C语言编程题精选

1. 2. 3.	有函数 F(x)=(x+1) ² 和 G(x)=2x+1,输入 X 值计算 F(G(x))的值。 任意输入三个字符,要求首先按逆序输出,然后同行原序输出。 在屏幕上输出如下图案(考虑能否将输出的行数由输入的值来控制): ****** *******
4.	在屏幕上输出如下图案(考虑将输出的行数由输入的值来控制): * ** ***

5.	编程输出如下格式图形(考虑将输出的行数由输入的值来控制): *
	*** ****

6.	编程输出如下格式图形(考虑将输出的行数由输入的值来控制): **** ***
	**
_	*
7.	编程输出如下格式图形(考虑将输出的行数由输入的值来控制): *******

	*
8.	编程输出如下格式图形(考虑将输出的行数由输入的值来控制): *
	*** *****

	*
9.	编程输出如下格式图形(考虑将输出的行数由输入的值来控制): *

*** **** 10. 编程输出如下格式图形 (考虑将输出的行数由输入的值来控制):

*

11. 编写打印如下图形的程序(考虑将输出的行数由输入的值来控制):

* * * * *

* * * * *

* * * * *

编制程序打印如下图形 (考虑将输出的行数由输入的值来控制): 12.

A

BBB

CCCCC

DDDDDDD

EEEEEEEE

FFFFFFFFFF

GGGGGGGGGGG

13. 编程打印图形 (考虑将输出的行数由输入的值来控制):

1

1 2 1

1 2 3 2 1

1 2 3 4 3 2 1

1 2 3 4 5 4 3 2 1

1 2 3 4 5 6 5 4 3 2 1

编程打印图形 (考虑将输出的行数由输入的值来控制): 14.

> 1 1 2 1 1 2 3 2 1 1 2 3 4 3 2 1 1 2 3 4 5 4 3 2 1

1 2 3 4 5 6 5 4 3 2 1

15. 编程打印图形 (考虑将输出的行数由输入的值来控制):

> 1 2 3 4 5 6 5 4 3 2 1 1 2 3 4 5 4 3 2 1 1 2 3 4 3 2 1 1 2 3 2 1 1 2 1

16. 编程打印图形 (考虑将输出的行数由输入的值来控制):

17. 编程打印图形 (考虑将输出的行数由输入的值来控制):

18. 输入一个大写字母打印菱形。菱形中间一行由该字母组成,相邻的各行由前面的字母依次组成,直到字母 A 出现在第一行和最末行为止。例如输入字母 D,输出图形如下:

A
BBB
CCCCC
DDDDDDDD
CCCCC
BBB
A

19. 打印如下图形。输出行数由键盘输入。

* *

20. 输出矩阵 A 及其转置矩阵:

- 21. 依次输入十个整数,找出其平方最大的一个数并打印出来。
- 22. 输入 n, 求下列级数前 n 项的和。

 $1+1/2-2/3+3/4\cdots$

- 23. 编写程序用于判断一个数是否是素数。
- 24. 编程序输出1--1000内的所有素数。所谓素数是指除了能被1和它本身之外不能被其它数整除的数。
- 25. 输入20个数,先按原来顺序输出,再将数组中元素逆置后输出,即将第1个数跟第20个互换、第2个数跟第19个互换.....。
- 26. 从键盘上输入 10个整数,并放入一个一维数组中,然后将其前5个元素与后5个元素 对换,即:第1个元素与第6个元素互换,第2个元素与第7个元素互换……第5个元素与第10个元素互换。分别输出数组原来各元素的值和对换后各元素的值。
- 27. 从键盘输入一组数,先按原来顺序输出,再将其中最大的一个找出来与第一个元素

交换(即将最大的一个放到最前面)后将所有数重新输出。

- 28. 输入一组数,先按原来顺序输出,再找其中最大及最小元素,分别与第一个及最后 一个交换后再将这一组数重新输出一遍。注意从一组数中找出最大或者最小数的方法。
- 29. 用冒泡或选择法将一组数按从大到小的降序排序后输出。
- 30. 输入一行文字(英文),统计其中的单词个数。
- 31. 编程计算 的近似值。求近似值公式如下:

$$\frac{\pi}{2} = \frac{2 \cdot 2}{1 \cdot 3} \times \frac{4 \cdot 4}{3 \cdot 5} \times \frac{6 \cdot 6}{5 \cdot 7} \times \dots \times \frac{2n \cdot 2n}{(2n-1) \cdot (2n-1)}$$

32. 用递归的方法求 n!。可以用以下数学关系表示:

$$n ! = \begin{cases} 1 & \qquad \text{当} \quad n = 0 \text{ 威} \quad n = 1 \text{ 时} \\ n \cdot (n - 1)! & \qquad \text{当} \quad n > 0 \text{ 时} \end{cases}$$

- 33. 编写程序,要求用随机函数产生 n 个数 (n 由键盘输入的值决定),并用选择法排序,输出排序前后的结果,要求每行打印10个数。
- 34. 求出10至1000之内能同时被2、3、7整除的数,并输出。
- 35. 求出1到100之间的奇数之和及偶数之和,并将二者输出。
- 36. 编一程序用以输出所有各位数码阶乘之和等于其自身的三位数。如: 145(145=1!+4!+5!)。
- 37. 假设字符数组存放有三行字符,每行的长度最长为80个字符,编程:分别统计出其中大写字母、小写字母、数字字符、空格字符以及其它字符的个数。
- 38. 编写程序,读一个在字母 C 和 X 之间的字符,打印出该字母在中间的相邻五个字母。如输入 F,则输出 DEFGH。
- 39. 编程输入一个小写字母,以该字母为第一个字母按字母表逆序输出字母表中所有小写字母。(例:输入 m ,则输出: mlkjihgfedcbazyxwvutsrqpon)
- 40. 在1-500中,找出能同时满足用3除余2,用5除余3,用7除余2的所有整数。
- 41. 编程将1...100间能被2、3、5分别整除的数的和求出来并输出。注意,在判断时要按照2、3、5的先后次序来确定优先顺序,如6既能被2整除,又能被3整除,则只算到能被2整除的这种情况里。
- 42. 编程将1...100间能被2、3、5整除的数的和求出来并输出。注意,在判断时如果一个数能同时被多个数整除,则要算到多种情况里去。如6既能被2整除,又能被3整除,则要同时算到能被2整除的和能被3整除这两种情况里。
- 43. 编写程序输入三位数(100—999), 然后按数字逆序输出。(例: 输入123 / , 输出321)。
- 44. 编写程序打印所有的"水仙花数"。"水仙花数"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 $153=1\times1\times1+3\times3\times3+5\times5\times5$ 。
- 45. 将一个二维数组 a[2][3]={{1, 2, 3}, {4, 5, 6}}转置, 存到数组 b 中并输出 b。
- 46. 编写程序求1-1/3+1/5-1/7+1/9...的值,直到最后一项的绝对值小于 10^{-6} 为止。
- 47. 输入 x 值,根据下式计算,直到最后一项的绝对值小于10⁻⁶时为止。

$$cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^1}{6!} + \cdots$$

48. 编程计算下面公式:

$$Y = \begin{cases} 2X + 4 & 1 \le X < 3 \\ \sqrt{4 + X^2} & 3 \le X < 5 \\ X^2 + 3X - 6 & 5 \le X < 9 \end{cases}$$

- 49. 编一子程序实现十进制数转换为其它进制数。主程序将十进制数43 和17分别转换为二进制数和八进制数。
- 50. 编一个程序计算一元二次方程的根。

$$ax^2 + bx + c = 0$$

- 51. 编程输入一个整数, 若为四位正整数则要求正确分离出其个、十、百、千位及中间的两位数并分别输出, 如输入的是1234, 则输出应该为4、3、2、1、23; 否则给出一个出错提示。
- 52. 任意输入三个数, 按从大到小的降序输出。
- 53. 编程计算1+2+3+.....+10000
- 54. 编程计算1-2+3-4+5-6+ ------10000
- 55. 编程计算2+4+6+.....+100的结果
- 56. 编和计算1+3+5++99的和
- 57. 编程计算1+4+9+16+25++10000之和
- 58. 编程计算下式的值,其中的 n 在程序运行时由用户通过键盘输入:

$$1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \frac{1}{9} + \dots + \frac{1}{2n-1}$$

59. 根据数学方面的知识,圆周率的计算可按下式进行,试编程序计算机圆周率,并试着将n取不同的值(至少在100以上),看计算出的圆周率结果有何不同。

$$\frac{\pi}{4} \approx 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} + \dots + \frac{1}{2n-1}$$

- 60. 输入两个正整数 m 和 n, 求其最大公约数和最小公倍数。(利用辗转相除法)
- 61. 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?
- 62. 计算0.0~Ⅱ之间各数的正弦及余弦值,各值之间以0.01为间距。
- 63. 利用 C 语言自带的随机函数 (rand) 产生一组随机数 (不要超过10000), 先将它们 按原序输出,再找出最大一个数的位置 (即下标) 并输出。
- 64. 利用 C 语言自带的随机函数 (rand) 产生一组随机数 (不要超过10000), 先将它们按原序输出,再找出最大及最小两个数的位置(即下标)并输出。

65. 按如下公式计算表达式的值(用递归实现):

$$f(n) = \begin{cases} 1 & \text{n=1} \\ 2 & \text{n=2} \\ f(n-1) + f(n-2) & \text{n>2} \end{cases}$$

- 66. 编一程序,从键盘输入若干个数,降序排序后存入文件 jieguo. txt 中去,同时将结果在屏幕上显示。
- 67. 百鸡问题:用100元买100只鸡,大公鸡5元1只,母鸡3元1只,小鸡1元3只。问各能买多少只?
- 68. 今年父亲30岁,儿子6岁,问多少年后父亲的年龄是儿子年龄的2倍?
- 69. 一个四位数,当它逆向排列时得到的4位数是它自身的整数倍,请找出所有符合这一条件的四位数。
- 70. 某处发生一起案件,侦察得知如下可靠线索:

ABCD 四人都有作案可能

AB 中至少一人参与作案

BC 中至少一人参与作案

CD中至少一人参与作案

AC 中至少一人未参与作案

请分析谁最有可能是案犯。

- 71. 找赛手: 2个羽毛球队比赛,各出3人,每个人只比一次。甲队为A,B,C三人,乙队为X,Y,Z三人。有人打听比赛名单,A说他不和X比,C说不和X,Z比。请编程找出三队赛手的名单。
- 72. 求以下不定方程组的所有正整数解(提示:可以考虑让计算机在一定范围内穷举):

$$\begin{cases} x+y+z=31\\ x+2y+3z=58 \end{cases}$$

- 73. 编程从键盘输入20个数,要求输出其中最大的前5个。
- 74. 编程序输出1-1000以内的完全平方数并统计个数。所谓完全平方数是指其算术平方根为一整数,如4、9、100等。
- 75. 我国古代有一种回文诗,倒念顺念都有意思,例如"人过大佛寺",倒读起来便是"寺佛大过人"。还有经典的对联"客上天然居,居然天上客"。此种例子举不胜举。在自然数中也有类似情形,比如1991就是一个很特殊的四位数,从左向右读与从右向左读竟是完全一样的,这样的数称为"回文数"。编程序输出1到10000内的所有回文数并统计个数。< xmlnamespace prefix ="o" ns ="urn:schemas-microsoft-com:office:office" />
- 76. 某班综合考评,根据参加集体活动的次数加分,规则如下:

参加1次及以下:加1分;

参加2至3次:加2分:

参加4至7次:参加几次加几分;

参加8至10次: 加8分;

参加10次以上:加10分。

程序运行时输入某人参加活动的次数,则输出其应该加的分数;如果输入为负值,则给出相应提示。

- 77. 编程计算如下表达式的值: 1/2+1/3+...+1/n, 其中的 n 在程序运行时输入。
- 78. 从键盘输入一元二次方程的三个系数,要求计算出其根: 若有不相等的实根则输出两 实根; 若有相等的实根则只输出一个; 若无实根则给出相应提示; 若输入导致一元二次 方程不成立,则给出提示。
- 79. 求以下不定方程组的所有正整数解:

$$\begin{cases} a+b+c+d = 145 \\ a+2b+3c+4d = 200 \end{cases}$$

80. 编程输出如下格式图形 (要求将输出的行数由输入的值来控制,否则不得分):

*
**

- 81. 编程从键盘输入一行文字,每行的长度最多为80个字符,分别统计出其中大写字母、小写字母、数字及其它字符的个数并输出。
- 82. 编程从键盘输入20个数,要求输出其中最小的前5个。

参考答案

```
1,
#include <stdio.h>
#include <math.h>
void main()
{
 float x, y;
 printf("Please input x:");
 scanf("%f", &x);
 y=2*x+1;
 y=(float) pow(y+1, 2);
 printf("The result is:%f\n", y);
}
2、
#include <stdio.h>
void main()
 char a, b, c;
```

```
printf("Please input 3 characters:");
 scanf("%c%c%c", &a, &b, &c);
 printf("%c%c%c", c, b, a);
 printf("%c%c%c", a, b, c);
 printf("\n");
}
3,
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
 for (r=1;r<=n;r++)
 for (c=1; c \le 6; c++)
 printf("*");
 printf("\n");
 }
 }
}
4、
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误!\n");
 else
 {
 for (r=1;r<=n;r++)
 for (c=1; c \le r; c++)
 printf("*");
 printf("\n");
 }
```

```
}
}
5、
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 for (r=1;r \leq n;r++)
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 printf("\n");
 }
}
6、
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 for (r=1;r \leq n;r++)
 for (c=1; c \le n+1-r; c++)
 printf("*");
 printf("\n");
 }
}
#include <stdio.h>
```

```
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 for (r=1; r \le n; r++)
 for (c=1; c \le 2*n+1-2*r; c++)
 printf("*");
 printf("\n");
 }
}
8,
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数(必须为单数):");
 scanf("%d", &n);
 if ((n<0) \mid | (n\%2==0))
 printf("行数错误! \n");
 else
 for (r=1; r \le (n+1)/2; r++)
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 printf("\n");
 for (r=1; r \le (n-1)/2; r++)
 for (c=1; c \le n-2*r; c++)
 printf("*");
 printf("\n");
}
```

```
9、
#include <stdio.h>
void main()
{
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if (n<0)
 printf("行数错误! \n");
 else
 {
 for (r=1;r \leq n;r++)
 for (c=1; c \le n-r; c++)
 printf("");
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 printf("\n");
 }
}
10,
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数(必须为单数):");
 scanf("%d", &n);
 if ((n<0) \mid | (n\%2==0))
 printf("行数错误! \n");
 else
 for (r=1; r \le (n+1)/2; r++)
 for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 printf("\n");
 for (r=1; r \le (n-1)/2; r++)
```

```
for (c=1; c \le n/2+r; c++)
 printf(" ");
 for (c=1; c \le n-2*r; c++)
 printf("*");
 printf("\n");
 }
 }
}
11,
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
 for (r=1; r \le n; r++)
 for (c=1; c \le r; c++)
 printf(" ");
 for (c=1; c \le 6; c++)
 printf("*");
 printf("\n");
}
12,
#include <stdio.h>
void main()
 int n, r, c;
 char ch='A';
 printf("请输入行数:");
 scanf("%d", &n);
 if (n<0)
 printf("行数错误!\n");
 else
 for (r=1;r<=n;r++)
```

```
for (c=1; c \le 2*r-1; c++)
 printf("%c", ch);
 printf("\n");
 ch++;
 }
 }
}
13,
#include <stdio.h>
#define N 50
void main()
{
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
 for (r=1; r \le n; r++)
 for (c=1; c \le r; c++)
 printf("%4d", c);
 for (c=r+1; c \le 2*r-1; c++)
 printf("%4d", 2*r-c);
 printf("\n");
}
14,
#include <stdio.h>
#define N 50
void main()
{
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
 for (r=1;r<=n;r++)
```

```
for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le r; c++)
 printf("%4d", c);
 for (c=r+1; c \le 2*r-1; c++)
 printf("%4d", 2*r-c);
 printf("\n");
 }
 }
}
15、
#include <stdio.h>
#define N 50
void main()
{
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
 for (r=n;r>=1;r--)
 for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le r; c++)
 printf("%4d", c);
 for (c=r+1; c \le 2*r-1; c++)
 printf("%4d", 2*r-c);
 printf("\n");
 }
}
16、
#include <stdio.h>
#define N 50
void main()
{
 int n, r, c, a[N+1][N+1];
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
```

```
else
 {
 for (r=1;r \leq n;r++)
 a[r][1]=a[r][r]=1;
 for (r=2;r \leq n;r++)
 for (c=2; c \le r-1; c++)
 a[r][c]=a[r-1][c-1]+a[r-1][c];
 for (r=1;r \leq n;r++)
 for (c=1; c \le r; c++)
 printf("%4d",a[r][c]);
 printf("\n");
 }
}
17,
#include <stdio.h>
#define N 50
void main()
 int n, r, c, a[N+1][N+1];
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误!\n");
 else
 {
 for (r=1;r<=n;r++)
 a[r][1]=a[r][r]=1;
 for (r=2; r \le n; r++)
 for (c=2; c \le r-1; c++)
 a[r][c]=a[r-1][c-1]+a[r-1][c];
 for (r=1; r \le n; r++)
 for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le r; c++)
 printf("%4d", a[r][c]);
 printf("\n");
 }
 }
}
18,
#include <stdio.h>
```

```
void main()
 int n, r, c;
 char ch='A';
 printf("请输入行数(必须为单数):");
 scanf("%d", &n);
 if ((n<0) \mid | (n\%2==0))
 printf("行数错误! \n");
 else
 for (r=1; r \le (n+1)/2; r++)
 for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le 2*r-1; c++)
 printf("%c", ch);
 printf("\n");
 ch++;
 ch=ch-2;
 for (r=1; r \le (n-1)/2; r++)
 for (c=1; c \le n/2+r; c++)
 printf(" ");
 for (c=1; c \le n-2*r; c++)
 printf("%c", ch);
 printf("\n");
 ch--;
}
19、
#include <stdio.h>
void main()
 int n, r, c;
 printf("请输入行数:");
 scanf("%d", &n);
 if(n<0)
 printf("行数错误! \n");
 else
 {
```

```
for (r=1; r \le (n+1)/2; r++)
 for (c=1; c \le n-r; c++)
 printf(" ");
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 for (c=1; c \le n+1-2*r; c++)
 printf(" ");
 for (c=1; c \le 2*r-1; c++)
 printf("*");
 printf("\n");
 }
}
20,
#include <stdio.h>
#define N 4
void main()
 int r, c, a[N+1][N+1];
 for (c=1; c \le N; c++)
 a[1][c]=c;
 for (r=2; r \le N-1; r++)
 for (c=1; c \le N; c++)
 a[r][c]=a[r-1][c+1];
 a[r][N]=a[r-1][1];
 }
 printf("原矩阵: \n");
 for (r=1; r \le N-1; r++)
 for (c=1; c \le N; c++)
 printf("%4d", a[r][c]);
 printf("\n");
 }
 printf("转置矩阵: \n");
 for (r=1; r \le N; r++)
 {
 for (c=1; c \le N-1; c++)
 printf("%4d", a[c][r]);
 printf("\n");
 }
21,
```

```
#include <stdio.h>
void main()
 int i;
 double x, oldx, sx=0;
 printf("\n 请输入10个数:");
 for (i=1; i \le 10; i++)
 scanf("%lf", &x);
 if(x*x>_{SX})
 oldx=x;
 SX=X*X;
 printf("平方最大的一个数是: %f\n", oldx);
22,
#include <stdio.h>
void main()
 int i, n, signal=1;
 double s=1;
 printf("\n 请输入项数:");
 scanf("%d", &n);
 if(n<1)
 printf("至少要算一项!\n");
 else
 for (i=2; i \le n; i++)
 s=s+(i-1.0)/i*signal;
 signal=-signal;
 }
 printf("结果为: %f\n", s);
}
23,
#include <stdio.h>
void main()
{
 int i, n, signal=1;
 printf("\n 请输入一个正整数: ");
 scanf("%d", &n);
```

```
if(n<1)
 printf("输入错误! \n");
 else
 {
 for(i=2;i<n && signal==1;i++)
 if(n\%i==0)
 signal=0;
 if(signal==1)
 printf("%d 是素数! \n", n);
 else
 printf("%d 不是素数! \n", n);
 }
}
24,
#include <stdio.h>
void main()
 int i, j, signal, count=0;
 for (j=1; j \le 1000; j++)
 signal=1;
 for(i=2;i<j && signal==1;i++)
 if(j\%i==0)
 signal=0;
 if(signal==1)
 printf("%8d", j);
 count++;
 printf("\n 共有%d 个! \n", count);
}
25、
#include <stdio.h>
#define N 20
void main()
 int i, a[N+1];
 printf("请输入%d 个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
```

```
for (i=1; i \le N/2; i++)
 a[0]=a[i];
 a[i]=a[N-i+1];
 a[N-i+1]=a[0];
 printf("\n 按逆序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 printf("\n");
}
26,
#include <stdio.h>
#define N 10
void main()
 int i, a[N+1];
 printf("请输入%d 个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 for (i=1; i \le N/2; i++)
 a[0]=a[i];
 a[i]=a[N/2+i];
 a[N/2+i]=a[0];
 printf("\n 按新序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 printf("\n");
}
27、
//冒泡法
#include <stdio.h>
#define N 6
void main()
 int i, a[N+1];
 printf("请输入%d 个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
```

```
printf("\n 按原序输出: \n");
 for (i=1:i \le N:i++)
 printf("%4d", a[i]);
 for (i=N; i>=2; i--)
 if(a[i]>a[i-1])
 a[0]=a[i];
 a[i]=a[i-1];
 a[i-1]=a[0];
 printf("\n 按新序输出(最前面的是最大的一个数): \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 printf("\n");
//选择法
#include <stdio.h>
#define N 6
void main()
 int i, t, a[N+1];
 printf("请输入%d个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 t=1;
 for (i=2; i \le N; i++)
 if(a[i]>a[t])
 t=i;
 a[0]=a[1];
 a[1]=a[t];
 a[t]=a[0];
 printf("\n 按新序输出(最前面的是最大的一个数): \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 printf("\n");
}
28,
#include <stdio.h>
#define N 6
void main()
```

```
int i, a[N+1];
 printf("请输入%d 个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 for (i=N; i \ge 2; i--)
 if(a[i]>a[i-1])
 a[0]=a[i];
 a[i]=a[i-1];
 a[i-1]=a[0];
 }
 for (i=1; i \le N; i++)
 if(a[i]\langle a[i+1])
 a[0]=a[i];
 a[i]=a[i+1];
 a[i+1]=a[0];
 }
 printf("\n 按新序输出(最前面的是最大的一个数,最后面的是最小的一个数):\n");
 for (i=1; i \le N; i++)
 printf("%4d", a[i]);
 printf("\n");
}
29、
//冒泡法
#include <stdio.h>
#define N 6
void main()
{
 int i, j, a[N+1];
 printf("请输入%d 个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%8d", a[i]);
 for (j=1; j \le N; j++)
 for (i=N; i>=2; i--)//改成 for (i=N; i>=j+1; i--)
 if(a[i]>a[i-1])
 a[0]=a[i];
```

```
a[i]=a[i-1];
 a[i-1]=a[0];
 printf("\n 按新序输出: \n");
 for (i=1; i \le N; i++)
 printf("%8d", a[i]);
 printf("\n");
}
//选择法
#include <stdio.h>
#define N 6
void main()
{
 int i, j, t, a[N+1];
 printf("请输入%d个数: \n", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 printf("\n 按原序输出: \n");
 for (i=1; i \le N; i++)
 printf("%8d", a[i]);
 for (j=1; j<N; j++)
 {
 t=j;
 for(i=j+1;i \le N;i++)
 if(a[i]>a[t])
 t=i;
 a[0]=a[j];
 a[j]=a[t];
 a[t]=a[0];
 printf("\n 按新序输出: \n");
 for (i=1; i \le N; i++)
 printf("%8d", a[i]);
 printf("\n");
}
30、
#include <stdio.h>
#include <string.h>
#define N 80
void main()
{
 int i, count=0, p=1;;
 char s[N+1];
 printf("请输一行文字: \n");
```

```
gets(s);
 printf("\n 按原序输出: \n");
 puts(s);
 for (i=0; i \le strlen(s); i++)
 if((s[i])='a' \&\& s[i]<='z') \mid \mid (s[i])='A' \&\& s[i]<='Z'))
 if(p==1)//前面是非字母
 {
 count++;
 p=0;
 }
 else
 p=1;
 printf("\n 共有%d 个单词!\n", count);
}
31,
#include <stdio.h>
void main()
  double p=1;
  int i,n;
  printf("请输入项数(不小于100): ");
  scanf("%d",&n);
  if(n<100)
 printf("输入项数太小,计算出的精度不够!\n");
  else
  {
 for(i=1;i\leq n;i++)
 p=p*2.0*i*2.0*i/(2.0*i-1)/(2.0*i+1);
 printf("计算出的圆周率的近似值为: %20.18f\n",2*p);
  }
}
32、
#include <stdio.h>
long jc(long x)
{
 if((x==0)||(x==1))
 return 1;
 else
 return x*jc(x-1);
}
```

```
void main()
{
 int n;
 printf("请输入要计算阶乘的整数(不小于0):");
 scanf("%d",&n);
 if(n<0)
 printf("输入数据错误! \n");
 else
 printf("%d!=%d\n",n,jc(n));
}
33、
#include "stdio.h"
#include "stdlib.h"
#include "time.h"
#define N 1000
void main()
 int i, j, t, n, a[N+1];
 printf("请输入个数:");
 scanf("%d", &n);
 if(n<1)
 printf("输入的个数有误! \n");
 else
 srand(time(NULL));
 for (i=1; i \le n; i++)
 a[i]=rand();
 printf("\n 按原序输出: \n");
 for (i=1; i \le n; i++)
 printf("%8d", a[i]);
 for (j=1; j \le n; j++)
 t=j;
 for (i=j+1; i \le n; i++)
 if(a[i]>a[t])
 t=i;
 a[0]=a[j];
 a[j]=a[t];
 a[t]=a[0];
 printf("\n");
 printf("\n 按排好序的结果输出: \n");
 for (i=1; i \le n; i++)
 printf("%8d", a[i]);
```

```
printf("\n");
 }
}
34、
#include "stdio.h"
#define N 1000
void main()
 int i;
 for (i=10; i \le 1000; i++)
 if(i%2==0 && i%3==0 && i%7==0)
 printf("%8d", i);
 printf("\n");
}
35、
#include "stdio.h"
#define N 1000
void main()
 int i, s1=0, s2=0;
 for (i=1; i \le 100; i++)
 if(i%2==0)
 s2+=i;
 else
 s1+=i;
 printf("奇数之和为: %d\n", s1, s2);
36、
#include "stdio.h"
int jc(int x)
 int s=1, i;
 for (i=2; i \leq x; i++)
 s*=i;
 return s;
}
void main()
 int i, ge, shi, bai;
 for (i=100; i<1000; i++)
 ge=i\%10;
 shi=i/10\%10;
```

```
bai=i/100;
 if(jc(ge)+jc(shi)+jc(bai)==i)
 printf("%8d", i);
 }
 printf("\n");
}
37、
#include <stdio.h>
#include <string.h>
void main()
 int i,dx=0,xx=0,sz=0,kg=0,qt=0;
 char str[80];
 printf("请输入一行字符:\n");
 gets(str);
 for(i=0;i<strlen(str);i++)
 if((str[i] \ge = 'a') \& \& (str[i] \le = 'z'))
 xx++;
 else
 if((str[i] \ge = 'A') & & (str[i] \le = 'Z'))
 dx++;
 else
 if((str[i] \ge = '0') \& \& (str[i] \le = '9'))
 sz++;
 else
 if(str[i]==' ')
 kg++;
 else
 qt++;
 printf("大写字母: %d, 小写字母: %d, 数字: %d, 空格: %d, 其它: %d\n", dx, xx, sz, kg, qt);
}
38,
#include <stdio.h>
void main()
{
 char ch,cha;
 printf("请输入一个字母(C到X之间):");
 scanf("%c",&ch);
 if((ch < 'C')||(ch > 'X'))
 printf("输入错误!\n");
 else
 for(cha=ch-2;cha<=ch+2;cha++)
 printf("%c",cha);
```

```
printf("\n");
}
39、
#include <stdio.h>
void main()
 char ch,cha;
 printf("请输入一个小写字母:");
 scanf("%c",&ch);
 if((ch < 'a') \parallel (ch > 'z'))
 printf("输入错误! \n");
 else
 {
 for(cha=ch;cha>='a';cha--)
 printf("%c",cha);
 for(cha='z';cha>ch;cha--)
 printf("%c",cha);
 printf("\n");
 }
}
40,
#include <stdio.h>
void main()
{
 int i,count=0;
 for(i=1;i \le 500;i++)
 if((i%3==2)&&(i%5==3)&&(i%7==2))
 printf("%8d",i);
 count++;
 printf("\n 共有%d 个! \n",count);
}
41、
#include <stdio.h>
void main()
 int i,s2=0,s3=0,s5=0;
 for(i=1;i<=100;i++)
 if(i\%2==0)
 s2+=i;
```

```
else
 if(i\%3==0)
 s3+=i;
 else
 if(i\%5 == 0)
 s5+=i;
 printf("\n1--100中能被2、3、5分别整除的数的和分别为: %d %d \n",s2,s3,s5);
}
42,
#include <stdio.h>
void main()
{
 int i,s2=0,s3=0,s5=0;
 for(i=1;i<=100;i++)
 {
 if(i\%2 == 0)
 s2+=i;
 if(i\%3==0)
 s3+=i;
 if(i\%5==0)
 s5+=i;
 printf("\n1--100中能被2、3、5分别整除的数的和分别为: %d %d \n",s2,s3,s5);
}
43、
#include <stdio.h>
void main()
 int n,ge,shi,bai;
 printf("请输入一个三位正整数:");
 scanf("%d",&n);
 if((n<100)||(n>999))
 printf("输入数据有误! \n");
 else
 {
 ge=n%10;
 shi=n/10%10;
 bai=n/100;
 printf("此数的逆序输出结果为:%d%d%d\n",ge,shi,bai);
 }
}
44、
```

```
#include <stdio.h>
void main()
 int n,ge,shi,bai;
 for(n=100;n<=999;n++)
 ge=n%10;
 shi=n/10%10;
 bai=n/100;
 if(ge*ge*ge+shi*shi*shi+bai*bai*bai==n)
 printf("%6d",n);
 printf("\n");
}
45、
#include <stdio.h>
void main()
{
 int a[2][3] = \{\{1,2,3\},\{4,5,6\}\},b[3][2],r,c;
 for(r=0;r<2;r++)
 for(c=0;c<3;c++)
 b[c][r]=a[r][c];
 for(r=0;r<3;r++)
 {
 for(c=0;c<2;c++)
 printf("%4d",b[r][c]);
 printf("\n");
 }
}
46、
#include <stdio.h>
#define JD 0.000001
void main()
{
 double s=0;
 int i=1,p=1;
 while(1.0/i > = JD)
 {
 s+=1.0/i*p;
 p=-p;
 i+=2;
 }
```

```
printf("结果为: %f\n",s);
}
47、
#include <stdio.h>
#define JD 0.000001
void main()
{
 double s=0,x,fz=1,fm=1;
 int p=1,i=0;
 printf("请输入 x 的值: ");
 scanf("%lf",&x);
 while(fz/fm>=JD)
 {
 s=s+fz/fm*p;
 p=-p;
 fz=fz*x*x;
 i+=2;
 fm=fm*(i-1)*i;
 }
 printf("结果为: %f\n",s);
}
48、
#include <stdio.h>
#include <math.h>
void main()
{
 double x,y;
 printf("请输入 x 的值: ");
 scanf("%lf",&x);
 if((x<1)||(x>=9))
 printf("输入数据超出范围!\n");
 else
 {
 if((x>=1)&&(x<3))
 y=2*x+7;
 else
 if((x>=3)&&(x<5))
 y=sqrt(4+x*x);
 else
 if((x>=5)&&(x<9))
 y=x*x+3*x-6;
 printf("结果为: %f\n",y);
 }
}
```

```
49、
#include <stdio.h>
//x 为要转换的数, d 为待转换的进制
void zhuanhuan(int x,int d)
{
 int t=0;
 printf("\n 从低位向高位输出: \n");
 while(x>0)
 {
 t=x%d;
 if(t<10)
 printf("%4d",t);
 else
 printf("%4c",'A'-10+t);
 x=x/d;
 printf("\n");
}
void main()
{
 int x,d;
 printf("请输入等转换的值及要转换的进制:");
 scanf("%d%d",&x,&d);
 zhuanhuan(x,d);
}
50、
#include <stdio.h>
#include <math.h>
void main()
{
 double a,b,c,d,x1,x2;
 printf("请输入一元二次方程的三个系数:");
 scanf("%lf%lf%lf",&a,&b,&c);
 if(a==0)
 if(b==0)
 if(c!=0)
 printf("方程不成立! \n");
 else
 printf("方程有无穷多解! \n");
 else
 {
 x1 = -c/b;
 printf("方程解为: %f\n",x1);
 }
```

```
else
 {
 d=b*b-4*a*c;
 if(d>0)
 {
 x1=(-b+sqrt(d))/(2*a);
 x2=(-b-sqrt(d))/(2*a);
 printf("方程有两个不相等的实根,分别为: %f, %f\n",x1,x2);
 }
 else
 if(d==0)
 {
 x1=-b/(2*a);
 printf("方程有两个相等的实根,为:%f\n",x1);
 }
 else
 printf("方程无实根! \n");
 }
}
51、
#include <stdio.h>
void main()
{
 int x,ge,shi,bai,qian,zhongjian;
 printf("请输入一个四位正整数:");
 scanf("%d",&x);
 if((x<1000)||(x>9999))
 printf("所输入的数据不是四位正整数! \n");
 else
 {
 ge=x%10;
 shi=x/10%10;
 bai=x/100%10;
 qian=x/1000;
 zhongjian=bai*10+shi;
 printf("个位: %d, 十位: %d, 百位: %d, 千位: %d, 中间两位:
%d\n",ge,shi,bai,qian,zhongjian);
 }
}
52、
#include <stdio.h>
void main()
```

```
{
 float a,b,c,t;
 printf("请输入三个数: ");
 scanf("%f%f%f",&a,&b,&c);
 if(a<b)
 {
 t=a;
 a=b;
 b=t;
 }
 if(a<c)
 {
 t=a;
 a=c;
 c=t;
 }
 if(b<c)
 {
 t=b;
 b=c;
 c=t;
 printf("降序输出为: %20f%20f%20f\n",a,b,c);
}
53、
#include <stdio.h>
void main()
{
 int s=0,i;
 for(i=1;i<=10000;i++)
 s+=i;
 printf("结果为: %d\n",s);
}
54、
#include <stdio.h>
void main()
{
 int s=0,i,p=1;
 for(i=1;i<=10000;i++)
 {
 s+=i*p;
 p=-p;
```

```
}
 printf("结果为: %d\n",s);
}
55、
#include <stdio.h>
void main()
{
 int s=0,i;
 for(i=1;i<=50;i++)
 s=s+2*i;
 printf("结果为: %d\n",s);
}
56、
#include <stdio.h>
void main()
{
 int s=0,i;
 for(i=1;i<=50;i++)
 s=s+2*i-1;
 printf("结果为: %d\n",s);
}
57、
#include <stdio.h>
void main()
{
 int s=0,i;
 for(i=1;i \le 100;i++)
 s=s+i*i;
 printf("结果为: %d\n",s);
}
58、
#include <stdio.h>
void main()
{
 double s=0;
 int i,n;
 printf("请输入要计算的项数:");
 scanf("%d",&n);
 if(n<0)
 printf("输入的项数错误! \n");
```

```
else
 {
 for(i=1;i<=n;i++)
 s=s+1.0/(2*i-1);
 printf("结果为: %f\n",s);
 }
}
59、
#include <stdio.h>
void main()
{
 double s=0;
 int i,n,p=1;
 printf("请输入要计算的项数:");
 scanf("%d",&n);
 if(n<0)
 printf("输入的项数错误! \n");
 else
 {
 for(i=1;i<=n;i++)
 {
 s=s+1.0/(2*i-1)*p;
 p=-p;
 }
 printf("圆周率的近似值为: %20.16f\n",4*s);
 }
}
60、
//第一种做法:
#include "stdio.h"
void main()
{
 int m,n,i;
 printf("请输入两个正整数:");
 scanf("%d%d",&m,&n);
 if(m<n)
 i=m;
 else
 i=n;
 while((m%i!=0)||(n%i!=0))
 i--;
 printf("%d 和%d 的最大公约数为: %d\n",m,n,i);
}
```

```
//第二种做法:
#include "stdio.h"
void main()
{
 int m,n,r;
 printf("请输入两个正整数:");
 scanf("%d%d",&m,&n);
 if(m<n)
 {
 r=m;
 m=n;
 n=r;
 }
 r=m%n;
 while(r!=0)
 m=n;
 n=r;
 r=m%n;
 printf("最大公约数为: %d\n",n);
}
61、
#include "stdio.h"
void main()
 float h=100,s=100;
 int i=1;
 while(i \le 10)
 h=h/2;
 printf("第%2d次反弹的高度:%12.9f,第%2d次落地时经过的距离:%12.8f\n",i,h,i,s);
 s=s+2*h;
 i++;
 }
}
62、
#include <stdio.h>
#include <math.h>
#define Pi 3.1415926
void main()
{
 double x,sinx,cosx;
```

```
for(x=0.00;x \le 180.00;x=x+0.01)
 \sin x = \sin(x/180 * Pi);
 \cos x = \cos(x/180 * Pi);
 printf("\nx=%6.2f, six=%20.16f,cosx=%20.16f",x,sinx,cosx);
 }
 printf("\n");
}
63,
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define N 100
void main()
{
 int a[N+1],i,m;
 srand(time(NULL));//利用时间对随机函数进行初始化
 for(i=1;i \le N;i++)
 a[i]=rand()\%10001;
 printf("按原序输出: \n");
 for(i=1;i \le N;i++)
 printf("%8d",a[i]);
 //查找最大数位置
 m=1;
 for(i=1;i<=N;i++)
 if(a[i]>a[m])
 printf("最大的一个数的位置为: %d, 其值为: %d\n",m,a[m]);
}
64,
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define N 100
void main()
{
 int a[N+1], i, max, min;
 srand(time(NULL));//利用时间对随机函数进行初始化
 for(i=1;i \le N;i++)
 a[i]=rand()\%10001;
 printf("按原序输出: \n");
 for(i=1;i \le N;i++)
 printf("%8d",a[i]);
 //查找最大数位置
```

```
max=1;
 for(i=1;i<=N;i++)
 if(a[i]>a[max])
 max=i;
 //查找最大数位置
 min=1;
 for(i=1;i<=N;i++)
 if(a[i] \le a[min])
 min=i;
 printf("最大的一个数的位置为: %d, 其值为: %d\n", max, a[max]);
 printf("最小的一个数的位置为:%d,其值为:%d\n",min,a[min]);
65,
#include <stdio.h>
int f(int n)
{
 if(n==1)
 return 1;
 else
 if(n==2)
 return 2;
 else
 return f(n-1)+f(n-2);
}
void main()
{
 printf("请输入要计算的项数(不小于1):");
 scanf("%d",&n);
 if(n<1)
 printf("输入的项数有错误! \n");
 else
 printf("第%d 项的值为: %d\n",n,f(n));
}
66
#include <stdio.h>
#define N 10
void main()
{
 int i,j,a[N+1];
 FILE *fp;
 printf("请输入原始数据(%d个): ",N);
 for(i=1;i<=N;i++)
```

```
scanf("%d",&a[i]);
 for(j=1;j<N;j++)
 for(i=j+1;i \le N;i++)
 if(a[i]>a[j])
 {
 a[0]=a[i];
 a[i]=a[j];
 a[j]=a[0];
 printf("降序输出结果如下: \n");
 for(i=1;i \le N;i++)
 printf("%8d",a[i]);
 fp=fopen("jieguo.txt","w");
 if(fp==NULL)
 printf("\n 文件打开不成功,数据无法保存! \n");
 else
 for(i=1;i \le N;i++)
 fprintf(fp,"%8d",a[i]);
 fclose(fp);
 printf("\n 数据已保存到了文件 jieguo.txt 中! \n");
 }
}
67,
#include <stdio.h>
void main()
{
 int cock, hen, chick;
 for(cock=1;cock<=20;cock++)
 for(hen=1;hen \le 33;hen++)
 for(chick=1;chick<=100;chick++)
if((cock+hen+chick==100)&&(15*cock+9*hen+1*chick==300))
 printf("公鸡: %4d 母鸡: %4d 小鸡:
%4d\n",cock,hen,chick);
}
68、
#include <stdio.h>
void main()
{
 int father=30,son=6,year=0;
 while((father+year)!=(son+year)*2)
 year++;
 printf("经过%d 年后父亲年龄为儿子的两倍! \n",year);
```

```
69、
#include <stdio.h>
void main()
 int i,ge,shi,bai,qian,newi;
 for(i=1000;i<10000;i++)
 ge=i%10;
 shi=i/10%10;
 bai=i/100%10;
 qian=i/1000;
 newi=ge*1000+shi*100+bai*10+qian;
 if(newi%i==0)
 printf("%8d",i);
 printf("\n");
}
70、
#include <stdio.h>
void main()
{
 int a[5],c[5]=\{0,0,0,0,0\},i,m;
 printf("可能的情况如下: \n");
 for(a[1]=0;a[1]<=1;a[1]++)
 for(a[2]=0;a[2]<=1;a[2]++)
 for(a[3]=0;a[3]<=1;a[3]++)
 for(a[4]=0;a[4]<=1;a[4]++)
if((a[1]+a[2]>=1)\&\&(a[2]+a[3]>=1)\&\&(a[3]+a[4]>=1)\&\&(a[1]^*a[3]==0))\\
 {
 for(i=1;i<=4;i++)
 c[i]=c[i]+a[i];
printf("%4d%4d%4d%4d\n",a[1],a[2],a[3],a[4]);
 }
 m=1;
 for(i=2;i<=4;i++)
 if(c[i]>c[m])
 m=i;
 printf("最有可能的嫌犯为: %c\n",'A'-1+m);
}
71、
#include <stdio.h>
```

```
void main()
{
 char a,b,c;
 for(a='X';a<='Z';a++)
 for(b='X';b<='Z';b++)
 for(c='X';c<='Z';c++)
 if((a!='X')\&\&(c!='X')\&\&(c!='Z')\&\&(a!=b)\&\&(a!=c)\&\&(b!=c))
 printf("A-%c B-%c C-%c\n",a,b,c);
}
72、
#include <stdio.h>
void main()
{
 int x,y,z;
 for(x=1;x<=29;x++)
 for(y=1;y<=29;y++)
 for(z=1;z<=29;z++)
 if((x+y+z==31)&&(x+2*y+3*z==58))
 printf("x=%2d, y=%2d, z=%2d\n",x,y,z);
}
73、
#include <stdio.h>
#define N 20
void main()
{
 int i,j,a[N+1];
 printf("请输入%d 个数: ",N);
 for(i=1;i \le N;i++)
 scanf("%d",&a[i]);
 for(j=1;j<N;j++)
 for(i=j+1;i \le N;i++)
 if(a[i]>a[j])
 {
 a[0]=a[i];
 a[i]=a[j];
 a[j]=a[0];
 printf("最大的前五个数为:");
 for(i=1;i<=5;i++)
 printf("%8d",a[i]);
 printf("\n");
}
74、
#include <stdio.h>
```

```
#include <math.h>
void main()
{
 int i,newi;
 for(i=1;i<=1000;i++)
 {
 newi=(int)sqrt(i);
 if(newi*newi==i)
 printf("%8d",i);
 }
 printf("\n");
}
75、
#include <stdio.h>
#include <math.h>
void main()
{
 int i,oldi,newi,t,count=0;
 for(i=1;i \le 10000;i++)
 {
 //以下代码用于产生 i 的逆序数
 newi=0;
 oldi=i;
 do
 {
 t=oldi%10;
 oldi=oldi/10;
 newi=newi*10+t;
 }while(oldi!=0);
 //如果产生的逆序数跟原数相同刚说明是回文数
 if(newi==i)
 {
 printf("%8d",i);
 count++;
 }
 printf("\n 共有%d 个! \n",count);
}
76、
#include <stdio.h>
#include <math.h>
void main()
{
 int cs,jf;
```

```
printf("请输入参加活动次数:");
 scanf("%d",&cs);
 if(cs<0)
 printf("你所输入的活动次数有误!\n");
 else
 {
 if(cs \le 1)
 jf=1;
 else
 if(cs \le 3)
 jf=2;
 else
 if(cs \le 7)
 jf=cs;
 else
 if(cs<=10)
 jf=8;
 else
 jf=10;
 printf("此人参加活动%d 次, 按规定应该加%d 分! \n",cs,jf);
 }
}
77、
#include <stdio.h>
void main()
 double s=0;
 int n, i;
 printf("请输入要计算的项数:");
 scanf ("%d", &n);
 for (i=2; i \le n; i++)
 s+=1.0/i;
 printf("结果为: %f\n",s);
78、
#include <stdio.h>
#include <math.h>
void main()
 double a, b, c, d, x1, x2;
 printf("请输入三个系数:");
 scanf("%1f%1f%1f", &a, &b, &c);
 if(a==0)
```

```
printf("不是一元二次方程!\n");
 else
 d=b*b-4*a*c;
 if(d>0)
 x1 = (-b + sqrt(d))/2/a;
 x2 = (-b - sqrt(d))/2/a;
 printf("X1=\%f, X2=\%f \n'', x1, x2);
 else
 if(d==0)
 {
 x1 = -b/2/a;
 printf("X1=X2=\%f\n", x1);
 }
 else
 printf("无实根! \n");
79、
#include <stdio.h>
void main()
 int a, b, c, d;
 for (a=1; a \le 141; a++)
 for (b=1; b \le 141; b++)
 for (c=1; c \le 141; c++)
 for (d=1; d \le 141; d++)
 if((a+b+c+d==145)&&(a+2*b+3*c+4*d==200))
 printf("a=%4d b=%4d c=%4d d=%4d\n", a, b, c, d);
}
80,
#include <stdio.h>
void main()
 int r, c, n;
 printf("请输入行数:");
 scanf ("%d", &n);
 for (r=1; r \leq n; r++)
 for (c=1; c \le n-r+1; c++)
```

```
printf(" ");
 for (c=1; c \le r; c++)
 printf("*");
 printf("\n");
}
81,
#include <stdio.h>
#include <string.h>
#define N 80
void main()
{
 char str[N+1];
 int i, dx, xx, sz, qt;
 dx=xx=sz=qt=0;
 printf("请输入一行文字(不超过80个字符):");
 scanf("%s", str);
 for (i=0; i \le trlen(str); i++)
 if((str[i]>='A')&&(str[i]<='Z'))
 dx++;
 else
 if((str[i]>='a')&&(str[i]<='z'))
 XX++;
 else
 if((str[i]>='0')&&(str[i]<='9'))
 sz++;
 else
 qt++;
 printf("大写: %d 小写: %d 数字: %d 其它: %d\n", dx, xx, sz, qt);
}
82,
#include <stdio.h>
#include <string.h>
#define N 20
void main()
{
 int a[N+1];
 int i, j;
 printf("请输入%d 个数: ", N);
 for (i=1; i \le N; i++)
 scanf("%d", &a[i]);
 for (i=1; i \le N; i++)
 for (j=N; j>i; j--)
 if(a[j] \langle a[j-1])
```