
邢�唷 >� � 欹 '` �鳵 棒�bjbj"9"9���84�@S@S赱 4�碢p p p p ,湝� 鑈� (�L ^ ^ ^ z U U U ')))))) $8 h�牽�rM }� U U U U U M ^ z 驶��愀�愀�愀�U &� ^ z ' 愀�U ' 愀�愀� 愀�^ @ (�hv� p { @�愀�' 嗷�0� 愀�� 桓�(� 愀�愀�$�� U U 愀�U U U U U M M 愀�U U U U U U U 鑈鑈鑈摹摹鑈鑈鑈
D�0�� 2010t^9�ghQ齎梴:gI{ €諎孨C韹 {諎諎槝蔛T{Hh N�0 愰b槝� 1 -� 10 蟢槝2 R 11 -� 50 蟢槝1 R.qQ60 R 1 N�R 恲 -N N^\嶯o忲N�u}ThT�g_裇6柕k鸑剉/f A 鎷苸緥 B 俰亯緥 C o忲N魚 D o忲NKm諎 � 2 h/f觺筽剉茤�T 僛剉9h觺筽pe顅/f A g�N闟 g1 B 1�b�Y嶯1 C 0�b1 D 髞�\2 � 3 (Wb T鵞a尮e誰-N 瀃皊酧o`悥= /f漁` A 鵞a寗v鐍�b B 鵞a寗v�Y�` C 鵞a寗v�₩艌 D 鵞a寗v R{| � 4 z廭緥韹妱v鶺,g�b R/fpenc�b R�0袕梴�b R�06R�b R孴 A 韹錝�b R B 豐蠎�b R C 鵞a b R D O搹�b R � 5 扱醠抍廭(WgOW臽礠 N剉詋儚!kpe/f A n/2 B nlog2n C n� n-1 /2 D n� n+1 /2 � 6 N�R賁饛-N N^\嶯o忲N桞l膲e(WvQ諲齉peKNMR D @b g珗� (u剉齉peN歔亯(W� (uKNMR蹚L垰[IN � 16 鍌(W歔IN韹錝� int a,b,c,*p=&c;KN�T @wgbL堝N N 恲 -N剉韹錝 R齹cknxgbL垊v韹錝/f A scanf("%d",&p); B)scanf("%d%d%d",a,b,c); C)scanf("%d",p); D) scanf("%d",a,b,c); � 17) g錘 N z廭 main() {int x,y,z; x=y=1; z=x++,y++,++y; printf("%d,%d,%d\n",x,y,z); } z廭袕L T剉搹鶴觺済/f A 2,2,3 B 2,2,2 C 2,3,1 D 2,1,1 � 18) 鍌騗歔IN� int a=25,b=14,c=19;錘 N N顅袕梴&{� @b刧�b韹錝剉gbL Ta<=25&&b--<=2&&c?printf("***a=%d,b=%d,c=%d\n",a,b,c):printf("###a=%d,b=%d,c=%d< n" a,b,c)� z廭搹鶴剉觺済/f A ***a=25,b=13,c=19 B ***a=26,b=14,c=19 C ### a=25,b=13,c=19 D ###
a=26,b=14,c=19 � 19) N�R z廭祂剉搹鶴觺済/f int a=1234; float b=123.456; double c=12345.54321; printf� "-,%2.1f,%2.1f",a,b,c ; A 鄀搹鶴 B 12 123.5,12345.5 C 1234,123.5,12345.5 D 1234,123.4,1234.5 � 20 g錘 N z廭 main() {int a=0,b=0; a=10; /*賬aK

0;y--) if(y%3= =0) printf("%d",--y); } z廭剉袕L堄~済/f A 732 B 433 C 852 D 874 (23) 緥 g錘 N z廭祂 int x=0,s=0; while� !x!=0 s+=++x; printf� "%d",s ; �R A 袕L z廭祂�T搹鶴0 B 袕L z廭祂�T搹鶴1 C z廭祂-N剉6Rh埦 _/f^椪l剉 D z廭祂gbL堗eP !k � 24 g錘 N z廭 fun(int x,int y){return(x+y);} main() {int a=1,b=2,c=3,sum; sum=fun((a++,b++b,a+b),c++); printf("%d\n",sum); } gbL T剉搹鶴觺済/f A 5 B 7 C 8 D 3 � 25 gbL Nb梽v z廭祂�T 豐蠎k-N剉jqQgbL垊v!kpe/f main� { int i=0, j=10, k=2, s=0; for � ;; { i+=k; if� i>j { printf� "%d",s break; } s+=i; } } A 4 B 7 C 5 D 6 � 34 錘 N齉pe詮轛a@b cpe膥-Ng'Ya; p= ; return� p ; } (W N�R縹�Y擽kXeQ剉匭筟/f A i=p B a; p= =a; i= C p=j D p=i � 35 N�R z廭gbL T剉搹鶴觺済/f main� { int a; 3= ; 3= , *p,i; p=&a; 0= ; 0= ; for� i=1; i<9; i++ p; i= =i+1; printf� "%d< n",a; 1= ; 2= ; } A 3 B 6 C 9 D 彇:gpe (36) g錘 N z廭 #include void fun(int *a,int n)/*fun齉pe剉烺齹/f \a@b cpe膥CQ }蜰'Y0R�₩抍廭*/ {int t,i,j; for(i=0;ifor(j=i+1;jif (a} main() {int c[10]={1,2,3,4,5,6,7,8,9,0},i; fun(c+4,6); for (i=0;i<10;i++) printf("%d,",c); printf("\n"); } z廭袕L垊v觺済/f A 1,2,3,4,5,6,7,8,9,0, B)0,9,8,7,6,5,1,2,3,4, C) 0,9,8,7,6,5,4,3,2,1, D)1,2,3,4,9,8,7,6,5,0, (37)錘 N z廭剉搹鶴觺済/f#include void prt � int *x, int*y,
int*z { printf� "%d,%d,%d< n",++*x,++*y,*� z++ ;} main� { int a=10,b=40,c=20; prt � &a,&b,&c ; prt � &a,&b,&c ; } A 11,42, 31 12,22,41 B 11,41,20 12,42,20 C 11,21,40 11,21,21 D 11,41,21 12,42,22 (38) g錘 N z廭� #include void fun(char *t,char *s) { while(*t!=0)t++; while((*t++=*s++)!=0); } main() { char ss[10]=� acc� ,aa[10]=� bbxxyy� ; fun(ss,aa); printf(� %s,%s₩n� ,ss,aa); } z廭袕L堄~済/f A) accxyy , bbxxyy B) acc, bbxxyy C) accxxyy,bbxxyy D) accbbxxyy,bbxxyy (39) g錘 N z廭 #include main� { FILE *fp; int i=20,j=30,k,n; fp=fopen� "d1.dat","w" fprintf� fp,"%d< n",i ;fprintf� fp,"%d< n",j ; fclose� fp ; fp=fopen� "d1.dat","r" ; fscanf� fp,"%d%d" &k,&n ; printf� "%d %d< n",k,n ; fclose� fp ; } z廭袕L T剉搹鶴觺済/f A 20 30 B 20 50 C 30 50 D 30 20 � 40) g錘 N z廭 main() {int x[3][2]={0},I; for(I=0;I<3;I++) scanf("%d",x[i]); printf("%3d%3d%3d\n",x[0][0],x[0][1],x[1][0]); } 鍌袕L場e搹eQ� 246<轛f > R搹鶴觺済:N A 2 0 0 B 2 0 4 C 2 4 0 D 2 4 6 � 41 g錘 N z廭 int add(int a,int b){return+b};} main() {int k,(*f)(),a=5,b=10; f=add; & } �R錘 N齉pe� (u韹錝�曪媱v/f A k=(*f)(a,b); B k=add(a,b); C k=*f(a,b); D k=f(a,b); � 41 g錘 N z廭 #include main(int argc,char *argv[]) {int i=1,n=0; while(i #define N 5 #define M N+1 #define f(x) (x*M) main() {int i1,i2; i1=f(2);
i2=f(1+1); printf(� %d %d₩n� ,i1,i2); } z廭剉袕L堄~済/f A 12 12 B 11 7 C 11 11 D 12 7 � 44 緥 g錘 N韹錝 typedef struct TT {char c; int a[4];}CIN; �R Nb椯S饛-Ncknx剉/f A 颯錘(uTT歔IN觺刧SO豐蠎 B TT/fstruct{|媁剉豐蠎 C 颯錘(uCIN歔IN觺刧SO豐蠎 D CIN/fstruct TT{|媁剉豐蠎 � 45 g錘 N觺刧SO魦�f�0豐蠎歔IN孴K sex)); D scanf(� %d� ,ps>age); � 46 鍌 g錘 N歔IN孴韹錝 union data { int i; char c; float f;}x; int y; �R錘 N韹錝cknx剉/f A x=10.5; B x.c=101; C y=x; D printf(� %d₩n� ,x); � 47 鍌豐蠎騗cknx歔IN R錘 N韹錝剉搹鶴觺済/f s=32; s^=32;printf(� %d� ,s); A -1 B 0 C 1 D 32 (48) 鍌 z廭-N g廩歔INL :#define N 100 �R錘 N賁饛-Ncknx剉/f A)廩歔INL -N歔IN哊 h茓&{N剉 main() {FILE *fp; int i; char ch[]=� abcd� ,t; fp=fopen(� abc.dat� ,� wb+�); for(i=0;i<4;i++)fwriter&ch[],1,1fp; fseek(fp,-2L,SEEK_END); fread(&t,1,1,fp); fclose(fp); printf(� %c₩n� ,t); } z廭gbL T剉搹鶴觺済/f A d B c C b D a 孨�0kXzz槝(蟢zz2 R,qQ40 R) � 1 (Wb T鵞a尮e誰-N {|KN魰qQ玁^\'`孴蚫\O剉:g6R饄:N �01�0 �0 � 2 N*NsQ鹼h垊vL堭y:N �02�0 �0 � 3 &€ �T孴匭Z€/f膵鱊!jWW靣藌'`剉$N*N;N亯 h芉 vQ-N �03�0 蚐 f哊!jWW匭�T�b RKN魰剉T€鹼�0 � 4 縹'`h垊vX[≒觺刧;N亯 R:Nz槒^X[≒觺刧孴 _X[≒觺刧.� R/fN蛓yr妅剉縹'`h ,猒痵� R/f� R剉�04�0X[≒觺刧. � 5 05�0 剉鸑/f蕥璭孴9eck z廭-N剉�曪 0 � 6 錘 N z廭剉搹鶴觺済/f�06�0. #include main()
{ int n=12345,d; while(n!=0){ d=n%10; printf("%d",d); n/=10;} } � 7 錘 N z廭袕L T剉搹鶴觺済/f �07�0 �0 main() { int m=011,n=11; printf("%d %d₩n",++m,n++); } � 8 g錘 N z廭 鍌袕L場e蜰.曍v搹eQ� 18 11<轛f > R z廭搹鶴觺済/f �08�0 �0 main() { int a,b; printf("Enter a,b:");scanf("%d,%d",&a,&b); while(a!=b) { while(a>b) a-=b; while(b>a) b-=a; } printf("%3d%3d₩n",a,b); } � 9 g錘 N z廭祂,�N豐蠎騗cknx歔IN孴K

i) {i=x[m]; p0=m;} else if(x[m]} t=x[p0]; x[p0]=x[n-1]; x[n-1]=t; t=x[p1];x[p1]= _�012�0_______; �013�0______=t; } main() { int a[10],u; for(u=0;u<10;u++) scanf("%d",&a); f(a,10); for(u=0;u<10;u++) printf("%d",a); printf("₩n"); } � 12 N�R z廭-N剉齉pestrcpy2()瀃皊W[&{2N$N!k Y6R sS \t@b cW[&{2N Y6R$N!k0Rs@b c匭X[zz魰-N Tv^b_�bN*N癳剉W[&{2N�0婳俌 鍌t@b cW[&{2N:Nefgh (ustrcpy2�T s@b cW[&{2N:Nefghefgh�0鲖kXzz�0 #include #include void strcpy2(char *s,char *t) { char *p=t; while(*s++=*t++); s= �014�0 ; while(�015�0 =*p++); } main() { char str1[100]="abcd",str2[]="efgh"; strcpy2(str1 ,str2); printf("%s₩n",str1); } � 13 錘 N z廭邁蜰葉飠搹eQ剉W[&{-N'Y橯W[蚹剉*Npe,num[0]-N邁W[蚹A剉*Npe,num[1]-N邁W[蚹B剉*Npe,vQ僛漁!k{|╟.(u#鱏觺_g搹eQ,鲖kXzz. #include #include main() { int num[26]={0},i; char c; while((_�016�0_______)!='#') if(isupper(c)) num[c-� A�]+= �017�0_______; for(i=0;i<26;i++) Printf("%c:%d₩n",i+'A',num); } � 14 錘 N z廭-N 齉pefun剉烺齹/f梴x2-2x+6 ;N齉pe-N ₩� (ufun齉pe梴� y1=(x+8)2-2(x+8)+6 y2=sin2(x)-2sin(x)+6 鲖kXzz�0 #include "math.h" double fun(double x) { return(x*x-2*x+6); } main() { double x,y1,y2; printf("Enter x:"); scanf("%lf",&x); y1=fun(�018�0); y2=fun(�019�0); printf("y1=%lf,y2=%lf₩n",y1,y2); } � 15 錘 N z廭剉搹鶴觺済/f_�020�0______. #include #define M 5 #define N M+M main() { int k; k=N*N*5;
printf("%d₩n",k); } N�0 愰b槝T{Hh� 1-10� CACDC DADBA 11-20� BDDBA CCCCB 21-30� DCBCA CCBCA 31-40� CCDAB DCDAB 41-50� CABCD BBBDB 孨�0kXzz槝T{Hh� 1.鐍�b 2. CQ膥 3.匭Z€ 4.z槒^ 5. z廭�屨 6. 54321 7.10 11 8. 1 9.k<=n k++ 10. 3 7 5 11.x[0] x[0] 12.s--,*s++ 13.c=getchar() 14. (x+8),sin(x) 15.55 ^�g鵞`O g@b.^㏑ ^ T 0 | 膵簨 � HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ���� HTMLCONTROL Forms.HTML:Hidden.1 ��� 2012 -3-24 08:29 � HYPERLINK "http://www.baidu.com/p/燫Q1056767114?from=zhidao" ₩t "_blank" �燫Q1056767114� �| ASN %` 2012t^3�g梴:g孨C韹 :g諎槝揯 哠J\:g諎�w槝孴T{Hh :g�€!j遙鹼邁� 纇>N | 2012-3-11 13:02 衏顣�€ � R_l_l000 | Om葔!kpe� 1444!k �beg.^諲銐T{ 搹eQ匭筟騗蟸緩0R�暒^P 6R貜齹搹eQ 9999 W[襝eQGr Rd桛VGr襝eQ0W Rd 0W襝eQ茐憳茐憳0W轛T{sS颯梍2 R蟸寶

N | 2012-3-11 18:59 醤�a轛T{ : ,{1槝 m*N篘剉�b閪X[>e(Wscorepe膥-N 鲖��橯齉pefun,僛剉烺齹/f� \NO嶯s^GW R剉篘\O:N齉pee(Wbelow@b c歔剉齉pe-N�0 T{Hh� int fun(int score[],int m,int below[]) { int i,k=0,aver=0; for(i=0;i� m;i++) aver+=score[i]; aver/=m; for(i=0;i� m;i++) if(score[i]� aver) { b ��*� "x# # # #�$x\~\俓刓哱奬嶾怽襖診赲�]�]镖镖镖镖锞瓨瓋璶璚n瑻,�j 4轘 ���hq-V�hq-VCJ�KHOJ�QJ�U��^J�,�j 4轘 ���hq-V�hq-VCJ�KHOJ�QJ�U��^J�)�j�hq-V�hq-VCJ�KHOJ�QJ�U��^J�)�hq-V�hq-VB*�CJ�KHOJ�QJ�^J�ph�=)�hq-V�hq-VB*�CJ�KHOJ�QJ�^J�ph亮 hq-V�hq-VCJ�KHOJ�QJ�^J�6�hq-V�hq-V5� <�丅* CJ�KHOJ�QJ�₩�乛J�aJ�ph逪C(�hq-V�hq-VCJ�KHOJ�QJ�^J�mH sH hq-V�hq-VCJ�KHOJ�QJ�^J�� :� 6 | , t : X F 0 f #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� 棒 J�x� B�h� F� �$�F�l� 4� #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V���.�H�X�x� L�t� H�j� "�n�t� #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� H�₩�l� 2�Z� `�f� *�@�R�`�t� #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� 6�R�n� T�h� "�L�R�h� >
#�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� !^! ! ! ! !�"&"J"z" " " " ".#l#t# # # # #�$($`$ #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�`$€$ $ $ $ $>%@% % &:&<&P&b& & & &�'�'('l' ' ' '�(@(#�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�@(n(((((,)2)B))) *�*R*f*x* * * * * * *$+Z+€+ + #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� + + + + +�,n, , , , ,$-V-\- - - -(.@.v. . . .,/H/L/ #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�L/^/ /6080h0 01�1>1`1 1 1 1 1 1 1�2"2:2T2l2€2 2 2 2 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� 2�3 3�3�3d3|3 3 3 3�4r4t4 4 4 4 4"5z5 5 5(6B6H6b6 6 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� 6 6 6�7d7 7 7 7`8t8 8 89�9�9"9$9D9 9 9 9 :B:b: : : #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V� : :.;P;h; ; ;�<.0>J> #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�J>€> > >�?$?L?€? ? ?2@`@z@濦碄藹鍬兀H凥狧 I~I癐諭闕鳬�JtJxJ碕窲轏�K KxK咾濳鶮
#�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�鶮�LHLxL侺篖綥霯BMnM擬狹�NBNzN嶯淣繬銷(O,O萇躉�P2PXP #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�XP繮�QXQ\QjQ圦蘍轖"R>RBR$SJSrS甋萐鬝�T4T8TFT擳霻餞 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�餞嶶禪腢4V哣猇銿鑆BWhW扺淲繵�X,X0XVX╔蝀鬤e(Wa@b c剉pe膥-N 惽弉詮轛購汵pe剉*Npe�0 T{Hh� void fun(int *a, int *n) { int i,j=0; for(i=2;i� 1000;i++) if ((i%7==0 || i%11==0) && i%77!=0) a[j++]=i; *n=j; } 3: ,{3槝 鲖��橯齉pevoid fun(int x,int pp[],int *n),僛剉烺齹/f� Bl鶴齹ted杧�N N/fvPpe剉�Ttepe v^ c蜰�\0R'Y剉z槒^>e(Wpp@b c剉pe膥-N 購汵d杙e剉*Npe�惽廱_耂n詮轛�0 T{Hh� void fun(int x, int pp[], int *n) { int i=1,j=0;k=0,*t=pp; for(i=0;i� =x;i++) if(i%2!=0) { t[j]=I; j++; } for(i=0;i� j;i++) if(x%t[i]==0) { pp[k]=t[i]; k++; } *n=k; } 4: ,{4槝 鲖��橯N*N齉pevoid fun(char *tt,int pp[]),邁(WttW[&{-N"a"0R"z"26�TW[蚹�T陙鶴皊剉!kpe v^漁!k>e(Wpp@b c剉pe膥-N�0 T{Hh� void fun(char *tt, int pp[]) { int i; for (i=0;i� 26;i++) pp[i]=0; while (*tt) { switch (*tt) { case � a� : pp[0]++;break; case � b� : pp[1]++;break; case � c� : pp[2]++;break; case � d� : pp[3]++;break; case � e� : pp[4]++;break; case � f� : pp[5]++;break; case � g� : pp[6]++;break; case � h� : pp[7]

++;break; case � i� : pp[8]++;break; case � j� : pp[9]++;break; case � k� : pp[10]++;break; case � l� : pp[11]++;break; case � m� : pp[12]++;break; case � n� : pp[12]++;break; case � o� : pp[14]++;break; case � p� : pp[15]++;break; case � q� : pp[16]++;break; case � r� : pp[17]++;break; case � s� : pp[18]++;break; case � t� : pp[19]++;break; case � u� : pp[20]++;break; case � v� : pp[21]++;break; case � w� : pp[22]++;break; case � x� : pp[23]++;break; case � y� : pp[24]++;break; case � z� : pp[25]++;break; } tt++; } } 5: ,{5 槝 鲖��橯N*N齉pevoid fun(int m,int k,int xx[]),鍕齉pe剉烺齹/f� \'Y嶯tepem�N'}`梞剉k�T }peX[eQxx@b c剉pe膥-N�0 T{Hh� void fun(int m, int k, int xx[]) { int g=0,I,j,flag=1; for(i=m+1;i� m*m;i++) { for(j=0;j� I;j++) { if(i%j!=0) flag=1; else { flag=0; break; } } if (flag==1 && j>=i) { if (k>=0) { xx[g++]=i; k--; } else break; } } } 6: ,{6槝 鲖��橯N*N齉pevoid fun(char a[],char[],int n),vQ烺齹/f� Rd栧N�TW[&{2N-N c歔 N h剉W[&{�0vQ-N a c�T烻W[&{2N Rd T剉W[&{2NX[>e(Wb@b c剉pe膥-N n-NX[>e c歔剉 N h�0 T{Hh� void fun(char a[],char b[], int n) { int I,j=0; for (i=0;i� LEN;i++) if (i!=n) { b[j]=a[i]; j++; } b[j]=� ₩0� ; } 7: ,{7槝 鲖��橯N*N齉peint fun(int *s,int t,int *k),(uegBld杙e膥剉g'YCQ }(Wpe膥-N剉 N hv^X[>e(Wk@b c剉≒X[USCQ-N�0 T{Hh� void fun (int *s, int t, int *k) { int I, max; max=s[0]; for(i=0;i� t;i++) if (s[i]
>max) { max=s[i]; *k=I; } } 8: ,{8槝 ��橯齉pefun,烺齹/f� 9hnc錘 N;e縍梴s,梴觺済\O:N齉pen�0 p=m!/n!(m-n)! T{Hh� float fun(int m, int n) { float p,t=1.0; int I; for (i=1;i� =m;i++) t=t*I; p=t; for(t=1.0,i=1;i� =n;i++) t=t*I; p=p/t; for(t=1.0,i=1;i� =m-n;i++) t=t*I; p=p/t; return p; } 10: ,{10槝 ��橯齉pefun,僛剉烺齹/f�)R(u錘 N剉€{US韽鉔筫誰Bl筫 zcos(x)-x=0剉N*N瀃9h�0 韽鉔ek俌 N� (1)諷x1�R1e-6); return x1; } 11: ,{11槝 N�R z廭歔IN哊n n剉孨魚pe膥 v^(W;N齉pe-N陙≧K eeQpp@b c歔N魚pe膥-N�0孨魚pe膥-N剉pe騗(W;N齉pe-NK崍N�0 T{Hh� void fun(int tt[M][N], int pp[N]) { int I,j,min; for(j=0;j� N;j++) { min=tt[0][j]; for(i=0;i� M;i++) { if (tt[i][j]� min) min=tt[i][j]; } pp[j]=min; } } 14: ,{14槝 鲖+R橯齉pefun,齉pe剉烺齹�OBl鶴孨魚pe膥hT箯CQ }KN孴 \O:N齉pe10) { if(t/10) p=t%10; s=s+p*s1; s1=s1*10; t=t/10; } return s; } 16: ,{16槝 鲖��橯N*N齉pefloat fun(double h),齉pe剉烺齹�O鵞豐蠎h-N剉e(Waape膥-N 鍕齉pe詮轛@bBl剉 }pe剉*Npe�0 T{Hh� int fun(int lim, int aa[MAX]) { int k=0,I,j; for(i=lim;i>1;i--) { for(j=2;j� i;j++) if(i%j==0) break; else continue; if(j>=i) { aa[k]=i; k++; } } return k++; } 21: ,{21槝 鲖��橯齉pefun,鵞�暒^MO7*NW[&{剉W[&{2N d枛 >\W[&{�Y \vQYO5*NW[&{ cascii�xM枏^抍�R�0 T{Hh� void fun(char *s,int num) { char t; int I,j; for(i=1;i� num-2;i++) for(j=i+1;j� num-1;j++) if(s[i]� s[j]) { t=s[i]; s[i]=s[j]; s[j]=t; } } 22: ,{22槝
n Tf[�u剉�b閪騗(W;N齉pe-N>eeQN*N&^4Y倐筽剉h堄~刧-N h c�Th垊v4Y倐筽�0鲖��橯齉pefun 僛剉烺齹/f� ~b鶴f[�u剉g貧 R 1u齉pes; do { if(q->s>max) max=q->s; q=q->next; } while(q!=0); return max; } 23: ,{23槝 鲖��橯齉pefun 鍕齉pe剉烺齹/f� $R璭W[&{2N/f&T:N轛噀?鍌/f�R齉pe詮轛1 ;N齉pe-N搹鶴yes &T�R詮轛0 ;N齉pe-N搹鶴no�0轛噀/f cz橕媽T�P麐龕/fN7h剉W[&{2N�0 T{Hh� int fun(char *str) { int I,n=0;fg=1; char *p=str; while (*p) { n++; p++; } for(i=0;i� n/2;i++) if (str[i]==str[n-1-i]); else { fg=0; break; } return fg; } 24: ,{24槝 鲖��橯N*N齉pefun 僛剉烺齹/f� \N*NW[&{2Nl廱c:NN*Ntepe(N梍� (uc韹娦c汷剉 \W[&{2Nl廱c:Ntepe剉齉pe)�0 T{Hh� long fun (char *p) { long s=0,t; int i=0,j,n=strlen(p),k,s1; if(p[0]==� -�) i++; for(j=I;j� =n-1;j++) { t=p[j]-� 0� ; s1=10; for(k=j;k� n-1;k++) t*=s1; s+=t; } if(p[0]==� -�) return � s; else return s; } 25: ,{25槝 鲖��橯N*N齉pefun 僛剉烺齹/f� 詋儚$N*NW[&{2N剉�暒^ (N梍� (uc韹娦c汷剉BlW[&{2N�暒^剉齉pe) 齉pe詮轛儚�晞vW[&{2N�0鍌$N*NW[&{2N�暒^鴙 T R詮轛,{N*NW[&{2N�0 T{Hh� char *fun(char *s,char *t) { char *p,*t1=t,*s1=s; int n=0;m=0; while (*s1) { n++; s1++; } while(*t1) { m++; t1++; } if(n>=m) p=s; else p=t; return p; } 26: ,{26槝 鲖��橯N*N齉pefun 僛剉烺齹/f� 9hnc錘 NlQ�_Blx剉=eps) { pi+=s; t=n/(2*n+1); s*=t; n++; } pi=pi*2; return pi; } 27: ,{27槝 鲖��橯N*N齉pefun,僛剉烺齹/f� Bld 10RmKN匭(+Tm)齹
�S7�b11ted杽v@b gtepe>e(Wpe膥a-N 惽弉詮轛購汵pe剉*Npe�0 T{Hh� void fun(int m, int *a, int *n) { int I,j=0; *n=0; for(i=1;i� =m;i++) if (i%7==0 || i%11 ==0) { a[j]=I; j++; } *n=j; } 28: ,{28槝 鲖��橯N*N齉pefun 僛剉烺齹/f� ~b鶴N魚te媁pe膥CQ }-Ng'Y剉eg'Y

eg'Y*max) { *max=a[i]; *d=I; } } 29: ,{29槝 鲖��橯N*N齉pefun 僛剉烺齹/f� \ss@b cW[&{2N-N@b g N h:NGYpeMOn� N剉W[蚹l廱c:N'Y橯(鍌鍕MOn� N N/fW[蚹 R Nl廱c)�0 T{Hh� void fun(char *ss) { int I,n; n=strlen(ss); for(i=1;i� n;i+=2) if(ss[i]>=� a� && ss[i]� =� z�) ss[i]=ss[i]-32; } 30: ,{30槝 鲖��橯N*N齉pefun 僛剉烺齹/f� Bld N*N2 mte媁孨魚pe膥-Ng'YCQ }剉

max) max=a[i][j]; return max; } 31: ,{31槝 鲖��橯齉pefun vQ烺齹/f� \s@b cW[&{2N-Nd枂N N h:NvPpe�0 T鰁asciie(Wt@b c剉N*Npe膥-N�0 T{Hh� void fun(char *s,char t[]) { int I,j=0,n; n=strlen(s); for(i=0;I,n;i++) if(i%2==0&&s[i]%2==0) { t[j]=s[i]; j++; } t[j]=� ₩0� ; } 32: ,{32槝 鲖��橯齉pefun vQ烺齹/f� \s@b cW[&{2N-Nd枂N N h:NGYpe�0 T鰁asciie(Wt@b c剉N*Npe膥-N�0 T{Hh� void fun(char *s,char t[]) { int I,j=0,n; n=strlen(s); for(i=0;I,n;i++) if(i%2!=0&&s[i]%2!=0) { t[j]=s[i]; j++; } t[j]=� ₩0� ; } 33: ,{33槝 GP歔搹eQ剉W[&{2N-N闟�S+TW[蚹孴*鱏�0鲖��橯齉pefun 僛剉烺齹/f� �OW[&{2N-N>\钀剉*鱏 N梍�Y嶯n*N� 鍌�Y嶯n*N R Rd Y嶯剉*鱏� 鍌�\嶯�bI{嶯n*N R繬HN_N NZP W[&{2N-N魰孴MRb梽v*鱏 N Rd 0 T{Hh� void fun(char *a,int n) { int i=0;k=0; char *p, *t; p=t=a; while (*t) t++; t--; while(*t==� *�) { k++; t--; } t++; if(k>n) { while (*p&&p� t+n) { a[i]=*p; i++; p++; } a[i]=� ₩0� ; } } 34: ,{34槝 f[�u剉皨U_1uf[鱏孴�b閪膥�b n Tf[�u剉penc騗(W;N齉pe-N>eeQ觺刧SOpe膥s-N 鲖��橯齉pefun 僛剉烺齹�O� 奲 Rpeg貧剉f[�upenc>e(Wh@b c剉pe膥-N 鑜�a� Rpeg貧剉f[�u颯齹 NbkN*N 齉pe詮轛 Rpeg貧剉f[�u剉篘pe�0 T{Hh� int fun (STREC *a, STREC *b) { int I,j=0,n=0, max; max=a[0].s; for(i=0;i� N;i++) if(a[i].s>max) max=a[i].s; for(i=0;i� N;i++) if(a[i].s==max) { *(b+j)=a[i]; j++; n++; } return n; } 35: ,{35槝 鲖��橯N*N齉pe (ueg Rd朩[&{2N-N剉@b gzz\钀�0 T
{Hh� void fun(char *a) { int i=0,n=0; char *p; p=a; while (*p==� *�) { n++; p++; } while (*p) { a[i]=*p; i++; p++; } while(n!=0) { a[i]=� *� ; i++; n--; } a[i]=� ₩0� ; } 37: ,{37槝 術f[�u剉皨U_1uf[鱏�08钑 z�b閪孴s^GW R膥�b f[鱏孴8钑 z剉�b閪騗(W;N齉pe-N賬鶴�0鲖��橯齉pefun 僛剉烺齹/f� Bl鶴鍕f[�u剉s^GW R>e(W皨U_剉ave�bXT-N�0鲖陙馷歔INcknx剉b_耂�0 T{Hh� void fun(STREC *p) { double av=0.0; int i: for(i=0;i� N;i++) av+=p->s[i]; av/=N; p->ave=av; } 38: ,{38槝 鲖��橯齉pefun 僛剉烺齹/f� Bl鶴ss@b cW[&{2N-N c歔W[&{剉*Npe v^詮轛dke0RN*NW[&{2N-N�0 T{Hh� void fun(char (*s)[n],char *b) {int i,j,k=0; for(j=0;j� n;j++) for(i=0;i� m;i++) {b[k]=*(*(s+i)+j) k++;} b[k]=� ₩0� ;} 42: ,{42槝 N�R z廭歔IN哊n n剉孨魚pe膥 v^(W;N齉pe-N陙≧K \钀剉*鱏 2N-NW[蚹KN魰剉*鱏龕 N Rd 0b_耂n 賬鶴哊W[&{2N剉�暒^ b_耂h賬鶴哊W[&{2N-NMR黐*鱏剉*Npe b_耂e賬鶴哊W[&{2N-Ng�T剉**Npe�0(W��橯鰁 N梍�O(uc韹娰~衏汷梍W[&{2N齉pe�0 T{Hh� void fun(char *a,int n,int h,int e) {int i=0; char *p; for(p=a+h;p� a+n-e;p++) {*(a+i)=*p; i++;} *(a+i)=� ₩0� ;} 46: ,{46槝 f[�u梍皨U_1uf[鱏孴�b閪膥饄*N n T'Yf[�u梍penc騗(W;N齉pe-N>eeQ觺刧SOpe膥s-N 鲖��橯齉pefun 僛剉烺齹鰁� c Rpe剉貧NO抍�Rf[�u剉皨U_ 貧 R(WMR�0 T{Hh� void fun(strec a[]) {int i,j; strec t; for(i=0;i� n-1;i++) for(j=i;s� n;j++) if(a.s� a[j].s) {t=a; a=a[j]; a[j]=t; }} 47: ,{47槝 鲖��橯N*N齉pevoid fun(char *ss)

vQ烺齹鰁� \W[&{2Nss-N@b g N h:NGYpeMOn� N剉W[蚹l廱c:N'Y橯(鍌MOn� N N/fW[蚹 R Nl廱c)�0 T{Hh� void fun(char *ss) {int i,n=0; char *p=ss; while(*p) {n++; p++;} for (i=0;i� n;i++) if ((ss=� a� &ss� =� z�)&i%2!=0) ss=ss-32; ss=� ₩0� ;} 48: ,{48槝 鲖��橯齉pefun vQ烺齹/f� \$N*N$NMOpe剉cktepea,b�Tv^�bN*Ntepe>e(Wc-N�0�Tv^剉筫�_/f� \ape剉ASMO孴*NMO漁!k>e(Wcpe剉CSMO孴ASMO N bpe剉ASMO孴*NMOpe漁!k>e(Wcpe剉~vMO孴*NMO N�0 T{Hh� void fun(int a,int b,long *c) {*c=(a/10)*1000+(b/10)*100+(a%10)*10+b%10;} 49: ,{49槝 鲖��橯齉pefun vQ烺齹/f� \s@b cW[&{2N-N N hMOvPpe T鰁asciie(Wt@b c剉pe膥-N�0 T{Hh� void fun(char *s,char t[]) {int i,j=0,n=strlen(s); for(i=0;i� n;i++) if(i%2==0&s%2!=0) else {f[j]=s; j++;} t[j]=� ₩0� ;} 50: ,{50槝 騗鍂f[�u剉皨U_/f1uf[鱏孴f[`N�b閪刧�b n Tf[�u剉penc騗X[eQa:g刧SOpe膥-N�0鲖��橯齉pefun 鍕齉pe剉烺齹/f� ~b鶴�b閪g貧剉f[�u皨U_ 惽廱_耂詮轛;N齉pe(膲歔闟 gN*Ng貧 R)�0 T{Hh� void fun(stu a[],stu *s) {int i,max; max=a[0].s; for (i=0;i� n;i++) if(a.s>max) {max=a.s; *s=a;}} v 緵覜逈鉀皽笢 0 T j n ~ 垵対疂蕽螡鏉饾魸 盀笧 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�笧驗鰹� * < T X r v 跓 > p 誀 8 j 灐摇 : n ⅱ #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�ⅱ症 > r Γ冢� B v 氦兢陇d l 播讠
� * . D T #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�T ^ b r € 劍垿拨鼎师桅洇瞀颚 瞌雩< @ V ~ 挩 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�挩枿定酣楔渊n v 俯缉冤瑭 & * > J N R 8 < J r #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�r 柅毇ǐ韩精耀肢n v Μ痊脂 D R ` 敪碍沫拳4 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�4 啴懂� V € 埊牤く漂摊携浏 2 H L * . @ b 啽湵 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�湵牨> F t x 挷胁圆觳霾 < F J r v 幊槼湷某瘸涑 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�涑畛虺 龃B F ` 偟喌⒌牡鹊斓� " & * Χ囟芏龆 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�龆� 4 P T | € 樂捶阜谭蟹姼捀母雀 2 B V j z #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�z ~ 捁柟8 @ f j z 尯牶负芎鸷艉V ^ 偦喕樆富诨 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�� (: D N R V 牸芗嗉 @ D h 毥窘陆平6 > p t 喚樉

#�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�樉⒕毒壕尉揖渚罹蚓 炭钥� . T X z 惱灷ɡ祭卫 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�卫依淅罾蚶隼� 埩惲牧攘亓炅� B ^ b r 埪樎溌犅@ H r #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�r v 幟γ好烂拿廾蛎� & > B  & * J d z ~ 埮捙柵寂 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�寂钆 0 4 钙榔嫫昶� : V ` 埱屒で睬厍媲蚯銮� #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�� (2 F J B F p 娚⑸ι吧忌郎稚谏渖鹕羯 $ 8 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�8 < 剖T 査炈趟兴渌 , X \ j 勌愄毺炋疤铺侍X ` 犕ね仆 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�仆晖� . 8 < H L V ^ 聪赶葡芟柘 & * @ L P T 湫煨� #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�� (D h 犙姥难< D l p 娨ひ埔枰� " : > 鲇4 8 R l #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�l 幵涸驹栽拊庠颊恼 2 T € 勚氈ぶㄖ局轮樧犠凶
#�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�凶宰钭� , 6 @ ^ b l v z 勜斬権钾镭邑茇尕曦 钯 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�钯鲑0 4 \ t 栚蹿腾钰� , 6 @ D X \ 炢污役溘 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�� . 2 H R V ` d ~ 傑� 0 4 N ` j 娸庉樰⑤驾垒逸茌 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�茌孑贻� $. 2 H L B F d r 斶歼疫诌: B v z #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�z 屶むㄠ距揉脏剜爨疣斸溼卺掎� & * @ J N r v 屸栤氣炩 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�炩F N ~ 傘樸秀糟赉翥0 J l p 嗕愪斾(0 n 婂 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�五蝈 舒益� > b ~ ` p 嗚氳黎翳� ~ 嗛崎珠 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�珠铋 4 H ^ j v € 庩碴玛仃鲭F Z l 氺察眷陟傢 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�傢婍岔祈仨 > J Z p D \ t 堬旓狅娘 & 麴

8 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�8 愸* 2 h 橋候掾栩 怏牦� 4 L p 堲滛棒 #�$ 2� (P� x� � 4 #\' * .�2 5@91$�a$gdq-V�61 8�2P�:pUt 皟. 叭A!哎 "皧�#悐�$悐�%皅�癝��班� 惄� Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N��D�`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N��:��`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N��0��`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋
穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N��& �`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�����`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 � # A� €2 餽���.cX洞n螉 E牆G帑 N��� �`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀
隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N��� �`!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V
汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E
牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V汌�Dd 0 # A� €2 餽���.cX洞n螉 E牆G帑 N�� `!�餏�.cX洞n螉 E牆G帑 0 L�x x 跐Q盢�A�};;宿! FBL$��趆B 鰟\ 1~ 厽A j# 3s仿臘�&贈 7o缃絨 94魗雨 忻拋穸,W�0�f^32c�擲!�C�gx E柠毪x oh柞夺a銢]紲 5 7� 偿�d澬x籨輚h菴 fG 郶瓺蒧旑V–舘墻�%>諀隑夛M3' awj +灩U枩H��攖搾鎹舡矅撅趎� q綶囦fデ迧鲰搑twAwX目�n濥鮢 8臙L婋馃怙y�Fs绢g M嚴7垧V Dd�,� 黏� c :����A�� �� 悙Normal怓ax0悙1C" >�幟 椕0 € € ik.qb.data.add('user','5ab0bcd351313035363736373131340023','http://img.baidu.com/img/iknow/avarta/66/r10s1g11.gif'); type="text/javascript"� €b !� X怏啞懚�湧縉  n�瘐X怏啞懚�湧縉  塒NG � IHDR�����厄f�sRGB�@纝 0PLTE€ € € € € € € € € € € €览 {�蹦bIDAT�覧 !� 0�Eq垑^u甅&V夒Up揬 &埉�|耱篪愖)"3.8檀屚忐(6 jPts蕜槣&)種裊�- \^亀 & 胇ey凭醎 c|_堻鈄9IEND瓸` N@ N ��ck噀 �$�1$a$�$CJ�KH�PJ�_H��aJ�mH �nH��sH �tH��$A@ $ � 貫祂=刉[SOBi@ B ��nf�恏 *H*S*€Y
(ph�= €e`���€ q-V HTML 剺緥�>�>�>#>->7>?>A>K>M> > > > > > > > > > > >-?1?C?E?N?Y?^?o?€? ? ? ? ? ? ? ? ? ? ? ? ?@�@"@$@6@O@a@c@e@滰篅粿臔蜙覢軥這锧隌鬇鵃鸃A�A A�AhAlA夾孉橝珹瓵緼蔄袮諥郃锳階鬉鵄鸄鼳 B BFBJBdBfBnBwB孊盉矪籅艬蜝蠦褺"C&C;C=CICUC_CbCdCqC{C咰圕旵﨏�D�D�D'D4D?DADFDKDMD`DyD~D€D咲岲廌欴淒轉釪鮀鱀�E�E-E2EFEHETE[EnEuE{E}E婨朎汦 F�F#F%F:FGFSFUFZF`FbFmFoFtFzF|F匜奆廎擣濬燜錐,GMGQGhGjGtG侴楪瓽癎稧腉蔊螱袵贕錑鏕.H2HRHTHeHwH廐慔橦濰燞℉-I1I\I^IeIpIvI嘔旾桰↖狪琁鬒鳬 J J�J$J6JRJbJdJ燡窲篔荍訨錔鯦 K�K�K!K}K並淜濳獽窴蒏逰酜霮馣驥﨣L`LdL�L丩嶭汱琇翷腖螸訪諰酟鉒NMRMjMlMyM哅峂楳滿盡矼窶組縈腗蘉蜯郙釳隡餗鮉鱉�N�N NyN}N歂淣癗糔蚇躈鐽鵑 O O�O�O"O$O.O0OQOUOiOkOtO丱孫嶰橭汷玂璒睴碠罯肙�P�P�P�P)P2P7PGPIPNPSPUP`PbPkPpPuPwP働匬廝擯橮汸≒ Q�Q#Q%Q4Q;QLQYQ`QkQmQ烸絈縌萉訯諵酫鍽霶頠鳴鶴LRPRoRqR僐昍桼㏑籖絉萊蚏蟁裄%S)SASCSNSYSjSlSwS|S~S歋窼篠臩蔛蘏譙賁�T�T9TGTXTiT{T乀峊鏣隩 U�U!U3UAU峌慤睻篣臮蟄釻黆�V�VAVEVeVmVyV~V奦扸淰盫稸絍耉蒝諺踁鉜頥}W乄疻竁蟇踂醀颳CXGX[XeXnX乆扻疿篨 Y�Y$Y0Y�>�>�>#>->7>?>A>K>M> > > > > > > > > > > >-?1?C?E?N?Y?^?o?€? ? ? ? ? ? ? ? ? ? ? ? ?@�@"@$@6@O@a@c@e@滰篅粿臔蜙覢軥這锧隌鬇鵃鸃A�A A�AhAlA夾孉橝珹瓵緼蔄袮諥郃锳階鬉鵄鸄鼳 B BFBJBdBfBnBwB孊盉矪籅艬蜝蠦褺"C&C;C=CICUC_CbCdCqC{C咰圕旵﨏�D�D�D'D4D?DADFDKDMD`DyD~D€D咲岲廌欴淒轉釪鮀鱀�E�E-E2EFEHETE[EnEuE{E}E婨朎汦 F�F#F%
F:FGFSFUFZF`FbFmFoFtFzF|F匜奆廎擣濬燜錐,GMGQGhGjGtG侴楪瓽癎稧腉蔊螱袵贕錑鏕.H2HRHTHeHwH廐慔橦濰燞℉-I1I\I^IeIpIvI嘔旾桰↖狪琁鬒鳬 J J�J$J6JRJbJdJ燡窲篔荍訨錔鯦�K�K�K!K}K並淜濳獽窴蒏逰酜霮馣驥﨣L`LdL�L丩嶭汱琇翷腖螸訪諰酟鉒NMRMjMlMyM哅峂楳滿盡矼窶組縈腗蘉蜯郙釳隡餗鮉鱉�N�N�NyN}N歂淣癗糔蚇躈鐽鵑 O O�O�O"O$O.O0OQOUOiOkOtO丱孫嶰橭汷玂璒睴碠罯肙�P�P�P�P)P2P7PGPIPNPSPUP`PbPkPpPuPwP働匬廝擯橮汸≒ Q�Q#Q%Q4Q;QLQYQ`QkQmQ烸絈縌萉訯諵酫鍽霶頠鳴鶴LRPRoRqR僐昍桼㏑籖絉萊蚏蟁裄%S)SASCSNSYSjSlSwS|S~S歋窼篠臩蔛蘏譙賁�T�T9TGTXTiT{T乀峊鏣隩�U�U!U3UAU峌慤睻篣臮蟄釻黆�V�VAVEVeVmVyV~V奦扸淰盫稸絍耉蒝諺踁鉜頥}W乄疻竁蟇踂醀颳CXGX[XeXnX乆扻疿篨 Y�Y$Y0Y�>�>�>#>->7>?>A>K>M> > > > > > > > > > > >-?1?C?E?N?Y?^?o?€? ? ? ? ? ? ? ? ? ? ? ? ?@�@"@$@6@O@a@c@e@滰篅粿臔蜙覢軥這锧隌鬇鵃鸃A�A A�AhAlA夾孉橝珹瓵緼蔄袮諥郃锳階鬉鵄鸄鼳 B BFBJBdBfBnBwB孊盉矪籅艬蜝蠦褺"C&C;C=CICUC_CbCdCqC{C咰圕旵﨏�D�D�D'D4D?DADFDKDMD`DyD~D€D咲岲廌欴淒轉釪鮀鱀�E�E-E2EFEHETE[EnEuE{E}E婨朎汦 F�F#F%F:FGFSFUFZF`FbFmFoFtFzF|F匜奆廎擣濬燜錐,GMGQGhGjGtG侴楪瓽癎稧腉蔊螱袵贕錑鏕.H2HRHTHeHwH廐慔橦濰燞℉-I1I\I^IeIpIvI嘔旾桰↖狪琁鬒鳬 J J�J$J6JRJbJdJ燡窲篔荍訨錔鯦 K�K�K!K}K並淜濳獽窴蒏逰酜霮馣驥﨣L`LdL�L丩嶭汱琇翷腖螸訪諰酟鉒NMRMjMlMyM哅峂楳滿盡矼窶組縈腗蘉蜯郙釳隡餗鮉鱉�N�N NyN}N歂淣癗糔蚇躈鐽鵑 O O�O�O"O$O.O0OQOUOiOkOtO丱孫嶰橭汷玂璒睴碠罯肙�P�P�P�P)
P2P7PGPIPNPSPUP`PbPkPpPuPwP働匬廝擯橮汸≒ Q�Q#Q%Q4Q;QLQYQ`QkQmQ烸絈縌萉訯諵酫鍽霶頠鳴鶴LRPRoRqR僐昍桼㏑籖絉萊蚏蟁裄%S)SASCSNSYSjSlSwS|S~S歋窼篠臩蔛蘏譙賁�T�T9TGTXTiT{T乀峊鏣隩 U�U!U3UAU峌慤睻篣臮蟄釻黆�V�VAVEVeVmVyV~V奦扸淰盫稸絍耉蒝諺踁鉜頥}W乄疻竁蟇踂醀颳CXGX[XeXnX乆扻疿篨 Y�Y$Y0Y�A�M�R�W�Z�^�q�v�y� + 0 3 C W v y { ~ (3 5 8 k q !� '�-�3�<�F�T�W�`�c�o�q�v� & 3 : G N € 1 4 T Z h p (. 3 9 < = B M P ^ a } ! $ L U X k n w z ! 0 3 @ A I N j m t w { B�G�Y�^�c�i�r�{� �����������"�'�4�7�G�J�r�x�}� "�(�+�0�1�2�:�;�?�@�J�K�^�a�b�c�h�n�q�v�w�x�€ � 5�6�?�@�G�M�P�T�U�V�e�f� 4�5�;�H�T�W�b�e�y�z�~��� $�%�C�F�c�d�w�x� *�9�<�>�A�F�I�M�P�W�]
�`�g�h� /�5�O�U� (�8�?�D�`�b�d�g�h�i�x�z�{�€ � $�/�h�m�z�}� �4�9�<�?�D�G�H�M�Q�Y�i�l� $�'�(�)�9�:�;�?�C�K�L�P�Q�R�U�V�]�c�h�l�u� +�.�Q�W�[�c�~� '�-�F�N�V�X�s�u� /�2�8�篬絒繹薣蝃躘

h�k�7�>�P�W� 5 8 B G T Z
� - 1 A E [c) / 1 4 : = H K 5 9 U [^ a t x) / F H ` f j m { B�G�M�R�W�^�*�0�4�7�G�J�r�y� �乊刌媃峐Z�Z!Z#Z圸峑沍焃穁篫遉鈀馴鮖鱖鵝 Z[�[[w[{[慬擺淸燵篬絒荹薣覽誟躘 z : 乊芠賉躘 13�/@ S TO /@ /@ h��j �����n �&O b 'S < >n �&篳S@<�:_鬩`@ hx����鴜稧<�:_ 諯n �&琘跭鴜稧罧禣鬩`@ T ��<�:_ 13�gC卂 磀 磀�b 'h��jgC卂 hx琘跭��� q-VUt @���鋎 x��� !"$%'()*+ , - .赱`�` `�`�`�`�` `"`$`(`0`2`4`6`:`<`>`B`H`J`L`P`R`V`X`Z`\` @```b` Unknown G� �������噝 € � Times New Roman5� �� €Symbol3& �������噝 € � Arial5& �������噝a€ � Tahoma; ������������媅SOSimSun �1� h�� G� G� %N .��� %N . !��-�!),.:;?]} & 6"�0�0�0�0 0 0 0�0�0�0�0� = @ \] ^ ([{ 0 0 0�0�0�0�0� ; [i 個��琜琜�3 HX ? � � � � � �q-V2 2010t^9�ghQ齎梴:gI{ €諎孨C韹 {諎諎槝蔛T{Hh�ju�儽傢V�ju�儽傢V 鄥燆鵒h�珣�+'迟0 � 0��<� ₩� h� t��€ � � 42010年9月全国计
算机等级考试二级C语言笔试试题及答案��� 番茄花园������Normal� 番茄花园��1��Microsoft Office Word@@�璓v� @�璓v� %N� 胀諟.��摋�+,D�胀諟.��摋�+, X�`�t |� 番茄花园� .�琜��' 8�@�� _PID_HLINKS� A �h霷�*����0http://www.baidu.com/p/燫Q1056767114?from=zhidao�������� !"#$%&'()*+,-./0123456789:;<=>?@ABCDEFGHIJKLMNOPQRSTUVWXYZ[\]^_`abcdefghijklmnopqrstuvwxyz{|}~�€ � !�"�#�$�%�&�'�(�)�*�+�,�-�.�/�0�1�2�3�4�5�6�7�8�9�:�;�<�=�>�?�@�A�B�C�D�E�F�G�H�I�J�K�L�M�N�O�P�Q�R�S�T�U�V�W�X�Y�Z�[�₩�]�^�_�`�a�b�c�d�e�f�g�h�i�j�k�l�m�n�o�p�q�r�s�t�u�v�w�x�y�z�{�|�}�~���€ �

Root Entry��� � F餝 hv� € �Data �� 1Table��� WordDocument��� � 84��SummaryInformation(�� DocumentSummaryInformation8��� Macros���� P.鷊v� (�hv� VBA�� P.鷊v� #�hv� ThisDocument��� _VBA_PROJECT�� dir�� < PROJECTwm�� H)����� !"#$%&'()*+,-./0123456789:; =>?@ABCDEFG JKLMNO Q 氝癊
x� ME (�S" S� S" < (1Normal.ThisDocument 8�€ (�� % H x 櫚Attribute VB_Name = "ThisDocumen�t" 孊as�� 1Normal�.�VGlobal!�猄pac�lFa�lse rea�tabl��Pre decla Id�濼ru BExp�ose��TemplateDeri�v�$Custom iz凜 1蘟y� � *\G{000204EF-0000-0000-C000-000000000046}#4.0#9#C:₩PROGRA~1₩COMMON~1₩MICROS~1₩VBA₩VBA6₩VBE6.DLL#Visual Basic For Applications��*₩G{00020905-0000-0000-C000-000000000046}#8.3#0#C:\Program Files\Microsoft Office\OFFICE11\MSWORD.OLB#Microsoft Word 11.0 Object Library *\G{00020430-0000-0000-C000-000000000046}#2.0#0#C:₩WINDOWS₩system32₩stdole2.tlb#OLE Automation�*₩CNormal�*₩CNormal矓貿�(�*₩G{2DF8D04C-5BFA-101B-BDE5-00AA0044DE52}#2.3#0#C:\Program Files\Common Files\Microsoft Shared\OFFICE11\MSO.DLL#Microsoft Office 11.0 Object

Library *\G{0D452EE1-E08F-101A-852E-02608C4D0BB4}#2.0#0#C:₩WINDOWS₩system32₩FM20.DLL#Microsoft Forms 2.0 Object Library���*₩G{59C53AA4 -6EA8-4B46-8DEA-DD21A43FFC21}#2.0#0#C:₩DOCUME~1₩ADMINI~1₩LOCALS~1₩Temp₩Word8.0₩MSForms.exd#Microsoft Forms 2.0 Object Library� .E 忇�� .�`孧 ���� ���� &栙Q� 氝��ThisDocument�0651d99625 ThisDocument 癊�
蟍祶毰3L荤＊=焇 `€ � � � %��Word祂`��VBA麾`��Win16羱`��Win32 �`��Mac巢`��VBA6 #`��工程1p�` �stdole揱` Project-甡 �ThisDocument<瀈 € _Evaluate�賎 Normal哓` Office�u`��Documentj觍 € MSFormsC�`� `�� € � � � 0*�� p� H� d Project�Q(@�� ��= l��� � ��€&栙Q� �J�<� ��rstd�ole>��stdoleP h%^�*₩G{00020 430-���C �����0046}#2.0#0#C:₩WINDOWS₩system3�2₩�e2.tlb#OLE Aut€omation`��僂Normal�僂N€CrmaQ€F� € � € �* \C�� 矓貿�� !Offic�刧Of€ic�俫瀫�攤!G{2DF8D04C-5BFA-101@B-BDE5€gAjA€e4€ �2坓€篻ram Files₩Common�� Microsoft Shared₩OFFICE11₩MSO.D�LL# 僊 11 .0 Ob併 L纈brary€%€"�倄MSF繟s>��€ �MSF憚Bs3@��dD452EE1-�E08F�0A-8��-02608C@4D0BB4�dF豈20L'B� 纏 & /;"1 D | 倊 �C 00}#0�B # € 50 € 壚A�59C53AA4-6EA8-4B46-8DEA-DD21A43FFC21� 6DOCUME~1\ADMINI LOCALS�Temp₩Wor0d8.0€c�8.e<xd坉�= "€ .E 忇�� .@�`孧 碅 裸�� 氝��偽ThisDocumentG�� T衖sD�纋cu€瞖nU 2 ` TH 1By "� , 癊""� + ThisDocumentThisDocumentID="{0A3E9034-1989-48C2-91B0-75D9DD93738A}" Document=ThisDocument/&H00000000 Name="Project"

HelpContextID="0" VersionCompatible32="393222000" CMG="7577C8B0C830CC30CC30CC30CC" DPB="F9FB44B945B945B9" GC="7D7FC0B8C03DC13DC1C2" [Host Extender Info] &H00000001={3832D640-CF90-11CF-8E43-00A0C911005A};VBE;&H00000000 &H00000002={000209F2-0000-0000-C000-000000000046};Word8.0;&H00000000 PROJECT��� I CompObj�� Pm � F�Microsoft Office Word 文档 MSWordDoc�Word.Document.8 9瞦

