Java 基础编程练习题

1、编写程序实现对给定的 4 个整数从大到小的顺序排列。

```
1
 package HomeWork01;
 2
 import java.util.Scanner;
 3
 4
 public class HomeWork01 {
 5
 static int number=4;
 //输入4个数存放在数组中
 6
 static int[] t1 = new int[number];
 public static void main(String[] args) {
 HomeWork01 jiejie=new HomeWork01();
 jiejie.shunxun();
10
11
 void shunxun(){
 System.out.println("请输入4个数: ");
12
 Scanner in_t1 = new Scanner(System.in);//循环输入数组
13
 for(int i=0;i<number;i++){</pre>
14
15
 t1[i]=in_t1.nextInt();}
16
 for (int i = 0; i < t1.length; i++) {</pre>
17
 int pos = i;
18
 for (int j = i + 1; j < t1.length; j++) {
19
 if (t1[pos] > t1[j])
20
 pos = j;
21
 }
22
 if (pos != i) {
23
 t1[i] = t1[i] + t1[pos];
24
 t1[pos] = t1[i] - t1[pos];
25
 t1[i] = t1[i] - t1[pos];
26
 }
27
 }
28
29
 for (int i = t1.length - 1; i >= 0; i--)
30
 System.out.print(t1[i] + "\t");
31
32 }
```

2、编写程序求一元二次方程的根。

```
package HomeWork02;
 import java.util.Scanner;
 public class HomeWork02
 //\triangle=b^2-4ac的值, 若\triangle小于\theta, 一元二次方程无根. 若\triangle等于\theta, 一元二次方程有两个相等的根. 若\triangle大于\theta, 一元二次方程有两个不相等的实数根
 6
 public static void main(String [] args){
 7
 Scanner sc = new Scanner(System.in);
 System.out.println("输入2次方的系数");
 8
 9
 int a = sc.nextInt();
10
 System.out.println("输入1次方的系数");
11
 int b = sc.nextInt();
12
 System.out.println("输入0次方的系数");
13
 int c = sc.nextInt();
14
 if((b*b - 4*a*c)<0){
 // 判断方程是否有解
15
 System.out.println("方程无解!");
16
 return;
17
 }
18
 else{
19
 System.out.println("方程有解!");
20
21
 double x1 = (-b + Math.sqrt(b*b - 4*a*c))/2*a;
22
 double x2 = (-b - Math.sqrt(b*b - 4*a*c))/2*a;
23
 System.out.println("根分别是 " + x1 + "\t" + x2);
24
 }
```

3、编写程序,输入一个字符,判断它是否为小写字母,如果是,将它转换成大写字母,否则,不转换。

```
package HomeWork03;
 import java.util.Scanner;
 public class HomeWork03 {
 public static void main(String[] args) {
4
 5
 //小写字母的ascl1值为97-122
6
 //大写字母的ascl1值为65-90
7
 System.out.println("请输入一个字母: \n");
8
 Scanner input = new Scanner(System.in);
9
 char zimu=input.next().charAt(0);
 //判断是否是小写字母
10
 if (zimu>=97&&zimu<=122){</pre>
 System.err.println("该字母是小写字母");
11
 //如果是小写字母则 将其转换成大写字母
12
 zimu=(char) (zimu-32);
13
 System.err.println("转换之后的大写字母是: "+zimu);
14
 }
15
 else{
16
 System.out.println("该字母不是小写字母!");
17
18
19 }
```

4、输入3个正数,判断能否构成一个三角形。

```
1
 package HomeWork04;
 2
 import java.util.Scanner;
 3
 4
 public class HomeWork04 {
 5
 public static void main(String [] args){
 6
 int a;
 7
 int b;
 8
 int c;
 9
 System.out.println("请输入三个正整数: ");
10
 Scanner in=new Scanner(System.in);
11
 a=in.nextInt();
12
 b=in.nextInt();
13
 c=in.nextInt();
14
15
 if(a<=0||b<=0||c<=0)
16
 System.out.println("输入的必须是正整数!");
17
18
 }
19
 if((a+b)>c&&(a+c)>b&&(b+c)>a)
20
21
 System.out.println("能构成三角形!");
22
23
 else{
 System.out.println("不能构成三角形!");
25
26
 }
27
 }
```

5、编写程序,对输入的年、月、日,给出该天是该年的第多少天?

```
package HomeWork05;
import java.util.Scanner;
public class HomeWork05 {

public static void main(String[]args){
 Scanner sc =new Scanner(System.in);
 System.out.print("年");
 int year=sc.nextInt();
 System.out.print("月");
```

```
9
 int month=sc.nextInt();
10
 System.out.print("∃");
11
 int day=sc.nextInt();
12
 int days=0;
13
 switch(month){
14
 case 12:days+=30;
15
 case 11:days+=31;
16
 case 10:days+=30;
17
 case 9:days+=31;
18
 case 8:days+=31;
19
 case 7:days+=30;
20
 case 6:days+=31;
21
 case 5:days+=30;
22
 case 4:days+=31;
23
 case 3:
24
 if((year%4==0&&year%100!=0)||(year%400==0)){
25
 days+=29;
26
 }
 else{
27
28
 days+=28;
29
30
 case 2:days+=31;
31
 case 1:days+=day;
32
33
 System.out.print("第" + days + "天");
34
35
 }
```

6、编写程序,从键盘输入一个 0~99999 之间的任意数,判断输入的数是几位数?

```
package HomeWork06;
 1
 import java.util.Scanner;
 public class HomeWork06 {
 public static void main(String[]args){
 5
 6
 Scanner sc =new Scanner(System.in);
 7
 System.out.print("请输入一个0~99999 之间的任意数");
 8
 int number=sc.nextInt();
 9
 if(number/10000>=1&&number/10000<10){</pre>
10
 System.out.println(number+"\t是5位数");
11
12
 else if(number/1000>=1){
13
 System.out.println(number+"\t是4位数");
14
15
 else if(number/100>=1){
 System.out.println(number+"\t是3位数");
16
17
 else if(number/10>=1){
18
 System.out.println(number+"\t是2位数");
19
20
 else if(number/1>=1){
21
 System.out.println(number+"\t是1位数");
22
23
24
 }
25 }
```

7、编写程序,给定一个学生成绩,给出相应等级:

90~100 优秀 80~89 良好

70~79 中等

60~69 及格

0~59 不及格

package HomeWork07;

```
2
 import java.util.Scanner;
 public class HomeWork07 {
3
4
5
 public static void main(String[] args) {
6
 HomeWork07 jiejie=new HomeWork07();
7
 jiejie.chengjie();
8
9
10
 void chengjie(){
11
 Scanner sc = new Scanner(System.in);
12
 System.out.println("请输入学生成绩: ");
13
 int a = sc.nextInt();
 if(a>=90&&a<=100){
14
 System.out.println("该学生的成绩是"+a+"\t成绩优秀");
15
16
17
 else if(a>=80&&a<90){</pre>
 System.out.println("该学生的成绩是"+a+"\t成绩良好");
18
 }
19
20
 else if(a>=70&&a<80){</pre>
 System.out.println("该学生的成绩是"+a+"\t成绩中等");
21
22
23
 else if(a>=60&&a<70){</pre>
 System.out.println("该学生的成绩是"+a+"\t成绩及格");
24
25
 }
26
 else{
27
 System.out.println("该学生的成绩是"+a+"\t成绩不及格");
28
29
 }
30
31 }
```

8、编写程序,对输入的一个整数,按相反顺序输出该数。例如,输入为 3578,输出为 8753。

```
1
 package HomeWork08;
2
 import java.util.Scanner;
3
4
 public class HomeWork08 {
5
6
 public static void main(String[]args){
7
 Scanner sc =new Scanner(System.in);
8
 System.out.println("请输入一个整数: ");
9
 int read = sc.nextInt();
10
 //方法一 reverse()API
11
 System.out.println("方法一: ");
12
 StringBuilder sb = new StringBuilder(String.valueOf(read));
 System.out.println(sb.reverse());
 //方法二 将字符串转换成字符数组,反序输出
15
 String str= read +"";
16
 char fuzu[]=str.toCharArray();
 String temp="";
17
18
 for(int a=fuzu.length-1;a>=0;a--){
19
 temp=temp+fuzu[a];
20
 System.out.println("方法二: ");
21
22
 System.out.println(temp);
23
24
25 }
```

9、用 while 循环, 计算 1~200 之间所有 3 的倍数之和。

```
package HomeWork09;

public class HomeWork09 {

public static void main(String[] args) {
```

```
// 用while循环,计算1~200之间所有3的倍数之和。
6
7
 int a=1:
8
 int sum=0;
9
 while(a<=200){</pre>
 if(a%3==0){
10
11
 sum=sum+a;
12
 }
13
 a++;
14
 }
15
 System.out.println("1~200之间所有3的倍数之和为:"+sum);
16
17 }
```

10、编写程序,输出 200~500 之间的所有素数。

```
1
 package HomeWork10;
 public class HomeWork10 {
 public static void main(String[] args) {
 3
 4
 int num=200;
 while (num<=500) {</pre>
 5
 //素数标记
 6
 boolean tag=true;
 7
 for(int d=2;d<=num-1;d++){</pre>
 8
 if(num % d==0){
 9
 tag=false;
10
 break;
11
 }
12
 }
13
 if(tag){
 //如果是素数
14
 System.out.println(num);
15
 }
16
 num++;
17
 }
18
 }
19 }
```

11、编写程序解决"百钱买百鸡"问题。公鸡五钱一只,母鸡三钱一只,小鸡

一钱三只, 现有百钱欲买百鸡, 共有多少种买法?

```
1
 package HomeWork11;
2
 public class HomeWork11 {
3
 public static void main(String[] args) {
 /* 、编写程序解决"百钱买百鸡"问题。
4
5
 * 公鸡五钱一只, 母鸡三钱一只,
6
 * 小鸡 一钱三只,
7
 * 现有百钱欲买百鸡,共有多少种买法? */
 for(int g=0;g<=20;g++){</pre>
 for(int m=0;m<=33;m++){</pre>
 for(int x=0;x<=100-g-m;x++){</pre>
10
 if(x \% 3==0 \&\& 5*g+m*3+x/3 == 100 \&\& g+m+x ==100){
11
 System.out.println("公鸡"+g+"只母鸡"+m+"只小鸡"+x+"只");
12
13
 }
14
 }
15
 }
16
 }
17
18 }
```

12、使用循环语句输出下面的图形。

```
1
 package HomeWork12;
 2
 public class HomeWork12 {
 public static void main(String[] args) {
 3
 4
 int aa=-1;
 for( int a=0;a<5;a++){</pre>
 5
 6
 aa+=2;
 7
 for(int b=1;b<=aa;b++){</pre>
 8
 System.out.print( "#" );
 9
10
 System.out.println();}
11
12
13 }
```

13、验证"鬼谷猜想":对任意自然数,若是奇数,就对它乘以3 再加1;若是偶数,就对它除以2,这样得到一个新数,再按上述计算规则进行计算,一直进行下去,最终必然得到1。

```
1
 package HomeWork13;
 import java.util.Random;;
 public class HomeWork13 {
4
 public static void main(String[] args) {
 * 验证"鬼谷猜想":对任意自然数,若是奇数,
 * 就对它乘以3再加1; 若是 偶数, 就对它除以2,
 * 这样得到一个新数,
 * 再按上述计算规则进行计算,
 * 一直进 行下去,最终必然得到1。 */
10
11
 int num;
 Random rd=new Random();
12
 //Integer.MAX_VALUE为最大的整数
13
 num=1+rd.nextInt(Integer.MAX_VALUE);//产生数的范围-2[31]----2[31]-1
14
 //System.err.println(rd.nextInt(100));//产生数>=0且<100
15
 System.out.println("原本的数为"+num);
16
17
 while(num!=1){
 System.out.println("产生的新数是"+num);
18
19
 if(num%2==0){
 //偶数
21
 num=num/2;
22
 }
 else{
23
 num=num*3+1;
24
25
 }
26
 }
27
 System.out.println(num);
28
 }
29 }
```

14、编程求 1~10000 之间的所有"完全数",完全数是该数的所有因子之和等于该数的数。例如,6 的因子有 1、2、3,且 6=1+2+3,所以 6 是完全数。

```
package HomeWork14;
 2
 public class HomeWork14 {
 public static boolean isyinzi(int num ){
 int sum=0;
 //判断一个整数是不是一个完全数
 6
 for(int d=num-1;d>=1;d--){
 8
 if(num%d==0){
 9
 sum+=d;
10
 }
 }
11
12
 return sum==num;
13
14
15
 public static void main(String[] args) {
16
 // TODO Auto-generated method stub
```

```
17
 * 编程求1~10000之间的所有"完全数",
18
 * 完全数是该数的所有因子之和等
19
 * 于该数的数。例如,6的因子有1、2、3,
20
 * 且6=1+2+3, 所以6是完全数*/
21
 for(int a=1;a<=1000;a++){</pre>
22
23
 int num=a;
24
 if(isyinzi(num)){
25
 System.out.println(num);
26
27
 }
29
30
31 }
```

15、一个整数的各位数字之和能被 9 整除,则该数也能被 9 整除。编程验证给 定的整数能否被 9 整除。

```
1
 package HomeWork15;
 import java.util.Random;
 public class HomeWork15 {
 public static void panduan(int num){
 int b=num/100; //百位数
 int s=num%100/10; //十位数
 //个位数
 int g=num%10;
 if(num%9==0){
8
 System.out.println(num+"能被9整除");
10
 if((b+s+g)%9==0){
 System.out.println("同时"+num+"的各个位数之和也能被9整除");
11
12
 }
13
 else{
 System.out.println("但是"+num+"的各个位数之和不能被9整除");
14
15
16
 }
17
 else
18
 System.out.println("next test!");
20
 public static void main(String[] args) {
21
22
 Random rd=new Random();
23
 int shu=10+rd.nextInt(90);
24
 shu =shu *9:
25
 panduan(shu);
26
 }
27 }
```

16、猴子吃桃问题。猴子第一天摘下若干个桃子,当时就吃了一半,还不过瘾,就又吃了一个。第二天又将剩下的桃子吃掉一半,又多吃了一个。以后每天都吃前一天剩下的一半零一个。到第 10 天在想吃的时候就剩一个桃子了,求第一天共摘下来多少个桃子?

```
package HomeWork16;
 public class HomeWork16 {
 public static void main(String[] args) {
4
 int total=1;
5
 int day=10;
6
 for (int i = 10; i >0; i--) {
 System.out.println("第"+day+"天,有桃子"+total+"颗");
8
 total=(total+1)*2;
9
 day--;
10
 }
11 }
12 }
```

17、水仙花数是指一个 n 位数 (n≥3),它的每个位上的数字的 n 次幂之和等于它本身。(例如:1^3 + 5^3 + 3^3 = 153)。编程求出所有三位的水仙花数。

```
package HomeWork17;
 2
 public class HomeWork17 {
 3
 public static void main(String[] args) {
 4
 for(int num=100;num<1000;num++){</pre>
 5
 if(isshuixian(num)){
 6
 System.out.println(num);
 7
 8
 }
 9
 }
10
 //判断一个数是不是水仙花数
 public static boolean isshuixian(int num){
11
12
 int b=num/100;
13
 int s=num%100/10;
 int g=num%10;
14
15
 return Math.pow(b, 3)
16
 +Math.pow(s, 3)
17
 +Math.pow(g, 3)==num?true:false;
18
19 }
```

18、已知 XYZ+YZZ=532,其中,X、Y、Z 为数字,编程求出X、Y 和 Z 的值。 19、古典问题:有一对兔子,从出生后第 3 个月起每个月都生一对兔子,小兔 子长到第三个月后每个月又生一对兔子,假如兔子都不死,问每个月的兔子总数

为多少?

1 package HomeWork19; 3 import java.util.Scanner; 4 5 public class HomeWork19 { 6 7 * 古典问题: 有一对兔子, * 从出生后第3 个月起每个月都生一对兔子, 8 9 * 小兔 子长到第三个月后每个月又生一对兔子, 10 * 假如兔子都不死, 11 * 问每个月的兔子总数 为多少? */ 12 public int rubbit(int mon){ 13 if(mon<=2){</pre> return 1; } 16 else{ 17 return rubbit(mon-1)+rubbit(mon-2); 18 19 20 public static void main(String[] args) { int r=1; 21 int rr=1; 22 int rrr=1; 23 System.out.println("方法一: "); 24 25 for(int a=1;a<=12;a++){</pre> 26 //12个月 27 **if**(a<=2){ 28 r=1; 29 } else{ 30 //当前月等于前两个月之和 31 32 r=rr+rrr; 33 rrr=rr; 34 rr=r; 35 } System.out.println(r*2); 36 37 }

```
System.out.println("方法二,求指定月份的兔子数量: ");
 38
 HomeWork19 jisuan=new HomeWork19();
 39
 System.out.println("请输入月份: ");
 40
 41
 Scanner sc=new Scanner(System.in);
 42
 int yue=sc.nextInt();
 System.out.println(yue+"月份的兔子数量是"+(jisuan.rubbit(yue))*2);
 43
 44
 }
 45 }
20、将一个正整数分解质因数。例如:输入90,打印出90=2*3*3*5。
 package HomeWork20;
 import java.util.Scanner;
 public class HomeWork20 {
  3
 public static void main(String[] args) {
  4
  5
 System.out.println("请输入一个整数: ");
 Scanner sc=new Scanner(System.in);
  6
  7
 int num=sc.nextInt();
 System.out.println(num+"的质因数有: ");
  8
  9
 for(int i=2;i<num;i++){</pre>
 10
 while(num%i==0){
 11
 num/=i;
 12
 System.out.print(i+" ");
 13
 }
 15
 System.out.print(" "+num);
 16
 17
 18 }
分类: java
 关注我
 K@† <u>关注-0</u>
 1
 0
 粉丝 - 16
+加关注
«上一篇:一个简单的模板了解css+div网页布局
»下一篇: java连接MySQL数据库并读取内容
 posted @ 2017-09-10 14:57 soulsjie 阅读(22904) 评论(3) 编辑 收藏
 第12道aa应该是0吧
 支持(0) 反对(0)
```

评论列表

#1楼 2018-03-18 13:13 莫Star

#2楼[楼主] 2018-03-18 13:21 soulsjie

@ 莫Star

aa是控制#号输出的数量初始为-1, 先做+2处理 aa 就是 1,3,5,7,...依次。aa亦可为任何值,达到题目输出要求即可

支持(0) 反对(0)

#3楼 2018-03-18 13:31 莫Star

@ soulsjie

嗯,我不小心把内层循环中的<=aa中等号弄没了

支持(0) 反对(0)