

实验 1 简单判定性问题求解

一、实验学时

完成本实验需4学时。

- 二、实验目的
- 1、阅读程序题
- (1) 掌握C语言数据类型,熟悉如何定义一个整型、字符型的变量,以及对它们赋值的方法;
 - (2) 掌握不同的类型数据之间赋值的规律;
 - (3) 掌握数据在内存中的存储方式;
 - (4) 学会输入、输出函数的基本格式和使用方法;
- (5) 学会使用有关算术运算符、逻辑运算符、关系运算符,以及包含这些运算符的表达式。
 - 2、编程题
 - (1) 如何运用if-else判定性结构进行程序设计;
 - (2) 如何运用switch判定性结构进行程序设计。
 - 3、调试题
 - (1) 熟悉C程序的编辑、编译、连接和运行的过程。
 - 三、实验指导

为了达到最佳的实验效果,以下提供几条适于编程的指导意见,可 供参考。

- 1、阅读程序题应先运用自己在课堂所学的知识,推导出结果,在上机时输入计算机,印证自己推导的结果,注意观察数据在内存中的存储方式、含不同种运算符表达式的输出结果。
- 2、编程题必须首先画出流程图,并反复思考判断程序设计的正确性,完成程序的设计。要注意简单判定性问题的结构选择。
- 3、调试题应明确程序的调试、测试是一项非常烦琐的工作,也是非常重要的工作。对于初学者来说应该建立良好的习惯,在调试程序的时候,应该尽可能考虑到程序运行时各种可能情况。

四、实验内容


```
1、阅读程序题
 (1) main()
 /*定义字符型变量*/
 /*向字符变量赋以整数*/
 char c1,c2;
 c1=97:
 c2=98;
 printf("%c %c\n",c1,c2); /*以字符形式输出*/
 printf("%d %d\n",c1,c2); /*以整数形式输出*/
该程序的输出结果是 a b(换行)97 98
思考: 可否改成int c1, c2; 输出结果是?
 (2) main()
 int a=7,b=5;
 printf("%d\n",b=b/a);
该程序的输出结果是__
思考:若将printf语句中%d变为%f,可否输出分式的值? 可以
 (3) main()
 int a=9:
 a+=a-=a+a; /*包含复合的赋值运算符的赋值表达式*/
 printf("%d\n",a);
该程序的输出结果是
思考: 赋值表达式a+=a-=a+a的求解步骤?
第一步: a=a-(a+a)=-9 第二步a=a+a=18
 (4) main()
 int k=-1;
 printf("%d,%u\n",k,k);
```


该程序的输出结果是__-1_4294967295____

思考: -1在内存中的存储形式?

取反加一 11111111111111111111111111111(32个)

```
(5) main()
{
 unsigned x1;
 int b=-1;
 x1=b; /*有符号数据传送给无符号变量*/
 printf("%u",x1);
}
```

该程序的输出结果是___4294967295_____。

思考: 不同类型的整型数据相互赋值时, 规则是什么?

http://blog.csdn.net/happymawolf/article/details/6342937 (有符号赋值给无符号)

```
(6) main()
{
 int a=3,b=4,c=5;
 printf("%d\n",(!(a<b))&&(c=c+1));
 printf("%d",c);
}
```

该程序的输出结果是<u>0(换行)5</u>_____。

思考:若将第一个printf语句中&&变为||,结果将如何?

<mark>1(换行)6</mark>

- 2、编程序并上机调试运行(包括题目及要求、流程图、程序清单、 测试数据及结果)
- (1) 将一个百分制成绩转换成等级制成绩,百分制与等级制的对应 关系如下表:

百分制	90-100	80-89	70-79	60-69	<60
等级制	优	良	中	差	劣。

具体要求如下:

- 1) 用switch语句实现该功能;
- 2) 用键盘输入百分制成绩,输入前要有提示信息,对于不合理的数据应输出错误信息;
- 3) 输出结果应包含百分制成绩和成绩等级;
- 4) 分别输入成绩-10, 30, 60, 68, 75, 83, 95, 102, 查看记录 运行结果。

```
#include<
 程序代码
 流程图
 #include<stallb.h>
 void main()
 float score;
 int level;
 printf("请输入成绩:\n");
 scanf("%f",&score);
if (score>100||score<0)
 见下页
 printf("成绩输入错误!\n");
 else
 {
 level=(int)((score-50)/10);
 switch(level)
 case 5: printf("优\n");break;
 case 4: printf("优\n");break;
 case 3: printf("良\n");break;
 case 2: printf("中\n");break;
 case 1: printf("差\n");break;
 default: printf("劣\n");break;
测试数据: 100, 50, -20
输出结果:优,劣,成绩输入错误
```


(2) 银行整存整取存款不同期限的月息利率分别为:

输入存款的本金和年 月息利率 = $\begin{cases} 0.63\% &$ **R** $= 1年 \\ 0.66\% &$ **R**= 2年 R, 求到期时能从银行得到 <math>0.69% &**R** $= 3年 \\ 0.75\% &$ **R** $= 5年 \end{cases}$ 的利息与本金的合 $\begin{cases} 0.63\% &$ **R**= 2年 R, 求到期时能从银行得到 <math>0.69% &**R** $= 3年 \\ 0.75\% &$ **R** $= 5年 \end{cases}$ 的利息与本金的合 $\begin{cases} 0.684\% &$ **R**= 8年 计。(利息的计算公式为: <math>2.86% & 1.86

```
流程图
 #include<stdio.h>
 见下员
 #include<stdlib.h>
 void main()
 int nYear;
 float fInput;
 double fS,fOut;
 printf("输入存储年份: \n");
 scanf("%d",&nYear);
 printf("输入本金数额: \n");
 scanf("%f",&fInput);
if (fInput<0)</pre>
 printf("本金金额不能为负! \n");
 else
 {switch(nYear)
 { case 1: fS=0.63/100;break;
 case 2: fS=0.66/100;;break;
 case 4: fS=0.69/100;break;
 case 5: ;
 case 6: ;
 case 7: fS=0.75/100;break;
 case 8: fS=0.84/100;;break;
 default:printf("输入错误! ");return;}
 fOut=fInput+fInput*12*nYear*fS;
 printf("合计: %f\n",fOut);
 测试数据:
 04, -10
4,100
 输出结果:
133.12
 本金金额不能为负!
```


程序中包含有一些错误,按下述步骤进行调试。

- 1) 设置断点。
- 2)通过单步执行,观测变量,发现程序中的错误。程序调试记录
- 1、程序出现的错误及改正

第四行,abc前都加&,在%d%d%d中两个%d之间加空格; { }括住 六到九行;把第十行if改成else if;

- 2、程序的改进
- 1.每个<或>后加一个=;
- 2.在程序末尾添加如下指令

实验2 循环结构及其应用

一、实验学时

完成本实验需4学时。

- 二、实验目的
- 1、熟练掌握while, do—while, for语句实现循环的方法,包括如何 正确地设定循环条件,如何控制循环的次数。
- 2、掌握break语句与continue语句的使用方法。
- 3、熟悉循环的嵌套以及从循环体内退出循环的处理。
- 4、理解什么是循环程序结构。
- 三、实验指导

为了达到最佳的实验效果,以下提供几条适于模块化编程的指导意见,可供参考。

- 1、阅读程序题应先运用自己在课堂所学的知识,推导出结果,在上机时输入计算机,印证自己推导的结果,注意循环语句的一般使用方法,以及复合运算符的使用。
- 2、编程题必须首先画出流程图,并反复思考判断程序设计的正确性,以面向过程的、模块化设计方法完成程序设计。

【例题解析】

编写一个程序,输出半径为1到10的圆的面积,若面积在40到90之间则予以输出,否则,不予输出。

- 1) 解题分析:解决问题的关键算法为求圆的面积并按要求输出。循环求圆的面积area,若area<40,则用continue语句提前结束本次循环并开始新一轮循环,若area>90,则用break语句跳出循环。
 - 2) 算法流程图如图2-1:
 - 3) 综合分析

需要从循环体中提前跳出循环,或者在满足某种条件下,不执行循环中剩下的语句而立即从头开始新的一轮循环,这时就要用到break和continue语句。

图2-1 输出半径为1到10且面积在40 到90之间的圆面积的流程图

4) 程序代码

```
#include <stdio.h>
main (void){
 float area=0.0,pi=3.14;
 int r;
 for(r=1;r<11;r++){
 area=pi*r*r;
 if (area<40)
 continue;
 if (area>90)
 break;
 printf("area=%5.2f\n",area);
}
```

四、实验内容


```
1、阅读程序题。
1.
 #include<stdio.h>
 main(){
 int x=-1;
 do{
 x=x*x;
 } while(!x);
 printf("^{0}/x=\n",x);
该程序的输出结果是
2.
 #include<stdio.h>
main(){
 int num=0;
 while(num \le 2)
 num++;
 printf("%d\n",num);
 }
 <mark>1(换行)2(换行)3</mark>
该程序的输出结果是__
3.
 #include<stdio.h>
 main(){
 int a,b;
 for (a=1,b=1; a \le 100; a++)
 if (b \ge 20) break;
 if (b%3==1) { b+=3 ; continue ; }
 b=5;
 printf("%d\n",a);
 }
```


该程序的输出结果是_____<mark>8</mark>_____。

4.

```
#include<stdio.h>
main() {
 int y=2,a=1;
while (y--!=-1)
 do {
 a*=y;
 a++;
 } while (y--);
printf("%d,%d\n",a,y);
}
```

该程序的输出结果是 1, -2

2、编程序并上机调试运行(包 测试数据及结果)

1. 输入整数n, 求 n! (1⊲

#include<stdio.h>
#include<stdlib.h>

void main()

位、百位上的数字,然后判断是否满足(某一三位数a=a

位的立方+a的十位的立方+a的个位的立方)这个公式,满足 这个条件的三位数就是"水仙花数"。

3. 一个整数,它加上100后是一个完全平方数,再加上168又是 一个完全平方数,请问该数是多少?

【提示】在10万以内判断,先将该数加上100后再开方,再将该数加上268后再开方,如果开方后的结果满足如下条件,即是结果。

3、程序选做题

1. 猴子吃桃问题。猴子第一天摘下若干个桃子,当即吃掉了一半,还不过瘾,又多吃了一个。第二天早上又将剩下的桃子吃掉一半,又多吃了一个。以后每天早上都吃了前一天剩下的总数一半零一个。到第10天早上想再吃时,见只剩一个桃子了。求第一天共摘了多少桃子。

【提示】 使用逆向推导的方式,设后一天的桃子为N个

```
其前面一天的桃子为(N+1)*2个,以此类推。
#include<stdio.h> 2.
 "百钱买百鸡"问题:公鸡每只5元,母鸡每只3元,小鸡每3只
#include<stdlib.h>
 1元; 用100元买100只鸡,问公鸡,母鸡,小鸡各买多少
void main()
 只?
  int a=0,b=0,c=0,d;
  while (a \le 15)
 【提未】设公鸡x只,母鸡y只,小鸡z只;则有1<=x<=18,
 for(b=0;b<=25;b++)<=v<=31,1<=z<=98, 且同时满足5x+3y+z/3=100,
 d=14*a+8*b;
 x+y+z=100, z%3=0这三个条件。通过数学运算可改变条
 c=100-a-b;
 _______________从而可用不同的方法来解决此问题,请尝试不同的循环
printf("%d,
 if (d==200)
%d,%d\n",a,b,c);
 次数解决该问题。
 else
 continue;
 五、程序调试记录
 要求: 写出题号, 并编写顺序号。如四(1) 出现的错误
 <del>(1)</del>
 (2) .....
```

2、程序的改进

1、程序出现的错误及改正

实验 3 模块化设计与应用

- 一、实验学时
- 完成本实验需要4学时。
- 二、实验目的
- 1、阅读程序题
- (1) 掌握函数实参和形参的对应关系以及"值传递"的方式;
- (2) 理解函数调用的过程以及函数的返回值;
- (3) 弄清楚带参函数和带参的宏之间的异同。
- 2、编程题
- (1) 深刻理解模块化程序设计的思想及如何进行模块划分;
- (2) 掌握定义函数的方法以及函数原型的声明;
- (3) 灵活运用函数调用(有参函数和无参函数、有返回值的函数和无 返回值的函数)。
 - 三、实验指导
- 为了达到最佳的实验效果,下面提出几点指导意见或要求以供参考:
- 1、阅读程序题应先运用自己在课堂所学的知识,推导出结果。上机时输入计算机,验证自己推导的结果是否正确。若不正确,应分析原因。
 - 2、编程题注意事项:
 - (1) 一个模块(或函数)应有一个入口点和一个退出点。
- (2) 一般每个模块(或函数)只执行一个任务。不要将无关的任务放于同一模块中,只将完成同一任务的语句组合在一起。
 - (3) 先画流程图, 后写程序代码;
 - (4) 变量和函数标示符尽量"见名知义";
 - (5) 程序中应有适当注释。
 - 3、应记录调试程序时出现的错误,以便经验的积累。
 - 四、实验内容
 - 1、阅读程序题
 - (1) 下面程序的输出结果是_______。


```
#include <stdio.h>
 int f(int m)
 {
 int k=2;
 k++;
 return k+m;
 }
 void main( )
 int s;
 s=f(2);
 printf("%d, %d\n", s, f(s));
 }
 (2) 下面程序的输出结果是_777
 void main()
 #include <stdio.h>
 int f(int a)
 int a=2,i;
 int b=0;
 for(i = 0; i < 3; i++)
 printf("%d",f(a));
 int c=3;
 b=b+1;
 c=c+1;
 return(a+b+c);
 }
 (3) 下面程序的输出结果是 3 (空格) 5
 #include <stdio.h>
 void swap(int *a, int *b)
 int x=3,y=5,*p=&x,*q=&y;
 swap(p,q);
 {
 printf("%d %d\n",*p,*q);
 int *t;
 t=a;a=b;b=t;
void main()
```


```
#include <stdio.h>
#define M(x,y,z) x*y+z
void main()
 int a=1,b=2,c=3;
 printf("\%d\n", M(a+b,b+c,c+a));
}
(5) 下面程序的输出结果是___
 void main()
#include <stdio.h>
int M(int x, int y, int z)
 int a=1,b=2,c=3;
{
 printf("%d\n",
 int p;
 p=x*y+z;
 M(a+b,b+c,c+a);
 return(p);
```

(1) 请设计一个函数fun(),它的功能是:判断pm是否是素数。若pm是素数,返回1;若不是素数,返回0。pm的值由主函数从键盘读入。函数fun():

2、编程序并上机调试运行。

测试数据及输出结果:

33 0 37 1

(2) 请设计一个函数fun(),它的功能是:将两个两位数的正整数a、b合并形成一个整数放在c中。合并的方式是:将a数的十位和个位数依次放在c数的千位和十位上,b数的十位和个位数依次放在c数的百位和位上。例如,当a=45,b=12。调用该函数后,c=4152。

函数fun():

主函数main():

测试数据及输出结果:

<mark>9 21 输入数字错误!</mark> 21 23 2123

(3) 请设计两个函数MaxCommonFactor()和MinCommonMultiple(),它们的功能是:前者用于求两个正整数的最大公约数,后者用于求两个正整数的最大公约数,后者用于求两个

正整数的最小公倍数。

函数MaxCommonFactor():

五、程序调试记录 要求记录以下内容:

- 1、程序出现的错误及改正
- 2、程序的改进

实验4 相同数据类型集合

一、实验学时

完成本实验需4学时。

- 二、实验目的
- 1、阅读程序题
 - (1) 掌握一维和二维数组的定义、赋值和输入输出
 - (2) 学会使用一维数组、二维数组
 - (3) 学会使用多维数组、字符数组
 - (4) 学会使用字符串处理函数
- 2、编程题
 - (1) 如何运用数组进行程序设计
- (2) 了解字符串处理函数
- 三、实验指导

为了达到最佳的实验效果,以下提供几条适于模块化编程的指导意见,可供参考。

- 1、阅读程序题应先运用自己在课堂所学的知识,推导出结果,在上机时输入计算机,印证自己推导的结果,注意数组下标的使用方法。
- 2、编程题必须首先画出流程图,并反复思考判断程序设计的正确性,注意数组下标不要越界(为了加深认识,自己可以尝试一下下标越界的情况)。
- 3、调试程序要有耐心,反复的调试过程,虽然表面看起来费时费力,但是你一定会受益非浅。

四、实验内容

- 1、阅读程序题
 - (1) main()


```
printf("%d\n",s);}
 该程序的输出结果是____6
(2) #define MAX 5
 main()
 {int a[MAX],i;
 for(i=0;i<5;i++)
 a[i]=i;
 printf("\n****a****\n");
 for(i=0;i<5;i++)
  {
 printf(" a[\%d]=",i);
 printf("%d\n",a[i]);
  }
 a[0]=0
 a[1]=1
 该程序的输出结果是
 (3) #include "stdio.h"
 a[3]=3
 a[4]=4
 #define N 10
 main()
 {
 int i,j,temp;
 int a[N+1];
 int count=0;
 printf(" input %d data : \n",N);
 for (i=1;i \le N;i++)
 scanf("%d",&a[i]);
 printf("******sort course******\n");
 for(i=1;i \le N;i++)
 {
 count++;
 for(j=1;j<=N-i;j++)
 if(a[j]>a[j+1])
 { temp=a[j];
 a[j]=a[j+1];
```


```
a[j+1]=temp;
 }
 printf("%3d:",count);
 for(j=1;j<=N;j++)
 printf(" %d",a[j]);
 printf("\n");
 printf("the result is:\n");
 for(i=1;i<=N;i++)
 printf("%d",a[i]); }
 该程序的输出结果是 冒泡排序显示过程, 并最终把输
的十个数字由小到大无空格排列
 (4) #include "stdio.h"
 #define N 20
 main()
 {
 int f[N],i;
 f[0]=1;
 f[1]=1;
 for(i=2;i< N;i++)
 printf("\n-----Fibonacci------
 f[i]=f[i-1]+f[i-2];
 \n");
 for(i=0;i<N;i++)
 -----Fibonacci-----
 {
 printf("\r
 if(i\%4==0)
 f[0]=1 f[1]=1 f[2]=2 f[3]=3
 printf("f[%-2d]=%-5d
 f[4]=5 f[5]=8 f[6]=13 f[7]=21
 }
 f[8]=34 f[9]=55 f[10]=89 f[11]=144
 f[12]=233 f[13]=377 f[14]=610 f[15]=987
 该程序的运行结果为
 f[16]=1597 f[17]=2584 f[18]=4181 f[19]=6765
 (5) #include "stdio.h"
 main()
 {
 int i,j, temp;
```

```
int a[3][3]=\{\{11,12,13\},\{21,22,23\},\{31,32,33\}\};
 printf("---matrix a---\n");
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 printf("%3d",a[i][j]);
 printf("\n\n");
 }
 for(i=0;i<3;i++)
 for(j=0;j< i;j++)
 { temp=a[i][j];
 a[i][j]=a[j][i];
 a[j][i]=temp;
 }
 printf("---matrix a changed---\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++) printf("%3d",a[i][j]);
 printf("\n\n");
 ---matrix a---
 11 12 13
 }
 21 22 23
 }
 该程序的输出结果是
 31 32 33
(6) #include "stdio.h"
 ---matrix a changed---
 11 21 31
 main()
 12 22 32
 { char s[40];
 int i;
 13 23 33
 printf("input string:");
 for(i=0;(s[i]=getchar())!=\n';i+
 s[i]='0';
 printf("\noutput string:");
 for(i=0;s[i]!='\0';i++)
\{ if(s[i] >= 'a' \& \& s[i] <= 'z') \}
 s[i]=s[i]-32;
```

```
else if(s[i]>='A'&&s[i]<='Z')
s[i]=s[i]+32;
printf("%c",s[i]);
}
```

} 该程序的运行结果为 将输入大写字母转变为小写,小写字母

转变为大写

- 2、编程序并上机调试运行(包括题 测试数据及结果)
- (1)编写一个3*4矩阵,找出每: 换。具体要求如下:
 - (a) 使用二维数组存放该3*4矩阵
 - (b) 定义并初始化该二维数组;
 - (c) 输出原矩阵和变换后的矩阵进
 - (d) 有必要的提示信息。

流程图

见下页


```
#include "stdio.h"
main()
 int s[3][4];
 int i=0, j=0, nHelp;
 printf("请按顺序输入12个数字,以空格
或回车分隔: \n");
 while (i<=2)
 for (j=0; j<=3; j++)
 {scanf("%d",&s[i][j]);}
 i++; }
 printf("\n");
 for(i=0;i<=2;i++)
 for(j=0;j<=3;j++)
{printf(" %d",s[i][j]);}
 printf("\n"); }
 printf("\n\n");
 for(i=0;i<3;i++)
 for(j=1;j<4;j++)
 if(s[i][j]>s[i][0])
 nHelp=s[i][0];
s[i][0]=s[i][j];
 s[i][j]=nHelp;
 }}}
 for(i=0;i<=2;i++)
 for(j=0;j<=3;j++)
 { printf(" %d",s[i][j]); }
 printf("\n");
 }}
```


(3) 设某班共有10名学生,为了平定某门课程的奖学金,按照规定超过全班平均成绩10%者发给一等奖,超过全班平均成绩5%者发给二等奖。编写程序,输出学生学号、成绩和奖学金等级。


```
主函数中调用代码:
void main()
 int nArr[10][2];
 int i,j;
 printf("请按照学号、成绩的顺序依次输入数据: \n");
 for(i=0;i<10;i++)
 \{for(j=0;j<2;j++)\}
 {scanf("%d\n",&nArr[i][j]); }}
 Output(nArr);
 五、程序调试记录
 (1) 调试下面程序。
 #define N 10
 main()
 { int i,num,data[]={12,15,23,29,30,31,34,45,56,70};
 /* num存放被查找的整数,数组data存放有序数列*/
 int low=0,high=N-1,mid;
 /*low、high和mid分别标记查找区间的下界和上界及中间位置*/
 printf("\nplease input num :\n");
 scanf("%d",&num);
 /*输入要查找的整数*/
 printf("the sorted numbers are:\n");
 for(i=1;i<N;i++)
 printf("%d ",data[i]); /*输出有序数列*/
 /*使用折半法查找数据*/
 while(low<=high)
 { mid=(low+high)/2;
 if(num==data[mid])
 printf("\nFind %d,it is data[%d]!",num,mid);
 break; /*若num等于数列中间位置的数据则查找成功*/
 else if(num>data[mid])
```

程序调试记录

- 1、程序出现的错误及改正
- 1.用{}把十四十五行括起来
- 2.第十行i=1改成i=0;
- 3.十九到二十三行注释有问题;

2、程序的改进

<mark>1.把七八九三行与十十一两行换一下位置,方便用户操作;</mark>

实验 5 深入模块化设计与应用

- 一、实验学时
- 完成本实验需4学时。
- 二、实验目的
- 1、阅读程序题
 - (1) 学会使用函数嵌套调用的使用方法
 - (2) 学会使用一维数组做为函数参数
 - (3) 递归调用的设计与使用
 - (4) 学会使用指针做为函数的参数
- 2、编程题
 - (1) 如何运用指针进行程序设计
 - (2) 如何以一维数组、二维数组做为函数参数进行程序设计
 - (3) 冒泡排序、选择排序的灵活应用
- 三、实验指导

为了达到最佳的实验效果,以下提供几条适于模块化编程的指导意见,可供参考。

- 1、阅读程序题应先运用自己在课堂所学的知识,推导出结果,在上机时输入计算机,印证自己推导的结果,注意观察函数嵌套调用、一维数组做为函数参数、指针做为函数的参数、递归调用的使用方法。
- 2、编程题必须首先画出流程图,并反复思考判断程序设计的正确性,以面向过程的、模块化设计方法完成程序设计。要注意变量设置、函数参数及返回值在数据传递或共享中的重要作用。
 - 四、实验内容
 - 1、阅读程序题
 - (1) int func(int a, int b)
 { return (a+b);}
 void main()
 { int x=2,y=5,z=8,r;
 r=func(func(x,y),z);


```
printf("%d\n",r);
 该程序的输出结果是_____15____
(2) int f(int b[], int n)
 { int i,r;
  r=1;
  for(i=0;i<=n;i++) r=r*b[i];
  return r;
 }
void main()
{ int x,a[]=\{2,3,4,5,6,7,8,9\};
  x=f(a,3);
  printf("%d\n",x);
 120
 该程序的输出结果是_
(3) long fib(int n)
  { if(n>2) return(fib(n-1)+fib(n-2));
 else return(2);
 }
 void main()
 { printf("%d\n",fib(3));}
该程序的输出结果是_
(4) int f(char *s)
  { int k=0;
 while(*s) k=k*10+*s++-'0';
 return(k);
 }
 以f("1234")方式调用该函数,结果__<mark>1234</mark>
 (5) void sort(int *b,int n)
 { int i,j,k,t;
 for(i=0;i< n-1;i++){
 k=i;
 for(j=i+1;j< n;j++)
```


```
if(*(b+j)<*(b+k)) k=j;
 if(k!=i)
 \{t=*(b+i);*(b+i)=*(b+k);*(b+k)=t;\}
 }
}
void main()
 int *p,i,a[10];
 p=a;
 for(i=0;i<10;i++)
 scanf("%d",p++);
p=a;
 sort(p,10);
 for(p=a,i=0;i<10;i++,p++)
 printf("%d",*p);
 printf("\n");
  }
```

该程序的输出结果是 将输入数字按照从小到大顺序排列后组成

一个新数字。

- 2、编程序并上机调试运行(包括题目及要求、流程图、程序清单、 测试数据及结果)
- (1) 编写一个函数fun(char *s), 函数的功能是把字符串中的内容 逆置。例如,字符串中原有的内容为abcdefg,则调用该函数后,字符 串中的内容为gfedcba。

(2) 构造函数InputName(char StudName[][8]),将8名同学的姓名存入二维数组中;构造函数BubbleSort(char StudName[][8]),用冒泡排序算法按学生的姓名进行排序;构造函数OutputName(char StudName[][8]),将排序后的结果输出。

函数InputName(char StudName[][8])

函数BubbleSort(char StudName[][8])

主函数中调用代码:

#include<stdio.h>

(3) 构造函数Input(char StudNo[][8], float Score[8]),将8名同学的姓名存入二维数组中;构造函数SelectSort(float Score[8]),用选择和

序算法按学生的成绩进行排序;构造函数Output (char StudNo[][8] ,float Score[8]),将排序后的结果输出。

函数Input(char StudNo[][8], float Score[8])

函数SelectSort(float Score[8])

测试数据:

a 12 b 1 c 23 d 21 e 4 f 34 g 7 h 23

输出结果:

a 1(换行) b 4 (换行)c 7 (换行)d 12(换行) e 21(换行) f 23(换行) g 23(换行) h 34

五、程序调试记录

要求: 写出题号, 并编写顺序号。如四(1) 出现的错误

- (1)
- (2)
- 1、程序出现的错误及改正

2、程序的改进

实验 6 构造数据类型

- 一、实验学时 完成本实验需3学时。
- 二、实验目的
- 1、阅读程序题
- (1) 学会结构体与共用体存储空间的计算
- (2) 学会结构体与共用体的嵌套定义
- 2、编程题
 - (1) 学会结构体变量的定义和引用
 - (2) 学会结构体数组的定义和引用

(3) 学会结构体作为函数返回值及函数参数

三、实验指导

作为一种用户自定义数据类型,必须首先进行结构体和共用体类型的定义(不分配空间),在定义了其类型之后才可以定义该结构体(共用体)类型的变量、数组或指针(分配空间)。

结构体变量定义之后,即可像简单数据类型变量一样来使用。 在实际编程中,要具体体会:

- 1. 结构体变量、共用体变量的成员引用方法。
- 2. 结构体变量、共用体变量的存储空间计算方法。
- 3、结构体、共用体与指针、数组、函数的关系。

四、实验内容

1、阅读程序题

int k; char c[2];

printf("%o,%o\n",a.c[0],a.c[1]);

}a; a.k=-7;

该程序的输出结果是: __3777777771,377777777___

```
(3) main()
{
 union example
 {
 int x;
 int y;
 }in;
 int a;
 int b;
 }e;
 e.a=1; e.b=2;
 e.in.x=e.a*e.b;
 e.in.y=e.a+e.b;
 printf("%d,%d",e.in.x, e.in.y);
}
该程序的输出结果是____4,8_____。
```

- 2、编程序并上机调试运行(包括题目及要求、流程图、程序清单、 测试数据及结果)
- (1)制作一个简单的通讯录,输入姓名和电话,将其保存在结构体数组中,通过输入姓名,可查询到某个人的电话,如果姓名为空则列出所有人的姓名与电话。

程序清单


```
#include <stdio.h>
 void main()
#include <stdlib.h>
 phonebook = (struct data
#include <string.h>
struct data {
 *)malloc(sizeof(struct data *)*101);
 char name[3];
 char Sname[3];
 int number[7];
 int nCount, j;
 for(j=0;j<7;j++)
}*phonebook;
 Sname[j]='\0';
void Input()
 int i,j,s;
 Input();
 printf("Input the name which is
 for(i=0;i<101;i++)
 for(j=0;j<7;j++)
 expected to be found:\n");
 {phonebook[i].number[j]=0;
 gets(Sname);
 phonebook[i].name[j]='\0';
 nCount=Search(phonebook,Sname);
 if (nCount==0)
 for (j=1;j<101;j++)
 printf("请输入通讯录中记录数:
 puts(phonebook[j].name);
\n");
 printf(" ");
 scanf("%d",&s);
 printf("%d\n",phonebook[j].number);
 printf("Input the information(7位
 }}
number+换行+name+#):\n");
 else
 for(i=0;i < s;i++)
 puts(phonebook[nCount].name);
 for(j=0;j<7;j++)
 printf(" ");
scanf("%d",&phonebook[i].number[j]);
 for(j=0;j<3;j++)
 printf("%d\n",phonebook[nCount].number);
scanf("%c",&phonebook[i].name[j]);
 free(phonebook);
int Search(struct data *x,char y[3])
 int i, find=0;
 for(i=1;i<101;i++)
 if (strcmp(x[i].name,y)==0)
 find=i;
 return (find);
```

五、程序调试记录

要求: 写出题号, 并编写顺序号。如四(1) 出现的错误

- (1)
- (2)
- 1、程序出现的错误及改正
- 2、程序的改进

实验 7 综合设计与应用

一、实验学时

完成本实验需4学时。

- 二、实验目的
- 1、熟悉数组、指针和函数的综合编程方法;
- 2、链表的建立和使用;
- 三、实验指导

程序1中,用到了一维数组作为函数参数,程序2用到了指向二维数组的行指针作函数参数,程序3用到了指向二维数组的列指针作函数参数,程序4用到了动态内存分配实现动态数组。程序5涉及链表的建立、输出及节点的插入。

四、实验内容

1、编程序并上机调试运行(要求给出流程图、程序清单、测试数据及运行结果)

假设每班人数最多不超过40人,具体人数由键盘输入,试编程打印 最高分及其学号。

程序1:用一维数组和指针变量作函数参数,编程打印某班一门课成绩的最高分和学号。

程序2:用二维数组和指针变量作函数参数,编程打印3个班学生 (假设每班4个学生)的某门课成绩的最高分,并指出具有该最高分成 绩的学生是第几个班的第几个学生。

程序3:用指向二维数组第0行第0列元素的指针作函数参数,编写一个能计算任意m行n列的二维数组中的最大值,并指出其所在的行列下标值的函数,利用该函数计算3个班学生(假设每班4个学生)的某门课成绩的最高分,并指出具有该最高分成绩的学生是第几个班的第几个学生。

程序4:编写一个能计算任意m行n列的二维数组中的最大值,并指 出其所在的行列下标值的函数,利用该函数和动态内存分配方法,计算 任意m个班、每班n个学生的某门课成绩的最高分,并指出具有该最高分 成绩的学生是第几个班的第几个学生。

程序5: 按如下方法定义一个时钟结构体类型:

```
struct line
{ int num;
  struct line *next;
};
```

然后,请建立一个有9个节点的链表,要求链表节点的成员num的值依次分别为1-9的整数,每建立一个节点都将之插入到原头节点前面,使新节点变成头节点,最后输出num值为偶数的节点。

程序1程序清单:

```
#include<stdio.h>
 void main()
#include<stdlib.h>
#include<string.h>
 long int number[40],*pointer;
void Outputmax(int x[40],long int *a)
 int i,j,Score[40];
 printf("输入班级人数 (<40) \n");
 int s=0,j;
 scanf("%d",&i);
 for(j=1;j<40;j++)
 pointer=number;
 printf("输入学号和成绩\n");
 if(x[s] < x[j])
 for(j=0;j< i;j++)
 s=j;
 scanf("%d %d\n",pointer+j,&Score[j]);
 printf("最高分是: %d\n",x[s]);
 printf("该生学号: %d\n",*(a+s));
 Outputmax(Score, pointer);
```

程序2程序清单:

```
#include<stdio.h>
 printf("%d班%d号:%d\n",i,*m+1,max);}}
int main()
 int fun(int a[],int *m)
int i,j,score[3][4],max,*m,s=0;
 int j,max;
int fun(int a[],int *m);
 max=a[0];
m=&s;
 for(j=0;j<4;j++)
for(i=0;i<3;i++)
 if(max<a[i])
for(j=0;j<4;j++)
 \{ \max=a[i]; 
scanf("%d",&score[i][j]);
 *m=j; }
for(i=0;i<3;i++)
 return(max);}
{max=fun(score[i],m);
```

```
#include<stdio.h>
 void main()
void Outputmax(int x[3][4],int *a)
{ int j,i,r,s,m,n;
r=0;s=0;
 int nScore[3][4],*pointer,i,j;
 pointer=nScore[0];
printf("请输入要查找的班级数和每班人数: \n");
 printf("依次输入成绩\n");
scanf("%d %d",&m,&n);
 for(i=0;i<3;i++)
for(i=0;i < m;i++)
 for(j=0;j<4;j++)
 \operatorname{scanf}(\text{"%d}\n",*\operatorname{pointer}+i*4+j);
\{for(j=0;j< n;j++)\}
if (*a < *(a + i * n + j))
 Outputmax(nScore,pointer);
{a=a+i*n+j}
r=i;
s=j;}
printf("最高分是: %d\n",*(a+i*4+j));
printf("该生是%d班第%d个学生",r+1,s+1);}
```

在广4在广泊中:

```
#include<stdio.h>
 void main()
#include<stdlib.h>
 int i,j,m,n,Score[40][40],*pointer;
#include<string.h>
 printf("依次输入成绩\n");
int Outputmax(int *a,int p,int q)
 for(i=0:i<3:i++)
 int s=0,r=0,j,i;
 for(j=0;j<4;j++)
for(i=0;i< p;i++)
 scanf("%d %d\n",&Score[i][j]);
 for(j=0;j < q;j++)
 printf("输入要查找的班级及每班人数:
 if((*(a+r*p+s))<(*(a+i*p+j)))
 \n");
{r=i;s=j;}
 scanf("%d %d",&m,&n);
 pointer=(int *)malloc(sizeof(int)*m*n);
return(r+1,s+1,*(a+r*p+s));
 printf("最高分是%d班%d位同学的分
 数%d\n",Outputmax(pointer,m,n));}
```

程序5程序清单:


```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
struct line {
 int num;
 struct line *next;
}*pHead,*pNew,*pFind;
void main()
{
 int j;
 j=9;
 pHead = NULL;
 pHead=(struct line *)malloc(sizeof(struct line *));

pHead->num=j;
 for(j=8;j>0;j--)
 {
 pNew=(struct line *)malloc(sizeof(struct line *));

 pNew->next=pHead;
 pHead=pNew;

 }

 pFind=pHead;
 while(pFind!=NULL)
 {
 if((pFind->num)%2==0)
 printf("%d",pFind->num);

 }
}
```

五、程序调试记录

1、程序出现的错误及改正

2、程序的改进

实验 8 数据永久性存储用

一、实验学时

完成本实验需3学时。

- 二、实验目的
- 1、阅读程序题

学习文件指针的概念,熟悉并掌握各种基本文件操作函数,以及如何进行文件基本操作。

2、编程题

- (1) 如何运用文件指针进行文件的打开、关闭操作; 了解常用的文件打开模式; 了解文件存储的相对路径和绝对路径的区别
- (2) 了解各种文件打开方式、字符读写、字符串读写、数据块读写等不同函数之间的区别以及实现方式。
- 3、作为全书最后一章,本章的实验内容结合了前面几章的知识,培 养学生的综合编程能力。

三、实验指导

本章内容相对固定,没有给初学者更多的灵活发挥空间,因此相对容易掌握;但同时本章涉及到的基本文件操作函数较多,而且要求能够准确运用。因此本章实验需要注意以下几点。

- 1、上机前要求熟悉各种文件读写函数,包括参数、返回值、调用方式以及功能,必要的时候需要一点点"死记硬背"(本课程大部分内容没有这种要求)。在上机时通过读程序和实际编程,巩固对上述函数的功能和使用方法的了解。
- 2、编程题的测试数据要求学生自己构建,在构建文件时要注意多尝试各种可能发生的情况,例如特殊字符;中英文字符混合;空行等等,观察程序的运行结果。

四、实验内容

1、阅读程序题

(1)

#include <stdio.h>


```
main()
 { FILE *fp; int i,k=0,n=0;
 fp=fopen("d1.dat","w");
 for(i=1;i<4;i++) fprintf(fp,"%d",i);
 fclose(fp);
 fp=fopen("d1.dat","r");
 fscanf(fp,"%d%d",&k,&n); printf("%d %d\n",k,n);
 fclose(fp);
 执行后输出结果是 123 0
 (2) 有以下程序(提示:程序中fseek(fp, -2L*sizeof(int),
SEEK END);
 语句的作用是使位置指针从文件尾向前移2*sizeof(int)字节)
 #include <stdio.h>
 main()
 { FILE *fp; int i,a[4]=\{1,2,3,4\},b;
 fp=fopen("data.dat","wb");
 for(i=0;i<4;i++) fwrite(&a[i],sizeof(int),1,fp);
 fclose(fp);
 fp=fopen("data.dat","rb");
 fseek(fp,-2L*sizeof(int).SEEK END);
 fread(&b,sizeof(int),1,fp);
 fclose(fp);
 printf("%d\n",b);
 执行后输出结果是
 (3)
 #include <stdio.h>
 void WriteStr(char *fn,char *str)
 { FILE *fp;
 fp=fopen(fn,"w");fputs(str,fp);fclose(fp);
 }
```

```
main()
{
 WriteStr("t1.dat","start");
 WriteStr("t1.dat","end");
}
程序运行后,文件t1.dat中的内容是 end 。
```


- 2、编程序并上机调试运行(包括题目及要求、流程图、程序清单、 测试数据及结果)
- (1) 某英汉词典文件包含N个记录(N>1),每个记录有两个字段: 一个是英文单词,另一个是相应的汉语解释。各个记录按英文单词的词 典顺序排列,各英文单词并不重复。

要求编写一个用于维护、更新该英汉词典文件的函数。维护、更新的方法是:首先读入英汉词典文件,并将读入的N个英文单词和相应的汉语解释依次存放在一个结构体数组中。输入一个英文单词及其汉语解释,然后在该数组中查找输入的英文单词,若找到,则用输入的汉语解释更新原有的解释;若找不到,则需要将输入的英文单词及其汉语解释插入到该数组的适当位置,使各记录仍按英文单词的词典顺序排列。最后将数组输出,形成新的英汉词典文件,算法结束.

测试数据:

输出结果:

(2) 将若干个原始文件合并成一个文件,然后键盘输入k值,在合并文件中恢复出其中第k个原始文件。要求采用三个函数实现:文件合并函数、文件恢复函数、主函数。

提示:合并文件中先顺序存储各原始文件,然后顺序存储各原始文件的控制信息,即文件名、文件长度和在合并文件中的位置(偏移量)。 其结构为:

$typedef\ stmct$

{ char file_name[256]; /*原始文件名*/

long length; /*原始文件长度(字节数)*/

long offset; /*原始文件在合并文件中的位置(偏移量)*/

}FileInfo;

最后通过控制信息恢复出原始文件。

```
#include "string.h"
 fread(curInfo-
 FileInfo* kinfo=&infos[k-1]:
#include "stdio.h"
 >content, curlnfo-
 void* buffer=malloc(kinfo-
#include "stdlib.h"
 >length,1,handle);
 >length);
 fseek(handle,kinfo-
struct FileInfo{
 fclose(handle);
 >offset, SEEK SET):
char filename[256];
 if(error){
 printf("error op file:
long length;
 fread(buffer, kinfo-
 %s\n",buffer);
long offset:
 >length,1,handle);
 FILE* khandle=fopen(kinfo-
char* content;};
 return 0;}
#define MaxFile 10
 number++;
 >filename,"w");
 fwrite(buffer,kinfo-
int combine()
 p=buffer;}
{static char buffer[1024];
 else * (p++)=c;
 >length, 1, khandle);
static struct FileInfo infos[MaxF
 }while(c!='\n');
 fclose(khandle);fclose(hand
 FILE* fout=fopen("out","w");
ile1:
 le);
 fwrite(&number,sizeof(numbe
int number=0;
 return 1;
int c:
 r), 1, fout);
int error=0;
 int offset=sizeof(number)
 int tmain(int argc, TCHA
char* p;
 +number*sizeof(FileInfo);
 R* argv[])
 for(int i=0;i<number;i++){
p=buffer:
printf("input filenames seperate
 infos[i].offset=offset;
 combine();
with space:\n");
 offset+=infos[i].length;}
 printf("input k:");
 fwrite(infos,sizeof(FileInfo),nu
 int k;scanf("%d",&k);
do{c=aetc(stdin);
if(' ' == c | | \n'==c){
 recoverK("out",k);
 mber,fout);
*p=0;FILE* handle=fopen(buffe
 for(int i=0;i<number;i++){</pre>
 return 0:
r,"r");
 fwrite(infos[i].content,infos[i].l
if(! handle ){
 ength, 1, fout);}
printf("can't open:%s\n".buffer);
 fclose(fout);
return 0;}
 return 1;}
FileInfo* curInfo=&infos[numbe
 int recoverK(const char* fnam
 e,int k){
 static FileInfo infos[MaxFile];
strcpy(curlnfo-
 FILE* handle=fopen(fname,"r
>filename,buffer);
 0
=fseek(handle,0,SEEK_END);
 int number=0;
 fread(&number,sizeof(number
curInfo->length=ftell(handle);
 r r o r
 ),1,handle);
=fseek(handle,0,SEEK SET);
 if(k>number | | k<=0){
c u r l n f o
 printf("bad k\n");
>content=(char*)malloc(curInfo
 return 0;}
->length);
 fread(infos,sizeof(FileInfo),nu
 mber, handle);
```

五、程序调试记录

要求: 写出题号, 并编写顺序号。如四(1) 出现的错误

- (1)
- (2)
- 1、程序出现的错误及改正

2、程序的改进

