[image: image1.wmf]ï

î

ï

í

ì

³

-

<

£

-

<

=

)

10

x

(

11

3x

)

10

x

1

(

1

2x

)

1

x

(

x

y

 实 验 指 导 书

实验项目：实验一 最简单的C程序设计
（所属课程：《C语言程序设计》学时:2）
一、实验目的
1．掌握：使用标准输入/输出函数进行常见数据类型的数据的输入/输出方法。

2．初步培养编制程序框图和源程序、准备测试数据以及实际调试程序的独立编程能力。

3．掌握顺序结构程序设计的基本思路。
二、实验条件
Pc和vc++编程环境

三、实验内容
1．熟悉编程环境。

2．输入并运行一个C程序

3．掌握各种格式转换符的正确使用方法。

4．编程序：设圆半径r=1．5，圆柱高h=3，求圆周长、圆面积、圆球表面积、圆球体积、圆柱体积。要求用scanf函数从键盘上输入数据（半径和高），输出各计算结果，输出时要求有文字说明，取小数点后2位数字。
5．编程序：用getchar函数输入两个字符给C1、C2，然后分别用putchar函数和printf函数输出这两个字符。
四、实验步骤
编写程序，输入数据，观察结果。
五、实验结果

观察结果和预期是否一致。
实验项目：实验二 选择结构程序设计
（所属课程：《C语言程序设计》学时:2）
一、实验目的
1．了解C语言表示逻辑量的方法（以0代表“假”，以非0代表“真”）。

2．学会正确使用逻辑运算符和逻辑表达式。

3．熟练掌握if语句和switch语句

二、实验条件

Pc和vc++编程环境

三、实验内容
1．有一函数：

[image: image2.png]BuzZ ¥

用scanf函数输入x的值，求y值。

运行程序，输入x的值（分别为x<1、1≤x＜10、x≥10三种情况），检查输出的y值是否正确。

2．给出一个百分制成绩，要求输出成绩等级A、B、C、D、E。90分以上为A，81～89分为B，71～79分为C，61～69分为D，60分以下为E。

3．输入4个整数，要求按由小到大顺序输出。
四、实验步骤
编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。

实验项目：实验三 循环结构程序设计
（所属课程：《C语言程序设计》学时:4）
一、实验目的
1．熟悉掌握用while语句，do-while语句和for语句实现循环的方法。

2．掌握在程序设计中用循环的方法实现一些常用算法（如穷举、迭代、递推等）。

3．进一步学习调试程序。
二、实验条件

Pc和vc++编程环境

三、实验内容
1．用三种循环结构，求1000以内奇数的和。

2．用while,do-while循环求i-10的连加和，i由用户输入。

3．有一堆零件（100－200个之间），如果以4个零件为一组进行分组，则多2个零件；如果以7个零件为一组进行分组，则多3个零件；如果以9个零件为一组进行分组，则多5个零件。编程求解这堆零件总数。

提示：用穷举法求解。即零件总数x从100-200循环试探，如果满足所有几个分组已知条件，那么此时的x就是一个解。分组后多几个零件这种条件可以用求余运算获得条件表达式。
4、输入两个正整数m和n，求它们的最大公约数和最小公倍数。在运行时，输入的值 m>n，观察结果是否正确。再输入时，使m<n，观察结果是否正确。修改程序，不论m和n为何值（包括负整数），都能得到正确结果。

5、输入一行字符，分别统计出其中的英文字母、空格、数字和其它字符的个数。在得到正确结果后，请修改程序使之能分别统计大小写字母、空格、数字和其它字符的个数。

6、求任意两个整数之间所有的素数。

四、实验步骤
编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。

实验项目：实验四 一维数组与二维数组的应用
（所属课程：《C语言程序设计》学时:2）
一、实验目的
1．掌握一维数组和二维数组的定义、赋值和输入输出的方法。

2．掌握字符数组和字符串函数的使用方法。

3．掌握与数组有关的算法。
二、实验条件

Pc和vc++编程环境
三、实验内容
1．用选择法对10个整数排序，10个整数用scanf函数输入。

2．将两个字符串连接起来，不要用strcat函数。

3．有15个数存放在一个数组中，输入一个数，要求用折半查找法找出该数是数组中第几个元素的值。如果该数不在数组中，则输出“无此数”。
四、实验步骤
编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。

实验项目：实验五 函数
（所属课程：《C语言程序设计》学时:4）
一、实验目的
1．掌握C语言函数定义及调用的规则。

2．掌握函数实参和形参的对应关系以及“值传递”的方式。

3．掌握全局变量、局部变量、动态变量和静态变量的概念和使用方法。
二、实验条件

Pc和vc++编程环境
三、实验内容
1．写一个判别素数的函数，在主函数中输入一个整数，输出是否是素数的信息。

2．用一个函数来实现将一行字符串中最长的单词输出。此行字符串从主函数传递给该函数。

3．写一个函数，输入一个十六进制数，输出相应的十进制数。

4、编制函数fun，其功能是：删除一个字符串中指定的字符。

要求：原始字符串在主函数中输入，处理后的字符串在主函数中输出。

例如：输入“I am a teacher,you are a student”和‘e’输出“I am a tachr,you ar a studnt”。
5、编制函数sortstr，其功能是对多个字符串进行排序。

要求：欲排序的字符串在主函数中输入，排好序的字符串在主函数中输出。

提示：排序算法可参照实验9第4题，即将排序算法改为由一个函数sortstr实现。

四、实验步骤
编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。
实验项目：实验六 指针
（所属课程：《C语言程序设计》学时:4）
一、实验目的
1．通过实验进一步掌握指针的概念，会定义和使用指针变量。

2．能正确使用数组的指针和指向数组的指针变量。

3．掌握指针变量的定义、初始化以及通过指针变量对数据的访问。

4．能正确使用字符串的指针和指向字符串的指针变量。
二、实验条件

Pc和vc++编程环境
三、实验内容
1．输入三个整数，按由小到大的顺序输出。

2．将一个3*3的矩阵转置，用函数实现。

3．编写程序：输入一行文字，统计其中大写字母、小写字母、空格以及数字字符的个数。
四、实验步骤
编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。

实验项目：实验七 结构体、联合体、枚举
（所属课程：《C语言程序设计》学时:2）
一、实验目的
1．掌握结构体、联合体、枚举结构体类型变量的定义和使用方法。

2．掌握结构体、联合体、枚举结构体类型数组的概念和使用方法。
二、实验条件

Pc和vc++编程环境
三、实验内容
1．有10个学生，每个学生的数据包括学号、姓名、3门课的成绩，从键盘输入10个学生数据，要求打印出3门课总平均成绩，以及最高分的学生的数据(包括学号、姓名、3门课成绩、平均分数)。
2．建立一个链表，每个结点包括：学号、姓名、性别、年龄。输入一个年龄，如果链表中的结点所包含的年龄等于此年龄，则将此结点删去。

3．编写程序：定义一个职工结构体类型，定义职工结构体变量，从键盘输入一名职工信息，然后输出。（假设职工信息包括：姓名、身份证号、工龄、工资）

4．编写程序：定义一个职工结构体数组，从键盘输入5位职工信息，打印输出最高的工资。
四、实验步骤

编写程序，输入数据，观察结果。

五、实验结果

观察结果和预期是否一致。
第 页 共 页

_1135173891.unknown

