4】下列给定程序中,函数fun的功能是:将形参s所指字符串中的所有字母字符顺序前移,其他字符顺序后移,处理后将新字符串的首地址作为函数值返回。 例如,若s所指字符串为:"asd123fgh543df",处理后新字符串为:"asdfghdf123543"。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
char *fun(char *s)
1
2
  { int i, j, k, n; char *p, *t;
3
 n=strlen(s)+1;
 t=(char*)malloc(n*sizeof(char));
4
 p=(char*)malloc(n*sizeof(char));
5
 j=0; k=0;
6
7
 for(i=0; i<n; i++)
 { if(((s[i]>='a')\&\&(s[i]<='z'))||((s[i]>='A')\&\&(s[i]<='Z'))) {}
8
9
 t[j]=_s[i]__; j++;} //
10
 else
11
 { p[k]=s[i]; k++; }
12
 }
13
 for(i=0; i<__k__; i++) t[j+i]=p[i]; //
 t[j+k]= __'\0'__; //
14
15
 return t;
16 }
```

4】给定程序中,函数fun的功能是将参数给定的字符串、整数、浮点数写到文本文件中,再用字符串方式从此文本文件中逐个读入,并调用库函数atoi和atof将字符串转换成相应的整数、浮点数,然后将其显示在屏幕上。

```
void fun(char *s, int a, double f)
1
2
 {
3
 __FILE*__ fp; //
4
 char str[100], str1[100], str2[100];
5
 int a1; double f1;
 fp = fopen("file1.txt", "w");
6
 fprintf(fp, "%s %d %f\n", s, a, f);
7
 __fclose(fp)__ ; //
8
 fp = fopen("file1.txt", "r");
9
10
 fscanf(__fp__,"%s%s%s", str, str1, str2); //
11
 fclose(fp);
 a1 = atoi(str1);
12
 f1 = atof(str2);
13
 printf("\nThe result :\n\n%s %d %f\n", str, a1, f1);
14
15 }
```

41 下列给定程序中,函数fun的功能是:计算N×N矩阵的主对角线元素和反向对角线元素之和,并作为函数值返回。要求先累加主对角线元素中的值,再累加反向对角线元素中的值。

```
例如,若N=3,有下列矩阵:
```

1 2 3 4 5 6

首先累加1、5、9, 然后累加3、5、7, 函数返回值为30。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
1
  fun(int t[][N], int n)
  { int i, sum;
2
 ___sum = 0___; //
3
 for(i=0; i<n; i++)
4
 sum+=___t[i][i]___ ; //
5
 for(i=0; i<n; i++)
6
7
 sum+= t[i][n-i-__1_]; //
8
 return sum;
9
  }
```

41 下列给定程序中,函数fm的功能是,找出100到x(x≤999)之间各位上的数字之和为15的所有整数,并在屏幕输出,将符合条件的整数的个数作为函数值返回。 例如,当n值为500时,各位数字之和为15的整数有:159、168、177、186、195、249、258、267、276、285、294、339、348、357、366、375、384、393、429、438、447、456、465、474、483、492。共有26个。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
1 int fun(int x)
2
 { int n, s1, s2, s3, t;
 n=__0__; //
3
4
 t=100;
5
 while(t<=__x__) //
 { s1=t%10; s2=(t/10)%10; s3=t/100;
6
 if(s1+s2+s3==15)
7
 { printf("%d ",t);
8
9
 n++;
10
 }
11
 __t++__; //
12
13
 return n;
14
 }
```

41 下列给定程序中,函数fun的功能是:在形参ss所指字符串数组中,将所有串长超过k的字符串中后面的字符删除,只保留前面的k个字符。ss所指字符串数组中共有N个字符串,且串长小于M。

```
void fun(char (*ss) __[M]__, int k) //
int i=0;
while(i< __N__) {
 ss[i][k]=__'\0'__; i++; }
}</pre>
```

41 下列给定程序中,函数fun的功能是:将自然数1~10及其平方根写到名为myfile3.txt的文本文件中,然后再顺序读出显示在屏幕上。 请在程序下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
1
  int fun(char *fname )
  { FILE *fp; int i,n; float x;
2
 if((fp=fopen(fname, "w"))==NULL) return 0;
3
4
 for(i=1;i<=10;i++)
 fprintf(___fp___,"%d %f\n",i,sqrt((double)i)); //
5
 //fprintf(文件指针,格式字符串,输出表列)
6
7
 printf("\nSucceed!! \n");
8
 ___fclose(fp)___; //
 printf("\nThe data in file :\n");
9
 if((fp=fopen(___fname___,"r"))==NULL) //
10
 return 0;
11
12
 fscanf(fp,"%d%f",&n,&x);
 while(!feof(fp))
13
 { printf("%d %f\n",n,x); fscanf(fp,"%d%f",&n,&x); }
14
 fclose(fp);
15
 return 1;
16
17 }
```

41 下列给定程序中,函数fun的功能是:将形参n所指变量中,各位上为偶数的数去掉,剩余的数按原来从高位到低位的顺序组成一个新数,并通过形参指针n传回所指变量。 例如,若输入一个数27638496,则新数为739。

```
void fun(unsigned long *n)
2
  { unsigned long x=0, i; int t;
3
 i=1;
4
 while(*n)
5
 { t=*n % __10__; //取出该数值的各个位
 if(t%2!= __0__) //
6
7
 { x=x+t*i; i=i*10; }
 *n =*n /10;
8
9
 *n=__x__; //
10
```

```
11 }
```

41)下列给定程序中,函数fum的功能是:将N×N矩阵中元素的值按列向右移动1个位置,右边被移出矩阵的元素绕回左边第1列。

```
例如, N=3, 有下列矩阵:

1 2 3
4 5 6
7 8 9
计算结果为
:
3 1 2
6 4 5
9 7 8
```

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
void fun(int (*t)[N])
1
2
 { int i, j, x;
 for(i=0; i<___N___; i++) //
3
4
 {
5
 x=t[i][___N-1___]; //
6
 for(j=N-1; j>=1; j--)
7
 t[i][j]=t[i][j-1];
8
 t[i][__0__]=x; //
9
 }
10 }
```

41) 下列给定程序中,函数fun的功能是,把形参a所指数组中的最大值放在a[0]中,接着求出a所指数组中的最小值放在a[1]中,再把a所指数组元素中的次大值放在a[2]中,把a数组元素中的次小值放在a[3]中,以此类推。

例如,若a所指数组中的数据最初排列为: 1、4、2、3、9、6、5、8、7,按规则移动后,数据排列为: 9、1、8、2、7、3、6、4、5。形参n中存放a所指数组中数据的个数。请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
void fun(int __a[]__, int n) //
1
2
 { int i, j, max, min, px, pn, t;
3
 for (i=0; i<n-1; i+=__2__) //
 { max = min = a[i];
4
5
 px = pn = i;
 for (j=__i+1__; j<n; j++) //
6
7
 { if (max < a[j])
 \{ max = a[j]; px = j; \}
8
9
 if (min > a[j])
 { min = a[j]; pn = j; }
10
 }
11
 if (px != i)
12
 \{ t = a[i]; a[i] = max; a[px] = t; \}
13
 if (pn == i) pn = px;
14
15
 }
```

41 下列给定程序中,函数fun的功能是:在带头结点的单向链表中,查找数据域中值为ch的结点。找到后通过函数值返回该结点在链表中所处的顺序号;若不存在值为ch的结点,函数返回0值。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
int fun( SLIST *h, char ch)
1
2
  { SLIST *p; int n=0;
3
 p=h->next;
 while(p!=__NULL___) //
4
5
 { n++;
6
 if (p->data==ch) return ___n__; //
7
 else p=p->next;
8
 }
9
 return 0;
10 }
11
 main()
12
  { SLIST *head; int k; char ch;
13
 char a[N]={'m','p','g','a','w','x','r','d'};
14
 head=creatlist(a);
15
 outlist(head);
16
 printf("Enter a letter:");
17
 scanf("%c",&ch);
18
19
 k=fun(___head,ch___); //
 if (k==0) printf("\nNot found!\n");
20
21
 else printf("The sequence number is : %d\n",k);
22 }
```

41) 下列给定程序中,函数fun的功能是:将形参n中,各位上为偶数的数取出,并按原来从高位到低位的顺序组成一个新数,作为函数值返回。

例如,从主函数输入一个整数27638496,则函数返回值为26846。

```
unsigned long fun(unsigned long n)
{ unsigned long x=0, s, i; int t;
 s=n;
 i=__1_; //
 while(__s>0__) //
 { t=s%10;
 if(t%2==0){
```

41 下列给定程序中,函数fun的功能是,把形参a所指数组中的偶数按原顺序依次存放到a [0] 、a [1] 、a [2] …中,把奇数从数组中删除,偶数的个数通过函数值返回。例如,若a所指数组中的数据最初排列为:9,1,4,2,3,6,5,8,7,删除奇数后a所指数组中的数据为:4,2,6,8,返回值为4。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
1
  int fun(int a[], int n)
2
  { int i,j;
3
 j = 0;
 for (i=0; i<n; i++)
4
5
 if (__a[i]%2__== 0) { //
 ___a[j]___ = a[i]; j++; //
6
7
 return ___j__; //
8
9
  }
```

41 下列给定程序中,函数fum的功能是:统计带头结点的单向链表中结点的个数,并存放在形参n所指的存储单元中。请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
void outlist(SLIST *);
2
  void fun( SLIST *h, int *n)
3
 { SLIST *p;
 ___*n__=0; //
4
 p=h->next;
5
 while(p)
6
7
 { (*n)++;
 p=p->___next___; //
8
9
 }
  }
10
 main()
11
12 { SLIST *head;
 int a[N]=\{12,87,45,32,91,16,20,48\}, num;
13
 head=creatlist(a); outlist(head);
14
 fun(___head___, &num); //
15
 printf("\nnumber=%d\n",num);
16
17 }
```

41 下列给定程序的功能是调用fun函数建立班级通讯录。通讯录中记录每位学生的编号、姓名和电话号码。班级人数和学生信息从键盘读入,每个人的信息作为一个数据块写到名为myfile5.dat的二进制文件中。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
int fun(___STYPE___ *std) //
2
 ___FILE___ *fp; int i; //
3
 if((fp=fopen("myfile5.dat","wb"))==NULL)
4
 return(0);
5
 printf("\nOutput data to file !\n");
6
7
 for(i=0; i<N; i++)
 fwrite(&std[i], sizeof(STYPE), 1, ___fp___); //
8
 //fwrite(buffer, size, count, fp);
9
 fclose(fp);
10
 return (1);
11
12 }
```

41) 程序通过定义学生结构体数组,存储若干名学生的学号、姓名和三门课的成绩。函数fun的功能是:将存放学生数据的结构体数组,按姓名的字典序(从小到大)排序。 请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
void fun(struct student a[], int n)
1
2
3
 __struct student__ t; //
 int i, j;
4
5
 for (i=0; i<__n-1__; i++) //
 for (j=i+1; j<n; j++)
6
7
 if (strcmp(__a[i].name,a[j].name__) > 0) //
 \{ t = a[i]; a[i] = a[j]; a[j] = t; \}
8
9
  }
```

41 人员的记录由编号和出生年、月、日组成、N名人员的数据已在主函数中存入结构体数组std中,且编号唯一。函数fun的功能是,找出指定编号人员的数据,作为函数值返回,由主函数输出、若指定编号不存在,返回数据中的编号为空串。

```
1 __STU__ fun(STU *std, char *num) //
2 { int i; STU a={"",9999,99};
3 for (i=0; i<N; i++)
4 if( strcmp(__std[i].num__,num)==0 ) //
5 return (__std[i]__); //
6 return a;
7 }</pre>
```

41 人员的记录由编号和出生年、月、日组成,N名人员的数据已在主函数中存入结构体数组std中。函数fun的功能是,找出指定出生年份的人员,将其数据放在形参k所指的数组中,由主函数输出,同时由函数值返回满足指定条件的人数。

请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
int fun(STU *std, STU *k, int year)
{ int i,n=0;
  for (i=0; i<N; i++)
 if( ___std[i].year___==year) //
 k[n++]= ___std[i]__; //
 return (__n__); //
}</pre>
```

41) 给定程序通过定义并赋初值的方式,利用结构体变量存储了一名学生的学号、姓名和3门课的成绩。函数fun的功能是将该学生的各科成绩都乘以一个系数a。请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
void modify(___STU___ *ss,float a) //
1
2
  { int i;
3
 for(i=0; i<3; i++)
 ss->___score[i]___ *=a;
4
  }
5
 main( )
6
7
 { STU std={ 1,"Zhanghua",76.5,78.0,82.0 };
8
 float a;
9
 printf("\nThe original number and name and scores :\n");
10
 show(std);
 printf("\nInput a number : "); scanf("%f",&a);
11
 modify(___&std___,a); //
12
13
 printf("\nA result of modifying :\n");
 show(std);
14
15 }
```

41 给定程序中,函数fun的功能是,将形参指针所指结构体数组中的三个元素按num成员进行升序排列。 请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
void fun(PERSON ___std[]___) //

{
 ___PERSON___ temp; //
 if(std[0].num>std[1].num)

 { temp=std[0]; std[0]=std[1]; std[1]=temp; }
 if(std[0].num>std[2].num)
```

```
7
 { temp=std[0]; std[0]=std[2]; std[2]=temp; }
8
 if(std[1].num>std[2].num)
 { temp=std[1]; std[1]=std[2]; std[2]=temp; }
9
  }
10
 main()
11
12 { PERSON std[]={ 5,"Zhanghu",2,"WangLi",6,"LinMin" };
13
 int i;
 fun(___std___); //
14
 printf("\nThe result is :\n");
15
 for(i=0; i<3; i++)
16
 printf("%d,%s\n",std[i].num,std[i].name);
17
18 }
```

41)给定程序中,函数fun的功能是:将形参std所指结构体数组中年龄最大者的数据作为函数值返回,并在main函数中输出。

请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
STD fun(STD std[], int n)
1
 { STD max; int i;
2
 max= ___std[0]___; //
3
 for(i=1; i<n; i++)
4
 if(max.age<___std[i].age___) max=std[i]; //</pre>
5
6
 return max;
7
 }
8
 main( )
9
 { STD std[5]={"aaa",17,"bbb",16,"ccc",18,"ddd",17,"eee",15 };
10
 STD max;
 max=fun(std,5);
11
 printf("\nThe result: \n");
12
 printf("\nName : %s, Age : %d\n", ___max.name___,max.age); //
13
14
 }
15
```

41 下列给定程序中,函数fun的功能是计算如下公式

```
s = \frac{3}{2^2} - \frac{5}{4^2} + \frac{7}{6^2} - \cdots (-1)^{n-1} \frac{(2 \times n+1)}{(2 \times n)^2} 直到  \frac{\left| \frac{(2 \times n+1)}{(2 \times n)^2} \right|}{(2 \times n)^2} \le 10^{-3}  ,并且把计算结果作为函数值返回。
例如,若形参e的值为1e-3,则函数返回值为0.551690。
```

```
1 double fun(double e)
2 { int i, k; double s, t, x;
3 s=0; k=1; i=2;
4 x=_3.0__/4; //
```

```
5
 while(x __>__ e) //
 { s=s+k*x;
6
7
 k=k*(-1);
8
 t=2*i;
 x = _{(t+1)}_{/(t*t)}; //
9
 i++;
10
11
 }
12
 return s;
13 }
```

41) 下列给定程序中,函数fun的功能是: 计算如下公式前n项的和并作为函数值返回。

$$s = \frac{1 \times 3}{2^2} + \frac{3 \times 5}{4^2} + \frac{5 \times 7}{6^2} + \dots + \frac{\left(2 \times n - 1\right) \times \left(2 \times n + 1\right)}{\left(2 \times n\right)^2}$$

例如, 当形参n的值为10时, 函数返回值为9.612558。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
double fun(int n)
2
  { int i; double s, t;
3
 s=__0.0__; //
4
 for(i=1; i<=__n__; i++) //
 { t=2.0*i;
5
6
 s=s+(2.0*i-1)*(2.0*i+1)/__(t*t)__; //
7
 }
8
 return s;
9
  }
```

41)给定程序中,函数fun的功能是;统计形参s所指的字符串中数字字符出现的次数,并存放在形参t所指的变量中,最后在主函数中输出。

例如,若形参s所指的字符串为"abcdef35adgh3kjsdf7",则输出结果为4。

请在程序的下画线处填入正确内容并将下画线删除,使程序得出正确的结果。

```
void fun(char *s, int *t)

int i, n;

n=0;

for(i=0; ___s[i]___ !=0; i++) //

if(s[i]>='0'&&s[i]<= ___'9'___ ) n++; //

___*t=n___ ;

}</pre>
```

41 下列给定程序中,函数fun的功能是:把形参a所指数组中的奇数按原顺序依次存放到a[0]、a[1]、a[2]、……中,把偶数从数组中删除,奇数个数通过函数值返回。例如:若a所指数组中的数据最初排列为:9、1、4、2、3、6、5、8、7,删除偶数后a所指数组中的数据为:9、1、3、5、7,返回值为5。请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
int fun(int a[], int n)
1
2
 { int i,j;
3
 j = 0;
4
 for (i=0; i<n; i++)
5
 if (a[i]%2==___1__) //
6
 a[j] = a[i]; ___j++___; //
7
8
9
 return ___j__;
10 }
```

41 下列给定程序中,函数fun的功能是:将形参n中各位上为偶数的数取出,并按原来从高位到低位相反的顺序组成一个新数,作为函数值返回。 例如,输入一个整数27638496,函数返回值为64862。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
unsigned long fun(unsigned long n)
1
2
  { unsigned long x=0; int t;
3
 while(n)
4
 { t=n%10;
5
 if(t%2==___0__) //
 x=___10*x___+t; //
6
7
 n=___n/10___; //
8
9
 return x;
10
 }
```

41) 下列给定程序中,函数fun的功能是,把形参a所指数组中的最小值放在元素a[0]中,接着把a所指数组中的最大值放在a[1]元素中,再把a所指数组元素中的次小值放在a[2]中,把a所指数组元素中的次大值放在a[3],以此类推。

例如,若a所指数组中的数据最初排列为:9、1、4、2、3、6、5、8、7;则按规则移动后,数据排列为:1、9、2、8、3、7、4、6、5。形参n中存放a所指数组中数据的个数。规定fun函数中的max存放当前所找的最大值,px存放当前所找最大值的下标。

```
void fun(int a[], int n)
2
 { int i,j, max, min, px, pn, t;
 for (i=0; i<n-1; i+=2)
3
4
 {
 max = min = ___a[i]___; //
5
 px = pn = i;
6
7
 for (j=i+1; j<n; j++) {
 if (max<__a[j]___) //
8
 \{ max = a[j]; px = j; \}
9
 if (min>___a[j]___) //
10
```

```
11
 { min = a[j]; pn = j; }
 }
12
 if (pn != i)
13
 { t = a[i]; a[i] = min; a[pn] = t;
14
 if (px == i) px =pn;
15
 }
16
 if (px != i+1)
17
 { t = a[i+1]; a[i+1] = max; a[px] = t; }
18
19
 }
20 }
```

41 下列给定程序中,函数fun的功能是进行数字字符转换。若形参ch中是数字字符0′~′9′,则将'0转换成'9′,'1转换成'8′,'2转换成'7′,……, '9转换成'0′,若是其它字符则保持不变,并将转换后的结果作为函数值返回。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
1 ___char__ fun(char ch) //
2 {
3 if (ch>='0' && __ch<='9'___) //
 return '9'- (ch-__'0'__); //
5 return ch;
6 }</pre>
```

41 下列给定程序中,函数fun的功能是:求ss所指字符串数组中长度最短的字符串所在的行下标,作为函数值返回,并把其串长放在形参n所指的变量中。ss所指字符串数组中共有M个字符串,且串长小于N。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
int fun(char (*ss)[N], int *n)
1
 { int i, k=0, len= N;
2
3
 for(i=0; i<___M___; i++) //
 { len=strlen(ss[i]);
4
5
 if(i==0) *n=len;
 if(len ___<__ *n) //
6
7
 { *n=len;
 k=i;
8
9
 }
10
 return(__k__); //
11
12 }
```

41 下列给定程序中,函数fun的功能是:将s所指字符串中的所有数字字符移到所有非数字字符之后,并保持数字字符串和非数字字符串原有的次序。 例如,s所指的字符串为"def35adh3kjsdf7",执行后结果为"defadhajsdf3537"。

```
1
 void fun(char *s)
 { int i, j=0, k=0; char t1[80], t2[80];
2
 for(i=0; s[i]!='\0'; i++)
3
 if(s[i]>='0' && s[i]<='9')
4
5
 t2[j]=s[i]; ___j++___; //
6
7
 }
8
 else t1[k++]=s[i];
 t2[j]=0; t1[k]=0;
9
 for(i=0; i<k; i++) ___s[i]=t1[i]___; //
10
 for(i=0; i<__j__; i++) s[k+i]=t2[i];
11
12 }
```

41 下列给定程序中已建立一个带头结点的单向链表,链表中的各结点按结点数据域中的数据递增有序链接。函数fun的功能是,把形参x的值放入一个新结点并插入链表中,使插入后各结点数据域中的数据仍保持递增有序。

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
void fun( SLIST *h, int x)
1
  { SLIST *p, *q, *s;
2
 s=(SLIST *)malloc(sizeof(SLIST));
3
 s->data=__x__; //
4
5
 q=h;
6
 p=h->next;
7
 while(p!=NULL && x>p->data) {
8
 q=__p_; //
9
 p=p->next;
10
 }
11
 s->next=p;
 q->next=__s__; //
12
13 }
```

41 下列给定程序中,函数fun的功能是,将形参a所指数组中的前半部分元素中的值与后半部分元素中的值对换。形参n中存放数组中数据的个数,若n为奇数,则中间的元素不动。

例如:若a所指数组中的数据为:1、2、3、4、5、6、7、8、9,则调换后为:6、7、8、9、5、1、2、3、4。

```
void fun(int a[], int n)

int i, t, p;

p = (n%2==0)?n/2:n/2+__1_; //

for (i=0; i<n/2; i++)

{
 t=a[i];
</pre>
```

41下列给定程序中,函数fun的功能是,从形参ss所指字符串数组中,删除所有串长超过k的字符串,函数返回剩余字符串的个数。ss所指字符串数组中共有N个字符串,且串长小于M.

请在程序的下画线处填入正确的内容并将下画线删除,使程序得出正确的结果。

```
int fun(char (*ss)[M], int k)
1
2
  { int i,j=0,len;
3
 for(i=0; i< __N__ ; i++) //
4
 { len=strlen(ss[i]);
5
 if(len<= __k__) //
 strcpy(ss[j++],__ss[i]__); //
6
7
 }
8
 return j;
9
  }
```

4】用筛选法可得到2~n(n<10000)之间的所有素数,方法是:首先从素数2开始,将所有2的倍数的数从数表中删去(把数表中相应位置的值置成0),接着从数表中找下一个非0数,并从数表中删去该数的所有倍数,依此类推,直到所找的下一个数等于n为止。这样会得到一个序列。2,3,5,7,11,13,17,19,23,… 函数fun的作用是:用筛选法找出所有小于等于n的素数,并统计素数的个数作为函数值返回。

```
int fun(int n)
1
 { int a[10000], i,j, count=0;
2
 for (i=2; i<=n; i++) a[i] = i;
3
 i = 2;
4
5
 while (i<n) {
 for (j=a[i]*2; j<=n; j+=_a[i]__) //
6
7
 a[j] = 0;
8
 i++;
9
 while (_{a[i]}_{==0}) //
10
 i++;
11
12
 printf("\nThe prime number between 2 to %d\n", n);
13
 for (i=2; i<=n; i++)
14
 if (a[i]!=___0__) //
 printf( count%15?"%5d":"\n%5d",a[i]); }
 { count++;
15
16
 return count;
17 }
```

4】甲乙丙丁4人同时开始放鞭炮,甲每隔t1s放一次,乙每隔t2s放一次,丙每隔t3s放一次,丁每隔t4s放一次,每人各放n次。函数fun的功能是根据形参炸响,只算一次响声,第一次响声是在第0s。

例如,若t1=7,t2=5,t3=6,t4=4,n=10,则总共可听到28次鞭炮声。

请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
#define OK(i, t, n) ((_i_m)^*t==0) \&\& (i/t<n)) //
1
 int fun(int t1, int t2, int t3, int t4, int n)
2
 { int count, t, maxt=t1;
3
 if (maxt < t2) maxt = t2;
4
5
 if (maxt < t3) maxt = t3;
 if (maxt < t4) maxt = t4;
6
7
 count=1; /* 给count赋初值 */
 for(t=1; t< maxt*(n-1); ___t++___) //
8
9
 {
 if(OK(t, t1, n) || OK(t, t2, n)|| OK(t, t3, n) || OK(t, t4, n) )
10
11
 count++;
 }
12
13
 return ___count___; //
14 }
```

41 函数fun的功能是:从三个形参a、b、c中找出中间的数,并作为函数值返回。

例如, 当a=3, b=5, c=4时, 中间的数为4。

```
int fun(int a,int b,int c)
{
  int t;
  t=(a>b)?(b>c?b:(a>c?c:_a_)) //
 :((a>c)?_a_ //
 :((b>c)?c:_b_)); //
  return t;
}
```

41)程序通过定义并赋初值的方式,利用结构体变量存储了一名学生的信息。函数fun的功能是输出这位学生的信息。

```
8  }
9  main( )
10  { STU std={ 1,"Zhanghua",'M',1961,10,8,76.5,78.0,82.0 };
 printf("\nA student data:\n");
 show(__std__); //
13 }
```

41 给定程序中,函数fun的功能是:对形参ss所指字符串数组中的M个字符串按长度由短到长进行排序。ss所指字符串数组中共有M个字符串,且串长小于N。请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
void fun(char (*ss)[N])
 { int i, j, k, n[M]; char t[N];
2
 for(i=0; i<M; i++) n[i]=strlen(ss[i]);</pre>
3
 for(i=0; i<M-1; i++)
4
 { k=i;
5
 for(j=__i+1__; j<M; j++) //
6
 if(n[k]>n[j]) ___k=j___; //
7
 if(k!=i)
8
9
 { strcpy(t,ss[i]);
 strcpy(ss[i],ss[k]);
10
 strcpy(ss[k],___t__); //
11
 n[k]=n[i];
12
 }
13
 }
14
15 }
```

4】给定程序中,函数fun的功能是:求出形参ss所指字符串数组中最长字符串的长度,其余字符串左边用字符*补齐,使其与最长的字符串等长。字符串数组中共有M个字符串, 且串长小于N。

```
void fun(char (*ss)[N])
1
2
 { int i, j, k=0, n, m, len;
 for(i=0; i<M; i++)
3
 { len=strlen(ss[i]);
4
 if(i==0) n=len;
5
 if(len>n) {
6
7
 n=len; ___k__=i; //
 }
8
9
 }
10
 for(i=0; i<M; i++)</pre>
 if (i!=k)
11
 { m=n;
12
 len=strlen(ss[i]);
13
```

4】给定程序中,函数fun的功能是:求出形参ss所指字符串数组中最长字符串的长度,将其余字符串右边用字符*补齐,使其与最长的字符串等长。ss所指字符串数组中共有M个字符串,且串长小于N。

请在程序的下画线处填入正确的内容并把下画线删除,使程序得出正确的结果。

```
void fun(char (*ss)[N])
1
2
 { int i, j, n, len=0;
 for(i=0; i<M; i++)</pre>
3
4
 { len=strlen(ss[i]);
 if(i==0) n=len;
5
6
 if(len>n)n=len;
7
 }
8
 for(i=0; i<M; i++) {
 n=strlen(___ss[i]___); //计算每个字符串的长度
9
10
 for(j=0; j<len-n; j++)</pre>
 ss[i][___n+j___]='*'; //
11
 ss[i][n+j+ 1 ]='\0'; //
12
13
 }
14 }
```

41 给定程序中,函数fun的功能是:求ss所指字符串数组中长度最长的字符串所在的行下标,作为函数值返回,并把其串长放在形参n所指变量中。ss所指字符串数组中共有M个字符串,且串长<N。

```
int fun(char (*ss) ___[N]___, int *n) //
1
2
 { int i, k=0, len=0;
3
 for(i=0; i<M; i++)
 { len=strlen(ss[i]);
4
5
 if(i==0) *n=__len__; //
 if(len>*n) {
6
7
 ___*n=len___; //
 k=i;
8
9
 }
10
 }
 return(k);
11
12 }
```