碼:
```

```
main()
{
int i, j, k, n;
printf("'water flower'number is:");
for(n=100;n<1000;n++)
{
 i=n/100;/*分解出百位*/
 j=n/10%10;/*分解出(位*/
 k=n%10;/*分解出個位*/
 if(i*100+j*10+k==i*i*i+j*j*j+k*k*k)
 {
 printf("%-5d", n);
 }
 }
printf("\n");
}
```

【程式 14】

題目:將一個正整數分解質因數。例如:輸入 90, 列印出 90=2*3*3*5。

程式分析:對n進行分解質因數,應先找到一個最小的質數k,然後按下述步驟完成:

- (1)如果這個質數恰等於 n,則說明分解質因數的過程已經結束,列印出即可。
- (2)如果 n <> k,但 n 能被 k 整除,則應列印出 k 的值,並用 n 除以 k 的商, 作為新的正整數 你 n,

重複執行第一步。

(3)如果 n 不能被 k 整除,則用 k+1 作為 k 的值,重複執行第一步。

2. 程式原始程式碼:

```
/* zheng int is divided yinshu*/
main()
{
int n,i:
```

```
printf("\nplease input a number:\n");
scanf("%d", &n);
printf("%d=", n);
for (i=2; i \le n; i++)
  {
 while (n!=i)
 if(n\%i==0)
 { printf("%d*", i);
 n=n/i;
 else
 break;
printf("%d", n);}
【程式 15】
題目:利用條件運算子的嵌套來完成此題:學習成績>=90 分的同學用 A 表示,60-89 分之
間的用 B 表示,
 60 分以下的用 C 表示。
1. 程式分析: (a>b)?a:b 這是條件運算子的基本例子。
2. 程式原始程式碼:
main()
  int score;
  char grade;
  printf("please input a score\n");
  scanf("%d", &score);
  grade=score>=90?'A':(score>=60?'B':'C');
  printf("%d belongs to %c", score, grade);
【程式 16】
題目:輸入兩個正整數m和n,求其最大公約數和最小公倍數。
1. 程式分析:利用輾除法。
2. 程式原始程式碼:
main()
  int a, b, num1, num2, temp;
  printf("please input two numbers:\n");
  scanf("%d, %d", &num1, &num2);
  if(num1<num2)</pre>
```

{ temp=num1;

```
num1=num2;
 num2=temp;
  }
a=num1; b=num2;
while (b!=0) /*利用輾除法,直到 b 為 0 為止*/
 temp=a%b;
 a=b;
 b=temp;
printf("gongyueshu:%d\n", a);
printf("gongbeishu:%d\n", num1*num2/a);
【程式17】
題目:輸入一行字元,分別統計出其中英文字母、空格、數位和其它字元的個數。
1. 程式分析:利用 while 語句,條件為輸入的字元不為'\n'.
2. 程式原始程式碼:
#include "stdio.h"
main()
{char c;
 int letters=0, space=0, digit=0, others=0;
 printf("please input some characters\n");
 while ((c=getchar())!=' \n')
 if (c>=' a' &&c<=' z' | | c>=' A' &&c<=' Z')
 letters++:
 else if(c=='')
 space++;
 else if(c \ge 0' \&\&c \le 9')
 digit++;
 else
 others++;
printf("all in all:char=%d space=%d digit=%d others=%d\n", letters,
space, digit, others);
【程式 18】
```

題目:求 s=a+aa+aaa+aaa+aa...a 的值,其中 a 是一個數字。例如 2+22+222+2222+2222(此時共有 5 個數相加),幾個數相加有鍵盤控制。

- 1. 程式分析: 關鍵是計算出每一項的值。
- 2. 程式原始程式碼:

```
main()
{
  int a, n, count=1;
  long int sn=0, tn=0;
  printf("please input a and n\n");
 scanf ("%d, %d", &a, &n);
 printf("a=%d, n=%d\n", a, n);
  while(count<=n)</pre>
 tn=tn+a;
 sn=sn+tn;
 a=a*10;
 ++count;
printf("a+aa+...=%ld\n", sn);
【程式 19】
題目:一個數如果恰好等於它的因數之和,這個數就稱為"完數"(perfect Number)。
例如 6=1+2+3. 程式設計找出 1000 以內的所有完數。
1. 程式分析:請參照程式<--上頁程式14.
2. 程式原始程式碼:
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 \le n; i++)
 printf("%d, ", k[i]);
```

```
printf("%d\n", k[n]);
}
}
```

【程式 20】

題目:一球從 100 米高度自由落下,每次落地後反跳回原高度的一半;再落下,求它在第 10 次落地時,共經過多少米?第 10 次反彈多高?

【程式 21】

題目:猴子吃桃問題:猴子第一天摘下若干個桃子,當即吃了一半,還不癮,又多吃了一個第二天早上又將剩下的桃子吃掉一半,又多吃了一個。以後每天早上都吃了前一天剩下的一半零一個。到第 10 天早上想再吃時,見只剩下一個桃子了。求第一天共摘了多少。

```
1. 程式分析:採取逆向思維的方法,從後往前推斷。
```

```
2. 程式原始程式碼:
main()
```

```
{
int day, x1, x2;
day=9;
x2=1;
while(day>0)
 {x1=(x2+1)*2;/*第一天的桃子數是第 2 天桃子數加 1 後的 2 倍*/
 x2=x1;
 day--;
 }
printf("the total is %d\n", x1);
}
```

【程式 22】

題目:兩個乒乓球隊進行比賽,各出三人。甲隊為 a, b, c 三人,乙隊為 x, y, z 三人。已抽籤決定比賽名單。有人向隊員打聽比賽的名單。a 說他不和 x 比, c 說他不和 x, z 比,請編程式找出三隊賽手的名單。

1. 程式分析:判斷素數的方法:用一個數分別去除 2 到 sqrt(i) 這個數),如果能被整除,則表明此數不是素數,反之是素數。

```
2. 程式原始程式碼:
```

```
main()
{
char i, j, k; /*i 是 a 的對手, j 是 b 的對手, k 是 c 的對手*/
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("order is a--%c\tb--%c\tc--%c\n", i, j, k);
 }
 }
 }
}
```

【程式 24】

題目:有一分數序列:2/1,3/2,5/3,8/5,13/8,21/13... 求出這個數列的前 20 項 之和。

- 1. 程式分析:請抓住分子與分母的變化規律。
- 2. 程式原始程式碼:

【程式 25】

題目:求1+2!+3!+...+20!的和

- 1. 程式分析: 此程式只是把累加變成了累乘。
- 2. 程式原始程式碼:

```
main()
{
float n, s=0, t=1;
for (n=1; n \le 20; n++)
  {
  t*=n;
  s+=t;
  }
printf("1+2!+3!...+20!=%e\n", s);
【程式 26】
題目:利用遞迴方法求5!。
1. 程式分析: 遞迴公式: fn=fn_1*4!
2. 程式原始程式碼:
#include "stdio.h"
main()
{
int i;
int fact();
for (i=0; i<5; i++)
  printf("\40:\%d!=\%d\n", i, fact(i));
}
int fact(j)
int j;
int sum;
if(j==0)
  sum=1;
else
  sum=j*fact(j-1);
return sum;
【程式 27】
題目:利用遞迴函數調用方式,將所輸入的5個字元,以相反順序列印出來。
1. 程式分析:
2. 程式原始程式碼:
#include "stdio.h"
main()
int i=5;
void palin(int n);
```

```
printf("\40:");
palin(i);
printf("\n");
void palin(n)
int n;
char next;
if(n \le 1)
 {
 next=getchar();
 printf("\n\0:");
 putchar(next);
else
 next=getchar();
 palin(n-1);
 putchar(next);
}
```

【程式 28】

題目:有5個人坐在一起,問第五個人多少歲?他說比第4個人大2歲。問第4個人歲數,他說比第3個人大2歲。問第三個人,又說比第2人大兩歲。問第2個人,說比第一個人大兩歲。最後問第一個人,他說是10歲。請問第五個人多大?

1. 程式分析:利用遞迴的方法,遞迴分為回推和遞推兩個階段。要想知道第五個人歲數,需知道 第四人的歲數,依次類推,推到第一人(10歲),再往回推。

2. 程式原始程式碼:

```
age(n)
int n;
{
  int c;
  if(n==1) c=10;
  else c=age(n-1)+2;
  return(c);
}
main()
{ printf("%d", age(5));
}
```

【程式 29】

題目:給一個不多於5位元的正整數,要求:一、求它是幾位數,二、逆序列印出各位

```
數位。
```

```
班趙鑫提供)
2. 程式原始程式碼:
main()
long a, b, c, d, e, x;
scanf("%ld", &x);
a=x/10000;/*分解出萬位*/
b=x%10000/1000;/*分解出千位*/
c=x%1000/100;/*分解出百位*/
d=x%100/10;/*分解出十位*/
e=x%10;/*分解出個位*/
if (a!=0) printf("there are 5, %ld %ld %ld %ld %ld\n", e, d, c, b, a);
else if (b!=0) printf("there are 4, %ld %ld %ld %ld %ld\n", e, d, c, b);
 else if (c!=0) printf(" there are 3,%ld %ld %ld\n", e, d, c);
 else if (d!=0) printf("there are 2, %ld %ld\n", e, d);
 else if (e!=0) printf(" there are 1, %ld\n", e);
}
```

1. 程式分析:學會分解出每一位數,如下解釋:(這裡是一種簡單的演算法,師專數002

【程式 30】

題目:一個 5 位數,判斷它是不是回文數。即 12321 是回文數,個位與萬位相同,十位 與千位相同。

```
1. 程式分析: 同 29 例
2. 程式原始程式碼:
main()
{
long ge, shi, qian, wan, x;
scanf("%ld", &x);
wan=x/10000;
qian=x%10000/1000;
shi=x%100/10;
ge=x%10;
if (ge==wan&&shi==qian)/*個位等於萬位並且十位等於千位*/
printf("this number is a huiwen\n");
else
 printf("this number is not a huiwen\n");
}
```

【程式 31】

題目:請輸入星期幾的第一個字母來判斷一下是星期幾,如果第一個字母一樣,則繼續判斷第二個字母。

1. 程式分析:用情况語句比較好,如果第一個字母一樣,則判斷用情况語句或 if 語句判斷 第二個字母。

```
2. 程式原始程式碼:
#include <stdio.h>
void main()
char letter;
printf("please input the first letter of someday\n");
while ((letter=getch())!='Y')/*當所按字母為Y時才結束*/
{ switch (letter)
{case 'S':printf("please input second letter\n");
 if((letter=getch())=='a')
 printf("saturday\n");
 else if ((letter=getch())=='u')
 printf("sunday\n");
 else printf("data error\n");
 break;
case 'F':printf("friday\n");break;
case 'M':printf("monday\n");break;
case 'T':printf("please input second letter\n");
 if((letter=getch())=='u')
 printf("tuesday\n");
 else if ((letter=getch())=='h')
 printf("thursday\n");
 else printf("data error\n");
 break:
case 'W':printf("wednesday\n");break;
default: printf("data error\n");
  }
【程式 36】
題目:求100之內的素數
1. 程式分析:
2. 程式原始程式碼:
#include <stdio.h>
#include "math.h"
#define N 101
main()
int i, j, line, a[N];
for (i=2; i \le N; i++) a[i]=i;
for (i=2; i \leq sqrt(N); i++)
 for (j=i+1; j< N; j++)
```

```
if(a[i]!=0&&a[j]!=0)
 if(a[j]%a[i]==0)
 a[j]=0;}
printf("\n");
for(i=2,line=0;i<N;i++)
{
 if(a[i]!=0)
 {printf("%5d", a[i]);
 line++;}
 if(line==10)
 {printf("\n");
line=0;}
}</pre>
```

【程式 37】

題目:對10個數進行排序

1.程式分析:可以利用選擇法,即從後9個比較過程中,選擇一個最小的與第一個元素交換, 下次類推,即用第二個元素與後8個進行比較,並進行交換。

```
2. 程式原始程式碼:
```

```
#define N 10
main()
{int i, j, min, tem, a[N];
/*input data*/
printf("please input ten num:\n");
for (i=0; i< N; i++)
printf("a[%d]=", i);
scanf("%d", &a[i]);}
printf("\n");
for (i=0; i< N; i++)
printf("%5d", a[i]);
printf("\n");
/*sort ten num*/
for (i=0; i< N-1; i++)
{min=i;
for (j=i+1; j< N; j++)
if(a[min]>a[j]) min=j;
tem=a[i];
a[i]=a[min];
a[min]=tem;
/*output data*/
printf("After sorted \n");
```

```
for (i=0; i< N; i++)
printf("%5d",a[i]);
【程式 38】
題目:求一個 3*3 矩陣對角線元素之和
1. 程式分析:利用雙重 for 迴圈控制輸入二維陣列,再將 a[i][i]累加後輸出。
2. 程式原始程式碼:
main()
{
float a[3][3], sum=0;
int i, j;
printf("please input rectangle element:\n");
for (i=0; i<3; i++)
  for (j=0; j<3; j++)
  scanf("%f", &a[i][j]);
for (i=0; i<3; i++)
  sum=sum+a[i][i];
printf("duijiaoxian he is %6.2f", sum);
【程式 39】
題目:有一個已經排好序的陣列。現輸入一個數,要求按原來的規律將它插入陣列中。
1. 程式分析:首先判斷此數是否大於最後一個數,然後再考慮插入中間的數的情況,插入
後
 此元素之後的數,依次後移一個位置。
2. 程式原始程式碼:
main()
int a[11] = \{1, 4, 6, 9, 13, 16, 19, 28, 40, 100\};
int temp1, temp2, number, end, i, j;
printf("original array is:\n");
for (i=0; i<10; i++)
  printf("%5d", a[i]);
printf("\n");
printf("insert a new number:");
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;
for (i=0; i<11; i++)
 printf("%6d", a[i]);
【程式 40】
題目:將一個陣列逆序輸出。
1. 程式分析:用第一個與最後一個交換。
2. 程式原始程式碼:
#define N 5
main()
{ int a[N]={9,6,5,4,1},i,temp;
 printf("\n original array:\n");
 for (i=0; i \le N; i++)
 printf("%4d", a[i]);
 for (i=0; i< N/2; i++)
 {temp=a[i];
 a[i]=a[N-i-1];
 a[N-i-1]=temp;
printf("\n sorted array:\n");
for (i=0; i< N; i++)
 printf("%4d", a[i]);
}
```

【程式 54】

題目:取一個整數 a 從右端開始的 4~7位。

程式分析:可以這樣考慮:

- (1) 先使 a 右移 4 位。
- (2) 設置一個低 4 位全為 1, 其餘全為 0 的數。可用 $^{^{\circ}}(^{^{\circ}}0 << 4)$

```
(3)將上面二者進行&運算。
2. 程式原始程式碼:
main()
unsigned a, b, c, d;
scanf ("%o", &a);
b=a>>4:
c = (0 << 4);
d=b&c;
printf("%o\n%o\n", a, d);
【程式 55】
題目:學習使用按位取反~。
1. 程式分析: ~0=1; ~1=0;
2. 程式原始程式碼:
#include "stdio.h"
main()
{
int a, b;
a=234;
b=~a;
printf("\40: The a's 1 complement(decimal) is %d \n", b);
printf("\40: The a's 1 complement(hexidecimal) is x \in \mathbb{N}, a);
【程式 61】
題目:列印出楊輝三角形(要求列印出10行如下圖)
1. 程式分析:
 1
```

1 1 1 2 1 1 3 3 1

1

4 6 4 1

```
2. 程式原始程式碼:
main()
\{int i, j;
int a[10][10];
printf("\n");
for (i=0; i<10; i++)
 \{a[i][0]=1:
 a[i][i]=1;}
for (i=2; i<10; i++)
 for (j=1; j < i; j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
for (i=0; i<10; i++)
 \{for(j=0;j<=i;j++)\}
 printf("%5d", a[i][j]);
 printf("\n");
-----【程式 66】
題目:輸入3個數 a, b, c, 按大小順序輸出。
1. 程式分析: 利用指針方法。
2. 程式原始程式碼:
/*pointer*/
main()
{
int n1, n2, n3;
int *pointer1, *pointer2, *pointer3;
printf("please input 3 number:n1, n2, n3:");
scanf ("%d, %d, %d", &n1, &n2, &n3);
pointer1=&n1;
pointer2=&n2;
pointer3=&n3;
if (n1>n2) swap (pointer1, pointer2);
if (n1>n3) swap (pointer1, pointer3);
if (n2>n3) swap (pointer2, pointer3);
printf("the sorted numbers are:%d, %d, %d\n", n1, n2, n3);
swap(p1, p2)
```

【程式 67】

題目:輸入陣列,最大的與第一個元素交換,最小的與最後一個元素交換,輸出陣列。

1. 程式分析: 譚浩強的書中答案有問題。

```
2. 程式原始程式碼:
```

```
main()
{
int number[10];
input (number);
max min(number);
output (number);
input (number)
int number[10];
{int i;
for (i=0; i<9; i++)
 scanf("%d, ", &number[i]);
 scanf("%d", &number[9]);
max_min(array)
int array[10];
{int *max, *min, k, 1;
int *p, *arr_end;
arr end=array+10;
max=min=array;
for (p=array+1;p<arr end;p++)</pre>
 if (*p)*max) max=p;
 else if (*p<*min) min=p;
 k=*max;
 1=*min;
 *p=array[0];array[0]=1;1=*p;
 *p=array[9]; array[9]=k; k=*p;
 return;
```

【程式 68】

題目:有n個整數,使其前面各數順序向後移m個位置,最後m個數變成最前面

的m個數

```
1. 程式分析:
2. 程式原始程式碼:
main()
int number [20], n, m, i;
printf("the total numbers is:");
scanf("%d", &n);
printf("back m:");
scanf("%d", &m);
for (i=0; i< n-1; i++)
 scanf("%d, ", &number[i]);
scanf("%d", &number[n-1]);
move (number, n, m);
for (i=0; i < n-1; i++)
 printf("%d, ", number[i]);
printf("%d", number[n-1]);
move (array, n, m)
int n, m, array[20];
{
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);
}
```

【程式 69】

題目:有 n 個人圍成一圈,順序排號。從第一個人開始報數(從1到3報數), 凡報到3的人退出圈子,問最後留下的是原來第幾號的那位。

1. 程式分析:

2. 程式原始程式碼:

if(*(p+i)!=0) k++;

if (k==3) { *(p+i)=0;

if(i==n) i=0;

while (*p==0) p++;

printf("%d is left\n",*p);

k=0; m++;

i++;

· -----

【程式 70】

題目:寫一個函數,求一個字串的長度,在 main 函數中輸入字串,並輸出其長 度。 1. 程式分析: 2. 程式原始程式碼: main() int len; char *str[20]; printf("please input a string:\n"); scanf("%s", str); len=length(str); printf("the string has %d characters.", len); length(p) char *p; int n; n=0; while $(*p!=' \setminus 0')$ n++; p++;

【程式 71】 題目:編寫 input()和 output()函數輸入,輸出 5 個學生的資料記錄。 1.程式分析: 2.程式原始程式碼: #define N 5 struct student { char num[6]; char name[8]; int score[4]; } stu[N]; input(stu) struct student stu[]; { int i, j; for(i=0;i<N;i++)

return n;

```
{ printf("\n please input %d of %d\n", i+1, N);
 printf("num: ");
 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)
struct student stu[];
{ int i, j;
printf("\nNo. Name Sco1 Sco2 Sco3\n");
for (i=0; i< N; i++)
{ printf("%-6s%-10s", stu[i].num, stu[i].name);
 for (j=0; j<3; j++)
 printf("%-8d", stu[i]. score[j]);
 printf("\n");
}
main()
 input();
 print();
【程式 72】
題目: 創建一個鏈表。
1. 程式分析:
2. 程式原始程式碼:
/*creat a list*/
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
struct list *next;
};
typedef struct list node;
typedef node *link;
void main()
{ link ptr, head;
```

```
int num, i;
ptr=(link)malloc(sizeof(node));
ptr=head;
printf("please input 5 numbers==>\n");
for (i=0; i \le 4; i++)
 scanf("%d", &num);
 ptr->data=num;
 ptr->next=(link)malloc(sizeof(node));
 if(i==4) ptr->next=NULL;
 else ptr=ptr->next;
ptr=head;
while (ptr!=NULL)
{ printf("The value is ==>%d\n", ptr->data);
 ptr=ptr->next;
【程式 73】
題目:反向輸出一個鏈表。
1. 程式分析:
2. 程式原始程式碼:
/*reverse output a list*/
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
 struct list *next;
};
typedef struct list node;
typedef node *link;
void main()
{ link ptr, head, tail;
 int num, i;
 tail=(link)malloc(sizeof(node));
 tail->next=NULL;
 ptr=tail;
 printf("\nplease input 5 data==>\n");
 for (i=0; i \le 4; i++)
 {
 scanf("%d", &num);
 ptr->data=num;
 head=(link)malloc(sizeof(node));
```

```
head->next=ptr;
 ptr=head;
 }
ptr=ptr->next;
while(ptr!=NULL)
{ printf("The value is ==>%d\n", ptr->data);
 ptr=ptr->next;
}}
【程式 74】
題目:連接兩個鏈表。
1. 程式分析:
2. 程式原始程式碼:
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
struct list *next;
};
typedef struct list node;
typedef node *link;
link delete_node(link pointer, link tmp)
{if (tmp==NULL) /*delete first node*/
 return pointer->next;
else
{ if(tmp->next->next==NULL)/*delete last node*/
 tmp->next=NULL;
 else /*delete the other node*/
 tmp->next=tmp->next->next;
 return pointer;
void selection_sort(link pointer, int num)
{ link tmp, btmp;
 int i, min;
 for (i=0; i<num; i++)
 tmp=pointer;
 min=tmp->data;
 btmp=NULL;
 while(tmp->next)
 { if (min>tmp->next->data)
 {min=tmp->next->data;
 btmp=tmp;
```

```
}
 tmp=tmp->next;
printf("\40: %d\n", min);
pointer=delete_node(pointer, btmp);
link create_list(int array[], int num)
{ link tmp1, tmp2, pointer;
int i;
pointer=(link)malloc(sizeof(node));
pointer->data=array[0];
tmp1=pointer;
for(i=1;i<num;i++)
{ tmp2=(link)malloc(sizeof(node));
 tmp2->next=NULL;
 tmp2->data=array[i];
 tmp1->next=tmp2;
 tmp1=tmp1->next;
return pointer;
link concatenate(link pointer1, link pointer2)
{ link tmp;
tmp=pointer1;
while(tmp->next)
 tmp=tmp->next;
tmp->next=pointer2;
return pointer1;
void main(void)
{ int arr1[]={3,12,8,9,11};
 link ptr;
 ptr=create_list(arr1, 5);
 selection_sort(ptr, 5);
【程式 75】
題目:放鬆一下,算一道簡單的題目。
1. 程式分析:
2. 程式原始程式碼:
main()
int i,n;
```

```
for (i=1; i<5; i++)
\{ n=0;
  if(i!=1)
  n=n+1;
  if(i==3)
  n=n+1;
  if(i==4)
  n=n+1;
  if(i!=4)
  n=n+1;
  if(n==3)
 printf("zhu hao shi de shi:%c", 64+i);
  }
}
【程式 76】
題目:編寫一個函數,輸入 n 為偶數時,調用函數求 1/2+1/4+...+1/n,當輸入 n 為奇數時,
 1/1+1/3+...+1/n(利用指標函數)
1. 程式分析:
2. 程式原始程式碼:
main()
#include "stdio.h"
main()
{
float peven(), podd(), dcall();
float sum;
int n;
while (1)
  scanf("%d", &n);
  if(n>1)
 break;
if(n\%2==0)
  printf("Even=");
  sum=dcall(peven, n);
}
else
{
  printf("0dd=");
  sum=dcall(podd, n);
```

```
printf("%f", sum);
float peven(int n)
float s;
int i;
s=1;
for (i=2; i \le n; i+=2)
  s+=1/(float)i;
return(s);
float podd(n)
int n;
float s;
int i;
s=0;
for (i=1; i \le n; i+=2)
  s+=1/(float)i;
return(s);
float dcall(fp, n)
float (*fp)();
int n;
{
float s;
s=(*fp)(n);
return(s);
【程式 78】
題目:找到年齡最大的人,並輸出。請找出程式中有什麼問題。
1. 程式分析:
2. 程式原始程式碼:
#define N 4
#include "stdio.h"
static struct man
{ char name[20];
int age;
} person[N]={"li", 18, "wang", 19, "zhang", 20, "sun", 22};
{struct man *q, *p;
int i, m=0;
p=person;
```

```
for (i=0; i< N; i++)
\{if(m < p-) age)
  q=p++;
  m=q-\geq age;
printf("%s, %d", (*q). name, (*q). age);
【程式 79】
題目:字串排序。
1. 程式分析:
2. 程式原始程式碼:
main()
{
char *str1[20], *str2[20], *str3[20];
char swap();
printf("please input three strings\n");
scanf ("%s", str1);
scanf("%s", str2);
scanf("%s", 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("after being sorted\n");
printf("%s\n%s\n", str1, str2, str3);
}
char swap (p1, p2)
char *p1, *p2;
{
char *p[20];
strcpy(p, p1); strcpy(p1, p2); strcpy(p2, p);
【程式80】
題目:海灘上有一堆桃子,五隻猴子來分。第一隻猴子把這堆桃子憑據分為五份,多了一個,
這只猴子把多的一個扔入海中,拿走了一份。第二隻猴子把剩下的桃子又平均分成五份,又
多了一個,它同樣把多的一個扔入海中,拿走了一份,第三、第四、第五只猴子都是這樣做
的,問海灘上原來最少有多少個桃子?
1.程式分析:
2. 程式原始程式碼:
main()
{int i, m, j, k, count;
for (i=4; i<10000; i+=4)
```

{ count=0;

m=i;

```
for (k=0; k<5; k++)
  j=i/4*5+1;
  i=j;
  if(j\%4==0)
 count++;
  else
 break;
}
  i=m;
  if (count==4)
 {printf("%d\n", count);
 break;}
}
【程式81】
題目:809*??=800*??+9*??+1 其中??代表的兩位數,8*??的結果為兩位數,9*??的結果為3
位數。求??代表的兩位數,及809*??後的結果。
1. 程式分析:
2. 程式原始程式碼:
output(long b, long i)
{ printf("\n%ld/%ld=809*%ld+%ld", b, i, i, b%i);
main()
{long int a, b, i;
a=809;
for (i=10; i<100; i++)
\{b=i*a+1;
if(b)=1000\&\&b<=10000\&\&8*i<100\&\&9*i>=100)
output(b, i); }
【程式83】
題目:求0-7所能組成的奇數個數。
1. 程式分析:
2. 程式原始程式碼:
main()
{
long sum=4, s=4;
int j;
for(j=2; j \le 8; j++)/*j is place of number*/
{ printf("\n%ld", sum);
if(j<=2)
```

```
s*=7;
else
s*=8;
sum+=s;
printf("\nsum=%ld", sum);
【程式85】
題目:判斷一個素數能被幾個9整除
1. 程式分析:
2. 程式原始程式碼:
main()
{ long int m9=9, sum=9;
int zi, n1=1, c9=1;
scanf("%d", &zi);
while (n1!=0)
{ if(!(sum%zi))
n1=0;
else
\{m9=m9*10;
sum = sum + m9;
c9++;
}
printf("%1d, can be divided by %d \"9\"", sum, c9);
【程式86】
題目:兩個字元串連接程式
1. 程式分析:
2. 程式原始程式碼:
#include "stdio.h"
main()
{char a[]="acegikm";
char b[]="bdfhjlnpq";
char c[80], *p;
int i=0, j=0, k=0;
while (a[i]!='\0'\&\&b[j]!='\0')
{if (a[i] \langle b[j])
\{c[k]=a[i];i++;\}
else
c[k]=b[j++];
k++;
```

```
c[k]='\setminus 0';
if(a[i]=='\setminus 0')
p=b+j;
else
p=a+i;
strcat(c, p);
puts(c);
}
【程式87】
題目:回答結果(結構體變數傳遞)
1. 程式分析:
2. 程式原始程式碼:
#include "stdio.h"
struct student
{ int x;
char c;
} a;
main()
{a. x=3;
a. c=' a';
f(a);
printf("%d, %c", a. x, a. c);
f(struct student b)
{
b. x=20;
b. c='y';
【程式88】
題目:讀取7個數(1-50)的整數值,每讀取一個值,程式列印出該值個數的*。
1. 程式分析:
2. 程式原始程式碼:
main()
{int i, a, n=1;
while (n \le 7)
{ do {
 scanf("%d", &a);
 \} while (a<1 | a>50);
for (i=1; i \le a; i++)
  printf("*");
printf("\n");
n++;}
```

```
getch();
}
```

【程式89】

題目:某個公司採用公用電話傳遞資料,資料是四位元的整數,在傳遞過程中是加密的,加密規則如下:每位元數位都加上 5,然後用和除以 10 的餘數代替該數位,再將第一位和第四位交換,第二位和第三位交換。

```
1. 程式分析:
2. 程式原始程式碼:
main()
{int a, i, aa[4], t;
scanf ("%d", &a);
aa[0]=a\%10;
aa[1]=a\%100/10;
aa[2]=a%1000/100;
aa[3]=a/1000;
for (i=0; i \le 3; i++)
 \{aa[i] += 5;
 aa[i]%=10;
for (i=0; i <= 3/2; i++)
 {t=aa[i]};
 aa[i]=aa[3-i]:
 aa[3-i]=t;
 }
for (i=3; i>=0; i--)
printf("%d", aa[i]);
```

【程式 96】

題目:計算字串中子串出現的次數

```
1. 程式分析:
```

```
2.程式原始程式碼:
#include "string.h"
#include "stdio.h"
main()
{ char str1[20], str2[20], *p1, *p2;
int sum=0;
printf("please input two strings\n");
scanf("%s%s", str1, str2);
pl=str1;p2=str2;
while(*p1!='\0')
{
```

```
if(*p1==*p2)
{while(*p1==*p2&&*p2!='\0')
{p1++;}
p2++;}
}
else
p1++;
if(*p2==' \0')
sum++;
p2=str2;
printf("%d", sum);
getch();}
【程式 97】
題目:從鍵盤輸入一些字元,逐個把它們送到磁片上去,直到輸入一個#為止。
1. 程式分析:
2. 程式原始程式碼:
#include "stdio.h"
main()
{ FILE *fp;
char ch, filename[10];
scanf("%s", filename);
if((fp=fopen(filename, "w"))==NULL)
{printf("cannot open file\n");
exit(0);}
ch=getchar();
ch=getchar();
while(ch!='#')
{fputc(ch, fp); putchar(ch);
ch=getchar();
}
fclose(fp);
```

【程式 98】

題目:從鍵盤輸入一個字串,將小寫字母全部轉換成大寫字母,然後輸出到一個 磁片檔 "test"中保存。輸入的字串以!結束。

1. 程式分析:

2. 程式原始程式碼:

```
#include "stdio.h"
main()
{FILE *fp;
char str[100], filename[10];
int i=0:
if((fp=fopen("test", "w"))==NULL)
{ printf("cannot open the file\n");
exit(0);
printf("please 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("test", "r");
fgets(str, strlen(str)+1, fp);
printf("%s\n", str);
fclose(fp);
```

-----【程式 100】

題目:有五個學生,每個學生有3門課的成績,從鍵盤輸入以上資料(包括學生號,姓名,三門課成績),計算出平均成績,況原有的資料和計算出的平均分數存放在磁片檔"stud"中。

- 1. 程式分析:
- 2. 程式原始程式碼:

```
#include "stdio.h"
struct student
{ char num[6];
char name[8];
int score[3];
float avr;
} stu[5];
main()
```

```
{int i, j, sum;
FILE *fp;
/*input*/
for (i=0; i<5; i++)
{ printf("\n please input No. %d score:\n",i);
printf("stuNo:");
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].avr=sum/3.0;
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);
```