```
第一章
1.5 题
#include <iostream>
using namespace std;
int main()
{
 cout<<"This"<<"is";
 cout<<"a"<<"C++";
 cout<<"pre>rogram.";
 return 0;
1.6 题
#include <iostream>
using namespace std;
int main()
{
int a,b,c;
 a=10;
 b=23;
 c=a+b;
 cout<<"a+b=";
 cout<<c;
 cout<<endl;
```

```
return 0;
}
1.7 七题
#include <iostream>
using namespace std;
int main()
{
int a,b,c;
int f(int x,int y,int z);
cin>>a>>b>>c;
 c=f(a,b,c);
 cout<<c<endl;
 return 0;
}
int f(int x,int y,int z)
{
int m;
if (x<y) m=x;
 else m=y;
 if (z<m) m=z;
 return(m);
```

```
}
1.8 题
#include <iostream>
using namespace std;
int main()
{
 int a,b,c;
 cin>>a>>b;
 c=a+b;
 cout<<"a+b="<<a+b<<endl;
 return 0;
}
1.9 题
#include <iostream>
using namespace std;
int main()
{
 int a,b,c;
 int add(int x,int y);
 cin>>a>>b;
 c=add(a,b);
 cout<<"a+b="<<c<endl;
```

```
return 0;
}
int add(int x,int y)
{int z;
z=x+y;
 return(z);
}
2.3 题
#include <iostream>
using namespace std;
int main()
 {char c1='a',c2='b',c3='c',c4='\101',c5='\116';
  cout<<c1<<c2<<c3<<'\n';
  cout<<"\t\b"<<c4<<'\t'<<c5<<'\n';
  return 0;
}
2.4 题
#include <iostream>
using namespace std;
int main()
 {char c1='C',c2='+',c3='+';
```

```
cout<<"I say: \""<<c1<<c2<<c3<<\\"";
  cout<<"\t\t"<<"He says: \"C++ is very interesting!\""<<
'\n';
  return 0;
}
2.7 题
#include <iostream>
using namespace std;
int main()
{int i,j,m,n;
 i=8;
j=10;
 m=++i+j++;
 n=(++i)+(++j)+m;
 cout<<i<'\t'<<j<<'\t'<<m<<'\t'<<n<<endl;
 return 0;
}
2.8 题
#include <iostream>
using namespace std;
int main()
{char c1='C', c2='h', c3='i', c4='n', c5='a';
```

```
c1+=4;
 c2+=4;
 c3+=4;
 c4+=4;
 c5+=4;
 cout<<"password is:"<<c1<<c2<<c3<<c4<<c5<<endl;
 return 0;
}
3.2 题
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{float h,r,l,s,sq,vq,vz;
 const float pi=3.1415926;
 cout<<"please enter r,h:";</pre>
 cin>>r>>h;
l=2*pi*r;
 s=r*r*pi;
 sq=4*pi*r*r;
 vq=3.0/4.0*pi*r*r*r;
 vz=pi*r*r*h;
```

```
cout<<setiosflags(ios::fixed)<<setiosflags(ios::right)</pre>
 <<setprecision(2);
 cout<<"I= "<<setw(10)<<I<<endI;
cout<<"s= "<<setw(10)<<s<<endl;
 cout<<"sq="<<setw(10)<<sq<<endl;
cout<<"vq="<<setw(10)<<vq<<endl;
cout<<"vz="<<setw(10)<<vz<<endl;
return 0;
}
3.3 题
#include <iostream>
using namespace std;
int main ()
{float c,f;
cout<<"请输入一个华氏温度:";
cin>>f;
 //注意 5 和 9 要用实型表示,否则
c=(5.0/9.0)*(f-32);
5/9 值为 0
cout<<"摄氏温度为:"<<c<endl;
return 0;
};
```

```
3.4 题
```

```
#include <iostream>
using namespace std;
int main ()
{char c1,c2;
cout<<"请输入两个字符 c1,c2:";
c1=getchar(); //将输入的第一个字符赋给 c1
c2=getchar();
 //将输入的第二个字符赋给 c2
cout<<"用 putchar 函数输出结果为:";
putchar(c1);
putchar(c2);
cout<<endl;
cout<<"用 cout 语句输出结果为:";
cout<<c1<<c2<endl;
return 0;
}
3.4 题另一解
#include <iostream>
using namespace std;
int main ()
{char c1,c2;
cout<<"请输入两个字符 c1,c2:";
```

```
c1=getchar(); //将输入的第一个字符赋给 c1
 //将输入的第二个字符赋给 c2
c2=getchar();
cout<<"用 putchar 函数输出结果为:";
putchar(c1);
putchar(44);
putchar(c2);
cout<<endl;
cout<<"用 cout 语句输出结果为:";
cout<<c1<<","<<c2<<endl;
return 0;
}
3.5 题
#include <iostream>
using namespace std;
int main ()
{char c1,c2;
 //定义为整型
int i1,i2;
cout<<"请输入两个整数 i1,i2:";
cin>>i1>>i2;
c1=i1;
c2=i2;
cout<<"按字符输出结果为:"<<c1<", "<<c2<<endl;
```

```
return 0;
}
3.8 题
#include <iostream>
using namespace std;
int main ()
{ int a=3,b=4,c=5,x,y;
  cout<<(a+b>c && b==c)<<endl;
  cout<<(a||b+c && b-c)<<endl;
 cout<<(!(a>b) && !c||1)<<endl;
  cout<<(!(x=a) && (y=b) && 0)<<endl;
  cout<<(!(a+b)+c-1 && b+c/2)<<endl;
  return 0;
}
3.9 题
include <iostream>
using namespace std;
int main ()
 {int a,b,c;
 cout<<"please enter three integer numbers:";</pre>
 cin>>a>>b>>c;
 if(a<b)
```

```
if(b<c)
 cout<<"max="<<c;
 else
 cout<<"max="<<b;
 else if (a<c)
 cout<<"max="<<c;
 else
 cout<<"max="<<a;
 cout<<endl;
  return 0;
 }
3.9 题另一解
#include <iostream>
using namespace std;
int main ()
 {int a,b,c,temp,max;
  cout<<"please enter three integer numbers:";
  cin>>a>>b>>c;
 /* 将 a 和 b 中的大者
  temp=(a>b)?a:b;
存入 temp 中 */
 /* 将 a 和 b 中的大
  max=(temp>c)?temp:c;
```

```
者与c比较,最大者存入 max
*/
 cout<<"max="<<max<<endl;
 return 0;
 }
3.10 题
#include <iostream>
using namespace std;
int main ()
 {int x,y;
 cout<<"enter x:";</pre>
 cin>>x;
 if (x<1)
 {y=x;
 cout<<"x="<<x<", y=x="<<y;
 }
 else if (x<10)
 // 1 \le x < 10
 {y=2*x-1};
 cout<<"x="<<x<", y=2*x-1="<<y;
 }
 // x≥10
 else
```

```
{y=3*x-11};
 cout<<"x="<<x<", y=3*x-11="<<y;
 }
 cout<<endl;
 return 0;
}
3.11 题
#include <iostream>
using namespace std;
int main ()
 {float score;
  char grade;
  cout<<"please enter score of student:";</pre>
  cin>>score;
  while (score>100||score<0)
 {cout<<"data error,enter data again.";
 cin>>score;
 switch(int(score/10))
 {case 10:
 case 9: grade='A';break;
 case 8: grade='B';break;
```

```
case 7: grade='C';break;
 case 6: grade='D';break;
 default:grade='E';
 }
  cout<<"score
 "<<score<<", grade
 is
 is
"<<grade<<endl;
  return 0;
}
3.12 题
#include <iostream>
using namespace std;
int main ()
{long int num;
 int indiv,ten,hundred,thousand,ten_thousand,place;
 /*分别代表个位,十位,
百位,千位,万位和位数
*/
 cout<<"enter an integer(0~99999):";
 cin>>num;
 if (num>9999)
 place=5;
  else if (num>999)
```

```
place=4;
  else if (num>99)
 place=3;
  else if (num>9)
 place=2;
  else place=1;
  cout<<"place="<<place<<endl;
 #计算各位数字
 ten_thousand=num/10000;
 thousand=(int)(num-ten_thousand*10000)/1000;
hundred=(int)(num-ten_thousand*10000-thousand*1000)/
100;
ten=(int)(num-ten_thousand*10000-thousand*1000-hund
red*100)/10;
indiv=(int)(num-ten_thousand*10000-thousand*1000-hun
dred*100-ten*10);
 cout<<"original order:";
  switch(place)
 {case
```

```
5:cout<<ten_thousand<<","<<thousand<<","<<hundred<
<","<<ten<<","<<indiv<<en
dI;
 cout<<"reverse order:";
cout<<indiv<<ten<<hundred<<thousand<
<endl;
 break;
 case
4:cout<<thousand<<","<<hundred<<","<<ten<<","<<indiv
<<endl:
 cout<<"reverse order:";
 cout<<indiv<<ten<<hundred<<thousand<<endl:
 break;
 case
3:cout<<hundred<<","<<ten<<","<<indiv<<endl;
 cout<<"reverse order:";</pre>
 cout<<indiv<<ten<<hundred<<endl;
 break;
 case 2:cout<<ten<<","<<indiv<<endl;
 cout<<"reverse order:";
 cout<<indiv<<ten<<endl;
```

```
break;
 case 1:cout<<indiv<<endl;
 cout<<"reverse order:";
 cout<<indiv<<endl;
 break;
 }
 return 0;
}
3.13 题
#include <iostream>
using namespace std;
int main ()
 //i 为利润
{ long i;
 float bonus,bon1,bon2,bon4,bon6,bon10;
 bon1=100000*0.1; //利润为 10 万元时的奖金
 bon2=bon1+100000*0.075; //利润为 20 万元时的奖
金
 bon4=bon2+100000*0.05; //利润为 40 万元时的奖
金
 //利润为 60 万元时的奖
 bon6=bon4+100000*0.03;
金
 bon10=bon6+400000*0.015; //利润为 100 万元时的
```

```
cout<<"enter i:";</pre>
 cin>>i;
 if (i<=100000)
 bonus=i*0.1;
 //利润在 10 万元以
内按 10%提成奖金
 else if (i<=200000)
 bonus=bon1+(i-100000)*0.075; //利润在 10 万元至
20 万时的奖金
 else if (i<=400000)
 bonus=bon2+(i-200000)*0.05; //利润在 20 万元至
40 万时的奖金
 else if (i<=600000)
 bonus=bon4+(i-400000)*0.03; //利润在 40 万元至
60 万时的奖金
 else if (i<=1000000)
 bonus=bon6+(i-600000)*0.015; //利润在 60 万元至
100 万时的奖金
 else
 bonus=bon10+(i-1000000)*0.01; //利润在 100 万元
以上时的奖金
 cout<<"bonus="<<bonus<<endl;
```

奖金

```
return 0;
}
3.13 题另一解
#include <iostream>
using namespace std;
int main ()
{long i;
float bonus,bon1,bon2,bon4,bon6,bon10;
int c;
 bon1=100000*0.1;
 bon2=bon1+100000*0.075;
 bon4=bon2+200000*0.05;
 bon6=bon4+200000*0.03;
 bon10=bon6+400000*0.015;
 cout<<"enter i:";</pre>
 cin>>i;
 c=i/100000;
if (c>10) c=10;
 switch(c)
 {case 0: bonus=i*0.1; break;
 case 1: bonus=bon1+(i-100000)*0.075; break;
 case 2:
```

```
case 3: bonus=bon2+(i-200000)*0.05;break;
 case 4:
  case 5: bonus=bon4+(i-400000)*0.03;break;
 case 6:
 case 7:
 case 8:
  case 9: bonus=bon6+(i-600000)*0.015; break;
  case 10: bonus=bon10+(i-1000000)*0.01;
  }
 cout<<"bonus="<<bonus<<endl;
 return 0;
}
3.14 题
#include <iostream>
using namespace std;
int main ()
{int t,a,b,c,d;
cout<<"enter four numbers:";
 cin>>a>>b>>c>>d;
cout<<"a="<<a<<",
 b="<<b<<",
c="<<c<",d="<<d<endl;
if (a>b)
```

```
{t=a;a=b;b=t;}
 if (a>c)
 {t=a; a=c; c=t;}
 if (a>d)
 {t=a; a=d; d=t;}
 if (b>c)
 {t=b; b=c; c=t;}
 if (b>d)
 {t=b; b=d; d=t;}
 if (c>d)
  {t=c; c=d; d=t;}
 cout<<"the sorted sequence:"<<endl;
 cout<<a<<", "<<b<<", "<<d<endl;
 return 0;
}
3.15 题
#include <iostream>
using namespace std;
int main ()
{int p,r,n,m,temp;
 cout<<"please enter two positive integer numbers
n,m:";
```

```
cin>>n>>m;
if (n<m)
 {temp=n;
 n=m;
 //把大数放在 n 中, 小数放在
 m=temp;
m 中
 }
 // 先将 n 和 m 的乘积保存在 p
p=n*m;
中,以便求最小公倍数时用
while (m!=0)
 //求 n 和 m 的最大公约数
 {r=n%m;
 n=m;
 m=r;
}
cout<<"HCF="<<n<<endl;
cout<<"LCD="<<p/n<<endl; // p 是原来两个整数的
乘积
return 0;
}
```

```
#include <iostream>
using namespace std;
int main ()
{char c;
 int letters=0,space=0,digit=0,other=0;
 cout<<"enter one line::"<<endl;
 while((c=getchar())!='\n')
 {if (c = 'a' \&\& c = 'z' | |c = 'A' \&\& c = 'Z')
 letters++;
  else if (c==' ')
 space++;
  else if (c>='0' && c<='9')
 digit++;
  else
 other++;
  }
  cout<<"letter:"<<letters<<", space:"<<space<<",
digit:"<<digit<<",
other:"<<other<<endl;
  return 0;
  }
```

```
3.17 题
```

```
#include <iostream>
using namespace std;
int main ()
{int a,n,i=1,sn=0,tn=0;
cout<<"a,n=:";
cin>>a>>n;
while (i<=n)
 //赋值后的 tn 为 i 个 a 组成数的值
 {tn=tn+a;
 //赋值后的 sn 为多项式前 i 项之和
  sn=sn+tn;
  a=a*10;
  ++i;
 }
 cout<<"a+aa+aaa+...="<<sn<<endl;
 return 0;
 }
3.18 题
#include <iostream>
using namespace std;
int main ()
{float s=0,t=1;
 int n;
```

```
for (n=1;n<=20;n++)
 {
 t=t*n; // 求 n!
 s=s+t; // 将各项累加
 }
  cout<<"1!+2!+...+20!="<<s<endl;
  return 0;
 }
3.19 题
#include <iostream>
using namespace std;
int main ()
{int i, j, k, n;
 cout<<"narcissus numbers are:"<<endl;</pre>
 for (n=100;n<1000;n++)
 {i=n/100;
 j=n/10-i*10;
 k=n%10;
 if (n == i*i*i + j*j*j + k*k*k)
 cout<<n<" ";
 }
```

```
cout<<endl;
  return 0;
 }
3.20 题
#include <iostream>
using namespace std;
int main()
{const int m=1000; // 定义寻找范围
 int k1,k2,k3,k4,k5,k6,k7,k8,k9,k10;
 int i,a,n,s;
 for (a=2;a<=m;a++) // a 是 2~1000 之间的整数, 检查
它是否为完数
 // n 用来累计 a 的因子的个数
  {n=0;
 Ⅱs用来存放尚未求出的因子之和,
 s=a;
开始时等于 a
 for (i=1;i<a;i++) // 检查 i 是否为 a 的因子
 if (a%i==0)  // 如果 i 是 a 的因子
 // n 加 1,表示新找到一个因子
  {n++;
 Ⅱ s 减去已找到的因子, s 的新值是
 s=s-i;
尚未求出的因子
之和
 switch(n)
 // 将找到的因子赋给 k1,...,k10
```

```
{case 1:
 k1=i; break; // 找出的第 1 个因子赋给 k1
case 2:
 k2=i; break; // 找出的第 2 个因子赋给 k2
case 3:
 k3=i; break; // 找出的第 3 个因子赋给 k3
case 4:
 k4=i; break; // 找出的第 4 个因子赋给 k4
case 5:
 k5=i; break; // 找出的第5个因子赋给 k5
case 6:
 k6=i; break; // 找出的第6个因子赋给 k6
case 7:
 k7=i; break; // 找出的第7个因子赋给 k7
case 8:
 k8=i; break; // 找出的第 8 个因子赋给 k8
case 9:
 k9=i; break; // 找出的第 9 个因子赋给 k9
case 10:
 k10=i; break; // 找出的第 10 个因子赋给 k10
}
```

```
if (s==0)
 // s=0 表示全部因子都已找到了
 {cout<<a<<" is a 完数"<<endl;
 cout<<"its factors are:";
 if (n>1) cout<<k1<<","<<k2; // n>1 表示 a 至少有
2 个因子
 if (n>2) cout<<","<<k3; // n>2 表示至少有 3 个因子,
故应再输出一个因子
 if (n>3) cout<<","<<k4; // n>3 表示至少有 4 个因子,
故应再输出一个因子
 if (n>4) cout<<","<<k5; // 以下类似
 if (n>5) cout<<","<<k6;
 if (n>6) cout<<","<<k7;
 if (n>7) cout<<","<<k8;
 if (n>8) cout<<","<<k9;
 if (n>9) cout<<","<<k10;
 cout<<endl<
 }
  }
 return 0;
}
3.20 题另一解
#include <iostream>
```

```
using namespace std;
 int main()
  {int m,s,i;
 for (m=2;m<1000;m++)
 {s=0;
 for (i=1;i<m;i++)
 if ((m\%i)==0) s=s+i;
 if(s==m)
 {cout<<m<<" is a 完数"<<endl;
 cout<<"its factors are:";</pre>
 for (i=1;i<m;i++)
 if (m%i==0) cout<<i<";
 cout<<endl;
 }
 }
 return 0;
 }
3.20 题另一解
#include <iostream>
using namespace std;
int main()
  {int k[11];
```

```
int i,a,n,s;
for (a=2;a<=1000;a++)
{n=0;
 s=a;
 for (i=1;i<a;i++)
  if ((a\%i)==0)
 {n++;
 s=s-i;
 // 将找到的因子赋给 k[1]---k[10]
 k[n]=i;
 }
if (s==0)
 {cout<<a<" is a 完数"<<endl;
  cout<<"its factors are:";</pre>
  for (i=1;i<n;i++)
 cout<<k[i]<<" ";
  cout<<k[n]<<endl;
  }
}
return 0;
```

}

```
#include <iostream>
using namespace std;
int main()
 {int i,t,n=20;
  double a=2,b=1,s=0;
  for (i=1;i<=n;i++)
  {s=s+a/b;
 t=a;
 # 将前一项分子与分母之和作为下一
 a=a+b;
项的分子
 // 将前一项的分子作为下一项的分母
 b=t;
  }
  cout<<"sum="<<s<endl;
  return 0;
  }
3.22 题
#include <iostream>
using namespace std;
int main()
 {int day,x1,x2;
  day=9;
```

```
x2=1;
  while(day>0)
 加1后的2倍
 x2=x1;
 day--;
 }
  cout<<"total="<<x1<<endl;
  return 0;
  }
3.23 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{float a,x0,x1;
 cout<<"enter a positive number:";</pre>
 ∥ 输入 a 的值
 cin>>a;
 x0=a/2;
 x1=(x0+a/x0)/2;
 do
```

```
{x0=x1};
 x1=(x0+a/x0)/2;
 }
 while(fabs(x0-x1)>=1e-5);
 cout<<"The square root of "<<a<" is "<<x1<<endl;
 return 0;
}
3.24 题
#include <iostream>
using namespace std;
int main()
 {int i,k;
 for (i=0;i<=3;i++) // 输出上面 4 行*号
 {for (k=0;k<=2*i;k++)
 cout<<"*"; // 输出*号
 cout<<endl; //输出完一行*号后换行
 }
 for (i=0;i<=2;i++) // 输出下面 3 行*号
 {for (k=0;k<=4-2*i;k++)
 cout<<"*"; // 输出*号
 cout<<endl; // 输出完一行*号后换行
```

```
}
 return 0;
 }
3.25 题
#include <iostream>
using namespace std;
int main()
 /* i 是 a 的对手;j 是 b 的对手;k
  {char i,j,k;
是 c 的对手*/
 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')
 cout<<"A--"<<i<
 B--"<<j<<"
C--"<<k<endl;
 return 0;
 }
```

```
#include <iostream>
using namespace std;
int main()
  {int hcf(int,int);
 int lcd(int,int,int);
 int u,v,h,l;
 cin>>u>>v;
 h=hcf(u,v);
 cout<<"H.C.F="<<h<<endl;
 l=lcd(u,v,h);
 cout<<"L.C.D="<<!<endl;
 return 0;
  }
int hcf(int u,int v)
 {int t,r;
  if (v>u)
 {t=u;u=v;v=t;}
 while ((r=u%v)!=0)
 {u=v;
 v=r;}
 return(v);
```

```
}
```

int lcd(int u,int v,int h)

```
{return(u*v/h);
 }
4.2 题
#include <iostream>
#include <math.h>
using namespace std;
float x1,x2,disc,p,q;
int main()
{void greater_than_zero(float,float);
 void equal_to_zero(float,float);
 void smaller_than_zero(float,float);
float a,b,c;
 cout<<"input a,b,c:";
 cin>>a>>b>>c;
 disc=b*b-4*a*c;
 cout<<"root:"<<endl;
 if (disc>0)
```

```
{
  greater_than_zero(a,b);
 cout<<"x1="<<x1<<",x2="<<x2<<endl;
 }
 else if (disc==0)
 {equal_to_zero(a,b);
  cout<<"x1="<<x1<<",x2="<<x2<<endl;
 }
else
 {smaller_than_zero(a,b);
  cout<<"x1="<<p<<"+"<<q<<"i"<<endl;
  cout<<"x2="<<p<<"-"<<q<<"i"<<endl;
 }
return 0;
}
void greater_than_zero(float a,float b) /* 定义一个函数,
用来求 disc>0 时方
程的根 */
{x1=(-b+sqrt(disc))/(2*a)};
 x2=(-b-sqrt(disc))/(2*a);
}
```

```
void equal_to_zero(float a,float b) /* 定义一个函数,用
来求 disc=0 时方程
的根 */
{
 x1=x2=(-b)/(2*a);
}
void smaller_than_zero(float a,float b) /* 定义一个函数,
用来求 disc<0 时方
程的根 */
{
 p=-b/(2*a);
 q=sqrt(-disc)/(2*a);
}
4.3 题
#include <iostream>
using namespace std;
int main()
{int prime(int);
 /* 函数原型声明 */
 int n;
```

```
cout<<"input an integer:";</pre>
  cin>>n;
  if (prime(n))
 cout<<n<" is a prime."<<endl;
  else
 cout<<n<<" is not a prime."<<endl;</pre>
  return 0;
 }
 int prime(int n)
  {int flag=1,i;
 for (i=2;i<n/2 && flag==1;i++)
 if (n%i==0)
 flag=0;
 return(flag);
  }
4.4 题
#include <iostream>
using namespace std;
int main()
```

```
{int fac(int);
  int a,b,c,sum=0;
  cout<<"enter a,b,c:";
  cin>>a>>b>>c;
 sum=sum+fac(a)+fac(b)+fac(c);
  cout<<a<"!+"<<b<<"!+"<<c<"!="<<sum<<endl;
  return 0;
 }
 int fac(int n)
 {int f=1;
 for (int i=1;i<=n;i++)
 f=f*i;
 return f;
 }
 4.5 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
 {double e(double);
 double x,sinh;
```

```
cout<<"enter x:";</pre>
  cin>>x;
  sinh=(e(x)+e(-x))/2;
  cout<<"sinh("<<x<<")="<<sinh<<endl;
 return 0;
}
 double e(double x)
 {return exp(x);}
4.6 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{double solut(double ,double ,double );
 double a,b,c,d;
 cout<<"input a,b,c,d:";</pre>
 cin>>a>>b>>c>>d;
 cout<<"x="<<solut(a,b,c,d)<<endl;
```

```
return 0;
}
double solut(double a,double b,double c,double d)
 {double x=1,x0,f,f1;
  do
 x0=x;
 f=((a*x0+b)*x0+c)*x0+d;
 f1=(3*a*x0+2*b)*x0+c;
 x=x0-f/f1;
 }
  while(fabs(x-x0)>=1e-5);
  return(x);
}
4.7 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{void godbaha(int);
 int n;
 cout<<"input n:";</pre>
```

```
cin>>n;
 godbaha(n);
 return 0;
}
void godbaha(int n)
{int prime(int);
 int a,b;
for(a=3;a<=n/2;a=a+2)
 {if(prime(a))
 {b=n-a;
 if (prime(b))
 cout<<n<<"="<<a<"+"<<b<<endl;}
 }
}
int prime(int m)
{int i,k=sqrt(m);
for(i=2;i<=k;i++)
 if(m%i==0) break;
if (i>k) return 1;
else
 return 0;
}
```

```
4.8 题
#include <iostream>
using namespace std;
int main()
 {int x,n;
  float p(int,int);
  cout<<"input n & x:";</pre>
  cin>>n>>x;
  cout<<"n="<<n<<",x="<<x<<endl;;
  cout<<"P"<<n<<"(x)="<<p(n,x)<<endl;
  return 0;
 }
float p(int n,int x)
 \{if (n==0)\}
 return(1);
  else if (n==1)
 return(x);
  else
 return(((2*n-1)*x*p((n-1),x)-(n-1)*p((n-2),x))/n);
```

```
}
4.9 题
#include <iostream>
using namespace std;
int main()
{void hanoi(int n,char one,char two,char three);
 int m;
 cout<<"input the number of diskes:";
 cin>>m;
 cout<<"The steps of moving "<<m<<" disks:"<<endl;
 hanoi(m,'A','B','C');
 return 0;
}
void hanoi(int n,char one,char two,char three)
 //将 n 个盘从 one 座借助 two 座, 移到 three 座
 {void move(char x,char y);
  if(n==1) move(one,three);
  else
  {hanoi(n-1,one,three,two);
 move(one,three);
```

```
hanoi(n-1,two,one,three);
 }
}
void move(char x,char y)
{cout<<x<"-->"<<y<endl;}
4.10 题
#include <iostream>
using namespace std;
int main()
{void convert(int n);
 int number;
 cout<<"input an integer:";
 cin>>number;
 cout<<"output:"<<endl;
 if (number<0)
 {cout<<"-";
  number=-number;
  }
  convert(number);
  cout<<endl;
  return 0;
```

```
}
void convert(int n)
 {int i;
  char c;
  if ((i=n/10)!=0)
 convert(i);
  c=n%10+'0';
  cout<<" "<<c;
  }
4.11 题
#include <iostream>
using namespace std;
int main()
{int f(int);
 int n,s;
 cout<<"input the number n:";</pre>
 cin>>n;
 s=f(n);
 cout<<"The result is "<<s<endl;
 return 0;
```

```
}
int f(int n)
{;
  if (n==1)
 return 1;
  else
 return (n*n+f(n-1));
}
4.12 题
#include <iostream>
#include <cmath>
using namespace std;
#define S(a,b,c) (a+b+c)/2
#define
 AREA(a,b,c)
sqrt(S(a,b,c)*(S(a,b,c)-a)*(S(a,b,c)-b)*(S(a,b,c)-c))
int main()
 {float a,b,c;
  cout<<"input a,b,c:";</pre>
```

```
cin>>a>>b>>c;
  if (a+b>c && a+c>b && b+c>a)
 cout<<"area="<<AREA(a,b,c)<<endl;
  else
 cout<<"It is not a triangle!"<<endl;</pre>
 return 0;
}
4.14 题
#include <iostream>
using namespace std;
//#define LETTER 1
int main()
{char c;
 cin>>c;
 #if LETTER
 if(c>='a' && c<='z')
 c=c-32;
 #else
 if(c>='A' && c<='Z')
 c=c+32;
 #endif
```

```
cout<c<endl;
 return 0;
}
4.15 题
#include <iostream>
using namespace std;
#define CHANGE 1
int main()
{char ch[40];
 cout<<"input text:"<<endl;;
 gets(ch);
 #if (CHANGE)
 {for (int i=0;i<40;i++)
 {if (ch[i]!='\0')
 if (ch[i]>='a'&& ch[i]<'z'||ch[i]>'A'&& ch[i]<'Z')
 ch[i]+=1;
 else if (ch[i]=='z'||ch[i]=='Z')
 ch[i]-=25;
 }
 }
 #endif
```

```
cout<<"output:"<<endl<<ch<<endl;
 return 0;
}
4.16 题 file
#include <iostream>
using namespace std;
int a;
int main()
 {extern int power(int);
  int b=3,c,d,m;
  cout<<"enter an integer a and its power m:"<<endl;</pre>
  cin>>a>>m;
 c=a*b;
  cout<<a<"*"<<b<"="<<c<endl;
 d=power(m);
  cout<<a<<"**"<<m<<"="<<d<<endl:
  return 0;
}
4.16 题 file
extern int a;
int power(int n)
 {int i,y=1;
```

```
for(i=1;i<=n;i++)
 y*=a;
  return y;
}
5.1 题
#include <iostream>
#include <iomanip>
using namespace std;
#include <math.h>
int main()
 {int i,j,n,a[101];
  for (i=1;i<=100;i++)
 a[i]=i;
  a[1]=0;
  for (i=2;i<sqrt(100);i++)
 for (j=i+1;j<=100;j++)
 \{if(a[i]!=0 \&\& a[j]!=0\}
 if (a[j]\%a[i]==0)
 a[j]=0; }
 cout<<endl;
```

```
for (i=1,n=0;i<=100;i++)
 {if (a[i]!=0)
 {cout<setw(5)<<a[i]<<" ";
 n++;}
 if(n==10)
 {cout<<endl;
 n=0;}
 }
 cout<<endl;
 return 0;
 }
5.2 题
#include <iostream>
using namespace std;
//#include <math.h>
int main()
  {int i,j,min,temp,a[11];
 cout<<"enter data:"<<endl;
 for (i=1;i<=10;i++)
 {cout<<"a["<<i<<"]=";
 //输入 10 个数
 cin>>a[i];
```

```
}
  cout<<endl<<"The original numbers:"<<endl;;
  for (i=1;i<=10;i++)
 cout<<a[i]<<" ";
 // 输出这 10 个数
  cout<<endl;;
  for (i=1;i<=9;i++)
 #以下 8 行是对 10 个数排序
 {min=i;
 for (j=i+1;j<=10;j++)
 if (a[min]>a[j]) min=j;
 //以下 3 行将 a[i+1]~a[10]
 temp=a[i];
中最小者与 a[i] 对换
 a[i]=a[min];
 a[min]=temp;
 }
  cout<<endl<<"The sorted numbers:"<<endl;
 // 输出已排好序的 10 个数
  for (i=1;i<=10;i++)
 cout<<a[i]<<" ";
  cout<<endl;
  return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
 \{int a[3][3], sum=0;
  int i,j;
  cout<<"enter data:"<<endl;;
 for (i=0;i<3;i++)
 for (j=0;j<3;j++)
 cin>>a[i][j];
 for (i=0;i<3;i++)
 sum=sum+a[i][i];
 cout<<"sum="<<sum<<endl;
 return 0;
  }
5.4 题
#include <iostream>
using namespace std;
int main()
 {int a[11]=\{1,4,6,9,13,16,19,28,40,100\};
 int num,i,j;
 cout<<"array a:"<<endl;</pre>
 for (i=0;i<10;i++)
```

```
cout<<a[i]<<" ";
 cout<<endl;;
 cout<<"insert data:";</pre>
 cin>>num;
 if (num>a[9])
 a[10]=num;
 else
  {for (i=0;i<10;i++)
 {if (a[i]>num)
 {for (j=9;j>=i;j--)
 a[j+1]=a[j];
 a[i]=num;
 break;
 }
 }
 }
cout<<"Now, array a:"<<endl;
for (i=0;i<11;i++)
  cout<<a[i]<<" ";
cout<<endl;
return 0;
```

}

```
5.5 题
```

```
#include <iostream>
using namespace std;
int main()
{ const int n=5;
  int a[n],i,temp;
  cout<<"enter array a:"<<endl;
 for (i=0;i<n;i++)
 cin>>a[i];
  cout<<"array a:"<<endl;
 for (i=0;i<n;i++)
 cout<<a[i]<<" ";
 for (i=0;i< n/2;i++)
 #循环的作用是将对称的元
素的值互换
 { temp=a[i];
 a[i]=a[n-i-1];
 a[n-i-1]=temp;
 }
  cout<<endl<<"Now,array a:"<<endl;
 for (i=0;i<n;i++)
 cout<<a[i]<<" ";
  cout<<endl;
```

```
return 0;
}
5.6 题
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 {const int n=11;
  int i,j,a[n][n];
  for (i=1;i<n;i++)
 {a[i][i]=1;
 a[i][1]=1;
 }
  for (i=3;i<n;i++)
 for (j=2;j<=i-1;j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
  for (i=1;i<n;i++)
 {for (j=1;j<=i;j++)
 cout<<setw(5)<<a[i][j]<<" ";
 cout<<endl;
 }
```

```
cout<<endl;
 return 0;
}
5.7 题
#include <iostream>
using namespace std;
int main()
{ const int n=4,m=5; // 假设数组为 4 行 5 列
 int i,j,a[n][m],max,maxj;
 bool flag;
 for (i=0;i<n;i++) //输入数组
 for (j=0;j<m;j++)
 cin>>a[i][j];
 for (i=0;i<n;i++)
  {max=a[i][0]; maxj=0;
 for (j=0;j<m;j++) //找出第 i 行中的最大数
 if (a[i][j]>max)
 {max=a[i][j]; //将本行的最大数存放在 max 中
 #将最大数所在的列号存放在
 maxj=j;
maxj 中
 //先假设是鞍点,以 flag 为真代表
 flag=true;
```

```
for (int k=0;k<n;k++)
 if (max>a[k][maxj]) //将最大数和其同列元素相比
 {flag=false; //如果 max 不是同列最小,表示不是
鞍点令 flag1 为
假
 continue;}
 //如果 flag1 为真表示是鞍点
 if(flag)
  {cout<<"a["<<i<<"]["<<"maxj<<"]="<<max<<endl;
 //输出鞍点的值和所在行列号
 break;
  }
 }
 if(!flag)
 //如果 flag 为假表示鞍点不存在
 cout<<"It does not exist!"<<endl:
  return 0;
 }
5.8 题
#include <iostream>
using namespace std;
int main()
{ const int n=7;
```

```
int i,number,top,bott,mid,loca,a[n];
bool flag=true,sign;
char c;
cout<<"enter data:"<<endl;;
cin>>a[0];
i=1;
while(i<n)
 {cin>>a[i];
  if (a[i] > = a[i-1])
 j++;
  else
 cout<<"enter this data again:";</pre>
 }
cout<<endl;
for (i=0;i<n;i++)
  cout<<a[i]<<" ";
cout<<endl;
while(flag)
  {cout<<"input number to look for:";
 cin>>number;
 sign=false;
 top=0;
 //top 是查找区间的起始位置
```

```
//bott 是查找区间的最末位置
 bott=n-1;
 if ((number<a[0])||(number>a[n-1])) //要查的数不在
查找区间内
 loca=-1: // 表示找不到
 while ((!sign) && (top<=bott))
 {mid=(bott+top)/2;
 if (number==a[mid])
 {loca=mid;
 cout<<"Find "<<number<<", its position is
"<<loca+1<<endl;
 sign=true;
 }
 else if (number<a[mid])
 bott=mid-1;
 else
 top=mid+1;
 }
 if(!sign||loca==-1)
 cout<<number<<" has not found."<<endl;;
 cout<<"continu or not(Y/N)?";</pre>
 cin>>c;
 if (c=='N'||c=='n')
```

```
flag=false;
 }
 return 0;
}
5.9 题
#include <iostream>
using namespace std;
int main()
  {int sum_day(int,int);
  int leap(int year);
  int year, month, day, days=0;
 cout<<"input date(year,month,day):";</pre>
 cin>>year>>month>>day;
 cout<<year<<"/"<<month<<"/"<<day;
 days=sum_day(month,day);
/* 调用函数一
*/
  if(leap(year)
 &&
 month >= 3)
/* 调用函数二
*/
 days=days+1;
 cout<<" is the "<<days<<"th day in this year."<<endl;
```

```
return 0;
  }
int sum_day(int month,int day) //计算日期
 {int i;
  int
day_tab[12]={31,28,31,30,31,30,31,30,31,30,31};
  for (i=0;i<month-1;i++)
 day+=day_tab[i];
  return(day);
 }
 #判断是否为闰年
int leap(int year)
{int leap;
 leap=year%4==0&&year%100!=0||year%400==0;
 return(leap);
}
5.10 题
#include <iostream>
using namespace std;
```

```
int main()
{int i,j,upper,lower,digit,space,other;
 char text[3][80];
 upper=lower=digit=space=other=0;
 for (i=0;i<3;i++)
 {cout<<"please input line "<<i+1<<endl;
 gets(text[i]);
 for (j=0;j<80 && text[i][j]!='\0';j++)
 {if (text[i][j]>='A'&& text[i][j]<='Z')
 upper++;
 else if (text[i][j]>='a' && text[i][j]<='z')
 lower++;
 else if (text[i][j]>='0' && text[i][j]<='9')
 digit++;
 else if (text[i][j]==' ')
 space++;
 else
 other++;
 }
 }
 cout<<"upper case:"<<upper<<endl;</pre>
 cout<<"lower case:"<<lower<<endl;
```

```
cout<<"digit :"<<digit<<endl;
  cout<<"space :"<<space<<endl;
 cout<<"other :"<<other<<endl;
  return 0;
}
5.11 题
#include <iostream>
using namespace std;
int main()
{ char a[5]={'*','*','*','*','*'};
 int i,j,k;
 char space=' ';
 # 輸出5行
 for (i=0;i<5;i++)
  { cout<<endl;
 # 输出每行前先换行
 # 每行前面留4个空格
 cout<<" ";
 for (j=1;j<=i;j++)
 # 每行再留一个空格
 cout<<space;
 for (k=0;k<5;k++)
 # 每行输出 5 个*号
 cout<<a[k];
  }
  cout<<endl;
  return 0;
```

```
}
5.11 题另一解
#include <iostream>
#include <string>
using namespace std;
int main()
{ string stars="*****";
 int i,j;
 for (i=0;i<5;i++)
 # 输出 5 行
  { cout<<" ";
 #每行前面留4个空格
 for (j=1;j<=i;j++)
 // 每行再插入 i 个空格
 cout<<" ";
 # 输出 5 个*号
 cout<<stars<<endl;
 }
 return 0;
}
5.12 题
#include <iostream>
using namespace std;
int main()
{int j,n;
 char ch[80],tran[80];
```

```
cout<<"input cipher code:";</pre>
 gets(ch);
 cout<<"cipher code:"<<ch<<endl;
j=0;
 while (ch[j]!='\0')
 { if ((ch[j]>='A') && (ch[j]<='Z'))
 tran[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 tran[j]=219-ch[j];
 else
 tran[j]=ch[j];
 j++;
 }
 n=j;
 cout<<"original text:";</pre>
 for (j=0;j<n;j++)
 putchar(tran[j]);
 cout<<endl;
 return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
 {int j,n;
  char ch[80];
  cout<<"input cipher code:";</pre>
  gets(ch);
  cout<<"cipher code:"<<ch<<endl;
  j=0;
  while (ch[j]!='\0')
  { if ((ch[j]>='A') && (ch[j]<='Z'))
 ch[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 ch[j]=219-ch[j];
 else
 ch[j]=ch[j];
 j++;
  }
  n=j;
  cout<<"original text:";
  for (j=0;j<n;j++)
 putchar(ch[j]);
```

```
cout<<endl;
  return 0;
}
 5.12 另一解
#include <iostream>
#include <string>
using namespace std;
int main()
 {intj;
  string ch="I will visit China next week.",tran;
  tran=ch;
  cout<<"cipher code:"<<ch<<endl;
 j=0;
  while (j<=ch.size())</pre>
  { if ((ch[j]>='A') && (ch[j]<='Z'))
 tran[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 tran[j]=219-ch[j];
 else
 tran[j]=ch[j];
```

```
j++;
  }
  cout<<"original text:";
  cout<<tran<<endl;
  return 0;
 }
 5.12 另一解
#include <iostream>
#include <string>
using namespace std;
int main()
 {int j;
  string ch="I will visit China next week.";
  cout<<"cipher code:"<<ch<<endl;</pre>
  j=0;
  while (j<=ch.size())</pre>
  { if ((ch[j]>='A') && (ch[j]<='Z'))
 ch[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 ch[j]=219-ch[j];
```

```
j++;
  }
  cout<<"original text:";</pre>
  cout<<ch<<endl;
  return 0;
 }
 #include <iostream>
#include <string>
using namespace std;
int main()
 {int j;
  string ch="I will visit China next week.";
  cout<<"cipher code:"<<ch<<endl;</pre>
  j=0;
  while (j<=ch.size())</pre>
  { if ((ch[j]>='A') && (ch[j]<='Z'))
 ch[j]=155-ch[j];
 else if ((ch[j]>='a') && (ch[j]<='z'))
 ch[j]=219-ch[j];
 j++;
```

```
}
  cout<<"original text:";</pre>
  cout<<ch<<endl;
  return 0;
 }
 5.13 题
#include <iostream>
#include <string>
using namespace std;
int main()
{char s1[80],s2[40];
  int i=0,j=0;
  cout<<"input string1:";</pre>
  cin>>s1;
  cout<<"input string2:";
  cin>>s2;
  while (s1[i]!='\0')
 j++;
  while(s2[j]!='\0')
 s1[i++]=s2[j++];
```

```
s1[i]='\0';
  cout<<"The new string is:"<<s1<<endl;</pre>
  return 0;
}
 5.13 另一解
#include <iostream>
using namespace std;
int main()
{char s1[80],s2[40];
  cout<<"input string1:";</pre>
  cin>>s1;
  cout<<"input string2:";</pre>
  cin>>s2;
  strcat(s1,s2);
  cout<<"The new string is:"<<s1<<endl;</pre>
  return 0;
}
 5.13 另一解
#include <iostream>
#include <string>
using namespace std;
```

```
int main()
{ string s1="week",s2="end";
  cout<<"s1="<<s1<<endl;
  cout<<"s2="<<s2<<endl;
  s1=s1+s2;
  cout<<"The new string is:"<<s1<<endl;</pre>
  return 0;
}
5.14 题
#include <iostream>
#include <string>
using namespace std;
int main()
{ const int n=5;
  int i,j;
  string str[n],temp;
  cout<<"please input strings:"<<endl;</pre>
  for(i=0;i<n;i++)
 cin>>str[i];
  for(i=0;i<n-1;i++)
```

```
for(j=0;j<n-i-1;j++)
 if(str[j]>str[j+1])
 {temp=str[j];str[j]=str[j+1];str[j+1]=temp;}
  cout<<endl<<"sorted strings:"<<endl;
  for(i=0;i<n;i++)
 cout<<str[i]<<endl;
  return 0;
}
  5.15 题
#include <iostream>
#include <string>
using namespace std;
int main()
{ const int n=5;
  string str;
  for(int i=0;i<n;i++)
 {cout<<"please input string:";</pre>
 cin>>str;
 if(str[0]=='A')
 cout<<str<<endl;}
```

```
return 0;
}
  5.16 题
#include <iostream>
using namespace std;
int main()
{ const n=10;
  int i;
  char a[n],temp;
  cout<<"please input a string:";</pre>
  for(i=0;i<n;i++)
 cin>>a[i];
  for(i=0;i<n/2;i++)
  {temp=a[i];a[i]=a[n-i-1];a[n-i-1]=temp;}
  for(i=0;i<n;i++)
 cout<<a[i];
  cout<<endl;
  return 0;
}
```

```
5.16 题另一解
#include <iostream>
```

```
#include <string>
using namespace std;
int main()
{ string a;
  int i,n;
  char temp;
  cout<<"please input a string:";</pre>
  cin>>a;
  n=a.size();
  for(i=0;i<n/2;i++)
  {temp=a[i];a[i]=a[n-i-1];a[n-i-1]=temp;}
  cout<<a<<endl;
  return 0;
}
```

```
5.17 题
```

```
#include <iostream>
#include <string>
using namespace std;
const int n=10;
string name[n];
int num[n],score[n];
int main()
{int i;
 void input_data();
 input_data();
 cout<<endl<<"The list of failed:"<<endl;
 for(i=0;i<n;i++)
  if(score[i]<60)
 cout<<name[i]<<" "<<score[i]<<endl;
  return 0;
}
void input_data()
{int i;
for (i=0;i<n;i++)
  {cout<<"input name,number and score of student
```

```
"<<i+1<<":";
 cin>>name[i]>>num[i]>>score[i];}
}
6.1 题
#include <iostream>
#include <string>
using namespace std;
const int n=10;
string name[n];
int num[n],score[n];
int main()
{int i;
 void input_data();
 input_data();
 cout<<endl<<"The list of failed:"<<endl;
for(i=0;i<n;i++)
 if(score[i]<60)
```

```
cout<<name[i]<<" "<<score[i]<<endl;
  return 0;
}
void input_data()
{int i;
for (i=0;i<n;i++)
  {cout<<"input name,number and score of student
"<<i+1<<":";
 cin>>name[i]>>num[i]>>score[i];}
}
6.2 题
#include <iostream>
#include <cstring>
using namespace std;
int main()
 {void swap(char *,char *);
  char str1[20],str2[20],str3[20];
  cout<<"input three line:"<<endl;</pre>
  gets(str1);
  gets(str2);
```

```
gets(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);
  cout<endl<="Now,the order is:"<<endl;
  cout<<str1<<endl<<str2<<endl<
  return 0;
}
void swap(char *p1,char *p2)
 /* 交换两个字符
串 */
{char p[20];
 strcpy(p,p1);strcpy(p1,p2);strcpy(p2,p);
}
6.2 题另一解
#include <iostream>
#include <string>
using namespace std;
int main()
{void change(string &,string &);
 string str1="
 str2="
```

```
str3="
  char *p1=&str1[0],*p2=&str2[0],*p3=&str3[0];
  cout<<"input three line:"<<endl;
  gets(p1);
  gets(p2);
  gets(p3);
  if(str1>str2)change(str1,str2);
  if(str1>str3)change(str1,str3);
  if(str2>str3)change(str2,str3);
  cout<<endl<<"Now,the order is:"<<endl;
  cout<<str1<<endl<<str2<<endl<
  return 0;
 }
 void change(string &st1,string &st2)
 /* 交换两
个字符串 */
 {string st;
 st=st1;st1=st2;st2=st;
 }
6.3 题
#include <iostream>
using namespace std;
```

```
int main()
{ void input(int *number);
  void max_min_value(int *number);
  void output(int *number);
  int number[10];
  input(number);
 # 调用输入
10个数的函数
  max_min_value(number);
 # 调用交
换函数
  output(number);
 # 调用输出
函数
  return 0;
}
 #输入10个数的
void input(int *number)
函数
{int i;
 cout<<"input 10 numbers:";
 for (i=0;i<10;i++)
 cin>>number[i];
 }
```

```
void max_min_value(int *number)
 Ⅱ 交换函数
{ int *max, *min, *p, temp;
  max=min=number;
  for (p=number+1;p<number+10;p++)</pre>
 if (*p>*max) max=p;
 # 将大数地址赋
给 max
 else if (*p<*min) min=p; // 将小数地址赋
给 min
 temp=number[0];number[0]=*min;*min=temp; // 将
最小数与第一数交换
 temp=number[9];number[9]=*max;*max=temp;
 II
将最小数与第一数交换
 }
 # 输出函数
void output(int *number)
 {int *p;
  cout<<"now,they are:
  for (p=number;p<number+10;p++)</pre>
 cout<<*p<<" ";
  cout<<endl;
  return;
  }
```

```
6.4 题
```

```
#include <iostream>
using namespace std;
int main()
{void move(int *array,int n,int m);
 int number[20],n,m,i;
 # 询问共
 cout<<"how many numbers?";</pre>
有多少个数
 cin>>n;
 n个数
 for (i=0;i<n;i++)
 cin>>number[i];
 cout<<"how many places do you want move?"; // 询问
后移多少个位置
 cin>>m;
 //调用 move
 move(number,n,m);
函数
 cout<<"Now,they are:"<<endl;
 for (i=0;i<n;i++)
 cout<<number[i]<<" ";
 cout<<endl;
```

```
return 0;
}
void move(int *array,int n,int m)
 #使循环后移
一次的函数
{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); //递归调用,当循环次数 m 减至为
0时,停止调用
}
6.5 题
#include <iostream>
using namespace std;
int main()
{int i,k,m,n,num[50],*p;
 cout<<"input number of person: n=";</pre>
 cin>>n;
```

```
p=num;
 for (i=0;i<n;i++)
 // 以 1 至 n 为序给每个人编号
 *(p+i)=i+1;
 //i 为每次循环时计数变量
 i=0;
 k=0;
 // k 为按 1,2,3 报数时的计数变量
 m=0;
 // m 为退出人数
 while (m<n-1) // 当退出人数比 n-1 少时(即未退
出人数大于1时)执行循
环体
 \{if (*(p+i)!=0) k++;
  if (k==3)
 // 将退出的人的编号置为 0
 {*(p+i)=0};
 k=0;
 m++;
 }
  j++;
  if (i==n) i=0; // 报数到尾后, i 恢复为 0
  }
 while(*p==0) p++;
 cout<<"The last one is NO."<<*p<<endl;</pre>
 return 0;
}
```

```
6.6 题
```

```
#include <iostream>
using namespace std;
int main()
 {int length(char *p);
  int len;
  char str[20];
  cout<<"input string:";</pre>
  cin>>str;
  len=length(str);
  cout<<"The length of string is "<<len<<endl;</pre>
  return 0;
}
 //求字符串长度的函数
int length(char *p)
{int n;
 n=0;
 while (*p!='\0')
  {n++;
 p++;
  }
 return(n);
}
```

```
6.7 题
```

```
#include <iostream>
using namespace std;
int main()
 {void copystr(char *,char *,int);
  int m;
  char str1[20],str2[20];
  cout<<"input string:";</pre>
  gets(str1);
  cout<<"which character do you want begin to copy?";
  cin>>m;
  if (strlen(str1)<m)</pre>
 cout<<"input error!"<<endl;</pre>
  else
 {copystr(str1,str2,m);
 cout<<"result:"<<str2<<endl;
 }
  return 0;
}
```

```
制函数*/
{int n;
 n=0;
 while (n<m-1)
  {n++;
 p1++;
  }
while (*p1!='\0')
 {*p2=*p1;
 p1++;
 p2++;
 }
*p2='\0';
}
6.8 题
#include <iostream>
using namespace std;
int main()
{int upper=0,lower=0,digit=0,space=0,other=0,i=0;
char *p,s[20];
cout<<"input string:";</pre>
while ((s[i]=getchar())!='\n') i++;
```

```
p=&s[0];
while (*p!='\n')
  {if (('A'<=*p) && (*p<='Z'))
 ++upper;
 else if (('a'<=*p) && (*p<='z'))
 ++lower;
 else if (*p==' ')
 ++space;
 else if ((*p<='9') && (*p>='0'))
 ++digit;
 else
 ++other;
 p++;
  }
 case:"<<upre>case:"<<upre>case:"<<upre>case:"<<upre>case
cout<<"upper
case:"<<lower<<endl;</pre>
cout<<"space:"<<space<<endl<<"digit:"<<digit<<endl<<
"other:"<<other<<endl;
return 0;
}
```

```
#include <iostream>
using namespace std;
int main()
{void move(int *);
 int a[3][3],*p,i;
 cout<<"input matrix:"<<endl;
for (i=0;i<3;i++)
 cin>>a[i][0]>>a[i][1]>>a[i][2];
 p=&a[0][0];
 move(p);
 cout<<"Now,matrix:"<<endl;
 for (i=0;i<3;i++)
 cout<<a[i][0]<<" "<<a[i][1]<<" "<<a[i][2]<<endl;
 cout<<endl;
 return 0;
}
 void move(int *pointer)
  {int i, j, t;
 for (i=0;i<3;i++)
 for (j=i;j<3;j++)
 {t=*(pointer+3*i+j);
```

```
*(pointer+3*i+j)=*(pointer+3*j+i);
 *(pointer+3*j+i)=t;
 }
}
6.10 题
#include <iostream>
using namespace std;
int main()
{void change(int *p);
 int a[5][5],*p,i,j;
 cout<<"input matrix:"<<endl;</pre>
 #輸入矩阵
 for (i=0;i<5;i++)
  for (j=0;j<5;j++)
 cin>>a[i][j];
 //使p指向0行0
 p=&a[0][0];
列元素
 change(p);
 #调用函数,实
现交换
 cout<<"Now,matrix:"<<endl;
 #输出已交换的矩阵
for (i=0;i<5;i++)
 {for (j=0;j<5;j++)
```

```
cout<<a[i][j]<<" ";
  cout<<endl;
 }
return 0;
}
 //交换函数
void change(int *p)
{int i,j,temp;
 int *pmax,*pmin;
 pmax=p;
 pmin=p;
 for (i=0;i<5;i++) //找最大值和最小值的地址,并赋给
pmax,pmin
 for (j=i;j<5;j++)
 {if (*pmax<*(p+5*i+j)) pmax=p+5*i+j;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
 #将最大值与中心元素互换
 temp=*(p+12);
 *(p+12)=*pmax;
 *pmax=temp;
 //将最小值与左上角元素互换
 temp=*p;
```

```
*p=*pmin;
 *pmin=temp;
 pmin=p+1;
 //将 a[0][1]的地址赋给 pmin,从该位置开始找最小的元素
 for (i=0;i<5;i++)
 //找第二最小值的地址赋给 pmin
 for (j=0;j<5;j++)
 (((p+5*i+j)!=p) && (*pmin > *(p+5*i+j)))
pmin=p+5*i+j;
 #将第二最小值与右上角元素
 temp=*pmin;
互换
 *pmin=*(p+4);
 *(p+4)=temp;
 pmin=p+1;
 for (i=0;i<5;i++) //找第三最小值的地址赋给 pmin
 for (j=0;j<5;j++)
 if(((p+5*i+j)!=(p+4))
 &&
 ((p+5*i+j)!=p)
&&(*pmin>*(p+5*i+j))) pmin=p
+5*i+j;
 # 将第三最小值与左下角元素互
 temp=*pmin;
换
```

```
*pmin=*(p+20);
 *(p+20)=temp;
  pmin=p+1;
 for (i=0;i<5;i++) // 找第四最小值的地址赋给 pmin */
 for (j=0;j<5;j++)
 (((p+5*i+j)!=p) &&((p+5*i+j)!=(p+4))
 if
 &&
((p+5*i+j)!=(p+20)) \&\&
(*pmin>*(p+5*i+j)))
 pmin=p+5*i+j;
 //将第四最小值与右下角元素互
 temp=*pmin;
换
 *pmin=*(p+24);
 *(p+24)=temp;
 }
6.10 题另一解
#include <iostream>
using namespace std;
int main()
{void change(int *p);
int a[5][5],*p,i,j;
```

```
cout<<"input matrix:"<<endl;</pre>
for (i=0;i<5;i++)
 #輸入矩阵
  for (j=0;j<5;j++)
 cin>>a[i][j];
p=&a[0][0];
 //使p指向0行0
列元素
 #调用函数,实
change(p);
现交换
cout<<"Now,matrix:"<<endl;
for (i=0;i<5;i++)
 //输出己交换的矩阵
 {for (j=0;j<5;j++)
 cout<<a[i][j]<<" ";
  cout<<endl;
 }
return 0;
}
 //交换函数
void change(int *p)
{int i,j,temp;
 int *pmax,*pmin;
  pmax=p;
  pmin=p;
```

```
for (i=0;i<5;i++) //找最大值和最小值的地址,并赋给
pmax,pmin
 for (j=i;j<5;j++)
 {if (*pmax<*(p+5*i+j)) pmax=p+5*i+j;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
 #将最大值与中心元素互换
 temp=*(p+12);
 *(p+12)=*pmax;
 *pmax=temp;
 temp=*p;
 //将最小值与左上角元素互换
 *p=*pmin;
 *pmin=temp;
 pmin=p+1;
 //将 a[0][1]的地址赋给 pmin,从该位置开始找最小的元素
 for (i=0;i<5;i++) //找第二最小值的地址赋给 pmin
 for (j=0;j<5;j++)
  {if(i==0 && j==0) continue;
 if (*pmin > *(p+5*i+j)) pmin=p+5*i+j;
  }
 #将第二最小值与右上角元素
 temp=*pmin;
```

```
互换
```

```
*pmin=*(p+4);
 *(p+4)=temp;
 pmin=p+1;
 for (i=0;i<5;i++) //找第三最小值的地址赋给 pmin
 for (j=0;j<5;j++)
  \{if((i==0 \&\& j==0) ||(i==0 \&\& j==4)) continue;
 if(*pmin>*(p+5*i+j)) pmin=p+5*i+j;
  }
 # 将第三最小值与左下角元素互
 temp=*pmin;
换
 *pmin=*(p+20);
 *(p+20)=temp;
 pmin=p+1;
 for (i=0;i<5;i++) // 找第四最小值的地址赋给 pmin
 for (j=0;j<5;j++)
  {if ((i==0 \&\& j==0) ||(i==0 \&\& j==4)||(i==4 \&\& j==0))
continue;
 if (*pmin>*(p+5*i+j)) pmin=p+5*i+j;
 }
```

```
//将第四最小值与右下角元素互
 temp=*pmin;
换
 *pmin=*(p+24);
 *(p+24)=temp;
 }
6.11 题
#include <iostream>
using namespace std;
int main()
{void sort(char s[][6]);
 int i;
 char str[10][6];
 cout<<"input 10 strings:"<<endl;
for (i=0;i<10;i++)
  cin>>str[i];
 sort(str);
 cout<<"Now,the sequence is:"<<endl;
for (i=0;i<10;i++)
  cout<<str[i]<<endl;
 return 0;
```

}

```
void sort(char s[][6])
{int i,j;
 char *p,temp[10];
 p=temp;
for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(s[j],s[j+1])>0)
 {strcpy(p,s[j]);
 strcpy(s[j],s[+j+1]);
 strcpy(s[j+1],p);
 }
}
6.11 题另一解
#include <iostream>
using namespace std;
int main()
{void sort(char (*p)[6]);
int i;
 char str[10][6];
 char (*p)[6];
 cout<<"input 10 strings:"<<endl;
for (i=0;i<10;i++)
```

```
cin>>str[i];
 p=str;
 sort(p);
 cout<<"Now,the sequence is:"<<endl;</pre>
 for (i=0;i<10;i++)
 cout<<str[i]<<endl;
 return 0;
}
void sort(char (*s)[6])
{int i,j;
 char temp[6],*t=temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(s[j],s[j+1])>0)
 {strcpy(t,s[j]);
 strcpy(s[j],s[+j+1]);
 strcpy(s[j+1],t);
 }
}
6.11 题另一解
#include <iostream>
```

```
#include <string>
using namespace std;
int main()
{void sort(string *);
 int i;
 string str[10],*p=str;
 cout<<"input 10 strings:"<<endl;
 for (i=0;i<10;i++)
 cin>>str[i];
 sort(p);
 cout<<"Now,the sequence is:"<<endl;</pre>
 for (i=0;i<10;i++)
 cout<<str[i]<<endl;
 return 0;
}
void sort(string *s)
{int i,j;
 string temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (s[j]>s[j+1])
```

```
{temp=s[j];
 s[j]=s[+j+1];
 s[j+1]=temp;
 }
}
6.12 题
#include <iostream>
using namespace std;
int main()
{void sort(char *[]);
 int i;
 char *p[10],str[10][20];
for (i=0;i<10;i++)
 p[i]=str[i]; //将第i个字符串的首地址赋予指针数组
p 的第 i 个元素
 cout<<"input 10 strings:"<<endl;
for (i=0;i<10;i++)
  cin>>p[i];
 sort(p);
 cout<<"Now,the sequence is:"<<endl;</pre>
 for (i=0;i<10;i++)
 cout<<p[i]<<endl;
```

```
return 0;
}
void sort(char *s[])
{int i,j;
 char *temp;
 for (i=0;i<9;i++)
 for (j=0;j<9-i;j++)
 if (strcmp(*(s+j),*(s+j+1))>0)
 {temp=*(s+j);
 *(s+j)=*(s+j+1);
 *(s+j+1)=temp;
 }
}
6.13 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{float integral(float (*p)(float),float a,float b,int n);
float a1,b1,a2,b2,a3,b3,c,(*p)(float);
 // 对 fsin 函数作声明
float fsin(float);
```

```
// 对 fcos 函数作声明
float fcos(float);
float fexp(float);
 // 对 fexp 函数作声明
int n=20;
cout<<"input a1,b1:";
 //输入求 sin(x) 定积分的
下限和上限
cin>>a1>>b1;
cout<<"input a2,b2:";
 Ⅱ 输入求 cos(x) 定积分的
下限和上限
cin>>a2>>b2;
 // 输入求#include
cout<<"input a3,b3:";
<iostream>
cin>>a3>>b3;
p=fsin;
c=integral(p,a1,b1,n); // 求出 sin(x)的定积分
cout<<"The integral of sin(x) is :"<<c<endl;</pre>
p=fcos;
c=integral(p,a2,b2,n); // 求出 cos(x)的 定积分
cout<<"The integral of cos(x) is :"<<c<endl;;
p=fexp;
c=integral(p,a3,b3,n); // 求出 的定积分
cout<<"The integral of exp(x) is :"<<c<endl;</pre>
return 0;
```

```
}
float integral(float (*p)(float),float a,float b,int n)
 #用矩形法求定积分的通用函数
{int i;
float x,h,s;
 h=(b-a)/n;
 x=a;
 s=0;
for (i=1;i<=n;i++)
  {x=x+h;
 s=s+(*p)(x)*h;
  }
return(s);
}
float fsin(float x)
 // 计算 sin(x) 的函数
{return sin(x);}
 // 计算 cos(x) 的函
float fcos(float x)
数
{return cos(x);}
```

```
float fexp(float x)
 // 计算 exp(x)的函数
{return exp(x);}
6.13 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{float integral(float (*p)(float),float a,float b,int n);
float a1,b1,a2,b2,a3,b3,c,(*p)(float);
 // 对 fsin 函数作声明
float fsin(float);
float fcos(float);
 // 对 fcos 函数作声明
float fexp(float);
 // 对 fexp 函数作声明
int n=20;
cout<<"input a1,b1:";</pre>
 //输入求 sin(x) 定积分的
下限和上限
cin>>a1>>b1;
cout<<"input a2,b2:";
 Ⅱ 输入求 cos(x) 定积分的
下限和上限
cin>>a2>>b2;
 // 输入求#include
cout<<"input a3,b3:";
<iostream>
```

```
cin>>a3>>b3;
p=fsin;
c=integral(p,a1,b1,n); // 求出 sin(x)的定积分
cout<<"The integral of sin(x) is :"<<c<endl;</pre>
p=fcos;
c=integral(p,a2,b2,n); // 求出 cos(x)的 定积分
cout<<"The integral of cos(x) is :"<<c<endl;;
p=fexp;
c=integral(p,a3,b3,n); // 求出 的定积分
cout<<"The integral of exp(x) is :"<<c<endl;
return 0;
}
float integral(float (*p)(float),float a,float b,int n)
 #用矩形法求定积分的通用函数
{int i;
float x,h,s;
h=(b-a)/n;
x=a;
s=0;
for (i=1;i<=n;i++)
 {x=x+h};
```

```
s=s+(*p)(x)*h;
  }
return(s);
}
float fsin(float x)
 // 计算 sin(x) 的函数
{return sin(x);}
float fcos(float x)
 // 计算 cos(x) 的函
数
{return cos(x);}
 Ⅱ 计算 exp(x)的函数
float fexp(float x)
{return exp(x);}
6.14 题
#include <iostream>
using namespace std;
int main()
{ void sort (char *p,int m);
  int i,n;
  char *p,num[20];
```

```
cout<<"input n:";</pre>
  cin>>n;
  cout<<"please input these numbers:"<<endl;</pre>
 for (i=0;i<n;i++)
 cin>>num[i];
  p=&num[0];
  sort(p,n);
  cout<<"Now,the sequence is:"<<endl;</pre>
 for (i=0;i<n;i++)
 cout<<num[i]<<" ";
  cout<<endl;
 return 0;
}
void sort (char *p,int m)
 # 将 n 个数逆序排
列函数
{int i;
 char temp, *p1,*p2;
 for (i=0;i<m/2;i++)
 {p1=p+i;
 p2=p+(m-1-i);
 temp=*p1;
```

```
*p1=*p2;
 *p2=temp;
 }
 }
6.15 题
#include <iostream>
using namespace std;
int main()
{void avsco(float *,float *);
 void avcour1(char (*)[10],float *);
 fali2(char
 course[5][10],int
 num[],float
 void
*pscore,float aver[4]);
 good(char course[5][10],int
 num[4],float
 void
*pscore,float aver[4]);
 int i,j,*pnum,num[4];
float score[4][5], aver[4], *pscore, *paver;
 char course[5][10],(*pcourse)[10];
 cout<<"input course:"<<endl;
 pcourse=course;
 for (i=0;i<5;i++)
 cin>>course[i];
```

```
cout<<"input NO. and scores:"<<endl;
cout<<"NO.";
for (i=0;i<5;i++)
  cout<<","<<course[i];</pre>
cout<<endl;
pscore=&score[0][0];
pnum=&num[0];
for (i=0;i<4;i++)
{cin>>*(pnum+i);
 for (j=0;j<5;j++)
 cin>>*(pscore+5*i+j);
}
paver=&aver[0];
cout<<endl<
 # 求出每个学生
avsco(pscore,paver);
的平均成绩
 # 求出第一门
avcour1(pcourse,pscore);
课的平均成绩
cout<<endl<
fali2(pcourse,pnum,pscore,paver); // 找出两门课
不及格的学生
cout<<endl;
```

```
good(pcourse,pnum,pscore,paver); // 找出成绩
好的学生
return 0;
}
void avsco(float *pscore,float *paver) // 求每个学生的平
均成绩的函数
{int i,j;
 float sum, average;
 for (i=0;i<4;i++)
  {sum=0.0;
 for (j=0;j<5;j++)
 sum=sum+(*(pscore+5*i+j)); //累计每个学生的
各科成绩
 average=sum/5;
 #计算平均成绩
 *(paver+i)=average;
  }
}
void avcour1(char (*pcourse)[10],float *pscore)
 II
求第一课程的平均成
绩的函数
```

```
{int i;
 float sum, average 1;
 sum=0.0;
 for (i=0;i<4;i++)
 sum=sum+(*(pscore+5*i));
 #累计每个
学生的得分
 #计算平均成
 average1=sum/4;
绩
 "<<*pcourse<<",average
 1:
 cout<<"course
score:"<<average1<<endl;
}
void fail2(char course[5][10],int num[],float *pscore,float
aver[4])
 # 找两门以上课程不及格的学生的函数
{int i,j,k,labe1;
 =======Student who failed in two
 cout<<"
courses ====== "<<endl;
 cout<<"NO. ";
 for (i=0;i<5;i++)
 cout<course[i]<<" ";
 cout<<" average"<<endl;
```

```
for (i=0;i<4;i++)
 {labe1=0;
  for (j=0;j<5;j++)
 if (*(pscore+5*i+j)<60.0) labe1++;
  if (labe1>=2)
 {cout<<num[i]<<"
 for (k=0;k<5;k++)
 cout<<*(pscore+5*i+k)<<"
 cout<<" "<<aver[i]<<endl;
 }
 }
}
 good(char course[5][10],int num[4],float
void
*pscore,float aver[4])
  # 找成绩优秀学生(全部课程成绩在 85 分以上或平均成绩在
90 分以上)的函数
{int i,j,k,n;
 cout<<"
 =====Students whose
 score
 is
good======"<<endl;
 cout<<"NO.
 for (i=0;i<5;i++)
```

```
cout<<course[i]<<" ";
  cout<<" average"<<endl;
 for (i=0;i<4;i++)
  {n=0;
 for (j=0;j<5;j++)
 if (*(pscore+5*i+j)>85.0) n++;
 if ((n==5)||(aver[i]>=90))
 {cout<<num[i]<<" ";
 for (k=0;k<5;k++)
 cout<<*(pscore+5*i+k)<<"
 cout<<" "<<aver[i]<<endl;
 }
}
}
6.16 题
#include <iostream>
using namespace std;
int main()
{char str[50],*pstr;
 int i,j,k,m,e10,digit,ndigit,a[10],*pa;
```

```
cout<<"input a string:"<<endl;</pre>
gets(str);
cout<<endl;
pstr=&str[0]; //字符指针 pstr 指向数组 str 首元素
pa=&a[0]; //指针 pa 指向 a 数组首元素
ndigit=0; //ndigit 代表有多少个整数
i=0;
 //i 代表字符串中的第几个字符/
 //i 代表连续数字的位数
j=0;
while(*(pstr+i)!='\0')
{if((*(pstr+i)>='0') && (*(pstr+i)<='9'))
 j++;
 else
  \{if (j>0)\}
 {digit=*(pstr+i-1)-48;
 //将个数位赋予 digit
 k=1;
 计于 digit
 {e10=1;
 for (m=1;m<=k;m++)
 e10=e10*10;
 //e10 代表该位数所
应乘的因子
 digit=digit+(*(pstr+i-1-k)-48)*e10; //将该位数的数
```

```
值累加于 digit
 //位数 k 自增
 k++;
 }
 *pa=digit;
 //将数值放在数组 a 中
 ndigit++;
 pa++;
 #指针 pa 指向 a 数组
下一元素
 j=0;
 }
  }
 j++;
}
 #以数字结尾字符串的最
if (j>0)
后一个数据
 {digit=*(pstr+i-1)-48; //将个数位赋予 digit
  k=1;
  while (k<j) // 将含有两位以上数的其它位的数值
累加于 digit
 {e10=1;
 for (m=1;m<=k;m++)
 e10=e10*10; //e10 代表位数所应乘的因
子
```

```
digit=digit+(*(pstr+i-1-k)-48)*e10; //将该位数的数值
累加于 digit
 k++; /*位数 K 自增*/
 }
  *pa=digit;
 //将数值放到数组 a 中
  ndigit++;
  j=0;
 }
 printf("There are %d numbers in this line. They
are:\n",ndigit);
 j=0;
 pa = &a[0];
 for (j=0;j<ndigit;j++)
 //打印数据
 cout<<*(pa+j)<<endl;
 cout<<endl;
 return 0;
}
6.17 题
#include <iostream>
using namespace std;
int main()
```

```
{int strcmp(char *p1,char *p2);
int m;
char str1[20], str2[20], *p1, *p2;
cout<<"input two strings:"<<endl;
cin>>str1;
 cin>>str2;
p1=&str1[0];
p2=&str2[0];
m=strcmp(p1,p2);
cout<<"result:"<<m<<endl;
return 0;
}
int strcmp(char *p1,char *p2) //自己定义字符串比
较函数
{int i;
i=0:
while(*(p1+i)==*(p2+i))
  if (*(p1+i++)=='\0') return(0); //全部字符相同时返回
结果 0
return(*(p1+i)-*(p2+i)); //不相同时返回结果为第一对不
相同字符的 ASCII 码
```

```
的差值
}
6.18 题
#include <iostream>
using namespace std;
int main()
{char *month_name[13]={"illegal
month","January","February","March","April",
"May", "June", "July", "August", "September", "October",
"November", "December"};
int n;
cout<<"input month:"<<endl;
cin>>n;
if ((n<=12) && (n>=1))
 cout<<"It is "<<*(month_name+n)<<endl;</pre>
else
  cout<<"It is wrong"<<endl;
return 0;
}
```

```
6.19 题
#include <iostream>
using namespace std;
int main()
{void sort(char **p);
const int m=20; //定义字符串的最大长度
int i;
char **p,*pstr[5],str[5][m];
for (i=0;i<5;i++)
  pstr[i]=str[i]; /*将第 i 个字符串的首地址赋予指针数组
pstr 的第i个元素*/
cout<<"input 5 strings:"<<endl;
for (i=0;i<5;i++)
 cin>>pstr[i];
p=pstr;
sort(p);
cout<<"strings sorted:"<<endl;
for (i=0;i<5;i++)
 cout<<pstr[i]<<endl;
return 0;
}
```

```
void sort(char **p)
 #冒泡法对5个字符串排序函
数
{int i,j;
 char *temp;
for (i=0;i<5;i++)
 {for (j=i+1;j<5;j++)
 {if (strcmp(*(p+i),*(p+j))>0) //比较后交换字符串地
址
 {temp=*(p+i);
 *(p+i)=*(p+j);
 *(p+j)=temp;
 }
 }
 }
}
6.20 题
#include <iostream>
using namespace std;
int main()
{void sort(int **p,int n);
 int i,n,data[10],**p,*pstr[10];
```

```
cout<<"input n:";</pre>
 cin>>n;
 for (i=0;i<n;i++)
 pstr[i]=&data[i]; /*将第 i 个整数的地址赋予指针数组
pstr 的第i个元素*/
 cout<<"input "<<n<<" integer numbers:"<<endl;</pre>
for (i=0;i<n;i++)
 cin>>*pstr[i];
 p=pstr;
 sort(p,n);
 cout<<"Now,the sequence is:"<<endl;</pre>
for (i=0;i<n;i++)
 cout<<*pstr[i]<<" ";
 cout<<endl;
 return 0;
}
void sort(int **p,int n)
{int i,j,*temp;
 for (i=0;i<n-1;i++)
 {for (j=i+1;j<n;j++)
 {if (**(p+i)>**(p+j)) //比较后交换整数地址
```

```
{temp=*(p+i);
 *(p+i)=*(p+j);
 *(p+j)=temp;
 }
7.1 题
#include <iostream>
using namespace std;
struct
  { int year;
 int month;
 int day;
  }date;
int main()
 {int days;
  cout<<"input year,month,day:";
  cin>>date.year>>date.month>>date.day;
  switch(date.month)
  { case 1: days=date.day;
 break;
 case 2: days=date.day+31;
 break;
 case 3: days=date.day+59;
 break;
 case 4: days=date.day+90;
 break;
 case 5: days=date.day+120;
 break;
```

```
case 6: days=date.day+151; break;
 case 7: days=date.day+181;
 break;
 case 8: days=date.day+212;
 break:
 case 9: days=date.day+243; break;
 case 10: days=date.day+273; break;
 case 11: days=date.day+304; break;
 case 12: days=date.day+334; break;
}
if ((date.year %4== 0 && date.year % 100 != 0
 ||date.year % 400 == 0) && date.month >=3)
 days+=1;
 cout<<date.month<<"/"<<date.day<<" is the "<<days
 <<"th day in "<<date.year<<"."<<endl;
 return 0;
}
7.1 题另一解
#include <iostream>
using namespace std;
struct
 {int year;
 int month;
```

```
int day;
 }date;
 int main()
 {int i,days;
 int
day_tab[13]={0,31,28,31,30,31,30,31,30,31,30,31};
 cout<<"input year,month,day:";</pre>
 cin>>date.year>>date.month>>date.day;
 days=0;
 for (i=1;i<date.month;i++)</pre>
 days+=day_tab[i];
 days+=date.day;
 ((date.year%4==0 &&
 date.year%100!=0
 if
 Ш
date.year%400==0) &&
date.month>=3)
 days+=1;
 cout<<date.month<<"/"<<date.day<<" is the "<<days
 <<"th day in "<<date.year<<"."<<endl;
 return 0;
}
```

```
#include <iostream>
using namespace std;
struct y_m_d
 {int year;
 int month;
 int day;
 };
 int main()
 {y_m_d date;
 /* 对 days 函数
  int days(int,int,int);
的声明 */
  int day_sum;
  cout<<"input year,month,day:";
  cin>>date.year>>date.month>>date.day;
  day_sum=days(date.year,date.month,date.day);
  cout<<date.month<<"/"<<date.day<<"
 is
 the
"<<day_sum
 <<"th day in "<<date.year<<endl;
  return 0;
 }
 /* 定义 days 函
int days(int year,int month,int day)
```

```
数 */
{int day_sum,i;
 int
day_{tab}[13] = \{0,31,28,31,30,31,30,31,30,31,30,31\};
 day_sum=0;
for (i=1;i<month;i++)</pre>
 day_sum+=day_tab[i];
 day_sum+=day;
if ((year%4==0 && year%100!=0 || year%4==0) &&
month >= 3)
 day sum+=1;
 return(day_sum);
}
7.3 题
#include <iostream>
#include <iomanip>
using namespace std;
const int n=5;
struct student
{ char num[6];
  char name[8];
```

```
int score[4];
}stu[n];
int main()
{void print(student stu[6]);
 int i,j;
for (i=0;i<n;i++)
 {cout<<"input scores of student "<<i+1<<":"<<endl;
  cout<<"NO.: ";
  cin>>stu[i].num;
  cout<<"name: ";
  cin>>stu[i].name;
  for (j=0;j<3;j++)
 {cout<<"score "<<j+1<<":";
 cin>>stu[i].score[j];
 }
  cout<<endl;
 }
print(stu);
return 0;
}
void print(student stu[6])
```

```
{int i,j;
  cout<<" NO.
 score1
 score2
 name
score3"<<endl;
 for (i=0;i<n;i++)
  {cout<<stu[i].num<<" "<<setw(10)<<stu[i].name<<"
 for (j=0;j<3;j++)
 cout<<setw(3)<<stu[i].score[j]<<"
 cout<<endl;
  }
 }
7.4 题
#include <iostream>
#include <iomanip>
using namespace std;
const int n=5;
struct student
{ char num[6];
  char name[8];
  int score[4];
}stu[n];
```

```
int main()
{void input(student stu[]);
 void print(student stu[]);
 input(stu);
 print(stu);
 return 0;
}
void input(student stu[])
{int i,j;
for (i=0;i<n;i++)
 {cout<<"input scores of student "<<i+1<<":"<<endl;
  cout<<"NO.: ";
  cin>>stu[i].num;
  cout<<"name: ";
  cin>>stu[i].name;
  for (j=0;j<3;j++)
 {cout<<"score "<<j+1<<":";
 cin>>stu[i].score[j];
 }
  }
}
```

```
void print(student stu[])
 {int i,j;
  cout<<" NO.
 score2
 name
 score1
score3"<<endl;
 for (i=0;i<n;i++)
  {cout<<stu[i].num<<"
 "<<setw(10)<<stu[i].name<<"
 for (j=0;j<3;j++)
 cout<<setw(3)<<stu[i].score[j]<<"
 cout<<endl;
  }
}
7.5 题
#include <iostream>
#include <iomanip>
using namespace std;
const int n=10;
struct student
{ char num[6];
  char name[8];
  int score[4];
```

```
float avr;
} stu[n];
int main()
{ int i,j,max,maxi,sum;
  float average;
  for (i=0;i<n;i++)
 {cout<<"input scores of student "<<i+1<<endl;;
 cout<<"NO.:";
 cin>>stu[i].num;
 cout<<"name:";
 cin>>stu[i].name;
 for (j=0;j<3;j++)
 {cout<<"score "<<j+1<<":";
 cin>>stu[i].score[j];
 }
 cout<<endl;
 }
  average=0;
  max=0;
  maxi=0;
  for (i=0;i<n;i++)
```

```
{sum=0;
 for (j=0;j<3;j++)
 sum+=stu[i].score[j];
 stu[i].avr=sum/3.0;
 average+=stu[i].avr;
 if (sum>max)
 {max=sum;
 maxi=i;
 }
 }
  average/=n;
  cout<<"
 NO.
 name
 score1
 score2
score3
average"<<endl;
 for (i=0;i<n;i++)
 {cout<<setw(8)<<stu[i].num<<"
"<<setw(10)<<stu[i].name<<"
 for (j=0;j<3;j++)
 cout<setw(3)<stu[i].score[j]<<"
 cout<<stu[i].avr<<endl;
 }
 cout<<"average="<<average<<endl;</pre>
```

```
cout<<"The highest score is :"<<stu[maxi].name<<",
score
total:"<<max<<endl;
  return 0;
}
7.6 题
#include <iostream>
using namespace std;
#define NULL 0
struct student
{long num;
float score;
 struct student *next;
};
int main()
 {student a,b,c,*head,*p;
  a.num=10001; a.score=89.5;
  b.num=10003; b.score=90;
  c.num=10007; c.score=85; //为结点的 num 和 score
成员赋值
 //将结点 a 的起始地址赋
  head=&a;
```

```
给头指针 head
 //将结点b的起始地址赋给
 a.next=&b;
a 结点的 next 成员
 b.next=&c;
 //将结点c的起始地址赋给
b 结点的 next 成员
 //c 结点的 next 成员不存
 c.next=NULL;
放其他结点地址
 p=head;
 //使 p 指针指向 a 结点
 do
  {cout<<p->num<<" "<<p->score<<endl; //输出 p 指向的
结点的数据
 //使p指向
 p=p->next;
下一结点
 //输出完 c
  }while(p!=NULL);
结点后 p 的值为 NULL
 return 0;
}
7.6 题另一解
#include <iostream>
using namespace std;
#define NULL 0
```

```
struct student
{long num;
float score;
student *next;
};
 //定义 n 为全局变量,本文件模块中各函
数均可使用它
student *creat(void) //定义函数。此函数带回一个指向链
表头的指针
{student *head;
student *p1,*p2;
int n=0;
指向它
cin>>p1->num>>p1->score;
head=NULL;
while(p1->num!=0)
{n=n+1;
if(n==1) head=p1;
else p2->next=p1;
p2=p1;
p1=new student;
```

```
cin>>p1->num>>p1->score;
}
p2->next=NULL;
return(head);
}
7.7 题
#include <iostream>
using namespace std;
#define NULL 0
struct student
{long num;
float score;
 student *next;
};
int n;
void print(student *head)
 {student *p;
  cout<<"Now, These "<<n<<" records are: "<<endl;
  p=head;
  if(head!=NULL)
```

```
do
 {cout<<p->num<<" "<<p->score<<endl;
 p=p->next;
  }while(p!=NULL);
}
7.7 题另一解
#include <iostream>
using namespace std;
#define NULL 0
struct student
{long num;
float score;
 student *next;
};
int n;
student *del(student *head,long num)
{student *p1,*p2;
 #是空表
if (head==NULL)
 {cout<<"list null!"<<endl; return(head);}
 //使 p1 指向第一个结
 p1=head;
点
```

```
while(num!=p1->num && p1->next!=NULL) //p1 指向的不
是所要找的结点且后面还有
结点
{p2=p1; p1=p1->next;}
 //p1 后移一个结点
if(num==p1->num)
 #找到了
把第二个结点地址赋予
head
 else p2->next=p1->next; //否则将下一结点地址赋给前
一结点地址
 cout<<"delete:"<<num<<endl;
 n=n+1;
}
else cout<<"cannot find "<<num; //找不到该结点
return(head);
}
7.8 题
#include <iostream>
using namespace std;
#define NULL 0
struct student
```

```
{long num;
float score;
student *next;
};
int n;
student *del(student *head,long num)
{student *p1,*p2;
if (head==NULL)
 #是空表
{cout<<"list null!"<<endl; return(head);}
 //使 p1 指向第一个
 p1=head;
结点
 while(num!=p1->num && p1->next!=NULL) //p1 指向的
不是所要找的结点且后面
还有结点
 //p1 后移一个结点
{p2=p1; p1=p1->next;}
if(num==p1->num)
 #找到了
{if(p1==head) head=p1->next; //若 p1 指向的是首结点,把
第二个结点地址赋予
head
else p2->next=p1->next; //否则将下一结点地址赋给前一
结点地址
cout<<"delete:"<<num<<endl;
```

```
n=n-1;
}
else cout<<"cannot find "<<num; //找不到该结点
return(head);
}
7.9 题
#include <iostream>
using namespace std;
#define NULL 0
struct student
{long num;
 float score;
  student*next;
};
int n;
student *insert(student *head,student *stud)
{student *p0,*p1,*p2;
 //使 p1 指向第一个结
 p1=head;
点
 //指向要插入的结点
 p0=stud;
```

```
if(head==NULL)
 #原来的链表是空表
{head=p0;p0->next=NULL;}
 //使 p0 指向的结点作
为头结点
else
{while((p0->num>p1->num) && (p1->next!=NULL))
{p2=p1;
 //使 p2 指向刚才 p1 指向的
结点
 //p1 后移一个结点
 p1=p1->next;}
 if(p0->num<=p1->num)
 //插到原来第一个结点之
 {if(head==p1) head=p0;
前
 //插到 p2 指向的结点之后
  else p2->next=p0;
  p0->next=p1;}
 else
 {p1->next=p0; p0->next=NULL;}} //插到最后的结点之后
 #结点数加1
  n=n+1;
  return (head);
}
7.10 题
#include <iostream>
using namespace std;
```

```
#define NULL 0
struct student
{long num;
float score;
student *next;
};
int n;
int main()
{ student *creat(void);
  student *del(student *,long);
 student *insert(student *, student *);
 void print(student *);
 student *head,stu;
 long del_num;
  cout<<"input records:"<<endl;
  head=creat();
 #返回头指针
 #輸出全部结点
  print(head);
 cout<<endl<<"input the deleted number:";
 #输入要删除的学
 cin>>del_num;
号
  head=del(head,del_num);
 #删除后链表的
```

```
头地址
 #输出全部结点
 print(head);
 cout<<endl<<"input the inserted record:"; //输入要插
入的结点
 cin>>stu.num>>stu.score;
 //返回地址
 head=insert(head,&stu);
 #輸出全部结点
 print(head);
 cout<<endl<<"input the inserted record:"; //输入要插
入的结点
 cin>>stu.num>>stu.score;
 head=insert(head,&stu);
 #返回地址
 print(head);
 return 0;
}
student *creat(void) //建立链表的函数
{student *head;
student *p1,*p2;
n=0;
指向它
cin>>p1->num>>p1->score;
```

```
head=NULL;
while(p1->num!=0)
{n=n+1;
if(n==1) head=p1;
else p2->next=p1;
p2=p1;
p1=new student;
cin>>p1->num>>p1->score;
}
p2->next=NULL;
return(head);
}
student *del(student *head,long num) //删除结的函数
{student *p1,*p2;
 #是空表
if (head==NULL)
{cout<<"list null!"<<endl; return(head);}</pre>
 //使 p1 指向第一个结
p1=head;
点
while(num!=p1->num && p1->next!=NULL) //p1 指向的不
是所要找的结点且后面还有
结点
```

```
//p1 后移一个结点
{p2=p1; p1=p1->next;}
if(num==p1->num)
 #找到了
把第二个结点地址赋予
head
 else p2->next=p1->next; //否则将下一结点地址赋给前
一结点地址
 cout<<"delete:"<<num<<endl;
 n=n-1;
}
else cout<<"cannot find "<<num; //找不到该结点
return(head);
}
student *insert(student *head, student *stud) //插入结点
的函数
{student *p0, *p1, *p2;
 //使 p 1 指向第一个结
p1=head;
点
p0=stud;
 ∥指向要插入的结点
if(head==NULL)
 #原来的链表是空表
{head=p0;p0->next=NULL;}
 #使 p 0 指向的结点
```

```
作为头结点
else
{while((p0->num>p1->num) && (p1->next!=NULL))
 //使 p 2 指向刚才 p 1 指向
{p2=p1;
的结点
 //p1 后移一个结点
 p1=p1->next;}
 if(p0->num<=p1->num)
 {if(head==p1) head=p0; //插到原来第一个结点之
前
  else p2->next=p0;  //插到 p2 指向的结点之后*
  p0->next=p1;}
 else
 {p1->next=p0; p0->next=NULL;}} //插到最后的结点之后
  n=n+1;
 #结点数加1
  return (head);
}
void print(student *head) //输出链表的函数
{student *p;
 cout<<"Now, These "<<n<<" records are: "<<endl;</pre>
 p=head;
```

```
if(head!=NULL)
  do
 {cout<<p->num<<" "<<p->score<<endl;
 p=p->next;
  }while(p!=NULL);
}
7.10 题另一解
#include <iostream>
using namespace std;
#define NULL 0
struct student
{long num;
float score;
 student *next;
};
int n;
int main()
{ student *creat(void);
  student *del(student *,long);
  student *insert(student *,student *);
```

```
void print(student *);
 student *head, *stu;
 long del_num;
 cout<<"input records:"<<endl;
 head=creat();
 #返回头指针
 #输出全部结点
 print(head);
 cout<<endl<<"input the deleted number:";
 cin>>del num;
 #输入要删除的学
号
 while(del_num!=0)
 {head=del(head,del_num);
 #删除后链表的
头地址
 #输出全部结点
  print(head);
  cout<<"input the deleted number:";
  cin>>del_num;
 }
 cout<<endl<<"input the inserted record:"; //输入要插
入的结点
 stu=new student;
 #开辟一个新结
点
 cin>>stu->num>>stu->score;
 while(stu->num!=0)
```

```
//返回地址
 {head=insert(head,stu);
  print(head);
 #输出全部结点
  cout<<endl<<"input the inserted record:"; //输入要插
入的结点
  stu=new student;
  cin>>stu->num>>stu->score;
 }
 return 0;
}
student *creat(void) //建立链表的函数
{student *head;
student *p1,*p2;
n=0;
指向它
cin>>p1->num>>p1->score;
head=NULL;
while(p1->num!=0)
{n=n+1;
if(n==1) head=p1;
else p2->next=p1;
```

```
p2=p1;
p1=new student;
cin>>p1->num>>p1->score;
}
p2->next=NULL;
return(head);
}
student *del(student *head,long num) //删除结点的函数
{student *p1,*p2;
if (head==NULL)
 #是空表
{cout<<"list null!"<<endl; return(head);}
 //使 p1 指向第一个结
p1=head;
点
while(num!=p1->num && p1->next!=NULL) //p1 指向的不
是所要找的结点且后面还有
结点
{p2=p1; p1=p1->next;}
 //p1 后移一个结点
if(num==p1->num)
 #找到了
{if(p1==head) head=p1->next; //若 p1 指向的是首结点,
把第二个结点地址赋予
head
```

```
else p2->next=p1->next; //否则将下一结点地址赋给前
一结点地址
 cout<<"delete:"<<num<<endl;
 n=n-1;
}
else cout<<"cannot find "<<num; //找不到该结点
return(head);
}
student *insert(student *head, student *stud) //插入结点
的函数
{student *p0, *p1, *p2;
 //使 p1 指向第一个结
p1=head;
点
p0=stud;
 #指向要插入的结点
 #原来的链表是空表
if(head==NULL)
{head=p0;p0->next=NULL;}
 //使 p0 指向的结点作
为头结点
else
{while((p0->num>p1->num) && (p1->next!=NULL))
 //使 p2 指向刚才 p1 指向的
{p2=p1;
结点
```

```
//p1 后移一个结点
 p1=p1->next;}
 if(p0->num<=p1->num)
 {if(head==p1) head=p0; //插到原来第一个结点之
前
 //插到 p2 指向的结点之后
  else p2->next=p0;
  p0->next=p1;}
 else
 {p1->next=p0; p0->next=NULL;}} //插到最后的结点之后
 #结点数加1
  n=n+1;
  return (head);
}
void print(student *head) //输出链表的函数
{student *p;
 cout<<"Now, These "<<n<<" records are: "<<endl;
 p=head;
 if(head!=NULL)
 do
 {cout<<p->num<<" "<<p->score<<endl;
 p=p->next;
  }while(p!=NULL);
}
```

```
8.1 题
#include <iostream>
using namespace std;
class Time
{public:
 #成员改为公用的
 int hour;
 int minute;
 int sec;
 };
Time t;
 //在 main 函数之前定义
void set_time(void)
{
 cin>>t.hour;
 cin>>t.minute;
 cin>>t.sec;
}
void show_time(void) //在 main 函数之前定义
{
 cout<<t.hour<<":"<<t.minute<<":"<<t.sec<<endl;
}
```

```
int main()
{set_time();
 show_time();
return 0;
}
 8.2 题
#include <iostream>
using namespace std;
class Time
 {public:
 void set_time(void)
 {cin>>hour;
 cin>>minute;
 cin>>sec;
 void show_time(void)
 {cout<<hour<<":"<<minute<<":"<<sec<<endl;}
  private: int hour;
```

```
int minute;
 int sec;
 };
Time t;
int main()
{
  t.set_time();
  t.show_time();
  return 0;
}
8.3 题
#include <iostream>
using namespace std;
class Time
  {public:
 void set_time(void);
 void show_time(void);
 private:
 int hour;
 int minute;
```

```
int sec;
 };
void Time::set_time(void)
 {cin>>hour;
 cin>>minute;
 cin>>sec;
 }
void Time::show_time(void)
{cout<<hour<<":"<<minute<<":"<<sec<<endl;}
Time t;
int main()
{ t.set_time();
 t.show_time();
 return 0;
}
8.4 题
//xt8-4.h(student.h)
class Student
```

```
{ public:
 void display();
  void set_value();
  private:
 int num;
 char name[20];
 char sex;
 };
8.4 题
//xt8-4-1.cpp(main.cpp)
#include <iostream>
using namespace std;
#include "xt8-4.h"
int main()
{Student stud;
 stud.set_value();
 stud.display();
 return 0;
}
8.4 题另一解
//xt8-4-2.cpp(即 student.cpp)
```

```
#include "xt8-4.h"
 //在此文件中进行
函数的定义
#include <iostream>
 //不要漏写此行
using namespace std;
void Student::display( )
{ cout<<"num:"<<num<<endl;
  cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
}
void Student::set_value()
{ cin>>num;
 cin>>name;
 cin>>sex;
}
8.5 题
//xt8-5.h(arraymax.h)
class Array_max
{public:
  void set_value();
  void max_value();
```

```
void show_value();
 private:
 int array[10];
 int max;
};
8.5 题
//xt8-5-1.cpp(file1.cpp)
#include <iostream>
#include "xt8-5.h"
int main()
 {Array_max arrmax;
  arrmax.set_value();
  arrmax.max_value();
  arrmax.show_value();
  return 0;
 }
8.5 题
//xt8-5-2.cpp(arraymax.cpp)
#include <iostream>
using namespace std;
#include "xt8-5.h"
```

```
void Array_max::set_value()
 { int i;
 for (i=0;i<10;i++)
 cin>>array[i];
}
void Array_max::max_value()
 {int i;
  max=array[0];
 for (i=1;i<10;i++)
 if(array[i]>max) max=array[i];
 }
void Array_max::show_value()
 {cout<<"max="<<max<<endl;
}
8.6 题
#include <iostream>
using namespace std;
class Box
{public:
```

```
void get_value();
  float volume();
  void display();
 public:
  float lengh;
  float width;
  float height;
 };
void Box::get_value()
{ cout<<"please input lengh, width, height:";
  cin>>lengh;
  cin>>width;
  cin>>height;
}
float Box::volume()
{ return(lengh*width*height);}
void Box::display()
{ cout<<volume()<<endl;}
```

```
int main()
{Box box1,box2,box3;
 box1.get_value();
 cout<<"volmue of bax1 is ";</pre>
 box1.display();
 box2.get_value();
 cout<<"volmue of bax2 is ";</pre>
 box2.display();
 box3.get_value();
 cout<<"volmue of bax3 is ";
 box3.display();
 return 0;
}
8.6 题另一解
#include <iostream>
using namespace std;
class Box
{public:
  void get_value();
  void volume();
  void display();
```

```
public:
  float lengh;
  float width;
  float height;
  float vol;
 };
void Box::get_value()
{ cout<<"please input lengh, width, height:";
  cin>>lengh;
  cin>>width;
  cin>>height;
}
void Box::volume()
{ vol=lengh*width*height;}
void Box::display()
{ cout<<vol<<endl;}
int main()
{Box box1,box2,box3;
```

```
box1.get_value();
 box1.volume();
 cout<<"volmue of bax1 is ";</pre>
 box1.display();
 box2.get_value();
 box2.volume();
 cout<<"volmue of bax2 is ";</pre>
 box2.display();
 box3.get_value();
 box3.volume();
 cout<<"volmue of bax3 is ";
 box3.display();
 return 0;
}
9.2 题
#include <iostream>
using namespace std;
class Date
 {public:
 Date(int,int,int);
 Date(int,int);
```

```
Date(int);
 Date();
 void display();
  private:
 int month;
 int day;
 int year;
};
Date::Date(int m,int d,int y):month(m),day(d),year(y)
{}
Date::Date(int m,int d):month(m),day(d)
 {year=2005;}
Date::Date(int m):month(m)
{day=1;
 year=2005;
}
Date::Date()
 {month=1;
```

```
day=1;
 year=2005;
 }
void Date::display()
 {cout<<month<<"/"<<day<<"/"<<year<<endl;}
int main()
{
 Date d1(10,13,2005);
 Date d2(12,30);
 Date d3(10);
 Date d4;
d1.display();
 d2.display();
 d3.display();
 d4.display();
 return 0;
 }
9.3 题
#include <iostream>
```

```
using namespace std;
class Date
{public:
 Date(int=1,int=1,int=2005);
 void display();
  private:
 int month;
 int day;
 int year;
};
Date::Date(int m,int d,int y):month(m),day(d),year(y)
{}
void Date::display()
 {cout<<month<<"/"<<day<<"/"<<year<<endl;}
int main()
{
 Date d1(10,13,2005);
 Date d2(12,30);
 Date d3(10);
```

```
Date d4;
 d1.display();
 d2.display();
 d3.display();
 d4.display();
 return 0;
}
9.4 题
#include <iostream>
using namespace std;
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void display();
  private:
 int num;
 float score;
};
void Student::display()
```

```
{cout<<num<<" "<<score<<endl;}
int main()
{Student stud[5]={
Student(101,78.5), Student(102,85.5), Student(103,98.5),
  Student(104,100.0), Student(105,95.5)};
 Student *p=stud;
for(int i=0;i<=2;p=p+2,i++)
  p->display();
 return 0;
}
9.5 题
#include <iostream>
using namespace std;
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 int num;
 float score;
```

```
};
void main()
{Student stud[5]={
Student(101,78.5), Student(102,85.5), Student(103,98.5),
  Student(104,100.0), Student(105,95.5)};
 void max(Student* );
 Student *p=&stud[0];
 max(p);
 }
void max(Student *arr)
{float max_score=arr[0].score;
int k=0;
 for(int i=1;i<5;i++)
 if(arr[i].score>max_score)
{max_score=arr[i].score;k=i;}
 cout<<arr[k].num<<" "<<max_score<<endl;</pre>
}
```

```
#include <iostream>
using namespace std;
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display(){cout<<num<<" "<<score<<endl;}</pre>
  private:
 int num;
 float score;
};
int main()
{Student stud(101,78.5);
 stud.display();
 stud.change(101,80.5);
 stud.display();
 return 0;
}
9.7 题
#include <iostream>
```

```
using namespace std;
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() {cout<<num<<" "<<score<<endl;}</pre>
 // 可 改 为 :void display() const {cout<<num<<"
"<<score<<endl;}
  private:
 int num;
 float score;
};
int main()
{const Student stud(101,78.5);
 stud.display();
//stud.change(101,80.5);
 stud.display();
 return 0;
}
```

9.7 题另一解

```
#include <iostream>
using namespace std;
class Student
{public:
  Student(int n,float s):num(n),score(s){}
  void display() const {cout<<num<<" "<<score<<endl;}</pre>
 private:
  mutable int num;
  mutable float score;
};
int main()
{const Student stud(101,78.5);
stud.display();
stud.change(101,80.5);
stud.display();
return 0;
}
9.7 题另一解
#include <iostream>
using namespace std;
```

```
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() {cout<<num<<" "<<score<<endl;}</pre>
  private:
 int num;
 float score;
};
int main()
{Student stud(101,78.5);
 Student *p=&stud;
 p->display();
 p->change(101,80.5);
 p->display();
 return 0;
}
9.7 题另一解 A
#include <iostream>
using namespace std;
```

```
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() {cout<<num<<" "<<score<<endl;}</pre>
  private:
 mutable int num;
 mutable float score;
};
int main()
{Student stud(101,78.5);
 const Student *p=&stud;
 p->display();
 p->change(101,80.5);
 p->display();
 return 0;
}
9.7 题另一解 B
#include <iostream>
using namespace std;
```

```
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() const{cout<<num<<" "<<score<<endl;}</pre>
  private:
 int num;
 float score;
};
int main()
{Student stud(101,78.5);
 const Student *p=&stud;
 p->display();
 stud.change(101,80.5);
 p->display();
 return 0;
}
9.7 题另一解
#include <iostream>
using namespace std;
```

```
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() {cout<<num<<" "<<score<<endl;}</pre>
  private:
 int num;
 float score;
};
int main()
{Student stud(101,78.5);
 Student * const p=&stud;
 p->display();
 p->change(101,80.5);
 p->display();
 return 0;
}
9.8 题
#include <iostream>
using namespace std;
```

```
class Student
 {public:
 Student(int n,float s):num(n),score(s){}
 void change(int n,float s) {num=n;score=s;}
 void display() {cout<<num<<" "<<score<<endl;}</pre>
  private:
 int num;
 float score;
};
int main()
{Student stud(101,78.5);
 void fun(Student&);
fun(stud);
 return 0;
}
void fun(Student &stu)
{stu.display();
 stu.change(101,80.5);
 stu.display();
}
```

```
9.9 题
#include <iostream>
using namespace std;
class Product
 {public:
 Product(int
 q,float
 n,int
p):num(n),quantity(q),price(p){};
 void total();
 static float average();
 static void display();
  private:
 int num;
 int quantity;
 float price;
 static float discount;
 static float sum;
 static int n;
};
```

void Product::total()

```
{float rate=1.0;
  if(quantity>10) rate=0.98*rate;
  sum=sum+quantity*price*rate*(1-discount);
  n=n+quantity;
}
void Product::display()
 {cout<<sum<<endl;
  cout<<average()<<endl;</pre>
}
float Product::average()
 {return(sum/n);}
float Product::discount=0.05;
float Product::sum=0;
int Product::n=0;
int main()
{
 Product Prod[3]={
```

```
Product(101,5,23.5), Product(102,12,24.56), Product(103,
100,21.5)
 };
 for(int i=0;i<3;i++)
 Prod[i].total();
 Product::display();
 return 0;
}
 9.10 题
#include <iostream>
using namespace std;
class Date;
class Time
 {public:
 Time(int,int,int);
 friend void display(const Date &,const Time &);
  private:
 int hour;
 int minute;
 int sec;
```

```
};
 Time::Time(int h,int m,int s)
 {hour=h;
  minute=m;
  sec=s;
}
class Date
 {public:
 Date(int,int,int);
 friend void display(const Date &,const Time &);
  private:
 int month;
 int day;
 int year;
};
Date::Date(int m,int d,int y)
 {month=m;
  day=d;
  year=y;
```

```
}
void display(const Date &d,const Time &t)
{
 cout<<d.month<<"/"<<d.day<<"/"<<d.year<<endl;
 cout<<t.hour<<":"<<t.minute<<":"<<t.sec<<endl;
}
int main()
{
 Time t1(10,13,56);
 Date d1(12,25,2004);
 display(d1,t1);
 return 0;
}
9.11 题
#include <iostream>
using namespace std;
class Time;
```

```
class Date
 {public:
 Date(int,int,int);
 friend Time;
  private:
 int month;
 int day;
 int year;
};
Date::Date(int m,int d,int y):month(m),day(d),year(y){}
class Time
 {public:
 Time(int,int,int);
 void display(const Date &);
  private:
 int hour;
 int minute;
 int sec;
};
```

```
Time::Time(int h,int m,int s):hour(h),minute(m),sec(s){}
void Time::display(const Date &d)
{
 cout<<d.month<<"/"<<d.day<<"/"<<d.year<<endl;
 cout<<hour<<":"<<minute<<":"<<sec<<endl;
}
int main()
{
 Time t1(10,13,56);
 Date d1(12,25,2004);
t1.display(d1);
 return 0;
}
9.12 题
#include <iostream>
using namespace std;
template<class numtype>
```

```
class Compare
 {public:
 Compare(numtype a, numtype b);
  numtype max();
  numtype min();
  private:
  numtype x,y;
};
template <class numtype>
Compare<numtype>::Compare(numtype a,numtype b)
 {x=a;y=b;}
template <class numtype>
numtype Compare<numtype>::max()
{return (x>y)?x:y;}
template <class numtype>
numtype Compare<numtype>::min()
 {return (x<y)?x:y;}
int main()
{Compare<int> cmp1(3,7);
cout<<cmp1.max()<<" is the Maximum of two integer</pre>
numbers."<<endl;
```

```
cout<<cmp1.min()<<" is the Minimum of two integer
numbers."<<endl<
Compare<float> cmp2(45.78,93.6);
cout < cmp2.max() << " is the Maximum of two float
numbers."<<endl;
cout<<cmp2.min()<<" is the Minimum of two float</pre>
numbers."<<endl<
Compare<char> cmp3('a','A');
cout<<cmp3.max()<<" is the Maximum
 of
 two
characters."<<endl;
cout<<cmp3.min()<<"
 is
 the Minimum
 of
 two
characters."<<endl;
return 0;
}
10.1 题
#include <iostream>
using namespace std;
class Complex
{public:
  Complex(){real=0;imag=0;}
  Complex(double r,double i){real=r;imag=i;}
```

```
double get_real();
 double get_imag();
  void display();
  private:
  double real;
  double imag;
};
double Complex::get_real()
{return real;}
double Complex::get_imag()
{return imag;}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
Complex operator + (Complex &c1,Complex &c2)
{
 return
Complex(c1.get_real()+c2.get_real(),c1.get_imag()+c2.ge
t_imag());
```

```
}
int main()
{Complex c1(3,4),c2(5,-10),c3;
 c3=c1+c2;
 cout<<"c3=";
 c3.display();
 return 0;
}
10.2 题
#include <iostream>
using namespace std;
class Complex
 {public:
 Complex(){real=0;imag=0;}
 Complex(double r,double i){real=r;imag=i;}
 Complex operator+(Complex &c2);
 Complex operator-(Complex &c2);
 Complex operator*(Complex &c2);
 Complex operator/(Complex &c2);
 void display();
```

```
private:
  double real;
  double imag;
};
Complex Complex::operator+(Complex &c2)
{Complex c;
c.real=real+c2.real;
c.imag=imag+c2.imag;
return c;}
Complex Complex::operator-(Complex &c2)
{Complex c;
c.real=real-c2.real;
c.imag=imag-c2.imag;
return c;}
Complex Complex::operator*(Complex &c2)
{Complex c;
c.real=real*c2.real-imag*c2.imag;
c.imag=imag*c2.real+real*c2.imag;
return c;}
```

```
Complex Complex::operator/(Complex &c2)
{Complex c;
c.real=(real*c2.real+imag*c2.imag)/(c2.real*c2.real+c2.i
mag*c2.imag);
c.imag=(imag*c2.real-real*c2.imag)/(c2.real*c2.real+c2.i
mag*c2.imag);
 return c;}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
int main()
{Complex c1(3,4),c2(5,-10),c3;
 c3=c1+c2;
 cout<<"c1+c2=";
 c3.display();
 c3=c1-c2;
 cout<<"c1-c2=";
 c3.display();
```

```
c3=c1*c2;
cout<<"c1*c2=";
c3.display();
c3=c1/c2;
cout<<"c1/c2=";
c3.display();
return 0;
}
10.3 题
#include <iostream> //用 VC++时改为: #include
<iostream.h>
using namespace std; //用 VC++时为取消此行
class Complex
{public:
  Complex(){real=0;imag=0;}
  Complex(double r,double i){real=r;imag=i;}
  Complex operator+(Complex &c2);
  Complex operator+(int &i);
  friend Complex operator+(int&,Complex &);
  void display();
  private:
```

```
double real;
 double imag;
};
Complex Complex::operator+(Complex &c)
{return Complex(real+c.real,imag+c.imag);}
Complex Complex::operator+(int &i)
{return Complex(real+i,imag);}
void Complex::display()
{cout<<"("<<real<<","<<imag<<"i)"<<endl;}
Complex operator+(int &i,Complex &c)
{return Complex(i+c.real,c.imag);}
int main()
{Complex c1(3,4),c2(5,-10),c3;
 int i=5;
 c3=c1+c2;
 cout<<"c1+c2=";
 c3.display();
```

```
c3=i+c1;
 cout<<"i+c1=";
 c3.display();
 c3=c1+i;
 cout<<"c1+i=";
 c3.display();
 return 0;
}
10.4 题
#include <iostream>
using namespace std;
class Matrix
 //
定义 Matrix 类
 {public:
 Matrix();
 //
默认构造函数
  friend Matrix operator+(Matrix &, Matrix &);
 ||重
载运算符"+"
  void input();
 //
输入数据函数
  void display();
 //
```

```
输出数据函数
  private:
 int mat[2][3];
};
Matrix::Matrix()
 //
定义构造函数
{for(int i=0;i<2;i++)
  for(int j=0;j<3;j++)
 mat[i][j]=0;
}
Matrix operator+(Matrix &a,Matrix &b)
 //
定义重载运算符"+"
函数
{Matrix c;
for(int i=0;i<2;i++)
 for(int j=0;j<3;j++)
 {c.mat[i][j]=a.mat[i][j]+b.mat[i][j];}
 return c;
}
void Matrix::input()
 //
```

```
定义输入数据函数
```

```
{cout<<"input value of matrix:"<<endl;
 for(int i=0;i<2;i++)
  for(int j=0;j<3;j++)
 cin>>mat[i][j];
}
void Matrix::display()
 //定
义输出数据函数
{for (int i=0;i<2;i++)
  {for(int j=0;j<3;j++)
 {cout<<mat[i][j]<<" ";}
 cout<<endl;}
}
int main()
{Matrix a,b,c;
 a.input();
 b.input();
 cout<<endl<<"Matrix a:"<<endl;</pre>
 a.display();
 cout<<endl<<"Matrix b:"<<endl;</pre>
```

```
b.display();
 c=a+b;
 #用重
载运算符"+"实现两个
矩阵相加
 cout<<endl<<"Matrix c = Matrix a + Matrix b :"<<endl;</pre>
 c.display();
 return 0;
}
10.5 题
#include <iostream.h>
//using namespace std;
class Matrix
 {public:
 Matrix();
  friend Matrix operator+(Matrix &, Matrix &);
  friend ostream& operator<<(ostream&,Matrix&);
  friend istream& operator>>(istream&,Matrix&);
  private:
  int mat[2][3];
};
```

```
Matrix::Matrix()
{for(int i=0;i<2;i++)
  for(int j=0;j<3;j++)
 mat[i][j]=0;
}
Matrix operator+(Matrix &a,Matrix &b)
{Matrix c;
 for(int i=0;i<2;i++)
 for(int j=0;j<3;j++)
 {c.mat[i][j]=a.mat[i][j]+b.mat[i][j];
 }
 return c;
}
istream& operator>>(istream &in,Matrix &m)
{cout<<"input value of matrix:"<<endl;
 for(int i=0;i<2;i++)
  for(int j=0;j<3;j++)
 in>>m.mat[i][j];
 return in;
}
```

```
ostream& operator<<(ostream &out,Matrix &m)</pre>
{for (int i=0;i<2;i++)
 {for(int j=0;j<3;j++)
  {out<<m.mat[i][j]<<" ";}
 out<<endl;}
 return out;
}
int main()
{ Matrix a,b,c;
 cin>>a;
 cin>>b;
 cout<<endl<<"Matrix a:"<<endl<<a<<endl;</pre>
 cout<endl<<"Matrix b:"<endl<<b<<endl;
 c=a+b;
 cout<endl<<"Matrix c
 Matrix
 Matrix
 а
b:"<<endl;
return 0;
}
10.6 题
```

```
#include <iostream>
using namespace std;
class Complex
 {public:
 Complex(){real=0;imag=0;}
 Complex(double r){real=r;imag=0;}
 Complex(double r,double i){real=r;imag=i;}
  operator double(){return real;}
  void display();
  private:
 double real;
 double imag;
};
void Complex::display()
{cout<<"("<<real<<", "<<imag<<")"<<endl;}
int main()
{Complex c1(3,4),c2;
 double d1;
 d1=2.5+c1;
 cout<<"d1="<<d1<<endl;
```

```
c2=Complex(d1);
 cout<<"c2=";
 c2.display();
 return 0;
}
10.7 题
#include <iostream>
using namespace std;
class Student
{public:
  Student(int,char[],char,float);
  int get_num(){return num;}
  char * get_name(){return name;}
  char get_sex(){return sex;}
  void display()
{cout<<"num:"<<num<<"\nname:"<<name<<"\nsex:"<<se
x<<"\nscore:"<<score<<"\n
\n";}
 private:
  int num;
```

```
char name[20];
  char sex;
  float score;
};
Student::Student(int n,char nam[],char s,float so)
 {num=n;
  strcpy(name,nam);
  sex=s;
  score=so;
}
class Teacher
 {public:
  Teacher(){}
  Teacher(Student&);
 Teacher(int n,char nam[],char sex,float pay);
 void display();
  private:
 int num;
 char name[20];
 char sex;
```

```
float pay;
};
Teacher::Teacher(int n,char nam[],char s,float p)
{num=n;
 strcpy(name,nam);
 sex=s;
 pay=p;
}
Teacher::Teacher(Student& stud)
 {num=stud.get_num();
  strcpy(name,stud.get_name());
  sex=stud.get_sex();
  pay=1500;}
void Teacher::display()
{cout<<"num:"<<num<<"\nname:"<<name<<"\nsex:"<<se
x<<"\npay:"<<pay<<"\n\n";}
int main()
```

```
{Teacher teacher1(10001,"Li",'f',1234.5),teacher2;
 Student student1(20010,"Wang",'m',89.5);
 cout<<"student1:"<<endl;
 student1.display();
 teacher2=Teacher(student1);
 cout<<"teacher2:"<<endl;
 teacher2.display();
 return 0;
}
11.1 题
#include <iostream>
using namespace std;
class Student
{public:
 void get_value()
  {cin>>num>>name>>sex;}
 void display( )
 {cout<<"num: "<<num<<endl;</pre>
 cout<<"name: "<<name<<endl;
 cout<<"sex: "<<sex<<endl;}
 private:
```

```
int num;
  char name[10];
  char sex;
};
class Student1: public Student
 {public:
  void get_value_1()
 {get_value();
 cin>>age>>addr;}
  void display_1()
 cout<<"age: "<<age<<endl; #引用派生类
的私有成员,正确。
 cout<<"address: "<<addr<<endl;} //引用派生类
的私有成员, 正确。
  private:
 int age;
 char addr[30];
};
int main()
 {Student1 stud1;
```

```
stud1.get_value_1();
  stud1.display();
  stud1.display_1();
  return 0;
}
11.2 题
#include <iostream>
using namespace std;
class Student
{public:
  void get_value()
 {cin>>num>>name>>sex;}
  void display( )
 {cout<<"num: "<<num<<endl;</pre>
 cout<<"name: "<<name<<endl;
 cout<<"sex: "<<sex<<endl;}
 private:
 int num;
 char name[10];
 char sex;
};
```

```
class Student1: private Student
{public:
  void get_value_1()
 {get_value();
 cin>>age>>addr;}
  void display_1()
 {display();
 cout<<"age: "<<age<<endl; //引用派生类的
私有成员, 正确。
 cout<<"address: "<<addr<<endl;} //引用派生类
的私有成员, 正确。
 private:
 int age;
 char addr[30];
};
int main()
{Student1 stud1;
 stud1.get_value_1();
 stud1.display_1();
 return 0;
```

```
}
11.3 题
#include <iostream>
using namespace std;
 #声明基类
class Student
 #基类公用成员
{public:
 void get_value();
 void display();
 #基类保护成员
 protected:
 int num;
 char name[10];
 char sex;
};
void Student::get_value()
 {cin>>num>>name>>sex;}
void Student::display( )
 {cout<<"num: "<<num<<endl;
  cout<<"name: "<<name<<endl;
  cout<<"sex: "<<sex<<endl;
```

```
}
```

```
#声明一
class Student1: protected Student
个保护派生类
{public:
  void get_value_1();
  void display1();
private:
  int age;
  char addr[30];
};
void Student1::get_value_1()
{get_value();
 cin>>age>>addr;
}
void Student1::display1()
 {cout<<"num: "<<num<<endl;</pre>
 #引用基类的保护
成员
  成员
```

```
员
```

```
cout<<"age: "<<age<<endl;</pre>
 #引用派生类的私
有成员
  cout<<"address: "<<addr<<endl; // 引用派生类的私
有成员
 }
int main()
{Student1 stud1;
 //stud1 是派生类
student1 类的对象
 stud1.get_value_1();
 #调用派生类对象
stud1的公用成员函数
 #调用派生类对象
 stud1.display1();
stud1 的公用成员函数
 return 0;
}
11.4 题
#include <iostream>
using namespace std;
 #声明基类
class Student
{public:
 #基类公用成员
```

```
void get_value();
 void display();
 #基类保护成员
 protected:
 int num;
 char name[10];
 char sex;
};
void Student::get_value()
 {cin>>num>>name>>sex;}
void Student::display( )
 {cout<<"num: "<<num<<endl;
  cout<<"name: "<<name<<endl;</pre>
 cout<<"sex: "<<sex<<endl;
}
 #声明一个公
class Student1: public Student
用派生类
{public:
  void get_value_1();
  void display1();
```

```
private:
 int age;
 char addr[30];
};
void Student1::get_value_1()
{get_value();
 cin>>age>>addr;
}
void Student1::display1()
 成员, 合法
 成员, 合法
 员,合法
 cout<<"age: "<<age<<endl; // 引用派生类的私
有成员, 合法
 cout<<"address: "<<addr<<endl;  //引用派生类的私
有成员,合法
 }
```

```
int main()
{Student1 stud1;
 //stud1 是派生类
student1 类的对象
 #调用派生类对象
 stud1.get_value_1();
stud1的公用成员函数
get_value_1
 #调用派生类对象
 stud1.display1();
stud1 的公用成员函数
display1
 return 0;
}
11.4 另一题#include <iostream>
using namespace std;
class Student
 #声明基类
 #基类公用成员
{public:
 void get_value();
 void display();
 #基类保护成员
protected:
 int num;
 char name[10];
 char sex;
};
```

```
void Student::get_value()
{cin>>num>>name>>sex;}
void Student::display( )
{cout<<"num: "<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
}
class Student1: protected Student
 #声明一
个公用派生类
{public:
  void get_value_1();
  void display1();
private:
  int age;
  char addr[30];
};
void Student1::get_value_1()
{cin>>age>>addr;}
```

```
void Student1::display1()
 {cout<<"age:"<<age<<endl;
  cout<<"address:"<<addr<<endl;
 }
int main()
 //stud1 是派生类
{Student1 stud1;
student1 类的对象
 stud1.get_value();
 stud1.get_value_1();
 stud1.display();
 //合法。display1 是派
 stud1.display1();
生类中的公用成员函
数
 return 0;
}
11.5 题
```

//A 为基类

class A

```
{public:
  void f1( );
  int i;
 protected:
  void f2();
  int j;
 private:
  int k;
};
 //B 为 A 的公用派生类
class B: public A
{public:
  void f3();
 protected:
  int m;
 private:
  int n;
};
 //C 为 B 的公用派生类
class C: public B
{public:
  void f4();
```

```
private:
  int p;
};
int main()
{A a1;
 //a1 是基类 A 的对象
 B b1;
 //b1 是派生类 B 的对象
 C c1;
 //c1 是派生类 C 的对象
 return 0;
}
11.6 题
#include <iostream>
using namespace std;
class A
{public:
  void f1();
 protected:
  void f2();
 private:
  int i;
};
```

```
class B: public A
{public:
  void f3();
  int k;
 private:
  int m;
};
class C: protected B
{public:
  void f4();
 protected:
  int n;
 private:
  int p;
};
class D: private C
{public:
  void f5();
 protected:
```

```
int q;
 private:
  int r;
};
int main()
{A a1;
 B b1;
 C c1;
 D d1;
 return 0;
}
11.7 题
#include <iostream>
using namespace std;
class A
 {
  public:
 A(){a=0;b=0;}
 A(int i){a=i;b=0;}
 A(int i,int j){a=i;b=j;}
```

```
void display(){cout<<"a="<<a<" b="<<b;}</pre>
  private:
 int a;
 int b;
 };
class B : public A
 {
  public:
 B(){c=0;}
 B(int i):A(i){c=0;}
 B(int i, int j):A(i,j){c=0;}
 B(int i,int j,int k):A(i,j){c=k;}
 void display1()
 {display();
 cout<<" c="<<c<endl;
 }
 private:
 int c;
};
int main()
```

```
B b1;
{
 B b2(1);
 B b3(1,3);
 B b4(1,3,5);
 b1.display1();
 b2.display1();
 b3.display1();
 b4.display1();
 return 0;
}
11.8 题
#include <iostream>
using namespace std;
class A
 {
  public:
 A(){cout<<"constructing A "<<endl;}
 ~A(){cout<<"destructing A "<<endl;}
};
class B : public A
```

```
{
  public:
 B(){cout<<"constructing B "<<endl;}
 ~B(){cout<<"destructing B "<<endl;}
};
class C : public B
{
  public:
 C(){cout<<"constructing C "<<endl;}
 ~C(){cout<<"destructing C "<<endl;}
};
int main()
{ C c1;
  return 0;
}
11.9 题
#include<string>
#include <iostream>
using namespace std;
class Teacher
```

```
{public:
 Teacher(string nam,int a,char s,string tit,string
ad, string t);
 void display();
  protected:
 string name;
 int age;
 char sex;
 string title;
 string addr;
 string tel;
};
Teacher::Teacher(string nam,int a,char s,string tit,string
ad, string t):
 name(nam),age(a),sex(s),title(tit),addr(ad),tel(t){ }
void Teacher::display()
 {cout<<"name:"<<name<<endl;
 cout<<"age"<<age<<endl;
 cout<<"sex:"<<sex<<endl;
 cout<<"title:"<<title<<endl;
 cout<<"address:"<<addr<<endl;
```

```
cout<<"tel:"<<tel<<endl;
 }
class Cadre
 {public:
 Cadre(string nam,int a,char s,string p,string ad,string
t);
 void display();
  protected:
 string name;
 int age;
 char sex;
 string post;
 string addr;
 string tel;
};
Cadre::Cadre(string nam,int a,char s,string p,string
ad, string t):
 name(nam),age(a),sex(s),post(p),addr(ad),tel(t){}
void Cadre::display()
```

```
{cout<<"name:"<<name<<endl;
 cout<<"age:"<<age<<endl;
 cout<<"sex:"<<sex<<endl;
 cout<<"post:"<<post<<endl;
 cout<<"address:"<<addr<<endl:
 cout<<"tel:"<<tel<<endl;
 }
class Teacher_Cadre:public Teacher,public Cadre
 {public:
  Teacher Cadre(string nam,int a,char s,string tit,string
p,string
ad, string t, float w);
  void show();
  private:
 float wage;
};
Teacher_Cadre::Teacher_Cadre(string nam,int a,char
s, string t, string
p,string ad,string tel,float w):
```

```
Teacher(nam,a,s,t,ad,tel),Cadre(nam,a,s,p,ad,tel),wage(
w) {}
void Teacher_Cadre::show()
 {Teacher::display();
 cout<<"post:"<<Cadre::post<<endl;
 cout<<"wages:"<<wage<<endl;
 }
int main()
 {Teacher_Cadre
te_ca("Wang-li",50,'f',"prof.","president","135 Beijing
Road, Shanghai", "(021)61234567", 1534.5);
 te_ca.show();
 return 0;
}
11.10 题
#include <iostream>
#include <cstring>
using namespace std;
 #教师类
class Teacher
 {public:
```

```
Teacher(int,char [],char);
 #声明构造函
数
 void display();
 #声明输出函
数
 private:
  int num;
  char name[20];
  char sex;
 };
Teacher::Teacher(int n,char nam[],char s) //定义构造
函数
{num=n;
 strcpy(name,nam);
 sex=s;
}
 #定义输出函
void Teacher::display()
数
{cout<<"num:"<<num<<endl;
 cout<<"name:"<<name<<endl;
 cout<<"sex:"<<sex<<endl;
```

```
class BirthDate
 #生日类
{public:
 BirthDate(int,int,int);
 #声明构造函
数
 void display();
 #声明输出
函数
 void change(int,int,int);
 #声明修改函
数
 private:
 int year;
 int month;
 int day;
};
BirthDate::BirthDate(int y,int m,int d) //定义构造函
数
{year=y;
 month=m;
 day=d;
 }
```

}

```
void BirthDate::display()
 #定义输出
函数
{cout<<"br/>birthday:"<<month<<"/"<<day<<"/"<<year<<endl
;}
void BirthDate::change(int y,int m,int d) //定义修改函
数
{year=y;
 month=m;
 day=d;
}
 Professor:public
 Teacher
class
//教授类
{public:
 Professor(int,char [],char,int,int,float);
 #声明构
造函数
 void display();
 //
声明输出函数
 ||声
 void change(int,int,int);
```

```
明修改函数
  private:
 float area;
 BirthDate birthday;
 11
定义 BirthDate 类的对
象作为数据成员
};
Professor::Professor(int n,char nam[20],char s,int y,int
m,int d,float a):
Teacher(n,nam,s),birthday(y,m,d),area(a){ }
 11
定义构造函数
void Professor::display()
 //
定义输出函数
{Teacher::display();
birthday.display();
cout<<"area:"<<area<<endl;
}
void Professor::change(int y,int m,int d)
 //定
义修改函数
```

```
{birthday.change(y,m,d);
}
int main()
{Professor prof1(3012,"Zhang",'f',1949,10,1,125.4);
 ||
定义 Professor 对象
prof1
cout<<endl<<"original data:"<<endl;
 //
prof1.display();
调用 prof1 对象的
display 函数
cout<<endl<<"new data:"<<endl;
prof1.change(1950,6,1);
//调用 prof1 对象的
change 函数
prof1.display();
 //
调用 prof1 对象的
display 函数
return 0;
}
```

```
//习题 12.1 中的 circle.cpp 文件
//CIRCLE.CPP
//#include <iostream.h>
Circle::Circle(float a,float b,float r):Point(a,b),radius(r){}
void Circle::setRadius(float r)
{radius=r;}
float Circle::getRadius() const {return radius;}
float Circle::area() const
{return 3.14159*radius*radius;}
ostream & operator << (ostream & output, const Circle & c)
{output<<"Center=["<<c.x<<","<<c.y<<"],
r="<<c.radius<<", area="<<c.area()
<<endl;
 return output;
}
```

```
//习题 12.1 中的 circle.h 文件
//CIRCLE.H
#include "point.h"
class Circle:public Point
{public:
  Circle(float x=0,float y=0,float r=0);
  void setRadius(float);
  float getRadius() const;
  float area () const;
  friend ostream &operator<<(ostream &,const Circle &);
 protected:
  float radius;
};
//习题 12.1 中的 cylinder.cpp 文件
//CYLINDER.CPP
Cylinder::Cylinder(float a,float b,float r,float h)
 :Circle(a,b,r),height(h){}
void Cylinder::setHeight(float h){height=h;}
float Cylinder::getHeight() const {return height;}
```

```
float Cylinder::area() const
{ return 2*Circle::area()+2*3.14159*radius*height;}
float Cylinder::volume() const
{return Circle::area()*height;}
ostream & operator << (ostream & output, const Cylinder &
cy)
{output<<"Center=["<<cy.x<<","<<cy.y<<"],
r="<<cy.radius<<", h="<<cy.height
 <<"\narea="<<cy.area()<<",
volume="<<cy.volume()<<endl;
 return output;
}
//习题 12.1 中的 cylinder.h 头文件
//CYLINDER.H
#include "circle.h"
class Cylinder:public Circle
{public:
  Cylinder (float x=0,float y=0,float r=0,float h=0);
```

```
void setHeight(float);
  float getHeight() const;
  float area() const;
  float volume() const;
 ostream&
 operator<<(ostream&,const
  friend
Cylinder&);
 protected:
  float height;
};
//习题 12.1 中的 point.cpp 文件
//POINT.CPP
Point::Point(float a,float b)
{x=a;y=b;}
void Point::setPoint(float a,float b)
{x=a;y=b;}
ostream & operator<<(ostream &output,const Point &p)</pre>
{output<<"["<<p.x<<","<<p.y<<"]"<<endl;
return output;
}
```

//习题 12.1 中的 point.h 头文件

```
//POINT.H
class Point
{public:
  Point(float=0,float=0);
  void setPoint(float,float);
  float getX() const {return x;}
  float getY() const {return y;}
  friend ostream & operator<<(ostream &,const Point &);
 protected:
  float x,y;
};
12.1 题
 //如用 VC++应改为:#include
#include <iostream>
<iosttram.h>
using namespace std; //如用 VC++应取消此行
#include "cylinder.h"
#include "point.cpp"
#include "circle.cpp"
#include "cylinder.cpp"
int main()
```

```
{Cylinder cy1(3.5,6.4,5.2,10);
 cout<<"\noriginal cylinder:\nx="<<cy1.getX()<<",
y="<<cy1.getY()<<", r="
 <<cy1.getRadius()<<",
h="<<cy1.getHeight()<<"\narea="<<cy1.area()
 <<", volume="<<cy1.volume()<<endl;
 cy1.setHeight(15);
 cy1.setRadius(7.5);
 cy1.setPoint(5,5);
 cout<<"\nnew cylinder:\n"<<cy1;
 Point &pRef=cy1;
 cout<<"\npRef as a point:"<<pRef;</pre>
 Circle &cRef=cy1;
 cout<<"\ncRef as a Circle:"<<cRef;</pre>
 return 0;
}
12.3 题
#include <iostream>
using namespace std;
class Point
{public:
```

```
Point(float a,float b):x(a),y(b){}
  ~Point(){cout<<"executing Point destructor"<<endl;}
 private:
  float x;
  float y;
};
class Circle:public Point
{public:
Circle(float a,float b,float r):Point(a,b),radius(r){}
  ~Circle(){cout<<"executing Circle destructor"<<endl;}
 private:
  float radus;
};
int main()
{Point *p=new Circle(2.5,1.8,4.5);
 delete p;
 return 0;
}
12.3 题另一解
```

```
#include <iostream>
using namespace std;
class Point
{public:
  Point(float a,float b):x(a),y(b){}
  ~Point(){cout<<"executing Point destructor"<<endl;}
 private:
  float x;
  float y;
};
class Circle:public Point
{public:
Circle(int a,int b,int r):Point(a,b),radius(r){}
  ~Circle(){cout<<"executing Circle destructor"<<endl;}
 private:
  float radus;
};
int main()
{Point *p=new Circle(2.5,1.8,4.5);
 Circle *pt=new Circle(2.5,1.8,4.5);
```

```
delete pt;
 return 0;
}
12.3 题另一解
#include <iostream>
using namespace std;
class Point
{public:
  Point(float a,float b):x(a),y(b){}
 ~Point(){cout<<"executing
  virtual
 Point
destructor"<<endl;}
 private:
  float x;
  float y;
};
class Circle:public Point
{public:
Circle(float a,float b,float r):Point(a,b),radius(r){}
 ~Circle(){cout<<"executing
  virtual
 Circle
```

```
destructor"<<endl;}
 private:
  float radus;
};
void main()
{Point *p=new Circle(2.5,1.8,4.5);
 delete p;
}
12.4 题
  #include <iostream>
using namespace std;
//定义抽象基类 Shape
class Shape
{public:
 virtual double area() const =0;
 //纯虚函数
};
//定义 Circle 类
class Circle:public Shape
```

```
{public:
Circle(double
 r):radius(r){}
#结构函数
 virtual
 double
 area()
 const
 {return
3.14159*radius*radius;}; //定义虚函
数
 protected:
 radius;
 double
#半径
};
//定义 Rectangle 类
class Rectangle:public Shape
{public:
 h):width(w),height(h){}
 Rectangle(double w,double
#结构函数
 virtual double area() const {return width*height;}
#定义虚函
数
 protected:
 width, height;
  double
#宽与高
```

```
};
class Triangle:public Shape
{public:
  Triangle(double
 w,double h):width(w),height(h){}
#结构函
数
  virtual double area() const {return 0.5*width*height;}
//定义虚
函数
 protected:
 width, height;
  double
#宽与高
};
//输出面积的函数
void printArea(const Shape &s)
{cout<<s.area()<<endl;}
//输出 s
的面积
int main()
```

```
{
 circle(12.6);
 Circle
#建立
Circle 类对象 circle
 cout<<"area of circle
 printArea(circle);
#輸出
circle 的面积
 rectangle(4.5,8.4);
 Rectangle
#建立
Rectangle 类对象 rectangle
 cout<<"area of rectangle =";</pre>
 printArea(rectangle);
#輸出
rectangle 的面积
 triangle(4.5,8.4);
 Triangle
#建立
Triangle 类对象
 cout<<"area of triangle =";</pre>
 //输出 triangle 的面积
 printArea(triangle);
 return 0;
}
```

```
#include <iostream>
using namespace std;
//定义抽象基类 Shape
class Shape
{public:
virtual
 double
 area()
 =0;
 const
//纯虚函数
};
//定义 Circle(圆形)类
class Circle:public Shape
{public:
Circle(double
 r):radius(r){}
#结构函数
  virtual
 double
 area()
 {return
 const
3.14159*radius*radius;}; //定义虚函
数
 protected:
 radius;
  double
```

12.5 题

#半径

```
};
//定义 Square(正方形)类
class Square:public Shape
{public:
  Square(double
 s):side(s){}
#结构函数
 virtual double area() const {return side*side;}
#定义虚函
数
 protected:
 double side;
};
//定义 Rectangle(矩形)类
class Rectangle:public Shape
{public:
 Rectangle(double w,double
 h):width(w),height(h){}
#结构函数
 virtual double area() const {return width*height;}
//定义虚函
```

```
数
```

protected: width, height; double #宽与高 **}**; //定义 Trapezoid(梯形)类 class Trapezoid:public Shape {public: Trapezoid(double t,double b,double h):top(t),bottom(t),height(h){} //结构 函数 {return virtual double area() const 0.5*(top+bottom)*height;} #定义 虚函数 protected: top,bottom,height; double //上底 、下底与高 **}**;

//定义 Triangle(三角形)类

```
class Triangle:public Shape
{public:
 Triangle(double w,double h):width(w),height(h){}
#结构函
数
 virtual double area() const {return 0.5*width*height;}
//定义虚
函数
 protected:
 width, height;
  double
#宽与高
};
int main()
{
 Circle
 circle(12.6);
#建立
Circle 类对象 circle
 Square
 square(3.5);
#建立
Square 类对象 square
 Rectangle
 rectangle(4.5,8.4);
```

```
//建立
Recta
```

积

return 0;

Rectangle 类对象 rectangle **Trapezoid** trapezoid(2.0,4.5,3.2); #建立 Trapezoid 类对象 trapezoid **Triangle** triangle(4.5,8.4); #建立 Triangle 类对象 Shape *pt[5]={&circle,&square,&rectangle,&trapezoid,&triangle **}**; #定义基类 指针数组 pt, 使它每 一个元素指向一个派生类对象 double areas=0.0; //areas 为 总面积 for(int i=0;i<5;i++) {areas=areas+pt[i]->area();} cout<<"total of all areas="<<areas<<endl; //输出总面

```
}
13.1 题
#include <iostream>
#include <cmath>
using namespace std;
int main()
{double a,b,c,s,area;
 cout<<"please input a,b,c:";
 cin>>a>>b>>c;
 if (a+b<=c)
  cerr<<"a+b<=c,error!"<<endl;
 else if(b+c<=a)
  cerr<<"b+c<=a,error!"<<endl;
 else if (c+a<=b)
  cerr<<"c+a<=b,error!"<<endl;
 else
  {s=(a+b+c)/2};
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 cout<<"area="<<area<<endl;}
 return 0;
```

}

```
13.1 题另一解
#include <iostream>
#include <cmath>
using namespace std;
void input(double a,double b,double c)
{cout<<"please input a,b,c:";
 cin>>a>>b>>c;
}
void area(double a,double b,double c)
{double s,area;
if (a+b<=c)
  cerr<<"a+b<=c,error!"<<endl;
 else if(b+c<=a)
  cerr<<"b+c<=a,error!"<<endl;
 else if (c+a<=b)
 cerr<<"c+a<=b,error!"<<endl;
 else
 {s=(a+b+c)/2};
  area=sqrt(s*(s-a)*(s-b)*(s-c));
 cout<<"area="<<area<<endl;}
```

```
}
int main()
{double a=2,b=3,c=5;
input(a,b,c);
 area(a,b,c);
 return 0;
}
13.2 题
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{float a[5];
 cout<<"input data:";
for(int i=0;i<5;i++)
  cin>>a[i];
 cout<<setiosflags(ios::fixed)<<setprecision(2);</pre>
 for(i=0;i<5;i++)
  cout<<setw(10)<<a[i]<<endl;
 return 0;
```

```
13.2 题另一解
#include <iostream>
using namespace std;
int main()
{float a[5];
int i;
 cout<<"input data:";
for(i=0;i<5;i++)
  cin>>a[i];
 cout.setf(ios::fixed);
 cout.precision(2);
for(i=0;i<5;i++)
  {cout.width(10);
 cout<<a[i]<<endl;}
 return 0;
}
13.3 题
#include <iostream>
```

#include <iomanip>

}

```
using namespace std;
int main()
{
for(int n=1;n<8;n++)
cout<<setw(20-n)<<setfill('')<<""
 //nm
 <>setw(2*n-1)<<setfill('B')<<"B"<<endl;
return 0;
}
13.4 题
#include <iostream>
#include <fstream>
using namespace std;
 //VC++ 6.0 要此行
//fun1 函数从键盘输入 20 个整数,分别存放在两个磁盘文件中
void fun1()
{int a[10];
ofstream outfile1("f1.dat"),outfile2("f2.dat"); //分别定义
两个文件流对象
 //检查打开 f1.dat 是否
if(!outfile1)
成功
 {cerr<<"open f1.dat error!"<<endl;
```

```
exit(1);
 }
if(!outfile2)
 //检查打开 f2.dat 是否
成功
 {cerr<<"open f2.dat error!"<<endl;
  exit(1);
 }
cout<<"enter 10 integer numbers:"<<endl;</pre>
for(int i=0;i<10;i++) //输入 10 个数存放到 f1.dat
文件中
 {cin>>a[i];
  outfile1<<a[i]<<" ";}
 cout<<"enter 10 integer numbers:"<<endl;</pre>
for(i=0;i<10;i++)
 //输入10个数存放到f2.dat文件
中
 {cin>>a[i];
  outfile2<<a[i]<<" ";}
outfile1.close();
 //关闭 f1.dat 文件
 //关闭 f2.dat 文件
outfile2.close();
}
```

//从 f1,dat 读入 10 个数,然后存放到 f2.dat 文件原有数据的后

```
面
```

```
void fun2()
{ifstream infile("f1.dat"); //f1.dat 作为输入文件
if(!infile)
 {cerr<<"open f1.dat error!"<<endl;
  exit(1);
 }
 ofstream outfile("f2.dat",ios::app);
//f2.dat 作为输出文件,文件指针指向文件尾,向它写入的数据
放在原来数据的后面
 if(!outfile)
  {cerr<<"open f2.dat error!"<<endl;
  exit(1);
 }
 int a;
 for(int i=0;i<10;i++)
  {infile>>a; //磁盘文件 f2.dat 读入一个整数
 outfile<<a<" "; //将该数存放到 f2.dat 中
  }
 infile.close();
 outfile.close();
}
```

```
//从 f2.dat 中读入 20 个整数,将它们按从小到大的顺序存放到
f2.dat
void fun3()
{ifstream infile("f2.dat"); //定义输入文件流 infile, 以输入方式
打开 f2.dat
if(!infile)
 {cerr<<"open f2.dat error!"<<endl;
  exit(1);
 }
int a[20];
int i,j,t;
for(i=0;i<20;i++)
 组a中
for(i=0;i<19;i++) //用起泡法对 20 个数排序
  for(j=0;j<19-i;j++)
 if(a[j]>a[j+1])
 {t=a[j];a[j]=a[j+1];a[j+1]=t;}
 //关闭输入文件 f2.dat
 infile.close();
 ofstream outfile("f2.dat",ios::out);
// f2.dat 作为输出文件,文件中原有内容删除
```

```
if(!outfile)
  {cerr<<"open f2.dat error!"<<endl;
 exit(1);}
cout<<"data in f2.dat:"<<endl;
 for( i=0;i<20;i++)
 {outfile<<a[i]<<" "; //向 f2.dat 输出已排序的 20 个
数
 cout<<a[i]<<" ";}
 #同时输出到显示器
 cout<<endl;
 outfile.close();
}
int main()
{fun1();
 #分别调用 3 个函数
fun2();
fun3();
return 0;
}
13.5 题
#include <iostream>
#include <fstream>
```

```
using namespace std;
struct staff
{int num;
 char name[20];
 int age;
 double pay;
};
int main()
{staff
staf[7]={2101,"Li",34,1203,2104,"Wang",23,674.5,2108,"
Fun",54,778,
3006,"Xue",45,476.5,5101,"Ling",39,656.6},staf1;
fstream iofile("staff.dat",ios::in|ios::out|ios::binary);
 if(!iofile)
  {cerr<<"open error!"<<endl;
 abort();
  }
 int i,m,num;
 cout<<"Five staff :"<<endl;</pre>
 for(i=0;i<5;i++)
 {cout<<staf[i].num<<"
 "<<staf[i].name<<"
```

```
"<<staf[i].age<<" "<<staf
[i].pay<<endl;
 iofile.write((char *)&staf[i],sizeof(staf[i]));}
 cout<<"please input data you want insert:"<<endl;
 for(i=0;i<2;i++)
 {cin>>staf1.num>>staf1.name>>staf1.age>>staf1.pay;
 iofile.seekp(0,ios::end);
 iofile.write((char *)&staf1,sizeof(staf1));}
  iofile.seekg(0,ios::beg);
  for(i=0;i<7;i++)
 {iofile.read((char *)&staf[i],sizeof(staf[i]));
 cout<<staf[i].num<<"
 "<<staf[i].name<<"
"<<staf[i].age<<" "<<staf
[i].pay<<endl;
 }
 bool find;
 cout<<"enter number you want search, enter 0 to stop.";
 cin>>num;
 while(num)
 {find=false;
  iofile.seekg(0,ios::beg);
  for(i=0;i<7;i++)
```

```
{iofile.read((char *)&staf[i],sizeof(staf[i]));
 if(num==staf[i].num)
 {m=iofile.tellg();
 cout<<num<<" is No."<<m/sizeof(staf1)<<endl;</pre>
 cout<<staf[i].num<<"
 "<<staf[i].name<<"
"<<staf[i].age<<" "<<staf
[i].pay<<endl;
 find=true;
 break;
 }
 }
  if(!find)
 cout<<"can't find "<<num<<endl;</pre>
  cout<<"enter number you want search,enter 0 to
stop.";
  cin>>num;
 }
  iofile.close();
  return 0;
}
```

```
13.6 题
#include <iostream>
#include <strstream>
using namespace std;
struct student
{int num;
 char name[20];
 double score;
};
int main()
{student
stud[3]={1001,"Li",78,1002,"Wang",89.5,1004,"Fun",90},
stud1[3];
 char c[50];
 int i;
 ostrstream strout(c,50);
 for(i=0;i<3;i++)
 "<<stud[i].name<<"
  strout<<stud[i].num<<"
"<<stud[i].score<<" ";
 strout<<ends;
 cout<<"array c:"<<endl<<c<endl;
```

```
istrstream strin(c,50);
 for(i=0;i<3;i++)
  strin>>stud1[i].num>>stud1[i].name>>stud1[i].score;
 cout<<"data from array c to array stud1:"<<endl;</pre>
for(i=0;i<3;i++)
 cout<<stud1[i].num<<"
 "<<stud1[i].name<<"
"<<stud1[i].score<<endl;
 cout<<endl;
 return 0;
}
13.6 题另一题
#include <iostream>
#include <strstream>
using namespace std;
struct student
{int num;
 char name[20];
 double score;
};
int main()
{int i;
```

```
student
stud[3]={1001,"Li",78,1002,"Wang",89.5,1004,"Fun",90},
stud1[3];
 char c[50];
 strstream strio(c,50,ios::in|ios::out);
for(i=0;i<3;i++)
 "<<stud[i].name<<"
  strio<<stud[i].num<<"
"<<stud[i].score<<" ";
 strio<<ends;
 cout<<"array c:"<<endl<<c<endl;
 for(i=0;i<3;i++)
  strio>>stud1[i].num>>stud1[i].name>>stud1[i].score;
 cout<<"data from array c to array stud1:"<<endl;</pre>
for(i=0;i<3;i++)
 "<<stud1[i].name<<"
  cout<<stud1[i].num<<"
"<<stud1[i].score<<endl;
 cout<<endl;
 return 0;
}
14.1 题
#include <iostream>
```

```
#include <cmath>
using namespace std;
double q(double,double);
void main()
{double a,b,c,p,x1,x2;
cout<<"please enter a,b,c:";
cin>>a>>b>>c;
p=-b/(2*a);
try
 {x1=p+q(a,b,c)};
  x2=p-q(a,b,c);
  cout<<"x1="<<x1<<endl<="x2="<<x2<<endl;
 }
catch(double d)
{cout<<"a="<<a<",b="<<b<",c="<<c<",disc="<<d<",
error!"<<endl;}
cout<<"end"<<endl;
}
double q(double a,double b,double c)
{double disc;
```

```
disc=b*b-4*a*c;
  if (disc<0) throw disc;
  return sqrt(disc)/(2*a);
}
14.2 题
#include <iostream>
#include <string>
using namespace std;
class Student
 {public:
 Student(int n, string nam)
 {cout<<"constructor-"<<n<<endl;
 num=n;name=nam;}
  ~Student(){cout<<"destructor-"<<num<<endl;}
  void get_data();
  private:
  int num;
  string name;
};
void Student::get_data()
 {if(num==0) throw num;
```

```
else cout<<num<<" "<<name<<endl;
  cout<<"in get_data()"<<endl;</pre>
 }
void fun()
{Student stud1(1101,"tan");
 stud1.get_data();
 try
  {Student stud2(0,"Li");
 stud2.get_data();
  }
 catch(int n)
  {cout<<"num="<<n<<",error!"<<endl;}
}
int main()
{cout<<"main begin"<<endl;
 cout<<"call fun()"<<endl;
fun();
 cout<<"main end"<<endl;
return 0;
}
```

```
14.3 题
//main file
#include <iostream>
using namespace std;
#include "xt14-3-h1.h"
#include "xt14-3-h2.h"
using namespace std;
using namespace student1;
int main()
 stud1(1001,"Wang",18,"123
 {Student
 Beijing
Road, Shanghua");
  stud1.show_data();
  student2::Student stud2(1102,"Li",'f',89.5);
  stud2.show_data();
  return 0;
 }
14.3 题 H1
```

//header1.h

```
#include <string>
namespace student1
 {class Student
 {public:
 Student(int n,string nam,int a,string addr)
 {num=n;name=nam;age=a;address=addr;}
 void show_data();
 private:
 int num;
 string name;
 int age;
 string address;
 };
 void Student::show_data()
 {cout<<"num:"<<num<<"
 name:"<<name<<"
age:"<<age
 <<" address:"<<address<<endl;</pre>
 }
14.3 题 H2
//header2.h
```

```
#include <string>
namespace student2
 {class Student
  {public:
 Student(int n,string nam,char s,float sco)
 {num=n;name=nam;sex=s;score=sco;}
 void show_data();
 private:
 int num;
 string name;
 char sex;
 float score;
  };
 void Student::show_data()
  {cout<<"num:"<<num<<"
 name:"<<name<<"
sex:"<<sex
 <<"
```