“高级语言程序设计”编程题
1. 从键盘输入3个整数，求其中的最大数和最小数，并输出结果。

2. 从键盘上输入一个3*3的整数矩阵，求其各行的平均值并输出，输出时保留两位小数。

3. 输出x2的值，x取值从0到10。

4. 从键盘上输入一个3*4的整数矩阵，要求输出其最大元素的值，以及它的行号和列号。
5.编写一个程序从键盘输入10个数,要求输出其中最小的。
6.编写一个函数根据以下公式计算s，计算结果作为函数值返回；n通过形参传入。

           s= 
7.输出1000年（包括1000年）到1999年之间的所有闰年，要求每三个一行，分行输出。

8. 编写程序打印所有的“水仙花数”。“水仙花数”指一个三位数，其各位数字立方和等于该数本身，例如153是一个“水仙花数”，因为 153＝1×1×1＋3×3×3＋5×5×5。
9.编写一个程序，输入一个3位数的正整数，然后反向输出对应的数。如：123，则输出321。

参考答案：

#include <stdio.h>

void main(){


int i,s=0,j;


scanf("%d",&i);


if(i>=100&&i<=999){

        j=i%10;


s=s+j;

        j=(i-j)/10%10;


s=s*10+j;


j=i/100;


s=s*10+j;


printf("the inverse number is %d",s);


}


else


printf("input erroe!");

}
10. 从键盘输入10名学生的C语言成绩存入一维数组内，编写程序计算10名学生的最高分、平均分和及格人数。

参考答案：

#include <stdio.h>

void main(){


int i,score[10],max,min;


float ave;


for(i=0;i<10;i++)


scanf("%d",&score[i]);


max=score[0];


min=score[0];


ave=score[0];


for(i=1;i<10;i++){


if(score[i]>max)


max=score[i];


if(score[i]<min)


min=score[i];


ave=ave+score[i];


}


ave=ave/10.0;


printf("max=%d,min=%d,ave=%f",max,min,ave);

}
11. 编写一个程序，判断用户输入的字符是否是数字，若是数字，则输出“a numerical character”,

否则输出“other character”。

参考答案：

#include <stdio.h>

void main(){


char ch;


ch=getchar();


if(ch>='0'&&ch<='9')


printf("a numerical character");


else


printf("other character");

}
12. 从键盘输入12个数存入二维数组a[3][4]中，编写程序求出最大元素的值及它所在的行号和列号。

参考答案：

#include <stdio.h>

void main(){


int i,j,a[3][4],max,index_i,index_j;


for(i=0;i<3;i++)


for(j=0;j<4;j++)


     scanf("%d",&a[i][j]);


max=a[0][0];


index_i=0;


index_j=0;


for(i=0;i<3;i++)


for(j=0;j<4;j++)


if(a[i][j]>max){


max=a[i][j];


index_i=i;


index_j=j;


}


printf("max=%d,index_x=%d,index_y=%d",max,index_i,index_j);

}
13．打印所有的“水仙花数”，所谓“水仙花数”是指一个三位正整数，其各位数字的立方和等于该数本身。

参考答案：

#include <stdio.h>

void main()

{

  int i, j, k, n;

  printf ("result is: ");

  for (n = 100; n < 1000; n++)

  {


i = n / 100;            


j = (n - i *100) / 10;  


k = n % 10;             


if (n == i*i*i + j*j*j + k*k*k)


   printf ("%d ", n);

  }

  printf ("\n");

}
14. 利用函数将给定的3×3二维数组转置。

参考答案：

#include "stdio.h" 

void convert(int array[3][3])

{


int i,j,k;


for(i=0;i<3;i++)


for(j=i+1;j<3;j++)


{


k=array[i][j];


array[i][j]=array[j][i];


array[j][i]=k;


}

}

void main() 

{


int i,j;


int a[3][3]={1,2,3,4,5,6,7,8,9};


printf("转换前:\n");


for(i=0;i<3;i++)


{


for(j=0;j<3;j++)


printf("\t%d",a[i][j]);


printf("\n");


}


convert(a);


printf("\n转换后:\n");


for(i=0;i<3;i++)


{


for(j=0;j<3;j++)


printf("\t%d",a[i][j]);


printf("\n");


}

}
15. 编程输入a、b、c的值后，输出一元二次方程ax2+bx+c=0的解。
参考答案：

#include <stdio.h>

#include <math.h>

void main( )

{

  float a, b, c,d, x1, x2;

  printf("input a,b,c: ");

  scanf("%f%f%f", &a, &b, &c);

  d = sqrt(b * b - 4 * a *c);

  x1 = (-b + d) / (2 * a);

  x2 = (-b - d) / (2 * a);

  printf("x1 = %.2f  x2 = %.2f\n", x1, x2);

}
16. 从键盘上输入任意两个数和一个运算符（+、-、*、/），根据输入的运算符对两个数计算，并输出结果。

参考答案：

#include <stdio.h>

void main()

{

  float a, b;    

  int tag = 0;   

  char ch;       

  float result;  

  printf("input two number: ");  

  scanf("%f%f", &a, &b);         

  fflush(stdin);                 

  printf("input arithmetic lable(+ - * /): ");   

  scanf("%c", &ch);              

  switch(ch)  

  {

    case '+':  result = a + b;   break;   

    case '-':  result = a - b;   break;   

    case '*':  result = a * b;   break;   

    case '/':  if (!b)  


   {


 printf("divisor is zero!\n");  


 tag = 1;  


   }


       else  


 result = a / b;  


   break;

    default:   printf("illegal arithmetic lable\n");  


       tag = 1;  

  }

  if (!tag)  


 printf("%.2f %c %.2f = %.2f\n", a, ch, b, result);

}

17. 编写输入一个字符串，计算其中空格的个数。
18.  采用二维数组输入多个学生五门课的成绩，分别求出每个学生的平均成绩和每门课的成绩。
19. 编写程序，逆转字符串。
20.  编写程序，统计一个英语文本中的英语单词个数。
21. 打印出所有的“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是一个“水仙花数”，因为153=1的三次方＋5的三次方＋3的三次方。

参考答案：

#include “stdio.h”
void main()

{


int i,j,k,n;


for(i=1;i<=9;i++)


for(j=0;j<=9;j++)


for(k=0;k<=9;k++)


if(i*i*i+j*j*j+k*k*k==i*100+j*10+k)


{


n=i*100+j*10+k;


printf("n=%d\n",n);


}

}
22．有一分数序列：2/1，3/2，5/3，8/5，13/8，21/13...求出这个数列的前20项之和。
参考答案：

#include "stdio.h"

main()

{


int n,t,number=20;


float a=2,b=1,s=0;


for(n=1;n<=number;n++)


{


s=s+a/b;


t=a;a=a+b;b=t;


}


printf("sum is %9.6f\n",s);

}

23．找出101~200中所有的素数。

参考答案：

#include <stdio.h>

#include <math.h>

int isprimer(int n)

{


int i,m;


m=(int)(sqrt(n));


for(i=2;i<=m;i++)


{


if(n%i==0)


return 0;


}


return 1;

}

void main()

{


int i;


for(i=101;i<=200;i++)


if(isprimer(i))


printf("%d\n",i);

}
24．使用循环结构编写程序，打印出如下图案

*

***

*****
参考答案：

#include “stdio.h”
void main()

{


int i,j,k;


for(i=1;i<=3;i++)


{


for(j=1;j<=3-i;j++)


printf(" ");


for(k=1;k<=2*i-1;k++)


printf("*");


printf("\n");


}

}
25.用冒泡排序法将10个整数由大到小排序。

参考答案：

#include <stdio.h>

  void main ( )

  { int a[10], i, j, t;

    printf ("input %d numbers: \n", 10);

    for (i = 0; i < 10; i++)  

        scanf ("%d", &a[i]);

    for (i = 0; i < 9; i++)           

       for (j = 0; j < 9 - i; j++)  

          if (a[j] < a[j+1])   

          {  t = a[j];

             a[j] = a[j+1];

             a[j+1] = t;

          }
    printf ("the sorted numbers:\n");  

    for (i = 0; i < 10; i++)  

        printf ("%d ", a[i]);

}
26.输入任意正整数，编程判断该数是否为回文数(回文数是指从左到右读与从右到左读一样，如12321）。

参考答案：

#include <stdio.h>

void main ( )

{ int n, m = 0, s, r;

  printf ("Input data is: ");

  scanf ("%d", &n);

  s = n;

  while (s != 0)

  {
r = s % 10;


m = 10 * m + r;

    s = s / 10;

  }

  if (m == n)


 printf ("yes\n");

  else


 printf ("no\n");

}
27. 求出10至1000之内能同时被2、3、7整除的数，并输出。

28. 输入一字符串，检查是否回文 （回文是指正反序相同，如，LeveL），若是则输出“Yes”，否则输出“No”。
29. 设计一个函数，用来判断一个整数是否为素数。

参考答案：

#include<stdio.h>

#include<math.h>

int IsPrimer(int n)   

  {   int i;


  if(n<=1)

       return 0;


  for(i=2;i<=(int)sqrt(n);i++)   

      {  if(n%i==0)   


  return 0;     }   

      return 1;   

  }

void main()

{ int i;

  scanf("%d",&i);

  if(IsPrimer(i))


 printf("这是素数\n");

  else


  printf("这不是素数\n");

}
    printf ("the sorted numbers:\n");  

    for (i = 0; i < 10; i++)  

        printf ("%d ", a[i]);

}
30. 从键盘上输入若干学生成绩（成绩在0~100之间），计算平均成绩，并输出低于平均分的学生成绩，用输入负数结束输入。

参考答案：

#include <stdio.h>

void main()

{ 

   float  x[1000],sum=0,ave, a;

   int  n=0, i;

   printf("Enter mark：\n");

   scanf("%f",&a);

   while(a>=0 && a<=100 && n<1000)

    { 


sum+=a;


    x[n]=a;

        n++;

        scanf("%f",&a);


}

   ave= sum/n; 

   printf("Output：\n");

   printf("ave=%f\n",ave);

   for (i=0;i<n;i++)

    if(x[i]<ave) 


printf ("%f\n",x[i]); 

}
31. 设计一个函数，用来判断一个整数是否为素数。

参考答案：

#include<stdio.h>

#include<math.h>

int IsPrimer(int n)   

  {   int i;


  if(n<=1)

       return 0;


  for(i=2;i<=(int)sqrt(n);i++)   

      {  if(n%i==0)   


  return 0;     }   

      return 1;   

  }

void main()

{ int i;

  scanf("%d",&i);

  if(IsPrimer(i))


 printf("这是素数\n");

  else


  printf("这不是素数\n");

}
    printf ("the sorted numbers:\n");  

    for (i = 0; i < 10; i++)  

        printf ("%d ", a[i]);

}
32. 从键盘上输入若干学生成绩（成绩在0~100之间），计算平均成绩，并输出低于平均分的学生成绩，用输入负数结束输入。

参考答案：

#include <stdio.h>

void main()

{ 

   float  x[1000],sum=0,ave, a;

   int  n=0, i;

   printf("Enter mark：\n");

   scanf("%f",&a);

   while(a>=0 && a<=100 && n<1000)

    { 


sum+=a;


    x[n]=a;

        n++;

        scanf("%f",&a);


}

   ave= sum/n; 

   printf("Output：\n");

   printf("ave=%f\n",ave);

   for (i=0;i<n;i++)

    if(x[i]<ave) 


printf ("%f\n",x[i]); 

}
33. 输入三个整型数，找出其中数值最大者并输出。
34． 编写程序在屏幕上显示如下图形：
1 2 3 4 5

5 1 2 3 4

4 5 1 2 3

3 4 5 1 2 

2 3 4 5 1

35. 编写猜数游戏，程序给定某个整数，从键盘上反复输入数据进行猜测。如果未猜中，程序提示输入过大或者过小；如果猜中，则输出猜的次数，最多允许猜10次。

参考答案：

#include <stdio.h>

void main()

{

    int x=58,t=0,a,flag=0;


do{


printf("请输入您猜的数：");


scanf("%d",&a);


t++ ;


if(a==x)


{ 


flag=1;


printf("您猜对了！总共猜了%d次。\n",t);


break ;


}


else if(a>x)


printf("您猜的数大了\n");


else


printf("您猜的数小了\n");


}while(t<10);


if(flag==0)printf("次数已到。游戏结束！");

}
36. 将一个数组中的值按逆序重新存放。例如，原来顺序为 a,b,c,d,e,f,g,现在顺序为g,f,e,d, c,b,a.（数组长度不限）

参考答案：

#include <stdio.h>

#define N 10

void main()

{

int i,M;

char a[N], t;

for(i=0；i<N;i++)

scanf(“%c”,&a[i]);

M=N-1;

for(i=0;i<M;i++,M--)

{

  t=a[i];a[i]=a[M];a[M]=t;

}

for(i=0;i<N;i++)

 printf(“%c”,a[i]);

}

37．有一篇文章，共有3行文字，每行有80个字符。要求分别统计出其中英文大写字母，小写字母，数字，空格以及其他字符的个数。

参考答案：

#include <stdio.h>

#include <string.h>

void main()

{

    char str[3][80],c;

    int e[3]={0},x[3]={0},d[3]={0},s[3]={0},o[3]={0};

    int i,j;

    for(i=0;i<3;i++)

    gets(str[i]);

    for(i=0;i<3;i++)

       for(j=0;str[i][j]!='\0';j++)

{

   c=str[i][j];

   if(c>='A'&&c<='Z')e[i]++;

   else if(c>='a'&&c<='z')x[i]++;

   else if(c>='0'&&c<='9')d[i]++;

   else if(c==' ')s[i]++;

   else o[i]++;

 }

for(i=0;i<3;i++)

 printf("第%行：大写字母有%d个，小写字母有%d个，数字有%d个，空格有%d个，其他字符有%d个。\n ",i,e[i],x[i],d[i],s[i],o[i]);

}
38．求
[image: image1.wmf]å

å

å

=

=

=

+

+

10

1

50

1

2

100

1

1

k

k

k

k

k

k


参考答案：

#include <stdio.h>

void main()

{
  int i,sum1=0,sum2=0;

  double sum3;

  for(i=1;i<=100;i++)

    sum1+=i;

  for(i=1;i<=50;i++)

    sum2+=i*i;

   for(i=1;i<=10;i++)

     sum3+=1.0/i;

  printf(“The result is %.2f”,sum1+sum2+sum3);

}  

39．将十个整数输入数组，求出其平均值并输出。
40.将十个实型数输入数组(float n[10];)逆序存放后再输出。
41.编写程序：输出x2的值，x取值从1到10。（ 8’）

参考答案：

#include<stdio.h>
void main(){


int x;

for ( x=1;x<10;x++)


printf(“%d\n”,x*x)

}

42.设计程序：定义可以存储1000个整数的数组；在该数组中依次存入1到1000；在屏幕上打印出数组中所有17的倍数。（10’）

参考答案：

#include<stdio.h>

void main(){


int i,a[1000];

for ( i=0;i<1000;i++)


a[i] = i+1;


for ( i=0;i<1000;i++)


if (i%17 == 0)  printf(“%d\n”,a[i]);

43.设计一个函数,用来判断一个整数是否为素数;并在main()函数中调用该函数,在屏幕上打印出100以内的所有素数。（12’）

参考答案：

#include<stdio.h>

#include<math.h>

bool IsPrimer(int n)   

  {   

      int i,m;


  m=int(sqrt(n));


  for(i=2;i<=m;i++)   

      {   

          if(n%i==0)   


  return false;   

      }   

      return true;   

  }

void main()

{

  int i;

  for ( i=0;i<=100;i++)
  if(IsPrimer(i))


  printf("%d\n", i);

 }
44.写出一个函数，求n! .(n! = 1*2*3*………*n)
参考答案：

#include<stdio.h> 

unsigned double fact(unsigned double n) 

{

 if (n==0) return 1;

 return n*fact(n-1);

}

void main() 

{

 printf("%d",fact(10));

}

45．使用一维数组计算学生的平均成绩。用输入负数结束输入。 

参考答案：

#include 〞stdio.h〞

void main(void)

{


  int score[30],NumMax=30；

int i,num=0,sum=0;


  double average;


  printf("input the scores please:\n");


  for(i=0;i<NumMax;i++)

{


  scanf(“%d”,&score[i]);      /* 将键盘输入的成绩赋给各个数组元素 */

        if (score[i]<0)

            break;              /*当输入为负数时，跳出循环，结束输入*/

         num++;                 /*num用来计算非负数的成绩的个数*/

}


  for(i=0;i<num;i++)


  sum+=score[i];               /* 求学生成绩的累加和 */


  average=(sum*1.0)/num;                /* 计算平均成绩 */


  printf("average=%lf\n",average);

for (i=0;i<num;i++)

   if (score[i]<average)

     printf(“the number = %d, its score = %d”,i,score[i]);

}

46.从键盘上输入一个3*3的矩阵，并求其主对角线元素的和。
参考答案：

#include<stdio.h>

void main()

{


int a[3][3],sum=0;


int i,j;


printf("请输入一个三行三列的整数矩阵：\n");


for(i=0;i<3;i++)


for(j=0;j<3;j++)


scanf("%d",&a[i][j]); 

/*读入二维数组a*/


for(i=0;i<3;i++)


sum=sum+a[i][i];


/*将主对角线的元素累加到sum中*/


printf("该矩阵住对角线元素的和是：%d",sum);


printf("\n");

}
47. 写一个函数is_prime，判断整数n是否素数。如果n是素数，则返回1；如果n不是素数，则返回0。
参考答案：

/* is_prime：如果n是素数，则返回1；否则，返回0 */

int  is_prime(int n)

{

  int  k,limit;

  if (n==2) return 1;  

  if ((n % 2)==0) return 0; //如果是偶数，则非素数，返回0

  limit=n/2 ;

  for (k=3;k<=limit;k+=2)

      if ((n % k)==0) return 0;

      return 1;

}

48.从键盘输入任意一串字符串，程序输出同样的一串字符，要求输出字符串中大小写相互转化，其他符号不变。如输入“a123BxC”，则输出“A123bXc”

参考答案：

#include <stdio.h>

void main()

{


int i;


char s[80];


scanf("%s", s);


for (i = 0; s[i]; i ++)


{


if (s[i] >='a' && s[i] <= 'z')


{


s[i] -= 32;


}


if (s[i] >='A' && s[i] <= 'Z')


{


s[i] += 32;


}


}


printf("%s", s);

}
49.任意输入10个整数，打印出10个数中的最大值

参考答案：

#include <stdio.h>

void main()

{


int n, max, i;


scanf("%d", &max);


for (i = 1; i < 10; i ++)


{


scanf("%d", &n);


if (n > max)


{


max = n;


}


}


printf("max=%d", max);

}
50.输入三个整数a, b, c，请按从小到大的顺序输出这三个数

参考答案：

#include <stdio.h>

void main()

{


int a, b, c, t;


scanf("%d%d%d", &a, &b, &c);


if (a > b)


{


t = a;


a = b;


b = t;


}


if (b > c)


{


t = b;


b = c;


c = t;


}


if (a > b)


{


t = a;


a = b;


b = t;


}


printf("%d, %d, %d", a, b, c);

}

51、输入一个整数n，请判断n是否是质数，如果是，打印 n是质数，否则打印 n不是质数

参考答案：

#include <stdio.h>

void main()

{


int n, i;


scanf("%d", &n);


for (i = 2; i <= n / 2; i ++)


{


if (n % i == 0)


{


break;


}


}


if (i <= n / 2)


{


printf("%d不是质数", n);


} else


{


printf("%d是质数", n);


}

}
52编程，先输入n，再输入n个实数并分别统计正数的和、负数的和，然后输出统计结果。
参考答案：

＃include <stdio.h>

void main()

{ int i,n;float x,s1=0;s2=0;

scanf(″%d″,&n);

for(i=1;i<=n;i++) {scanf(″%f″,&x);if(x>0) s1++;if(x<0) s2++;}

printf(″%f  %f＼n″,s1,s2,);

}

53.编程，输入a1、a2、...、a15后，计算下列表达式的值并输出。


[image: image2.wmf]1

1

1

1

1

1

1

2

3

14

15

+

+

+

+

×

×

×

+

+

a

a

a

a

a


参考答案：

＃include <stdio.h>

void main()

{ float a［15］,y; int i;

for(i=0;i<15;i++) scanf(″%f″,a+i);

y=a［14］;for(i=13;i>=0;i－－) y=1+a［i］／(1+y);

printf(″%f＼n″,y);

}
54.编程，设有三个候选人，每次输入一个得票的候选人的名字，要求最后输出各人得票结果。

参考答案：

#include <string.h>

struct person

{   char name[20];

    int count;

}leader[3]={“Li”,0,“Zhang”,0,”Wang“,0}; 

main()

{    int i,j;  char   leader_name[20];

    for(i=1;i<=10;i++)

{
scanf("%s",leader_name);
唱票：4分
    for(j=0;j<3;j++)
循环寻找得票人：4分

    if(strcmp(leader_name, leader[j].name)==0)  寻找得票人：8分

      leader[j].count++;         更新得票人票数：4分
}
    for(i=0; i<3;i++)
       printf("%5s:%d\n",leader[i].name,leader[i].count);

}

55.编程，从键盘上输入一个字符串，将其中的小写字母转换成大写字母，大写字母转换成小写字母,输入字符串以“！”结束，将转换后的字符串输出到电脑屏幕。

参考答案：

#include <stdio.h>

void main()

{

     int i; char str[80]; 
     printf("Input a string(end with !):");

     gets(str);

   for(i=0; str[i]!='!'; i++)


        if(str[i]>='a' && str[i]<='z')

          str[i]-=32; 
else  if(str[i]>='A' && str[i]<='Z')           
     str[i]+=32;
     puts(str);     

}

_1363206255.unknown

_1071147319.unknown

