经典c程序100例==1--10
【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：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3】
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4】
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5】
题目：古典问题：有一对兔子，从出生后第3个月起每个月都生一对兔子，小兔子长到第三个月
　　　后每个月又生一对兔子，假如兔子都不死，问每个月的兔子总数为多少？
1.程序分析：　兔子的规律为数列1,1,2,3,5,8,13,21....
2.程序源代码：
main()
{
long f1,f2;
int i;
f1=f2=1;
for(i=1;i<=20;i++)
　{ printf("%12ld %12ld",f1,f2);
　　　if(i%2==0) printf("\n");/*控制输出，每行四个*/
　　　f1=f1+f2; /*前两个月加起来赋值给第三个月*/
　　　f2=f1+f2; /*前两个月加起来赋值给第三个月*/
　}
}
==
【程序6】
题目：判断101-200之间有多少个素数，并输出所有素数。
1.程序分析：判断素数的方法：用一个数分别去除2到sqrt(这个数)，如果能被整除，
　　　　　　则表明此数不是素数，反之是素数。 　　　　　　
2.程序源代码：
#include "math.h"
main()
{
　int m,i,k,h=0,leap=1;
　printf("\n");
　for(m=101;m<=200;m++)
　　{ k=sqrt(m+1);
　　　for(i=2;i<=k;i++)
　　　　　if(m%i==0)
　　　　　　{leap=0;break;}
　　　if(leap) {printf("%-4d",m);h++;
　　　　　　　　if(h%10==0)
　　　　　　　　printf("\n");
　　　　　　　 }
　　　leap=1;
　　}
　printf("\nThe total is %d",h);
}
==
【程序7】
题目：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。
1.程序分析：利用for循环控制100-999个数，每个数分解出个位，十位，百位。
2.程序源代码：
main()
{
int i,j,k,n;
printf("'water flower'number is:");
　for(n=100;n<1000;n++)
　{
　　i=n/100;/*分解出百位*/
　　j=n/10%10;/*分解出十位*/
　　k=n%10;/*分解出个位*/
　　if(i*100+j*10+k==i*i*i+j*j*j+k*k*k)
　　　{
　　　printf("%-5d",n);
　　　}
　}
printf("\n");
}
==
【程序8】
题目：将一个正整数分解质因数。例如：输入90,打印出90=2*3*3*5。

程序分析：对n进行分解质因数，应先找到一个最小的质数k，然后按下述步骤完成：
(1)如果这个质数恰等于n，则说明分解质因数的过程已经结束，打印出即可。
(2)如果n<>k，但n能被k整除，则应打印出k的值，并用n除以k的商,作为新的正整数你n,
　重复执行第一步。
(3)如果n不能被k整除，则用k+1作为k的值,重复执行第一步。

2.程序源代码：
/* zheng int is divided yinshu*/
main()
{
int n,i;
printf("\nplease input a number:\n");
scanf("%d",&n);
printf("%d=",n);
for(i=2;i<=n;i++)
　{
　　while(n!=i)
　　{
　　　if(n%i==0)
　　　{ printf("%d*",i);
　　　　n=n/i;
　　　}
　　　else
　　　　break;
　　}
}
printf("%d",n);}
==
【程序9】
题目：利用条件运算符的嵌套来完成此题：学习成绩>=90分的同学用A表示，60-89分之间的用B表示，
　　　60分以下的用C表示。
1.程序分析：(a>b)?a:b这是条件运算符的基本例子。
2.程序源代码：
main()
{
　int score;
　char grade;
　printf("please input a score\n");
　scanf("%d",&score);
　grade=score>=90?'A':(score>=60?'B':'C');
　printf("%d belongs to %c",score,grade);
}
==
【程序10】
题目：输入两个正整数m和n，求其最大公约数和最小公倍数。
1.程序分析：利用辗除法。

2.程序源代码：
main()
{
　int a,b,num1,num2,temp;
　printf("please input two numbers:\n");
　scanf("%d,%d",&num1,&num2);
　if(num1
　{ temp=num1;
　　num1=num2;　
　　num2=temp;
　}
a=num1;b=num2;
while(b!=0)/*利用辗除法，直到b为0为止*/
　{
　　temp=a%b;
　　a=b;
　　b=temp;
　}
printf("gongyueshu:%d\n",a);
printf("gongbeishu:%d\n",num1*num2/a);
}
==
【程序11】
题目：输入一行字符，分别统计出其中英文字母、空格、数字和其它字符的个数。
1.程序分析：利用while语句,条件为输入的字符不为'\n'.
　　　　　　
2.程序源代码：
#include "stdio.h"
main()
{char c;
　int letters=0,space=0,digit=0,others=0;
　printf("please input some characters\n");
　while((c=getchar())!='\n')
　{
　if(c>='a'&&c<='z'||c>='A'&&c<='Z')
　　letters++;
　else if(c==' ')
　　space++;
　　　else if(c>='0'&&c<='9')
　　　　　　　digit++;
　　　　　else
　　　　　　　others++;
}
printf("all in all:char=%d space=%d digit=%d others=%d\n",letters,
space,digit,others);
}
==
【程序12】
题目：求s=a+aa+aaa+aaaa+aa...a的值，其中a是一个数字。例如2+22+222+2222+22222(此时
　　　共有5个数相加)，几个数相加有键盘控制。
1.程序分析：关键是计算出每一项的值。
2.程序源代码：
main()
{
　int a,n,count=1;
　long int sn=0,tn=0;
　printf("please input a and n\n");
　scanf("%d,%d",&a,&n);
　printf("a=%d,n=%d\n",a,n);
　while(count<=n)
　{
　　tn=tn+a;
　　sn=sn+tn;
　　a=a*10;
　　++count;
　}
printf("a+aa+...=%ld\n",sn);
}
==
【程序13】
题目：一个数如果恰好等于它的因子之和，这个数就称为“完数”。例如6=1＋2＋3.编程
　　　找出1000以内的所有完数。
1. 程序分析：请参照程序<--上页程序14.
2.程序源代码：
main()
{
static int k[10];
int i,j,n,s;
for(j=2;j<1000;j++)
　{
　n=-1;
　s=j;
　　for(i=1;i<J;I++)
　　{
　　　if((j%i)==0)
　　　{　n++;
　　　　s=s-i;
　　　　k[n]=i;
　　　}
　　}
　if(s==0)
　{
　printf("%d is a wanshu",j);
　for(i=0;i<N;I++)
　printf("%d,",k[i]);
　printf("%d\n",k[n]);
　}
}
}

【程序14】
题目：猴子吃桃问题：猴子第一天摘下若干个桃子，当即吃了一半，还不瘾，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
　　　的一半零一个。到第10天早上想再吃时，见只剩下一个桃子了。求第一天共摘了多少。
1.程序分析：采取逆向思维的方法，从后往前推断。
2.程序源代码：
main()
{
int day,x1,x2;
day=9;
x2=1;
while(day>0)
　{x1=(x2+1)*2;/*第一天的桃子数是第2天桃子数加1后的2倍*/
　x2=x1;
　day--;
　}
printf("the total is %d\n",x1);
}

==
【程序15】
题目：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。
1.程序分析：请抓住分子与分母的变化规律。
2.程序源代码：
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;/*这部分是程序的关键，请读者猜猜t的作用*/
　}
printf("sum is %9.6f\n",s);
}
==
【程序16】
题目：求1+2!+3!+...+20!的和
1.程序分析：此程序只是把累加变成了累乘。
2.程序源代码：
main()
{
float n,s=0,t=1;
for(n=1;n<=20;n++)
　{
　t*=n;
　s+=t;
　}
printf("1+2!+3!...+20!=%e\n",s);
}
==
【程序17】
题目：利用递归方法求5!。
1.程序分析：递归公式：fn=fn_1*4!
2.程序源代码：
#include "stdio.h"
main()
{
int i;
int fact();
for(i=0;i<5;i++)
　printf("\40:%d!=%d\n",i,fact(i));
}
int fact(j)
int j;
{
int sum;
if(j==0)
　sum=1;
else
　sum=j*fact(j-1);
return sum;
}
==
【程序18】
题目：利用递归函数调用方式，将所输入的5个字符，以相反顺序打印出来。
1.程序分析：
2.程序源代码：
#include "stdio.h"
main()
{
int i=5;
void palin(int n);
printf("\40:");
palin(i);
printf("\n");
}
void palin(n)
int n;
{
char next;
if(n<=1)
　{
　next=getchar();
　printf("\n\0:");
　putchar(next);
　}
else
　{
　next=getchar();
　palin(n-1);
　putchar(next);
　}
}

==
【程序19】
题目：一个5位数，判断它是不是回文数。即12321是回文数，个位与万位相同，十位与千位相同。　　　
1.程序分析：同29例
2.程序源代码：
main()
{
long ge,shi,qian,wan,x;
scanf("%ld",&x);
wan=x/10000;
qian=x%10000/1000;
shi=x%100/10;
ge=x%10;
if (ge==wan&&shi==qian)/*个位等于万位并且十位等于千位*/
　printf("this number is a huiwen\n");
else
　printf("this number is not a huiwen\n");
}

【程序20】
题目：Press any key to change color, do you want to try it. Please hurry up!
1.程序分析：　　　　　　　　　　　　
2.程序源代码：
#include <conio.h>
void main(void)
{
int color;
for (color = 0; color < 8; color++)
　{
　textbackground(color);/*设置文本的背景颜色*/
　cprintf("This is color %d\r\n", color);
　cprintf("Press any key to continue\r\n");
　getch();/*输入字符看不见*/
　}
}
==
【程序21】
题目：学习gotoxy()与clrscr()函数　　　
1.程序分析：
2.程序源代码：
#include <conio.h>
void main(void)
{
clrscr();/*清屏函数*/
textbackground(2);
gotoxy(1, 5);/*定位函数*/
cprintf("Output at row 5 column 1\n");
textbackground(3);
gotoxy(20, 10);
cprintf("Output at row 10 column 20\n");
}
==
【程序22】
题目：练习函数调用
1. 程序分析：
2.程序源代码：
#include <stdio.h>
void hello_world(void)
{
printf("Hello, world!\n");
}
void three_hellos(void)
{
int counter;
for (counter = 1; counter <= 3; counter++)
hello_world();/*调用此函数*/
}
void main(void)
{
three_hellos();/*调用此函数*/
}

==
【程序23】
题目：求100之内的素数　　　
1.程序分析：
2.程序源代码：
#include <stdio.h>
#include "math.h"
#define N 101
main()
{
int i,j,line,a[N];
for(i=2;i<N;i++) a[i]=i;
for(i=2;i<sqrt(N);i++)
　for(j=i+1;j<N;j++)
　{
　　if(a[i]!=0&&a[j]!=0)
　　if(a[j]%a[i]==0)
　　a[j]=0;}
printf("\n");
for(i=2,line=0;i<N;i++)
{
　if(a[i]!=0)
　{printf("%5d",a[i]);
　line++;}
　if(line==10)
　{printf("\n");
line=0;}
}
}
==
【程序24】
题目：对10个数进行排序
1.程序分析：可以利用选择法，即从后9个比较过程中，选择一个最小的与第一个元素交换，
　　　　　　下次类推，即用第二个元素与后8个进行比较，并进行交换。 　　　　　　
2.程序源代码：
#define N 10
main()
{int i,j,min,tem,a[N];
/*input data*/
printf("please input ten num:\n");
for(i=0;i<N;i++)
{
printf("a[%d]=",i);
scanf("%d",&a[i]);}
printf("\n");
for(i=0;i<N;i++)
printf("%5d",a[i]);
printf("\n");
/*sort ten num*/
for(i=0;i<N-1;i++)
{min=i;
for(j=i+1;j<N;j++)
if(a[min]>a[j]) min=j;
tem=a[i];
a[i]=a[min];
a[min]=tem;
}
/*output data*/
printf("After sorted \n");
for(i=0;i<N;i++)
printf("%5d",a[i]);
}

}
==
【程序25】
题目：有一个已经排好序的数组。现输入一个数，要求按原来的规律将它插入数组中。
1. 程序分析：首先判断此数是否大于最后一个数，然后再考虑插入中间的数的情况，插入后
　　　　　此元素之后的数，依次后移一个位置。
2.程序源代码：
main()
{
int a[11]={1,4,6,9,13,16,19,28,40,100};
int temp1,temp2,number,end,i,j;
printf("original array is:\n");
for(i=0;i<10;i++)
　printf("%5d",a[i]);
printf("\n");
printf("insert a new number:");
scanf("%d",&number);
end=a[9];
if(number>end)
　a[10]=number;
else
　{for(i=0;i<10;i++)
　　{ if(a[i]>number)
　　　{temp1=a[i];
　　　　a[i]=number;
　　　for(j=i+1;j<11;j++)
　　　{temp2=a[j];
　　　　a[j]=temp1;
　　　　temp1=temp2;
　　　}
　　　break;
　　　}
　　}
}
for(i=0;i<11;i++)
　printf("%6d",a[i]);
}
==
【程序26】
题目：将一个数组逆序输出。
1.程序分析：用第一个与最后一个交换。
2.程序源代码：
#define N 5
main()
{ int a[N]={9,6,5,4,1},i,temp;
　printf("\n original array:\n");
　for(i=0;i<N;i++)
　printf("%4d",a[i]);
　for(i=0;i<N/2;i++)
　{temp=a[i];
　　a[i]=a[N-i-1];
　　a[N-i-1]=temp;
　}
printf("\n sorted array:\n");
for(i=0;i<N;i++)
　printf("%4d",a[i]);
}

【程序27】
题目：学习使用按位与 & 。　　　
1.程序分析：0&0=0; 0&1=0; 1&0=0; 1&1=1
2.程序源代码：
#include "stdio.h"
main()
{
int a,b;
a=077;
b=a&3;
printf("\40: The a & b(decimal) is %d \n",b);
b&=7;
printf("\40: The a & b(decimal) is %d \n",b);
}
==
【程序28】
题目：学习使用按位或 | 。
1.程序分析：0|0=0; 0|1=1; 1|0=1; 1|1=1　　　　　　　　　　　　
2.程序源代码：
#include "stdio.h"
main()
{
int a,b;
a=077;
b=a|3;
printf("\40: The a & b(decimal) is %d \n",b);
b|=7;
printf("\40: The a & b(decimal) is %d \n",b);
}
==
【程序29】
题目：学习使用按位异或 ^ 。　　　
1.程序分析：0^0=0; 0^1=1; 1^0=1; 1^1=0
2.程序源代码：
#include "stdio.h"
main()
{
int a,b;
a=077;
b=a^3;
printf("\40: The a & b(decimal) is %d \n",b);
b^=7;
printf("\40: The a & b(decimal) is %d \n",b);
}
==
【程序30】
题目：取一个整数a从右端开始的4～7位。
程序分析：可以这样考虑：
(1)先使a右移4位。
(2)设置一个低4位全为1,其余全为0的数。可用~(~0<<4)
(3)将上面二者进行&运算。
2.程序源代码：
main()
{
unsigned a,b,c,d;
scanf("%o",&a);
b=a>>4;
c=~(~0<<4);
d=b&c;
printf("%o\n%o\n",a,d);
}
==
【程序31】
题目：学习使用按位取反~。　　　
1.程序分析：~0=1; ~1=0;
2.程序源代码：
#include "stdio.h"
main()
{
int a,b;
a=234;
b=~a;
printf("\40: The a's 1 complement(decimal) is %d \n",b);
a=~a;
printf("\40: The a's 1 complement(hexidecimal) is %x \n",a);
}

==
　经典c程序100例==61--70
【程序32】
题目：打印出杨辉三角形（要求打印出10行如下图）　　　
1.程序分析：
　　　 　　 1
　　　　　　1 　1
　　　　　　1 　2 　1
　　　　　　1　 3 　3　 1
　　　　　　1　 4　 6 　4 　1
　　　　　　1　 5　 10　10　5 　1　
2.程序源代码：
main()
{int i,j;
int a[10][10];
printf("\n");
for(i=0;i<10;i++)
　{a[i][0]=1;
　a[i][i]=1;}
for(i=2;i<10;i++)
　for(j=1;j<i;j++)
　a[i][j]=a[i-1][j-1]+a[i-1][j];
for(i=0;i<10;i++)
　{for(j=0;j<=i;j++)
　printf("%5d",a[i][j]);
　printf("\n");
　}
}
===

==
【程序33】
题目：输入3个数a,b,c，按大小顺序输出。　　　
1.程序分析：利用指针方法。
2.程序源代码：
/*pointer*/
main()
{
int n1,n2,n3;
int *pointer1,*pointer2,*pointer3;
printf("please input 3 number:n1,n2,n3:");
scanf("%d,%d,%d",&n1,&n2,&n3);
pointer1=&n1;
pointer2=&n2;
pointer3=&n3;
if(n1>n2) swap(pointer1,pointer2);
if(n1>n3) swap(pointer1,pointer3);
if(n2>n3) swap(pointer2,pointer3);
printf("the sorted numbers are:%d,%d,%d\n",n1,n2,n3);
}
swap(p1,p2)
int *p1,*p2;
{int p;
p=*p1;*p1=*p2;*p2=p;
}
==
【程序34】
题目：输入数组，最大的与第一个元素交换，最小的与最后一个元素交换，输出数组。
1.程序分析：谭浩强的书中答案有问题。　　　　　　
2.程序源代码：
main()
{
int number[10];
input(number);
max_min(number);
output(number);
}
input(number)
int number[10];
{int i;
for(i=0;i<9;i++)
　scanf("%d,",&number[i]);
　scanf("%d",&number[9]);
}
max_min(array)
int array[10];
{int *max,*min,k,l;
int *p,*arr_end;
arr_end=array+10;
max=min=array;
for(p=array+1;p<arr_end;p++)
　if(*p>*max) max=p;
　else if(*p<*min) min=p;
　k=*max;
　l=*min;
　*p=array[0];array[0]=l;l=*p;
　*p=array[9];array[9]=k;k=*p;
　return;
}
output(array)
int array[10];
{ int *p;
for(p=array;p<array+9;p++)
　printf("%d,",*p);
printf("%d\n",array[9]);
}
==
【程序35】
题目：写一个函数，求一个字符串的长度，在main函数中输入字符串，并输出其长度。　　　
1.程序分析：
2.程序源代码：
main()
{
int len;
char *str[20];
printf("please input a string:\n");
scanf("%s",str);
len=length(str);
printf("the string has %d characters.",len);
}
length(p)
char *p;
{
int n;
n=0;
while(*p!='\0')
{
　n++;
　p++;
}
return n;
}

【程序36】
题目：编写input()和output()函数输入，输出5个学生的数据记录。
1.程序分析：
2.程序源代码：
#define N 5
struct student
{ char num[6];
　char name[8];
　int score[4];
} stu[N];
input(stu)
struct student stu[];
{ int i,j;
　for(i=0;i<N;i++)
　{ printf("\n please input %d of %d\n",i+1,N);
　　printf("num: ");
　　scanf("%s",stu[i].num);
　　printf("name: ");
　　scanf("%s",stu[i].name);
　　　for(j=0;j<3;j++)
　　　{ printf("score %d.",j+1);
　　　　scanf("%d",&stu[i].score[j]);
　　　}
　　printf("\n");
　}
}
print(stu)
struct student stu[];
{ int i,j;
printf("\nNo. Name Sco1 Sco2 Sco3\n");
for(i=0;i<N;i++)
{ printf("%-6s%-10s",stu[i].num,stu[i].name);
　for(j=0;j<3;j++)
　　printf("%-8d",stu[i].score[j]);
　printf("\n");
}
}
main()
{
　input();
　print();
}
==
【程序37】
题目：创建一个链表。
1.程序分析：　　　　　　　　　　　
2.程序源代码：
/*creat a list*/
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
struct list *next;
};
typedef struct list node;
typedef node *link;
void main()
{ link ptr,head;
int num,i;
ptr=(link)malloc(sizeof(node));
ptr=head;
printf("please input 5 numbers==>\n");
for(i=0;i<=4;i++)
{
　scanf("%d",&num);
　ptr->data=num;
　ptr->next=(link)malloc(sizeof(node));
　if(i==4) ptr->next=NULL;
　else ptr=ptr->next;
}
ptr=head;
while(ptr!=NULL)
{ printf("The value is ==>%d\n",ptr->data);
　ptr=ptr->next;
}
}
==
【程序38】
题目：反向输出一个链表。　　　
1.程序分析：
2.程序源代码：
/*reverse output a list*/
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
　struct list *next;
};
typedef struct list node;
typedef node *link;
void main()
{ link ptr,head,tail;　
　int num,i;
　tail=(link)malloc(sizeof(node));
　tail->next=NULL;
　ptr=tail;
　printf("\nplease input 5 data==>\n");
　for(i=0;i<=4;i++)
　{
　　scanf("%d",&num);
　　ptr->data=num;
　　head=(link)malloc(sizeof(node));
　　head->next=ptr;
　　ptr=head;
　}
ptr=ptr->next;
while(ptr!=NULL)
{ printf("The value is ==>%d\n",ptr->data);
　ptr=ptr->next;
}}
==
【程序39】
题目：连接两个链表。
1.程序分析：
2.程序源代码：
#include "stdlib.h"
#include "stdio.h"
struct list
{ int data;
struct list *next;
};
typedef struct list node;
typedef node *link;
link delete_node(link pointer,link tmp)
{if (tmp==NULL) /*delete first node*/
　return pointer->next;
else
{ if(tmp->next->next==NULL)/*delete last node*/
　　tmp->next=NULL;
　else /*delete the other node*/
　　tmp->next=tmp->next->next;
　return pointer;
}
}
void selection_sort(link pointer,int num)
{ link tmp,btmp;
　int i,min;
　for(i=0;i<num;i++)
　{
　tmp=pointer;
　min=tmp->data;
　btmp=NULL;
　while(tmp->next)
　{ if(min>tmp->next->data)
　{min=tmp->next->data;
　　btmp=tmp;
　}
　tmp=tmp->next;
　}
printf("\40: %d\n",min);
pointer=delete_node(pointer,btmp);
}
}
link create_list(int array[],int num)
{ link tmp1,tmp2,pointer;
int i;
pointer=(link)malloc(sizeof(node));
pointer->data=array[0];
tmp1=pointer;
for(i=1;i<num;i++)
{ tmp2=(link)malloc(sizeof(node));
　tmp2->next=NULL;
　tmp2->data=array[i];
　tmp1->next=tmp2;
　tmp1=tmp1->next;
}
return pointer;
}
link concatenate(link pointer1,link pointer2)
{ link tmp;
tmp=pointer1;
while(tmp->next)
　tmp=tmp->next;
tmp->next=pointer2;
return pointer1;
}
void main(void)
{ int arr1[]={3,12,8,9,11};
　link ptr;
　ptr=create_list(arr1,5);
　selection_sort(ptr,5);
}
==
【程序40】
题目：放松一下，算一道简单的题目。
1.程序分析：
2.程序源代码：
main()
{
int i,n;
for(i=1;i<5;i++)
{ n=0;
　if(i!=1)
　n=n+1;
　if(i==3)
　n=n+1;
　if(i==4)
　n=n+1;
　if(i!=4)
　n=n+1;
　if(n==3)
　　printf("zhu hao shi de shi:%c",64+i);
　}
}

==
【程序41】
题目：填空练习（指向指针的指针）
1.程序分析：　　　　　
2.程序源代码：
main()
{ char *s[]={"man","woman","girl","boy","sister"};
char **q;
int k;
for(k=0;k<5;k++)
{　　　　　　　;/*这里填写什么语句*/
　printf("%s\n",*q);
}
}
==
【程序42】
题目：找到年龄最大的人，并输出。请找出程序中有什么问题。
1.程序分析：
2.程序源代码：
#define N 4
#include "stdio.h"
static struct man
{ char name[20];
int age;
} person[N]={"li",18,"wang",19,"zhang",20,"sun",22};
main()
{struct man *q,*p;
int i,m=0;
p=person;
for (i=0;i<N;i++)
{if(m<p->age)
　q=p++;
　m=q->age;}
printf("%s,%d",(*q).name,(*q).age);
}

【程序43】
题目：八进制转换为十进制
1.程序分析：　　　　　　　　　　　
2.程序源代码：
main()
{ char *p,s[6];int n;
p=s;
gets(p);
n=0;
while(*(p)!='\0')
{n=n*8+*p-'0';
p++;}
printf("%d",n);
}
==
【程序44】
题目：求0—7所能组成的奇数个数。
1.程序分析：
2.程序源代码：
main()
{
long sum=4,s=4;
int j;
for(j=2;j<=8;j++)/*j is place of number*/
{ printf("\n%ld",sum);
if(j<=2)
s*=7;
else
s*=8;
sum+=s;}
printf("\nsum=%ld",sum);
}

【程序45】
题目：两个字符串连接程序
1.程序分析：
2.程序源代码：
#include "stdio.h"
main()
{char a[]="acegikm";
char b[]="bdfhjlnpq";
char c[80],*p;
int i=0,j=0,k=0;
while(a[i]!='\0'&&b[j]!='\0')
{if (a[i]<B[J])
{ c[k]=a[i];i++;}
else
c[k]=b[j++];
k++;
}
c[k]='\0';
if(a[i]=='\0')
p=b+j;
else
p=a+i;
strcat(c,p);
puts(c);
}
==
【程序46】
题目：回答结果（结构体变量传递）
1.程序分析：　　　　　
2.程序源代码：
#include "stdio.h"
struct student
{ int x;
char c;
} a;
main()
{a.x=3;
a.c='a';
f(a);
printf("%d,%c",a.x,a.c);
}
f(struct student b)
{
b.x=20;
b.c='y';
}

【程序47】
题目：专升本一题，读结果。
1.程序分析：
2.程序源代码：
#include "stdio.h"
#define M 5
main()
{int a[M]={1,2,3,4,5};
int i,j,t;
i=0;j=M-1;
while(i<J)
{t=*(a+i);
(a+i)=(a+j);
*(a+j)=t;
i++;j--;
}
for(i=0;i<M;I++)
printf("%d",*(a+i));
}

