1. 功能: 计算并输出给定整数n的所有因子之和(不包括1与自身)。 注意: n的值不大于1000。

例如: n 的值为 12 时,除了 1 和 12 外的因子有 2、3、4、6, 和为 15, 应输出 15

```
int s=0, i;
  for (i=2; i < n; i++)
 if (n%i==0) s=s+i;
 return s;</pre>
```

2. 功能: 求大于lim (lim小于100的整数)并且小于100的所有 素数并放在aa数组中,该函数返回所求出素数的个数。

3. 功能: 求1到w之间的奇数之和。(w是大于等于100小于等于1000的整数)。

```
long y=0;
int i;
for(i=1;i<=w;i++)
if(i%2==1)y+=i;
return y;</pre>
```

4. 功能: 能计算从1开始到n的自然数的和,n由键盘输入, 并在main()函数中输出。请使用for循环实现

```
int sum, i;
sum =0;
for(i=1;i<=n;i++)
{sum=sum+i;}
return(sum);</pre>
```

5. 功能:编写程序,使用循环将矩阵(3行3列)各元素值乘2。

例如: 输入下面的矩阵:

```
100 200 300
400 500 600
700 800 900
程序输出:
200 400 600
800 1000 1200
1400 1600 1800
```

```
int i, j;
for(i=0; i < 3; i++)
for (j=0; j < 3; j++)
array[i][j]=array[i][j]*2;
6. 功能: 把20个随机数存入一个数组, 然后输出该数组中的最大值
int i, max=0;
for(i=1: i <size: i++)
if(list[max]<list[i])
max=i:
return max:
7. 功能:编写函数fun其功能是:根据整型形参m,计算如下
 公式的值: y=1+1/3+1/5+1/7+...+1/(2m+1)
例如: 若m=9, 则应输出: 2.133256
double y=1;
 int i;
 for(i=1; i<=m; i++)
 \{y+=1.0/(2*i+1); \}
 return(y);
8. 功能: 判断皿是否为素数。
int i, k=1;
 if (m \le 1) k=0;
 for (i=2; i < m; i++)
 if (m%i==0) k=0:
 return k:
9. 功能: 求小于lim的所有素数并放在aa数组中,该函数返回
 所求出素数的个数。
int n=0;
int i, j;
for(i=2;i<=1im;i++)
 \{for(j=2; j \le i; j++)\}
 if(i%j==0) break;
 if(j==i) aa[n++]=i:
 return n:
10. 功能: 在键盘上输入一个3行3列矩阵的各个元素的值(值
 为整数),然后输出主对角线元素的平方和。fun()
 函数的功能为求对角线元素的和。程序中如果用到
 循环,必须使用for循环。
int sum;
int i;
sum=0;
for (i=0; i<3; i++)
sum=sum+a[i][i]*a[i][i];
```

```
return sum;
11. 功能: 求一个给定字符串中的字母的个数。
int i, k=0;
  for (i=0;s[i]!='\0':i++)
 if(s[i]>='a'&&s[i]<='z'||s[i]>='A'&&s[i]<='Z')
 k++:
 return k;
12. 功能: 编写函数fun其功能是: 根据整型形参m, 计算如下
 公式的值: y=1/2!+1/4!+...+1/m! (m是偶数)。
double y=0.0;
int i, j;
double s=1:
for (i=2;i<=m;i+=2)
for (j=i-1; j<=i; j++)
s=s*j;
y=y+1.0/s;
return y;
13、从键盘为一维整型数组输入 10 个整数,调用 fun 函数找出其中最小的数,并在
main 函数中输出。
int min, i;
min=x[0]:
for(i=1;i<n;i++)
\{if(x[i] \le min) min = x[i];\}
return min;
14. 功能: 将两个两位数的正整数a、b合并形成一个整数放在c
 中。合并的方式是: 将a数的十位和个位数依次放
```

在c数的个位和百位上,b数的十位和个位数依次放 在c数的十位和千位上。

例如: 当a=45, b=12, 调用该函数后, c=2514。

*c=a/10+a%10*100+b/10*10+b%10*1000;

15. 功能:编写函数判断一个整数皿的各位数字之和能否被7整除, 可以被7整除则返回1,否则返回0。调用该函数找出 100~200之间满足条件的所有数。

```
int k, s=0;
 do
 {s=s+m%10};
  m=m/10;
  }while(m!=0);
```

```
if(s\%7==0)k=1;
else k=0;
return(k);
16. 功能: 将主函数中输入的字符申反序存放。
例如:输入字符串"abcdefg",则应输出"gfedcba"。
int i, j;
char c:
for (i=0, j=n-1; i < j; i++, j--)
 /*或者for(i=0, j=n-1; i<n/2; i++, j--)*/
{c=*(str+i)}:
*(str+i)=*(str+j):
*(str+j)=c:}
17. 功能: 把20个随机数存入一个数组, 然后输出该数组中的
 最小值。其中确定最小值的下标的操作在fun函数中
 实现,请给出该函数的定义。
int i, min=0;
for(i=1; i <size; i++)
if(list[min]>list[i])
min=i:
return min;
18. 功能:编写函数对数组中的数据进行从小到大的排序。
int i, j, t;
for (i=0; i < n-1; i++)
  for (j=0; j< n-1-i; j++)
 if(a[j]>a[j+1])
 \{t=a[j]:
 a[j]=a[j+1];
 a[j+1]=t;
19. 功能: 从低位开始取出长整型变量s奇数位上的数,依次构成一个新数放在
t中。
例如: 当s中的数为: 7654321时, t中的数为: 7531。
long s1=10;
t = s \% 10;
while(s > 0)
\{ s = s/100; 
t = s\%10*s1 + t;
s1 = s1 * 10;
```

20. 求一个正整数的各位数字的立方和。

int d, k, s=0;

```
while (n>0)
{d-n%10;
```

原创力文档 mgx.book118.com 预览与源文档一致下载高清无水印

return s;

劉. 求给定正整数 n 以内的素数之积。 (n<28)

```
long i, k;
 long s=1;
 for(i=2;i<=n;i++)
 {for(k=2;k<i;k++)
 if(i%k==0)break;
 if(k==i)s=s*i;
}
 return s;</pre>
```

原创力文档

max.book118.com 预览与源文档一致,下载高清无水印

型. 功能: 求5行5列矩阵的主、副对角线上元素之和。注意,两条对角线相交。 前元素只加一次。

剑如: 主函数中给出的矩阵的两条对角线的和为45。

```
int s=0;

int i, j;

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

s=s+a[i][i]+a[i][M-1+i];

s=s-a[(M-1)/2][(M-1)/2];

return s;
```

3. 功能:编写程序求无理数e的值并输出。计算公式为:

e=1+1/1!+1/2!+1/3!+.....+1/n! 当1/n!<0.000001时e=2.718282。

```
long int j;
int i, k;
float e, jc;
i=1;
e=0.0;
jc=1.0;
while(jc>=0.000001)
{
 e=e+jc;
 j-1;
 for(k-1;k<-i;k++)
 j-j*k;</pre>
```

原创力文档

max.book118.com

预览与源文档一致,下载高清无水印

```
jc=1.0/j;
i++;
```

24. 请编一个函数: void fun(int tt[M][N], int pp[N]), tt指向一个M行N列的二维数组, 求出二维数组每列中最小元素, 并依次放入pp所指一维数组中。二维数组中的数已在主函数中赋予。

25. 用函数求fibonacci数列前28项的和。程序中如果用到循环,必须使用for循环。说明: fibonacci数列为数列的第一项值为1,第二项值也为1,从第三项开始,每一项均为其前面相邻两项的和。运行结果: 832039。

```
long f, k=f1+f2;
int i;
for(i=3;i<=28;i++)
{f=f1+f2;
 k=k+f;
 f1=f2;
f2=f;
}
return(k);</pre>
```

26. 功能: 从键盘上输入任意实数x, 求出其所对应的函数值。

```
z=(x-4)的平方根 (x>4)
z=x的八次幂 (4>x>-4)
z=4/(x*(x+1)) (-4>x>-10)
z=|x|+20 (其他)
```

提示: x的八次幂请使用幂函数pow求得,平方根函数是sqrt。

```
float z;
  if(x>4) z=sqrt(x-4);
  else if(x>-4) z=pow(x,8);
  else if(x>-10) z=4/(x*(x+1));
  else z=fabs(x)+20;
  return(z);
```

27. 功能: 从低位开始取出长整型变量s中偶数位上的数,依次 构成一个新数放在t中。

例如: 当s中的数为: 7654321时, t中的数为: 642。

```
long sl=10;
s /= 10;
t = s % 10;
```

```
while(s > 0)
\{ s = s/100 : 
t = s\%10*s1 + t;
s1 = s1 * 10:
28. 功能: 求一组数中大于平均值的数的个数。
例如: 给定的一组数为1,3,6,9,4,23,35,67,12,88时,函数值为3
int i, k=0;
  float s=0, ave;
  for (i=0; i<n; i++)
 s+=a[i]:
 ave=s/n:
 printf("%f ", ave);
  for (i=0; i \le n; i++)
 if (a[i]>ave)k++;
 return k;
29. 功能: 编写函数fun,求任一整数m的n次方。
long int x=1;
 int i;
 for(i=1;i \le n;i++)
 x=x*m:
 return x:
30. 功能:根据整型形参m,计算如下公式的值:
 y=1/5+1/6+1/7+1/8+1/9+1/10...+1/(m+5)
例如: 若皿9, 则应输出: 1.168229
double y=0;
 int i;
 for(i=0; i<=m; i++)
 \{y+=1, 0/(i+5); \}
 return(y);
31. 功能:编写函数fun生成一个主对角线元素为1,其他元素都
 为0的3*3的二维数组。
for (i=0; i<3; i++)
 for (j=0; j<3; j++)
 if(i==j)
 arr[i][j]=1;
 else.
 arr[i][i]=0;
32. 功能: 调用函数fun判断一个三位数是否"水仙花数"。在main函数中从键盘
 输入一个三位数,并输出判断结果。请编写fun函数。
说明: 所谓"水仙花数"是指一3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+125+27。
int bw, sw, gw;
bw=n/100; sw=(n-bw*100)/10; gw=n%10;
```

```
if(n==bw*bw*bw+sw*sw*sw+gw*gw*gw) return 1;
else return 0;
```

33. 根据整型形参 m, 计算如下公式的值: y=1/2+1/4+1/6+...+1/2m 。程序中如果用到循环,必须使用 for 循环。例如: 若 m=9,则应输出: 1.414484

```
double y=0;
int i;
for(i=1; i<=m; i++)
{y+=1.0/(2*i); }
return(y);</pre>
```

34. 编写函数判断一个整数能否同时被 3 和 5 整除,若能则返回值为 1,否则为 0。调用 该函数求出 15~300 之间能同时被 3 和 5 整除的数的个数。

```
if(n%3==0&&n%5==0) return(1);
return(0);
```

35. 将两个两位数的正整数a、b合并形成一个整数放在c中。合并的方式是:将a数的十位和个位数依次放在c数的千位和十位上, b数的十位和个位数依次放在c数的个位和百位上。例如: 当a=45, b=12。调用该函数后, c=4251。

```
*c=a/10*1000+a%10*10+b/10+b%10*100;
```

36. 判断整数 x 是否是同构数。若是同构数,函数返回 1;否则返回 0。x 的值由主函数 从键盘读入,要求不大于 100。说明: 所谓"同构数"是指这样的数,这个数出现在它的 平方数的右边。例如: 输入整数 5,5 的平方数是 25,5 是 25 中右侧的数,所以 5 是同构数。

```
int k;
k=x*x;
if((x<10 && k%10==x)||(x>9 && k%100==x))
return 1;
else return 0;
```

37. 功能: 在键盘上输入一个 3 行 3 列矩阵的各个元素的值(值为整数),然后输出主对角线元素的积。fun()函数的功能为求对角线元素的积。

```
int sum;
int i, j;
sum=1;
for (i=0; i<3; i++)
sum=sum*a[i][i];
return sum;</pre>
```

38. 产生 20 个随机整数放入二维数组 a[5][4]中,利用函数 row_sum 求每行元素的和,并将和放到另一个数组中。

```
int i, j;
for(i=0;i<5;i++)
```

```
{ b[i]=0;
 for (j=0; j<4; j++)
 b[i]=b[i]+a[i][j];
39. 功能: 根据整型形参m, 计算如下公式的值: y=sin(m)*10。
例如: 若m=9, 则应输出: 4.121185
double y=0;
 y=sin(m)*10;
 return(y);
40. 功能: 求出N×M整型数组的最大元素及其所在的行坐标及列坐标
 (如果最大元素不唯一,选择位置在最前面的一个)。
例如:输入的数组为:1
 3
 2
 15 6
 12 18 9
 10 11 2
 求出的最大数为18,行坐标为2,列坐标为1。
int max, i, j;
max=array [0][0];
Row=0;
Co1=0:
for(i=0;i<N;i++)
 {for(j=0;j<M;j++)
  if(max<array [i][j])
 {max=array [i][j];
 Row=i;
Co1=j;}
return(max);
```