涉及知识产权,请勿外传,仅供本班同学们自己学习 版权归百度文库所有

第1题 【程序改错】

功能: 先将在字符串 s 中的字符按逆序存放到 t 串中, 然后把 s 中的字符按正序连接到 t 串的后面。

例如: 当 s 中的字符串为: "ABCDE"时,则 t 中的字符串应为: "EDCBAABCDE"。

```
main()
{
  char s[100], t[100];
  printf("\nPlease enter string s:"); scanf("%s", s);
  fun(s, t);
  printf("The result is: %s\n", t);
}
答案:
  1). int i,sl;
  2). t[i] = s[sl-i-1];
  3). t[2*sl] = '\0'; 或 t[2*sl] = 0;
```

第2题 【程序改错】

3). return s;

```
功能: 求出以下分数序列的前 n 项之和。和值通过函数值返回 main
 函数。
 2/1+3/2+5/3+8/5+13/8+21/13
 #include <conio.h>
 #include <stdio.h>
  /***********/
  fun (int n)
 int a, b, c, k; double s;
 s = 0.0; a = 2; b = 1;
 for (k = 1; k \le n; k++)
 /*********FOUND*******/
 s = (double)a / b;
 c = a:
 a = a + b;
 b = c;
 /**********/
 return c;
main()
int n = 5;
 printf( "\nThe value of function is: \nIf\n", fun ( n ) );
答案:
 1). double fun(int n)
 s=s+a/(double)b;
```

第3题 【程序改错】

功能: 读入一个整数 m(5≤m≤20), 函数 getarr 调用函数 rnd 获得 m 个随机整数, 函数 sortpb 将这 m 个随机整数从小到大排序。

例如: 若输入整数 7, 则应输出: 3 10 17 28 32 36 47。

```
double rnd ( )
 static t = 29, c = 217, m = 1024, r = 0:
 r = (r*t + c)%m; return( (double)r/m);
 getarr( int n, int *x )
 int i:
 for (i = 1; i \le n; i++, x++) *x = (int)(50*rnd());
putarr( int n, int *z )
 int i;
  for (i = 1; i \le n; i++, z++)
 printf( "%4d", *z );
 if (!(i%10)) printf("\n");
 printf("\n");
  main()
  {
 int aa[20], n;
 printf( "\nPlease enter an integer number between 5 and 20: " );
 scanf( "%d", &n );
 getarr( n, aa );
 printf( "\n\nBefore sorting %d numbers:\n", n ); putarr( n, aa );
 sortpb( n, aa );
 printf( "\nAfter sorting %d numbers:\n", n ); putarr( n, aa );
  答案:
 1). int i, j, p, t;
 2). if (a[p] > a[i]) p = i;
 3). if (p != j)
```

功能: 以下程序能求出 1*1+2*2+..... +n*n<=1000 中满足条件的 最大的 n。

```
#include <stdio.h>
#include "string.h"
main()
  int n,s;
 /********FOUND******/
 s==n=0;
  /*********FOUND*******/
  while (s>1000)
 ++n;
 s+=n*n;
  /********FOUND*******/
 printf("n=%d\n", &n-1);
答案:
  1). s=n=0;
  2). while(s<=1000)
  3). printf("n=%d\n", n-1);
```

功能: 求出 a 所指数组中最大数和次最大数(规定最大数和次最大数不在 a[0]和 a[1]中), 依次和 a[0]、a[1]中的数对调。例如: 数组中原有的数: 7、10、12、0、3、6、9、11、5、8,

输出的结果为: 12、11、7、0、3、6、9、10、5、8。

```
#include <comio.h>
#include <stdio.h>
#define N 20
void fun ( int * a, int n )
  int k, m1, m2, max1, max2, t;
  max1=max2= -32768; m1=m2=0;
  for (k = 0; k < n; k++)
 if (a[k]>max1)
 max2 = max1; m2 = m1;
 \max 1 = a[k]; m1 = k;
 /********FOUND********/
 else if( a[k]>max1 )
 \max 2 = a[k]; m2 = k; 
 /*********FOUND********/
 t = a[0];
 a[m1]=a[0];
 a[m1] = t;
 /*********FOUND********/
 t = a[1]:
 a[m2]=a[1];
 a[\pi 2] = t;
}
```

```
main()
{
  int b[N]={7,10,12,0,3,6,9,11,5,8}, n=10, i;
  for ( i = 0; i < n; i++)
 printf("%d ", b[i]);
  printf("\n");

  fun (b, n);
  for ( i=0; i < n; i++)
 printf("%d ", b[i]);
  printf("\n");
}

答案:
  1). else if(a[k]>max2)
  2). t = a[0]; a[0]=a[m1]; a[m1] = t;
  3). t = a[1]; a[1]=a[m2]; a[m2] = t;
```

功能: 读入一个整数 $k(2 \le k \le 10000)$, 打印它的所有质因子(即 所有为素数的因子)。

例如: 若输入整数: 2310,则应输出: 2、3、5、7、11。 请改正程序中的语法错误,使程序能得出正确的结果。

```
#include "conio.h"
  #include <stdio.h>
  /**********/
  isPrime(integer n )
 int i, m;
 m = 1:
 for (i = 2; i < n; i++)
 /*********FOUND********/
 if ( n%i )
 m = 0:
 break;
 /************/
 return n:
main()
  int j, k;
  printf( "\nPlease enter an integer number between 2 and 10000: " );
```

```
scanf("%d", &k);
printf("\n\nThe prime factor(s) of %d is(are):", k);
for(j = 2; j <= k; j++)
if((!(k%j))&&(IsPrime(j))) printf("\n %4d", j);
printf("\n");
}
答案:
1). IsPrime(int n)
2). if(!(n%i))
3). return m;</pre>
```

功能: 为一维数组输入 10 个整数;将其中最小的数与第一个数对换,将最大的数与最后一个数对换,输出数组元素。

```
#include <stdio.h>
main()
  int a[10]:
  void input();
  void output();
  void max_min();
  input (a, 10);
  max_min(a, 10);
  output (a, 10);
 void input(int *arr, int n)
 int *p, i;
 p=arr;
 printf("please enter 10 integers:\n");
 for (i=0; i \le n; i++)
 /********FOUND*******/
 scanf("%d", p);
 void max_min(int *arr, int n)
 int *min, *max, *p, t;
```

```
min=max=arr;
  for (p=arr+1; p<arr+n; p++)
 /**********/
 if(*p<*max)
 max=p;
 else if (*p<*min) min=p;
 t=*arr; *arr=*min; *min=t;
/**********/
  if(max=arr) max=min;
 t=*(arr+n-1):
 *(arr+n-1)=*max:
 *max=t:
 void output(int *arr, int n)
 int *p, i;
 p=arr;
 printf("The changed array is:\n");
 /*********FOUND********/
 while (i=0; i \le n; i++)
 printf("%3d",*p++);
 printf("\n");
}
 答案:
 1). scanf("%d", p ++); 或 scanf("%d", arr[i]); 或 scanf("%d", p+i); 或
 scanf("%d", arr+i);
 2). if(*p>*max) 或 if(*max<*p)
 3). if( max == arr )
 4). for(i=0;i\langle n;i++) 或 for(i=0;n\rangle i;i++) 或 for(p=arr;p\langle arr+n;) 或
 for(i=0;i \leq n-1;i++) 或 for(i=0;n-1)=i;i++) 或 for(p=arr;p \leq arr+n-1;) 或
 for (p=arr; arr+n-1>=p;)
```

注: 最后一个修改是针对那个 while 循环的

功能: 求出在字符串中最后一次出现的子字符串的地址,通过函数值返回,在主函数中输出从此地址开始的字符串;若未找到,则函数值为 NULL。

例如: 当字符串中的内容为: "abcdabfabcdx", t 中的内容为: "ab"时,输出结果应是: abcdx。当字符串中的内容为: "abcdabfabcdx"的内容为: "abd"时,则程序输出未找到信息: not found!。

```
#include <comio.h>
#include <stdio.h>
#include <string.h>
char * fun (char *s, char *t)
 char *p , *r, *a;
 /*********FOUND********/
 a == NULL;
 while ( *s )
 p = s;
 r = t;
 while (*r)
 /********FOUND********/
 if (r == p)
 {
 r++;
 p++;
 }
 else
 break;
 /********FOUND********/
 if ( *r ='\0' ) a = s;
 s++;
 }
 return a ;
}
```

```
main()
{
 char s[100], t[100], *p;
 printf("\nPlease enter string S :"); scanf("%s", s );
 printf("\nPlease enter substring t :"); scanf("%s", t );
 p = fun( s, t );
 if ( p )
 printf("\nThe result is : %s\n", p);
 else
 printf("\nNot found !\n" );
}
答案:

1). a = NULL;
2). if ( *r == *p )
3). if ( *r == '\0' ) a = s;
```

scanf("%f", &a);

```
功能:从 m 个学生的成绩中统计出高于和等于平均分的学生人数,
 此人数由函数值返回。平均分通过形参传回,输入学生成
 绩时,用-1结束输入,由程序自动统计学生人数。
例如: 若输入 8 名学生的成绩, 输入形式如下:
 80.5 60 72 90.5 98 51.5 88 64 -1
 结果为:
 The number of students:4
 Ave = 75.56.
-----*/
#include <comio.h>
#include <stdio.h>
#define N 20
int fun ( float *s, int n, float *aver )
 float av, t; int count, i;
 count = 0; t=0.0;
 for ( i = 0; i < n; i++ ) t += s [ i ];
 av = t / n; printf( "ave =%f\n", av );
 for ( i = 0; i < n; i++)
 /********FOUND********/
 if (s[i] < av ) count++;
 /*********FOUND********/
 aver = av;
 /********FOUND********/
 return count
main()
 float a, s[30], aver;
 int m = 0;
 printf ( "\nPlease enter marks ( -1 to end):\n ");
```

```
while(a>0)
{
 s[m] = a;
 m++;
 scanf ("%f", &a);
}
printf("\nThe number of students: %d\n", fun (s, m, &aver));
printf("Ave = %6.2f\n", aver);
}
答案:
 1). if (s[i] >= av) count++;
 2). *aver = av;
 3). return count;
```

【程序改错】

功能: 根据以下公式求π 值,并作为函数值返回。

例如: 给指定精度的变量 eps 输入 0.0005 时, 应当输出 Pi=3.140578。

-----*/

```
#include <stdio.h>
double fun(double eps)
{
 double s, t;
 int n=1;
 s=0.0;
 t=1;
 /**************/
 while(t<=eps)
 {
 s+=t;
 /***********/
 t=n/(2*n+1)*t;
 n++;
 }
 /************/
 return s;</pre>
```

}

```
main()
{
 double x;
 scanf("%lf",&x);
 printf("\neps=%lf,Pi=%lf\n\n",x,fun(x));
}
答案:
 1). while(t>eps) 或 while(eps<t) 或 while(t>=eps) 或 while(eps<=t) 或 while
(t>eps) 或 while (eps<t) 或 while (t>=eps) 或 while (eps<=t)
 2). t=t*n/(2*n+1); 或 t=1.0*n/(2*n+1)*t; 或 t=n/(2*n+1.0)*t; 或 t=n/(2.0*n+1)*t;
或 t=n/(2.0*n+1.0)*t; 或 t=1.0*n/(2.0*n+1.0)*t;
 3). return 2 * s; 或 return (2*s); 或 return(2*s); 或 return (s*2); 或
return(s*2);</pre>
```

```
功能: 实现两个字符串的连接。
例如: 输入 dfdfqe 和 12345 时, 则输出 dfdfqe12345.
#include <stdio.h>
main()
  char s1[80], s2[80];
  void scat(char s1[], char s2[]);
 gets(s1);
  gets(s2);
 scat(s1, s2);
 puts(s1);
}
void scat (char s1[], char s2[])
 int i=0, j=0;
  /********FOUND*******/
  while(s1[i] = =' \setminus 0')
 i++;
  /********FOUND******/
  while(s2[j] = =' \setminus 0')
```

【程序改错】

功能: 求二分之一的圆面积,函数通过形参得到圆的半径,函数返回二分之一的圆面积。

例如: 输入圆的半径值: 19.527 输出为: s = 598.950017。

```
#include <stdio.h>
#include <comio.h>
/********FOUND*******/
double fun(r)
  double s;
  /********FOUND*******/
  s=1/2*3.14159* r * r;
  /********FOUND*******/
 return r;
main()
  float x;
  printf ( "Enter x: ");
  scanf ( "%f", &x );
  printf (" s = %f\n ", fun ( x ) );
}
答案:
  1). float fun(float r) 或 double fun(float r) 或 double fun(double r)
  2). s=1.0/2*3.14159* r * r;
  3). return s;
```

功能:读取7个数(1-50)的整数值,每读取一个值,程序打印 出该值个数的*。

```
#include <stdio.h>
main()
{
  int i, a, n=1;
 /********FOUND*******/
  while(n<7)
 do
 scanf("%d", &a);
 /********FOUND******/
 while(a<1&&a>50);
 /********FOUND******/
 for(i=0;i<=a;i++)
 printf("*");
 printf("\n");
 n++;
  }
 }
  答案:
 1). while(n<=7) 或 while(n<8)
 2). while (a<1 | |a>50); 或 while (a>50 | |a<1);
 3). for (i=1; i \le a; i++)
```