[image: image1.jpg]Kssu, BBBHISXESR

[image: image2.jpg]

高考资源网（www.wzgk.net） 金桥 您身边的高考专家

【程序1】
题目：有1、2、3、4个数字，能组成多少个互不相同且无重复数字的三位数？都是多少？

1.程序分析：可填在百位、十位、个位的数字都是1、2、3、4。组成所有的排列后再去掉不满足条件的排列。

2.程序源代码：

main()

{

int i,j,k;

printf("\n");

for(i=1;i<5;i++)　　　　／*以下为三重循环*/

　for(j=1;j<5;j++)　

　　for (k=1;k<5;k++)

　　　{

　　　　if (i!=k&&i!=j&&j!=k) 　　　/*确保i、j、k三位互不相同*/

　　　　printf("%d,%d,%d\n",i,j,k);

　　　}

}

==

【程序2】

题目：企业发放的奖金根据利润提成。利润(I)低于或等于10万元时，奖金可提10%；利润高于10万元，低于20万元时，低于10万元的部分按10%提成，高于10万元的部分，可可提成7.5%；20万到40万之间时，高于20万元的部分，可提成5%；40万到60万之间时高于40万元的部分，可提成3%；60万到100万之间时，高于60万元的部分，可提成1.5%，高于100万元时，超过100万元的部分按1%提成，从键盘输入当月利润I，求应发放奖金总数？

1.程序分析：请利用数轴来分界，定位。注意定义时需把奖金定义成长整型。　　　　　　

2.程序源代码：

main()

{

long int i;

int bonus1,bonus2,bonus4,bonus6,bonus10,bonus;

scanf("%ld",&i);

bonus1=100000*0.1;bonus2=bonus1+100000*0.75;

bonus4=bonus2+200000*0.5;

bonus6=bonus4+200000*0.3;

bonus10=bonus6+400000*0.15;

　if(i<=100000)

　　bonus=i*0.1;

　else if(i<=200000)

　　　　　bonus=bonus1+(i-100000)*0.075;

　　　　else if(i<=400000)

　　　　　　　　bonus=bonus2+(i-200000)*0.05;

　　　　　　　else if(i<=600000)

　　　　　　　　　　　bonus=bonus4+(i-400000)*0.03;

　　　　　　　　　　else if(i<=1000000)

　　　　　　　　　　　　　　bonus=bonus6+(i-600000)*0.015;

　　　　　　　　　　　　　else

　　　　　　　　　　　　　　bonus=bonus10+(i-1000000)*0.01;

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

}

==

【程序3】

题目：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？

1.程序分析：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。请看具体分析：

2.程序源代码：

#include "math.h"

main()

{

long int i,x,y,z;

for (i=1;i<100000;i++)

　{ x=sqrt(i+100); 　　/*x为加上100后开方后的结果*/

　　y=sqrt(i+268); 　　/*y为再加上168后开方后的结果*/

　　　if(x*x==i+100&&y*y==i+268)/*如果一个数的平方根的平方等于该数，这说明此数是完全平方数*/

　　　　printf("\n%ld\n",i);

　}

}

==

【程序4】

题目：输入某年某月某日，判断这一天是这一年的第几天？

1.程序分析：以3月5日为例，应该先把前两个月的加起来，然后再加上5天即本年的第几天，特殊情况，闰年且输入月份大于3时需考虑多加一天。

2.程序源代码：

main()

{

int day,month,year,sum,leap;

printf("\nplease input year,month,day\n");

scanf("%d,%d,%d",&year,&month,&day);

switch(month)/*先计算某月以前月份的总天数*/

{

　case 1:sum=0;break;

　case 2:sum=31;break;

　case 3:sum=59;break;

　case 4:sum=90;break;

　case 5:sum=120;break;

　case 6:sum=151;break;

　case 7:sum=181;break;

　case 8:sum=212;break;

　case 9:sum=243;break;

　case 10:sum=273;break;

　case 11:sum=304;break;

　case 12:sum=334;break;

　default:printf("data error");break;

}

sum=sum+day; 　/*再加上某天的天数*/

　if(year%400==0||(year%4==0&&year%100!=0))/*判断是不是闰年*/

　　leap=1;

　else

　　leap=0;

if(leap==1&&month>2)/*如果是闰年且月份大于2,总天数应该加一天*/

sum++;

printf("It is the %dth day.",sum);}

==

【程序5】

题目：输入三个整数x,y,z，请把这三个数由小到大输出。

1.程序分析：我们想办法把最小的数放到x上，先将x与y进行比较，如果x>y则将x与y的值进行交换，然后再用x与z进行比较，如果x>z则将x与z的值进行交换，这样能使x最小。

2.程序源代码：

main()

{

int x,y,z,t;

scanf("%d%d%d",&x,&y,&z);

if (x>y)

{t=x;x=y;y=t;} /*交换x,y的值*/

if(x>z)

{t=z;z=x;x=t;}/*交换x,z的值*/

if(y>z)

{t=y;y=z;z=t;}/*交换z,y的值*/

printf("small to big: %d %d %d\n",x,y,z);

}

==

【程序6】

题目：用*号输出字母C的图案。

1.程序分析：可先用'*'号在纸上写出字母C，再分行输出。

2.程序源代码：

#include "stdio.h"

main()

{

printf("Hello C-world!\n");

printf(" ****\n");

printf(" *\n");

printf(" * \n");

printf(" ****\n");

}

==

【程序7】

题目：输出特殊图案，请在c环境中运行，看一看，Very Beautiful!

1.程序分析：字符共有256个。不同字符，图形不一样。　　　　　　

2.程序源代码：

#include "stdio.h"

main()

{

char a=176,b=219;

printf("%c%c%c%c%c\n",b,a,a,a,b);

printf("%c%c%c%c%c\n",a,b,a,b,a);

printf("%c%c%c%c%c\n",a,a,b,a,a);

printf("%c%c%c%c%c\n",a,b,a,b,a);

printf("%c%c%c%c%c\n",b,a,a,a,b);}

==

【程序8】

题目：输出9*9口诀。

1.程序分析：分行与列考虑，共9行9列，i控制行，j控制列。

2.程序源代码：

#include "stdio.h"

main()

{

　int i,j,result;

　printf("\n");

　for (i=1;i<10;i++)

　　{ for(j=1;j<10;j++)

　　　　{

　　　　　result=i*j;

　　　　　printf("%d*%d=%-3d",i,j,result);/*-3d表示左对齐，占3位*/

　　　　}

　　　printf("\n");/*每一行后换行*/

　　}

}

==

【程序9】

题目：要求输出国际象棋棋盘。

1.程序分析：用i控制行，j来控制列，根据i+j的和的变化来控制输出黑方格，还是白方格。

2.程序源代码：

#include "stdio.h"

main()

{

int i,j;

for(i=0;i<8;i++)

　{

　　for(j=0;j<8;j++)

　　　if((i+j)%2==0)

　　　　printf("%c%c",219,219);

　　　else

　　　　printf(" ");

　　　printf("\n");

　}

}

==

【程序10】

题目：打印楼梯，同时在楼梯上方打印两个笑脸。

1.程序分析：用i控制行，j来控制列，j根据i的变化来控制输出黑方格的个数。

2.程序源代码：

#include "stdio.h"

main()

{

int i,j;

printf("\1\1\n");/*输出两个笑脸*/

for(i=1;i<11;i++)

　{

　for(j=1;j<=i;j++)

　 　printf("%c%c",219,219);

　printf("\n");

　}

}

- 1 -

