

程序设计基础 (C) ——程序控制

郑州大学软件学院

↓ Lecturer: 宋轩

Office : 行政楼-306

Email : songxuan@zzu.edu.cn

数学计算

图形绘制

实际问题

算法一:利用for循环语句实现,在循环体外为sum赋初值0。

```
#include <stdio.h>
main()
  int i, sum = 0;
  for (i = 1; i \le 101; i = i+2)
 sum = sum + i;
  printf("sum=%d\n", sum);
```

算法二:利用while循环语句实现,在循环体外为i和sum赋初值。

```
#include <stdio.h>
main()
 int i = 1, sum = 0;
 while (i <= 101)
 sum = sum + i;
 i = i + 2;
 printf("sum=%d\n", sum);
```

步长为2。

编程计算 1*2*3+3*4*5+.....+99*100*101的值。 算法分析:用累加算法,通项公式 为: term=i*(i+1)*(i+2); i=1,3,...,99。 或: term=(i-1)*i*(i+1); i=2,4,...,100。

```
#include <stdio.h>
main()
 int i;
 long term, sum = 0;
 for (i = 1; i \le 99; i = i + 2)
 term = i * (i + 1) * (i + 2);
 sum = sum + term;
 printf("sum=%ld",sum);
```

例 3

$$\frac{\pi}{2} = \frac{2}{1} \times \frac{2}{3} \times \frac{4}{3} \times \frac{4}{5} \times \frac{6}{5} \times \frac{6}{7} \times \dots$$
 前100项之积计算 π 。

累乘项为:term=n*n/((n-1)*(n+1)); n=2,4,...,100, 步长为2。

```
#include <stdio.h>
main()
 float term, result = 1; /*累乘项初值应为1*/
 int n;
 for (n = 2; n \le 100; n = n + 2)
 term = (float)(n * n)/((n - 1) * (n + 1));
 result = result * term;
 printf("result = \%f\n", 2*result);
```

采用累乘方法,累乘项为:

term=2*n*2*n/((2*n-1)*(2*n+1));n=1,2,...,50, 步长为1

```
#include <stdio.h>
main()
 float result = 1,term;
 int n;
 for (n = 1; n \le 50; n++)
 term = (float)(2*n*2*n)/((2*n-1)*(2*n+1));
 result = result * term;
 printf("result = \%f\n", 2*result);
```

```
计算1-1/2+1/3-1/4+.....+1/99-1/100+.....,直到最后一项的绝对值小于10<sup>-4</sup>为止。
```

算法分析:采用累加算法,累加项通式为: term=sign/n;分子sign=-sign;初值为1,分母n=n+1;初值为1。

```
#include <stdio.h>
#include <math.h>
main()
 int n = 1;
 float term = 1.0, sign = 1,sum = 0;
 while (fabs(term) \geq 1e-4)
 /*判断末项大小*/
 term = sign / n;
 /*求出累加项*/
 /*累加*/
 sum = sum + term;
 /*改变项的符号*/
 sign = -sign;
 /*分母加1*/
 n++;
 printf("sum = \%f\n", sum);
```

```
例 5
```

```
编程计算1! +2!+3!+4!+.....+10! 的值。
算法一: 用累加算法,累加项为:
term=term*i: i=1 2 10 term初值为1。
```

term=term*i; i=1,2,...10。term初值为1, 使用单重循环完成。

```
#include <stdio.h>
main()
 long term = 1, sum = 0;
 int i;
 for (i = 1; i \le 10; i++)
 term = term * i;
 sum = sum + term;
 printf("1!+2!+...+10! = \%ld \n", sum);
```

```
111010101110
```

```
算法二:用内层循环求阶乘,外层循环控制累加的项数。
#include <stdio.h>
main()
 long term , sum = 0;
 int i, j;
 for (i = 1; i \le 10; i++)
 term = 1;
 for (j = 1; j \le i; j++)
 term = term * j;
 sum = sum + term;
 printf("1!+2!+...+10! = \%ld \n", sum);
```

```
编程计算 a+aa+aaa+....+aa..a(n个a)的值,n和a的值由键盘输入
算法思想:用累加算法,累加项为:
```

term=term*10+a; i=1,2,...n。term初值为0。

```
#include <stdio.h>
main()
 long term = 0, sum = 0;
 int a, i, n;
 printf("Input a,n: ");
 /*输入a,n的值*/
 scanf("%d,%d", &a, &n);
 for (i = 1; i \le n; i++)
 /*求出累加项*/
 term = term * 10 + a;
 /*讲行累加*/
 sum = sum + term;
 printf("sum=%ld\n",sum);
```

的近似值,当最后一项的绝对值小于10⁻⁵时认为达到精度要求,要求统计总共累加了多少项。

算法思想:采用累加算法:e=e+term;寻找累加项构成规律:利用前项计算后项比寻找统一的累加项表示形式要简单一些,由

$$\frac{1}{2!} = \frac{1}{1!} \div 2, \qquad \frac{1}{3!} = \frac{1}{2!} \div 3, \qquad \dots$$

可以发现前后项之间的关系是: $term_n=term_{n-1}\div n$,写成C语句便是: term=term/n; term初值为1.0,n初值也为1,n按n=n+1变化。统计累加项数只要设置一个计数器变量即可,这里,计数器变量取名为count,初值为0,在循环体中每累加一项就加一次1。

```
#include <stdio.h>
#include <math.h>
main()
 int n = 1, count =1;
 float sum = 1.0, term = 1.0;
 while (fabs(term) >= 1e-5)
 term = term / n;
 sum = sum + term;
 n++;
 count++;
 printf("sum = %f, count = %d\n", sum, count);
```

利用泰勒级数计算sin(x)

 $\sin(x) \approx x - x^3/3! + x^5/5! - x^7/7! + x^9/9! - ...$

要求最后一项的绝对值小于10-5,并统计出此时累加了多少项。

算法思想:x由键盘输入,采用累加算法,sum=sum+term,sum初值为x,利用前项求后项的方法计算累加项:

term= -term*x*x/((n+1)*(n+2));

term初值为x,n初值为1,n=n+2。

```
#include <math.h>
main()
 int n = 1, count = 0;
 float x;
 double sum, term; /*因为位数多,所以定义为双精度*/
 scanf("%f", &x);
 sum = x;
 term = x; /*赋初值*/
 do
 /*计算相应项,并改应符号*/
 term = -term * x * x / ((n + 1) * (n + 2));
 sum = sum + term; /* 累加 */
 n = n + 2;
 count++;
 \frac{1}{2} while (fabs(term) >= 1e-5);
 printf("sin(x) = %f, count = %d\n", sum, count);
```

读入一个年份和月份,打印出该月有多少天 (考虑闰年),用switch语句编程。

[提示: 闰年的2月有29天,平年的2月有28天。]

```
main()
 49
 int year, month;
scanf(''%d, %d'', &year, &month); /*输入相应的年和月*/
 switch (month)
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 printf("31 days\n");
 break;
 case 2:
 if ((year % 4 == 0 && year % 100!= 0) || (year % 400 == 0))
 程序运行结果如下
 第一次运行:
 printf("29 days\n"); /*闰年的2月有29天 */
 1988,5 ∠
 else
 31 days
 printf("28 days\n"); /*平年的2月有28天 */
 第二次运行:
 1988,2 ∠
 break;
 case 4:
 29 days
 case 6:
 第三次运行:
 case 9:
 case 11:
 1989,2 ∠
 printf("30 \text{ days} n");
 28 days
 break;
 default:
 printf("Input error!\n");
```

#include <stdio.h>

打印所有的"水仙花数",所谓"水仙花数"是指一个三位数,其各位数字立方和等于该数本身。例如153是"水仙花数",因为153 = 1+125+27。

1110101011110

[提示: 首先确定水仙花数n可能存在的范围,因为n是一个三位数,所以范围确定为n从100变化到999,分离出n的个位i、十位j、百位k后,只要判断n是否等于i*i*i+j*j*j+k*k*k即可知n是否是水仙花数。分离各位数字的方法可参考例4.2。]

```
1010
```

```
#include <stdio.h>
 4,18
main()
 程序运行结果为:
 int i, j, k, n;
 result is:153 370 371 407
 printf("result is:");
 for (n = 100; n < 1000; n++)
 /*分出百位*/
 i = n / 100;
 j = (n - i * 100) / 10; /*分出十位*/
 /*分出个位*/
 k = n \% 10;
 if (i*100 + j*10 + k == i*i*i + j*j*j + k*k*k)
 printf("%d\t ",n); /*输出结果*/
 printf("\n");
```

在屏幕上显示一张如下所示的时间表:

- *****Time****
- 1 morning
- 2 afternoon
- 3 night

Please enter your choice:

1110101011110

操作人员根据提示进行选择,程序根据输入的时间序号显示相应的问候信息,选择1时显示''Good morning'', 选择2时显示''Good afternoon'', 选择3时显示''Good night'', 对于其它选择显示''Selection error!'', 用switch语句编程实现。

```
#include <stdio.h>
main()
 char c;
 printf("*****Time****\n"):
 printf("1 morning \n");
 printf("2 afternoon \n");
 printf("3 night \n");
 printf("please enter your choice"); /*建立相应的菜单 */c = getchar(); /*输入选项*/
 /*通过switch选择 */
 switch (c)
 case '1':
 printf("Good morning \n");
 break;
 case '2':
 printf("Good afternoon \n");
 break;
 case '3':
 printf("Good night\n");
 break;
 default:
 printf("Selection error!\n");
```

```
*****Time*****

1 morning

2 afternoon

3 night
Please enter your choice:1

Good moning
```

1.编程判断输入整数的正负性和奇偶性。

```
main()
 45
 int m:
 scanf(''%d'', &m); /*输入一个
if (m >= 0) /*是否为』
 if (m%2 == 0) /*是正数,且能被2整除,是正偶数*/
 printf("%d is a positive even\n", m);
 第一次运行:
 /*不能被2整除,是正奇数*/
 else
 6<sub>1</sub>
 6 is a positive even
 printf("%d is a positive odd\n", m);
 第二次运行:
 -7L
 }
else
 -7 is a negative odd
 if (m \% 2 == 0)
 printf(''%d is a negative even\n'', m);/*是负偶数*/
 else
 printf(''%d is a negative odd\n'', m);/*是负奇数*/
```

#include <stdio.h>

编程计算分段函数:

1110101011110

$$y = \begin{cases} e^{-x} & x > 0 \\ 1 & x = 0 \\ -e^{x} & x < 0 \end{cases}$$
 , 输入x, 打印出y值。

```
#include <stdio.h>
#include <math.h>
main()
 int x;
 double y;
 scanf("%d", &x); /* 输入一个整数*/
 if (x > 0)
 y = \exp(-x); /*如果大于0, 计算y = \exp(-x)的值 */
 else if (x == 0)
 y = 1; /*x=0, \mathbb{U}y=1*/
 else
 y = -\exp(x); /*x < 0, \iiint y = -\exp(x)*/
 printf("y=\%f\n", y);
```

第一次运行: 4ピ y=0.018316 第二次运行: 0ピ y=1.000000 第三次运行: -4ピ y=-0.018316

图形打印

4.26

```
*****

*****

****
```

```
#include <stdio.h>
main()
 int i, k;
 /*i控制行数*/
 for (i = 1; i \le 4; i++)
 for (k = 1; k <= 6; k++) /*每行输出6个*字符*/
 printf("*");
 printf("\n"); /*将光标移到下一行起始位置处*/
```

#include <stdio.h>

```
main()
 int i, j, k;
 for (i = 1; i< = 4; i++) /*i控制行数*/
****
 printf(" ");
 for (k = 1; k <= 6; k++) /*每行输出6个*字符*/
```

```
for (j = 1; j <= 4 - i; j++) /* 随行数的增加,输出递减数目的空格*/
 printf("*");
 /*将光标移到下一行起始位置处*/
printf("\n");
```

```
main()
 int i, j, k;
 char space = ' ';
 for (i=1;i<=4;i++)
 for (j=1; j<=i-1; j++)
 printf("%c",space);
 for (k=1; k<=6; k++)
 printf("*");
 printf("\n");
```

#include <stdio.h>

1110101011110

```
*
***

****
```

```
#include <stdio.h>
main()
 int i, j, k;
 for (i = 1; i <= 4; i++) /*控制行数*/
 for (k = 1; k <= (2 * i - 1); k++) /*控制每行输出的*号个数*/
 printf("*");
 printf("\n"); /*输出一行后换行*/
```

```
*

***

****
```

```
#include <stdio.h>
main()
 int i, j, k;
 for (i = 1; i <= 4; i++)
 /* 控制行数*/
 for (j = 1; j \le 4 - i; j++)
 printf(" ");
 for (k = 1; k \le (2 * i - 1); k++)
 printf("*");
 printf("\n");
```

例 19

```
#include <stdio.h>
main()
 int i, j, k;
 for (i = 1; i <= 4; i++)
 for (j = 1; j \le 4 - i; j++)
 printf(" ");
 for (k = 1;k <= (2 * i - 1);k++)
 printf("*");
 printf("\n");
 for (i = 1; i <= 3; i++)
 for (j = 1; j <= i; j++)
 printf(" ");
 for (k = 1;k <= 5-2 * (i-1);k++)
 printf("*");
 printf("\n");
```

1110101011110

	0	1	2	3	4	5	6	7	8	9
0	0.000	1.000	1.414	1.732	2.000	2.236	2.449	2.646	2.828	3.000
1	3.162	3.317	3.464	3.606	3.742	3.873	4.000	4.123	4.243	4.359
2	4.472	4.583	4.690	4.796	4.899	5.000	5.099	5.196	5.292	5.385
3	5.477	5.568	5.657	5.745	5.831	5.916	6.000	6.083	6.164	6.245
4	6.325	6.403	6.481	6.557	6.633	6.708	6.782	6.856	6.928	7.000
5	7.071	7.141	7.211	7.280	7.348	7.416	7.483	7.550	7.616	7.681
6	7.746	7.810	7.874	7.937	8.000	8.062	8.124	8.185	8.246	8.307
7	8.367	8.426	8.485	8.544	8.602	8.660	8.718	8.775	8.832	8.888
8	8.944	9.000	9.055	9.110	9.165	9.220	9.274	9.327	9.381	9.434
9	9.487	9.539	9.592	9.644	9.695	9.747	9.798	9.849	9.899	9.950

#include <stdio.h>

```
#include <math.h>
main()
 int m, n, i;
 for (m = 0; m < 10; m++)
 printf("%7d", m);
 /*打印表头*/
 printf("\n");
 /*乘数n从1变化到9*/
 for (n = 0; n < 10; n++)
 printf("%d", n); /*输出每行的头数字*/
 for (m=0; m<10; m++) /*被乘数m从1变化到9*/
 printf(" \%4.3f ", sqrt(n * 10 + m));
 /*输出第m行n列中的值*/
 /*输出换行符,准备打印下一行*/
 printf("\n");
```

爱因斯坦数学题。爱因斯坦曾出过这样一道数学题:有一条长阶梯,若每步跨2阶,则最后剩下1阶,若每步跨3阶,则最后剩下2阶,若每步跨5阶,则最后剩下4阶,若每步跨6阶,则最后剩下5阶,只有每步跨7阶,最后才正好1阶不剩。请问,这条阶梯共有多少阶?

算法思想:设阶梯数为x,则根据题意:阶梯数满足下面的关系式:

x%2==1 && x%3==2 && x%5==4 && x%6==5 && x%7==0

采用穷举法对x从1开始实验,可计算出这条阶梯共有多少阶。

```
int main()
 int x = 1, find = 0;
 while (!find)
 if (x % 2 == 1 && x % 3 == 2&& x % 5 == 4&& x % 6 == 5
 && x \% 7 == 0
 find = 1;
 程序运行结果为:
 X++;
 x = 120
 printf(" x = %d \mid n", x);
```

三色球问题。若一个口袋中放有12个球,其中有3个红色的,3个白色的,6个黑色的,从中任取8个球,问共有多少种不同的颜色搭配?

算法思想:设任取的红球个数为i,白球个数为j,黑球个数为k,根据题意应有:i+j+k=8,0<=i<=3,0<=j<=3,0<=k<=6。若红球和白球个数的取值范围是0~3,在红球和白球个数确定的条件下,黑球个数的取值范围应为k=8-i-j,只要满足k<=6,i、j、k的组合即为所求。

#include <stdio.h>

i=0, j=3, k=5i=1, j=1, k=6

i=1, j=2, k=5

i=1, j=3, k=4i=2, j=0, k=6i=2, j=1, k=5

i=2, j=2, k=4i=2, j=3, k=3

i=3, j=0, k=5i=3, j=1, k=4i=3, j=2, k=3

i=3, j=3, k=2

```
main()
 int i, j, k;
 for (i = 0; i \le 3; i++)
 for (j = 0; j \le 3; j++)
 for (k = 0; k \le 6; k++)
 if (i + j + k == 8)
 printf("i=\%d, j=\%d, k=\%d\n", i, j, k);
```

鸡兔同笼,共有98个头,386只脚,编程求鸡、兔个多少。

算法思想: 设鸡数为x, 兔数为y, 据题意有: x+y=98, 2x+4y=386。采 用穷举法,x从1变化到97,y取98-x,如果x、y同时满足条件 2x+4y=386,则打印x、y的值。

```
#include <stdio.h>
main()
 int x, y;
 for (x = 1; x \le 97; x++)
 y = 98 - x;
 if (2 * x + 4 * y == 386)
 printf("x = \%d, y = \%d", x, y);
```

程序运行结果为:

x = 3, y = 95

算法思想:设公鸡、母鸡、小鸡数量分别为x,y,z,依题意列出方程组:x+y+z=100,5x+3y+z/3=100,采用穷举法求解,因100元买公鸡最多可买20只,买母鸡最多可买33只,所以,x从0变化到20,y从0变化到33,则z=100-x-y,只要判断第二个条件是否满足即可。

```
#include <stdio.h>
 程序运行结果为:
 101010
main()
 x=0,y=25,z=75
 x=4,y=18,z=78
 int x, y, z;
 x=8,y=11,z=81
 for (x = 0; x \le 20; x++)
 x=12,y=4,z=84
 for (y = 0; y \le 33; y++)
 z = 100 - x - y;
 if (5*x + 3*y + z/3.0 == 100)
 printf("x=\%d, y=\%d, z=\%d\n", x, y, z);
```

用一元五角钱人民币兑换5分、2分和1分的硬币(每一种都要有)共 100枚,问共有几种兑换方案?每种方案各换多少枚?

算法思想:设5分、2分和1分的硬币各换x、y、z枚,据题意有:x+y+z=100,5x+2y+z=150,由于每一种硬币都要有,故5分硬币最多可换28枚,2分硬币最多可换73枚,1分硬币可换100-x-y枚,x、y、z只需满足第二个方程即可打印,对每一组满足条件的x、y、z值用计数器计数即可得到兑换方案的数目。

```
#include <stdio.h>
 程序运行结果为:
main()
 1110101011110
 10101010
 1,46,53
 2,42,56
 3,38,59
 int x, y, z, count = 0;
 4,34,62
 for (x = 1; x \le 28; x++)
 5,30,65
 6,26,68
 for (y = 1; y \le 73; y++)
 7,22,71
 8,18,74
 9,14,77
 z = 100 - x - y;
 10,10,80
 if (5*x + 2*y + z == 150)
 11,6,83
 12,2,86
 count = 12
 count++;
 printf("%d, %d, %d\n", x, y, z);
 printf("count = %d\n", count);
```

Questions & Answers