*************************************1 - 3

Даны два массива. Массив А состоит из N элементов и отсортирован по возрастанию. Массив В состоит из М элементов и отсортирован по убыванию. Разработать программу для слияния этих массивов в отсортированный по возрастанию массив С.

include <stdio.h>

include <stdlib.h>

 const N=10,M=10;

 int a[N],b[M],c[N+M];

void main()

{

 randomize();

 a[0]=-20;

 b[0]= 20;

 for (int i=1;i<N;i++)

 a[i]=a[i-1]+random(10);

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

 b[i]=b[i-1]-random(10);

 int x=0,y=M-1;

 i=0;

 while (!c[N+M-1])

 {

 if (((a[x]>=b[y])|(x>N-1))&(y<=M-1))

{

 c[i]=b[y];

 i++;

 y--;

}

 else if (((a[x]<=b[y])|(y<0))&(x>=0))

{

 c[i]=a[x];

 i++;

 x++;

}

 }

}

*************************************1 - 4

Предложите два варианта функции вычисления суммы первых n чисел Фибоначчи.

include <stdio.h>

int fib(int x)

{

 if ((x==1)|(x==2)) return 1;

 else return (fib(x-1)+fib(x-2));

}

void main()

{ int sum=0;

 const n=7;

 for (int i=1;i<=n;i++)

 sum+=fib(i);

 printf("%d",sum);

}

*************************************2 - 3

Даны два массива. Массив А состоит из N элементов и отсортирован по возрастанию. Массив В состоит из М элементов и отсортирован по убыванию. Разработать программу для слияния этих массивов в отсортированный по убыванию массив С, не содержащий одинаковых элементов.

include <stdio.h>

include <stdlib.h>

 const N=10,M=10;

 int a[N],b[M],c[N+M];

void main()

{

 randomize();

 a[0]=-5;

 b[0]= 5;

 for (int i=1;i<N;i++)

 a[i]=a[i-1]+random(3);

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

 b[i]=b[i-1]-random(3);

 int x=N-1,y=0;

 i=0;

 while ((x>=0)|(y<M))

 {

 if (((a[x]>=b[y])|(y>M-1))&(x>=0))

{

 if (c[i-1]!=a[x]) { c[i]=a[x]; i++;}

 x--;

}

*************************************2 - 4

Предложите два варианта функции вычисления n- го числа фибоначчи

include <stdio.h>

int fib(int x)

{

 if ((x==1)|(x==2)) return 1;

 else return (fib(x-1)+fib(x-2));

}

void main()

{ const n=20;

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

}

*************************************3 - 3

Даны два массива. Массив А состоит из N элементов , массив В состоит из М элементов. Оба массива отсортированы по убыванию. Разработать программу для слияния этих массивов в отсортированный по убыванию массив С, не содержащий одинаковых элементов.

include <stdio.h>

include <stdlib.h>

 const N=10,M=10;

 int a[N],b[M],c[N+M];

void main()

{

 randomize();

 a[0]=-5;

 b[0]=-5;

 for (int i=1;i<N;i++)

 {

 a[i]=a[i-1]-random(3);

 b[i]=b[i-1]-random(3);

 }

 int x=0,y=0;

 i=0;

 while ((x<N)|(y<M))

 {

 if (((a[x]>=b[y])|(y>M-1))&(x<=N-1))

{

 if (c[i-1]!=a[x]) { c[i]=a[x]; i++;}

 x++;

}

 else if (((a[x]<=b[y])|(x>N-1))&(y<=M-1))

{

 if (c[i-1]!=b[y]) { c[i]=b[y]; i++;}

 y++;

}

 }

}

*************************************3 - 4

Напишите функцию сложения двух простых дробей a/b и c/d. В результате должна получаться правильная несократимая дробь или смешанное число.

include <stdio.h>

 const a=3,b=5,c=7,d=13;

 int ch,zn,cel;

void sokr(int &x,int &y)

{ int max=(x<y)?y:x;

 for (int i=2;i<=max;i++)

 if ((x%i==0)&(y%i==0))

 {

 x/=i;

 y/=i;

 max=(x<y)?y:x;

 i=2;

 }

}

void main()

{

 if (b==d) {ch=a+c; zn=b;}

 else {ch=a*d+b*c; zn=b*d;}

 cel=ch/zn;

 ch-=cel*zn;

 sokr(ch,zn);

 printf("\n%d %d/%d",cel,ch,zn);

}

*************************************4 - 3

Даны два массива. Массив А состоит из N элементов , массив В состоит из М элементов. Оба массива отсортированы по убыванию. Разработать программу для слияния этих массивов в отсортированный по неубыванию массив С.

include <stdio.h>

include <stdlib.h>

 const N=10,M=10;

 int a[N],b[M],c[N+M];

void main()

{

 randomize();

 a[0]=-5;

 b[0]=-5;

 for (int i=1;i<N;i++)

 {

 a[i]=a[i-1]-random(3);

 b[i]=b[i-1]-random(3);

 }

 int x=M-1,y=N-1;

 i=0;

 while ((x>=0)|(y>=0))

 {

 if (((a[x]<=b[y])|(y<0))&(x>=0))

{

 c[i]=a[x];

 i++;

 x--;

}

 else if (((a[x]>=b[y])|(x<0))&(y>=0))

{

 c[i]=b[y];

 i++;

 y--;

}

 }

}

*************************************4 - 4

Напишите функцию разложения натурального числа на простые множители

include <stdio.h>

void main()

{

 const N=15120;

 long int n=N;

 int mas[10];

 int kol=0;

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

 {

 if ((n%i)==0)

{

 mas[kol]=i;

 kol++;

 while ((n%i)==0) n/=i;

}

 else i++;

 }

}

*************************************5 - 3

Напишите функцию поиска количества максимальных элементов в массиве

include <stdio.h>

include <stdlib.h>

 const n=10;

 int mas[n];

 int max,kol;

int poisk(int a[])

{ int k=1;

 max=a[0];

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

 if (a[i]>max) { max=a[i]; k=1;}

 else if (a[i]==max) k++;

 return k;

}

void main()

{

 randomize();

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

 mas[i]=5+random(10);

 kol=poisk(mas);

}

*************************************5 - 4

Найти все простые числа из интервала 2..N (N<=80000).

#include<stdio.h>

#include<conio.h>

char mask[] = {0x80,0x40,0x20,0x10,0x08,0x04,0x02,0x01};

void main()

{

clrscr();

const long MAX=80000;

char newMAX[MAX/8];

for(long i=0;i<MAX/8;i++)

 newMAX[i]=0xFF;

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

 if(newMAX[i/8] & mask[i%8])

 {

long d=2*i;

for(;d<MAX;d+=i)

 newMAX[d/8] &= ~mask[d%8];

 }

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

 {

if(newMAX[i/8] & mask[i%8])

 {

 printf("%8lu",i);

 if (wherey() == 25)

 {

 getch();

 clrscr();

 }

 }

 }

getch();

}

*************************************6 - 3

Напишите функцию удаления из строки n-символов, начиная с q-го.

#include<conio.h>

#include<stdio.h>

#include<string.h>

char*s="You are fucker!!!";

int n = 5,q = 2;

void main()

{

 clrscr();

 int i;

 int ls=strlen(s);

 printf("%s\n",s);

 printf("delete %d symbols from %d position\n",n,q);

 if (ls-q+1<n)

 n=ls-q+1;

 if (n<=ls)

 {

 i=q;

 for (;i<ls-n+1;i++,q++)

 s[q]=s[q+n];

 };

s[q-1]='\0';

printf("The result: %s",s);

getch();

}

*************************************6 - 4

Напишите функцию перевода р-ричного числа в десятичное.

#include<conio.h>

#include<stdio.h>

int ch[] = {2,5,4};

int sys = 16;

int n = sizeof(ch)/sizeof(int);

int i, j, rez = 0, sys_temp;

void main()

{

clrscr();

sys_temp = 1;

j = 0;

for (i=n-1;i>=0;i--)

 {

 if (j>0)

 sys_temp *= sys;

 rez += ch[i] * sys_temp;

 j++;

 }

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

getch();

}

*************************************7 - 3

Напишите функцию перевода 10-тичного числа в р-ричное

#include<stdio.h>

#include<conio.h>

#include<string.h>

#define TOP(c) (c<10?c+'0':c-10+'A')

void reverse(char*s)

{

 reverse(s);

 printf("%s",s);

}

void main()

{

 clrscr();

 unsigned long chislo;

 unsigned sys;

 int i;

 char s[50];

 printf("Enter count:");

 scanf("%lu",&chislo);

 printf("Enter system:");

 scanf("%u",&sys);

 if(sys!=0)

 {

 for (i=0;chislo>0;chislo/=sys)

s[i++]=TOP(chislo%sys);

s[i]='\0';

 for (i=strlen(s)-1;i>=0;i--)

 printf("%c",s[i]);

 printf("\n");

 }

getch();

}

*************************************7 - 4

Многочлен P (x) задан массивом своих коэффициентов A[n+1]. Вычислить значение многочлена для заданного x, используя схему Горнера.

#include<stdio.h>

#include<conio.h>

int A[]={3,4,5,1,6,3};

const n=sizeof(A)/sizeof(int);

int X[n-1];

unsigned long rez = 0;

int i,j=0,x=2;

void main()

{

 clrscr();

 for (i=0;i<n-1;i++)

 {

 j=i;

 X[i] = 1;

 for (;j<n-1;j++)

 X[i]*=x;

 rez += X[i]*A[i];

 }

 rez += A[i];

 printf("%lu",rez);

 getch();

}

*************************************8 - 3

Напишите функцию поиска самой длинной цепочки из подряд идущих одинаковых элементов в массиве.

include <stdio.h>

include <stdlib.h>

 const n=10;

 int s[n];

 int x[n],maxk=1,j;

void poisk(int a[])

{

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

 {

 int k=1;

 if (a[i]==a[i+1])

{ j=i;

 while (a[j]==a[j+1]) { j++; k++;}

}

 if (k>maxk)

{ maxk=k;

 for (k=0;i<=j;i++,k++)

 x[k]=a[i];

}

 }

}

 и мой собственный вариант=Ю

#include<stdio.h>

#include<conio.h>

int arr[]={'1','2','4','4','4','4','w','w','32','s','2','3','2','1','2'};

int i,j,k,m,record,recordabs,end;

int n=sizeof(arr)/sizeof(int);

int main()

{

 clrscr();

 m=0;

 recordabs = 0;

 for (i=0, j=i+1; j < n;)

 {

 if (arr[i] == arr[j])

 {

 record = j-i+1;

 if (recordabs < record) {recordabs = record; k = i;}

 j++;

 }

 else {i++;j=i+1;}

 }

 end = recordabs + k;

 printf ("Position = %d; Lenth = %d;\n The string: ",k,recordabs);

 for (i=k;i<end;i++)

 printf(" %c ",arr[i]);

 getch();

}

*************************************8 - 4

Напишите функцию, выдающую на экран битовое представление заданного вещественного числа.

#include<conio.h>

#include<stdio.h>

void preds(unsigned char*b)

{

for(int i=7;i>=0;i--)

 printf("%d",(*b >> i) & 1);

 printf(" ");

}

void main()

{

int i;

float ch=-123.5123421;

unsigned char*b;

clrscr();

b = (unsigned char*) & ch;

for(i=0; i<sizeof(float); i++)

 preds(b++);

getch();

}

*************************************9 - 3

Многочлен P (x) задан массивом своих коэффициентов A[n+1]. Найти массив коэффициентов производной этого многочлена.

#include<stdio.h>

#include<conio.h>

int A[]={3,4,5,1,6,3};

const n=sizeof(A)/sizeof(int);

int X[n-1];

unsigned long rez = 0;

int i,j=0,x=2;

void main()

{

 clrscr();

 for (i=0,j=n-1;i<n-1;i++,j--)

 X[i] = A[i]*j;

 for (i=0;i<n-1;i++)

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

 getch();

}

*************************************9 - 4

Напишите функцию, которая увеличивает на единицу заданное n- значное двоичное число.

#include <stdio.h>

#include <conio.h>

#include <math.h>

void main () {

 clrscr();

int a[] = {0,1,0,0,1,1,1};

int dsf[10];

int flag=1;

for (int i=0;i<sizeof(a)/sizeof(int);i++) if (a[i]<0 || a[i]>1) flag=0;

if (flag) {

unsigned len = sizeof(a)/sizeof(int);

int newm[sizeof(a)/sizeof(int)+1]; newm[0]=0;printf("0 ");

for (int j=0;j<len;j++) {

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

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

};

printf("\n\n");

i=len;

for (;i>-1 && newm[i]==1;i--) {

newm[i]=0;

};

newm[i]+=1;

for (j=0;j<len+1;j++) printf("%i ",newm[j]);

getch();

};

}

*************************************10 - 3

Для заданного 0<=n<=200 , рассматриваемого как возраст человека, вывести фразу вида «Мне 21 год», «Мне 32 года», «Мне 12 лет».

#include<stdio.h>

#include<conio.h>

int ch=153;

int temp = ch;

void main()

{

clrscr();

 printf("Mne %d ",ch);

for (int i=0;ch>9;i+=10)

 {

 ch -= 10;

 if (ch <= 9)

 {

if (ch == 1)

 printf("god");

if ((ch == 2) | (ch == 3) | (ch == 4))

 if (i!=10)

 printf("goda");

if ((ch == 5)|(ch == 6)|(ch == 7)|(ch == 8)|(ch == 9))

 printf("let");

 }

 }

getch();

}

*************************************10 - 4

В заданной строке найти количество подстрок, состоящих из цифр.

#include<conio.h>

#include<stdio.h>

char s[]="safsl;32ds4f345e35dgd4gf5";

int n = sizeof(s)/sizeof(char);

int i,j,k=0;

 //48-57

void main()

{

clrscr();

i=0;

j=0;

while (i < n)

 {

 j++;

 for (;(s[j] >= 48) & (s[j] <= 57);j++)

 if ((s[j+1] >= 48) & (s[j+1] <= 57));

 else

k++;

 i++;

 }

printf("%d",k);

getch();

}

*************************************11 - 3

Найти два самых маленьких элемента в массиве. Указать их значения и индексы.

include <stdio.h>

include <stdlib.h>

 int mas[10];

 int min1,min2,ind1,ind2;

void main()

{ randomize();

 for (int i=0;i<10;mas[i]=1+random(30),i++);

 min1=(mas[0]<mas[1])?mas[0]:mas[1];

 min2=(mas[0]>mas[1])?mas[0]:mas[1];

 ind1=(mas[0]<mas[1])?0:1;

 ind2=(mas[0]>mas[1])?0:1;

 for (i=2;i<10;i++)

 if (min1>=mas[i])

 { min2=min1;

ind2=ind1;

min1=mas[i];

ind1=i;

 }

 else if (min2>=mas[i])

 { min2=mas[i];

ind2=i;

 }

}

*************************************11 - 4

Найти все простые делители заданного натурального числа n.

include <stdio.h>

void main()

{

 const N=15120;

 long int n=N;

 int mas[10];

 int kol=0;

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

 {

 if ((n%i)==0)

{

 mas[kol]=i;

 kol++;

 while ((n%i)==0) n/=i;

}

 else i++;

 }

}

*************************************12 - 3

Напишите функцию для подсчета слов в строке S. Под словом следует понимать последовательность из любых символов кроме пробела, точки и точки с запятой.

#include<conio.h>

#include<stdio.h>

char text[]="In a year instead of the promised Morrowind the company Bethesda released Battlespiare, a primitive 3D-action based on Daggerfall engine.";

int i,kol=0;

int n=sizeof(text)/sizeof(char);

void main()

{

clrscr();

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

 {

 if (text[i] == ' ' || text[i] == ';' || text[i] == '.')

{

 if (text[i-1] == ';' || text[i-1] == '.') {}

 else kol++;

}

 }

printf("Kol = %d;",kol);

getch();

}

*************************************12 - 4

В учебном заведении задается начало учебного дня, продолжительность урока, количество уроков. Получить расписание звонков на весь учебный день.

#include<stdio.h>

#include<conio.h>

int flth = 8, fltm = 0;

int tles = 45;

int time = 0;

int kol = 4;

int i,j,h=0,m=0;

void main()

{

 clrscr();

 printf("%d.%d\n",flth,fltm);

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

 {

 h=0;

 m=0;

 time = 0;

 time += tles*i;

 j = 0;

 do {

 if(time >= 60)

 {

 h++;

 m=time -= 60;

 }

 else

 m+=time;

 j++;

 } while(time >= 60);

 int rezh=flth+h;

 int rezm=fltm+m;

 printf("%d.%d\n",rezh,rezm);

 }

 getch();

}

*************************************13 - 3

Дан массив А[n]. Каждый его элемент, кроме первого, заменить суммой всех предыдущих элементов (т.н. нарастающий итог).

#include<conio.h>

#include<stdio.h>

int a[]={1,6,43,2,5,7,34,2};

int n=sizeof(a)/sizeof(int);

int i,j,k=n-1;

void main()

{

clrscr();

for(i=n;i>0;i--,k--)

 for (j=0;j<i-1;j++)

a[k]+=a[j];

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

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

getch();

for(i=1,k=1;i<n;i++,k++)

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

 a[k]+=a[j];

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

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

getch();

}

*************************************13 - 4

Из заданной строки удалить все цифры, подсчитать количество и сумму удаленных цифр, заменить все заглавные латинские буквы на маленькие .

#include<conio.h>

#include<stdio.h>

char str[]="You are FuCkEr!!! 234 asd2 12!@DSfS#@#sDFHd32";

int n=sizeof(str)/sizeof(char);

int i,j,kol, sum;

void main()

{

 clrscr();

 printf ("%s\n",str);

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

 {

 if ((str[i] >= 48) & (str[i] <= 57))

 {

 kol++;

 sum += str[i]; //I don't know but it + ZNACHENIE a ne 'ZNACHENIE'

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

 str[j] = str[j+1];

 n--;

 i--;

 }

 else if ((str[i] >= 65) & (str[i] <= 90))

 str[i] = str[i]+32;

 }

 str[i]='\0';

 printf ("%s\n%d\n%d",str,kol,sum);

 getch();

}

*************************************14 - 3

Предложите два варианта функции, удаляющей из строки ведущие и концевые пробелы

#include<stdio.h>

#include<conio.h>

char text[]="If you will beate this printer, it will not works!";

int i,kol=1,k=1;

int n=sizeof(text)/sizeof(char);

void main()

{

clrscr();

 printf("%s\n",text);

do {

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

 if (text[i] == ' ')

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

 text[i]=text[i+1];

 n -= 1;

 for (i=n;i >= 0;i--)

 if (text[i] == ' ')

 {

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

 text[i]=text[i+1];

 break;

 }

 n -= 1;

 k++;

 } while(k <= kol);

 printf("%s",text);

getch();

}

*************************************14 - 4

Напишите функцию увеличения восьмеричного числа на единицу.

#include <stdio.h>

#include <conio.h>

#include <math.h>

void main () {

 clrscr();

int a[] = {3,2,6,3,7,7,7};

 int dsf[10];

int flag=1;

for (int i=0;i<sizeof(a)/sizeof(int);i++) if (a[i]<0 || a[i]>7) flag=0;

if (flag) {

unsigned len = sizeof(a)/sizeof(int);

int newm[sizeof(a)/sizeof(int)+1]; newm[0]=0; printf("0 ");

for (int j=0;j<len;j++) {

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

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

};

printf("\n\n");

i=len;

for (;i>-1 && newm[i]==7;i--) {

newm[i]=0;

};

newm[i]+=1;

for (j=0;j<len+1;j++) printf("%i ",newm[j]);

getch();

};

}

*************************************15 - 3

Составить программу, определяющую, из каких цифр состоит заданное натуральное число и печатающую эти цифры в возрастающем порядке.

#include<stdio.h>

 #include<conio.h>

 unsigned long chislo=546245672;

 int i,k,c,j,min,ostatok;

 int a[20];

 void main()

 {

 clrscr();

 unsigned long nach_znach=chislo;

 for(i=0; chislo!=0; i++)

 {

 ostatok=chislo%10;

 a[i]=ostatok;

 chislo=(chislo-ostatok)/10;

 k=i;

 }

 for(j=0; j<k+1; j++)

 {

 min=a[j];

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

 if(min>a[i])

 {

c=a[i];

a[i]=min;

min=c;

 }

 a[j]=min;

 }

 printf("The first place count: %lu.\n",nach_znach);

 printf(" The counts: ");

 for(i=0; i<k+1; i++)

 if(i!=k-1)

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

 else

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

 getch();

 }

*************************************15 - 4

Каждый из элементов X[i] массива X[n] заменить средним значением первых i элементов этого массива (т.н.задача текущего сглаживания).

#include <stdio.h>

#include <conio.h>

#include <math.h>

void main () {

 clrscr();

float a[] = {3,7,2,3,9,0,1};

float sum=0;

int i,j;

for (i=0;i<sizeof(a)/sizeof(float);i++) printf("%f ",a[i]);

printf("\b\n");

for (i=0;i<sizeof(a)/sizeof(float);i++) {

sum=0;

for(j=0;j<i+1;j++) sum+=a[j];

sum=sum/j;

a[i]=sum;

};

for (i=0;i<sizeof(a)/sizeof(float);i++) printf("%f ",a[i]);

getch();

}

*************************************16 - 3

Проверить, является ли заданный двумерный массив магическим квадратом. (Суммы элементов всех строк, всех столбцов и обеих диагоналей в таком массиве одинаковы)

#include<conio.h>

#include<stdio.h>

const n=2;

int c[n][n]={{4,4},{4,4}};

int sum[n*2+2];

int i,j,m;

void main()

{

 clrscr();

 m=0;

 for (j=0;j<n;j++,m++)

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

sum[m] += c[i][j];

 for (j=0;j<n;j++,m++)

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

sum[m] += c[j][i];

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

sum[m] += c[j][i];

 m++;

 for (j=n-1,i=n-1;j>=0;j--,i--)

sum[m] += c[j][i];

 for (i=0;i<m;)

 {

 if (sum[i] != sum[i+1])

 {

 printf("No");

 break;

 }

 else

 i++;

 }

 if (i==m)

 printf ("Yes");

 getch();

}

*************************************16 - 4

Выдать на экран монитора битовое содержание заданной переменной типа float.

#include<conio.h>

#include<stdio.h>

void preds(unsigned char*b)

{

for(int i=7;i>=0;i--)

 printf("%d",(*b >> i) & 1);

 printf(" ");

}

void main()

{

int i;

float ch=123.5123421;

unsigned char*b;

clrscr();

printf("\n\nF l o a t %f\n", ch);

b = (unsigned char*) & ch;

for(i=0; i<sizeof(float); i++)

 preds(b++);

getch();

}

*************************************17 - 3

В массиве А содержится информация о принадлежности чисел 1..N (N<=10000) некоторому множеству S. Бит с номером i массива равен 1, если число i принадлежит множеству, и нулю в противном случае. Напишите функцию удаления числа k, введенного с клавиатуры, из множества S.

char mask[]={0x80,0x40,0x20,0x10,0x08,0x04,0x02,0x01};

void del(char*k)

{

 int num;

 scanf("%d",&num);

 k[num/8]=k[num/8]&~mask[k%8];

}

*************************************17 - 4

В заданном двумерном массиве найти индекс строки, сумма элементов которой максимальна.

#include<conio.h>

#include<stdio.h>

const n=3;

const k=5;

int s[k][n]={{1,1,3},{1,2,1},{1,22,1},{1,1,1},{1,1,1}};

int i,j,m,max;

int sum[k];

int ind[k];

void main()

{

 clrscr();

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

 {

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

 sum[m] += s[j][i];

 m++;

 }

 max = 0;

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

 if(sum[i] < sum[i+1])

 max = i+1;

 printf("%d",max);

 getch();

}

*************************************18 - 3

Найти наибольший общий делитель n натуральных чисел.

include <stdio.h>

 const n=5;

void main()

{ int del;

 int mas[n]={4,4,4,12,44};

 for (int i=1,min=mas[0];i<n;i++)

 if (min>mas[i]) { min=mas[i];}

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

 if (min%i==0)

 { int flag=1;

for (int j=0;j<n;j++)

 if (mas[j]%i!=0) flag=0;

if (flag) del=i;

 }

}

*************************************18 - 4

Проверить, является ли введенное с клавиатуры скобочное выражение правильным.

#include <stdio.h>

#include <stdlib.h>

#include <conio.h>

char text[100];

void main()

{

 clrscr();

 long ok, i, size;

 char c;

 char stack[60000];

 ok = 1;

 size=0;

 gets(text);

 int n = sizeof(text)/sizeof(char);

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

 {

 if (text[i] == '(')

 stack[size++] = '(';

 if (text[i] == ')')

 if (size == 0 || stack[--size] != '(')

 ok = 0;

 }

 if (size)

 ok = 0;

 if (ok)

 printf("YES\n");

 else

 printf("NO\n");

}

*************************************19 - 3

Найти все простые числа от 1 до N (N<=10000), используя алгоритм ‘ решето Эратосфена ’

#include<stdio.h>

#include<conio.h>

char mask[] = {0x80,0x40,0x20,0x10,0x08,0x04,0x02,0x01};

void main()

{

clrscr();

const long MAX=10000;

char newMAX[MAX/8];

for(long i=0;i<MAX/8;i++)

 newMAX[i]=0xFF;

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

 if(newMAX[i/8] & mask[i%8])

 {

long d=2*i;

for(;d<MAX;d+=i)

 newMAX[d/8] &= ~mask[d%8];

 }

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

 {

if(newMAX[i/8] & mask[i%8])

 {

 printf("%8lu",i);

 if (wherey() == 25)

 {

 getch();

 clrscr();

 }

 }

 }

getch();

}

*************************************19 - 4

Написать функцию, которая возвращает преобразованную к верхнему регистру строку, полученную в качестве аргумента. Строка может содержать буквы латинского алфавита, цифры, пробел и знаки препинания.

#include<conio.h>

#include<stdio.h>

char str[]="You are FuCkEr!!! 234 asd2 12!@DSfS#@#sDFHd32";

int n=sizeof(str)/sizeof(char);

int i;

void main()

{

 clrscr();

 printf ("%s\n",str);

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

 if ((str[i] >= 92) & (str[i] <= 122))

 str[i] = str[i]-32;

 printf ("%s",str);

 getch();

}

*************************************20 - 3

Ввести произвольный текст. Найти среднюю длину слов в нем.

#include<stdio.h>

#include<conio.h>

char text[]="Neverwinter Nights is the real RPG, that is built with D&D principes...";

float i,i_temp=0,kol=0,len_real;

int n=sizeof(text)/sizeof(char);

float result;

void main()

{

clrscr();

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

 {

 if (text[i] == ' ' || text[i] == ':' || text[i] == ';' || text[i] == ',' || text[i] == '.' || text[i] == '!' || text[i] == '?')

{

 if (text[i] == ' ')

 {

 kol++;

 len_real += i-i_temp;

 i_temp=i+1;

 }

 else

 len_real -= 1;

}

 }

i_temp++;

kol++;

len_real += i-i_temp;

result=len_real/kol;

printf("%f",result);

getch();

}

*************************************20 - 4

Написать программу, которая выводит на экран таблицу умножения на k (k вводится с клавиатуры).

#include<conio.h>

#include<stdio.h>

int k,i,rez;

void main()

{

 clrscr();

 scanf("%d",&k);

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

 {

 rez = i*k;

 printf ("%d * %d = %d\n",i,k,rez);

 }

 getch();

}

*************************************21 - 3

Напишите программу, которая по введенному десятичному числу выводит символ, код которого равен этому числу. Программа заканчивает работу, если введенное число равно нулю.

#include<conio.h>

#include<stdio.h>

void main()

{

int a;

clrscr();

for (int i=0; i < 123; i++)

 printf(" %d = %c ",i,i);

do {

 printf("\nEnter symbol: ");

 scanf("%d",&a);

 printf("%c",a);

 } while(a != 0);

}

*************************************21 - 4

Имеется целочисленный массив из n элементов. Написать программу для ’сжатия’ этого массива путем выбрасывания из него одинаковых элементов.

Дополнительный массив не применять.

#include<stdio.h>

#include<conio.h>

int arr[]={8,1,2,3,1,1,3,6,3,7,8};

int i,j,k,j_temp;

int n=sizeof(arr)/sizeof(int);

void main()

{

clrscr();

for (i=0; i < n-1; i++)

 {

 j=i+1;

 /* if (j == i)

 j+=1;

 */ if (j >= n)

 j=0;

 for (; j < n; j++)

 {

 if (arr[i] == arr[j])

 {

 for (k=j; k < n; k++)

 arr[k]=arr[k+1];

 n--;

 arr[n]=0;

 j--;

 }

 }

 }

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

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

getch();

}

*************************************22 - 3

Написать программу, которая вычисляет интервал между двумя датами.

#include<stdio.h>

#include<conio.h>

int day1=18,mon1=2,year1=1977;

int day2=19,mon2=3,year2=1977;

int d_rez,m_rez,y_rez,more,i;

void main()

{

 clrscr();

 y_rez = year2 - year1;

 if (y_rez == 0)

 m_rez = mon2 - mon1;

 else

 m_rez = 12 - mon1 + mon2;

 if (m_rez == 0)

 d_rez = day1 + day2 - 1;

 else

 {

 if (mon1 == 1 || mon1 == 3 || mon1 == 5 ||mon1 == 7 || mon1 == 8 || mon1 == 10 || mon1 == 12)

 d_rez = 31 - day1 + day2;

 else

 d_rez = 30 - day1 + day2;

 }

 if (d_rez >= 30)

 {

 if (mon1 == 1 || mon1 == 3 || mon1 == 5 ||mon1 == 7 || mon1 == 8 || mon1 == 10 || mon1 == 12)

{

 d_rez -= 31;

 more = d_rez/m_rez;

}

 else

{

 d_rez -= 30;

 more = d_rez%m_rez; //HERE

}

 if (more == 0)

 more = 1;

 m_rez += more;

 }

 while (m_rez >= 12)

 {

m_rez -= 12;

y_rez += 1;

 }

 m_rez -= 1;

 if (y_rez > 0)

 y_rez -= 1;

 for (i=year1;i<year2;i++)

 if((i%4 == 0) && (i%100 != 0))

 d_rez++;

 if((mon1<=2)&(mon2>=2))

 d_rez -= 2*y_rez;

 if (d_rez < 0)

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

{

 d_rez += 30;

 y_rez++;

}

 printf("%d days, %d month(es) and %d year(s) latter...",d_rez,m_rez,y_rez);

 getch();

}

*************************************22 - 4

Написать программу, которая по введенному с клавиатуры символу печатает его код. Программа заканчивает работу, если введенный символ- точка.

#include<stdio.h>

#include<conio.h>

#include<string.h>

void main()

{

char*a;

do{

 printf("Enter symbol");

 gets(a);

 printf("%d ",*a);

 printf("\n");

}while(*a!='.');

getch();

}

*************************************23 - 3

Написать функцию поиска заданного элемента в отсортированном по возрастанию целочисленном массиве. Использовать метод бинарного поиска.

#include<conio.h>

#include<stdio.h>

 void main()

 {

 clrscr();

 int a[]={3,5,5,7,10,11,12,14,15};

 int n=sizeof(a)/sizeof(int)-1;

 int i=0,j,k=11,m=2;

 while (a[i] != k)

 {

 i = n/m;

 for (;i<n;i++)

 {

 m+=2;

 if (a[i-1]==k)

 i-=1;

 if(a[i+1]==k)

 i+=1;

 if(a[i]==k)

 break;

 if (a[i-1] > k)

 i = n/m;

 else

 i += n/m;

 m+=2;

 }

 }

 printf("%d",i);

 }

*************************************23 - 4

Напишите функцию, которая вставляет пробел после каждой точки в строку, полученную ей в виде параметра.

#include<conio.h>

#include<stdio.h>

int n=33;

char str[]="Fuc...k you.Bitch www.deneg.net.";

int i,j,n_temp=0,k;

void main()

{

 clrscr();

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

 {

 if (str[i] == '.')

{

 i++;

 for (j=n;j>=i;j--)

 str[j]=str[j-1];

 str[i++]=' ';

 n++;

 i--;

}

 }

 getch();

}

*************************************24 - 3

Напишите программу, которая вычисляет частичную сумму ряда 1-1/3+1/5-1/7+1/9-… и сравнивает полученное значение с ?/4 (При суммировании достаточно большого количества членов этого ряда величина частичной суммы приближается к ?/4). Как только абсолютная величина разности их станет меньше введенного с клавиатуры числа е, выдать значение частичной суммы и количество слагаемых в ней.

#include<conio.h>

#include<stdio.h>

#include<math.h>

float x=0;

float e = 0.01;

float minus=-1;

int znam;

float p;

void main()

{

 clrscr();

int i = 0;

do {

 minus *= (-1);

 znam = 2*i+1;

 x += (minus/znam);

 p=fabs(M_PI_4 - x);

 i++;

} while(p > e);

 printf("Pi = %f\nx = %f\neps = %f",M_PI_4,x,p);

 getch();

}

*************************************24 - 4

Напишите функцию, которая проверяет, есть ли в полученной ею в качестве параметра строке точка и пробел перед каждой заглавной буквой, кроме первой (алфавит латинский). Если нет, то функция вставляет их.

#include<conio.h>

#include<stdio.h>

int n = 10;

char s[]="YouFuCk!!!";

int i,j;

void main()

{

 clrscr();

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

 if(s[i] >= 65 && s[i] <= 89)

{

if (s[i-1] != ' ')

 {

 for (j=n;j>=i;j--)

 s[j] = s[j-1];

 s[i]=' ';

 n++;

 s[n]='\0';

 }

if (s[i-1] != '.')

 {

 for (j=n;j>=i;j--)

 s[j] = s[j-1];

 s[i]='.';

 n++;

 s[n]='\0';

 i+=2;

 }

 }

 getch();

}

*************************************25 - 3

Напишите программу, которая выводит таблицу значений функции y=|x+1|+|x-2|. Диапазон значений аргумента ввести с клавиатуры, щаг приращения аргумента выбрать так, чтобы таблица содержала 60 строк.

#include <stdio.h>

#include <conio.h>

#include <math.h>

void main () {

float a=-1;

float b=3;

if (a<b) {

float x,y;

float d = (b-a)/60;

x=a;

for (int i=0;i<60;i++) {

y = fabs(x+1)+fabs(x-2);

printf("X = %f Y = %f\n",x,y);

 x+=d;

};

getch();

};

}

*************************************25 - 4

Напишите программу, которая по дате, введенной с клавиатуры в формате ХХ.ХХ.ХХ выводит число, название месяца и год. Например, по дате 20.01.2004 следует вывести 20 января 2004 г.

#include<conio.h>

#include<stdio.h>

int ch,mon,ye;

void main()

{

 clrscr();

 scanf("%d.%d.%d",&ch,&mon,&ye);

 switch (mon)

 {

 case 1 : printf("%d January %d",ch,ye); break;

 case 2 : printf("%d February %d",ch,ye); break;

 case 3 : printf("%d Marth %d",ch,ye); break;

 case 4 : printf("%d April %d",ch,ye); break;

 case 5 : printf("%d May %d",ch,ye); break;

 case 6 : printf("%d June %d",ch,ye); break;

 case 7 : printf("%d July %d",ch,ye); break;

 case 8 : printf("%d August %d",ch,ye); break;

 case 9 : printf("%d September %d",ch,ye); break;

 case 10: printf("%d October %d",ch,ye); break;

 case 11: printf("%d November %d",ch,ye); break;

 case 12: printf("%d December %d",ch,ye); break;

 default: printf("\rThe month is not right");

 getch(); return;
}

 getch();

}

*************************************26 - 3

Найти все делители заданного натурального числа n.

include <stdio.h>

void main()

{

 const N=15120;

 long int n=N;

 int mas[10];

 int kol=0;

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

 {

 if ((n%i)==0)

{

 mas[kol]=i;

 kol++;

 while ((n%i)==0) n/=i;

}

 else i++;

 }

}

*************************************26 - 4

В заданном массиве чисел найти наибольшую длину цепочки подряд идущих элементов, расположенных по убыванию.

#include<stdio.h>

 #include<conio.h>

 int a[]={5,4,3,2,0,4,5,6,8,7,2,1};

 int k,l,i;

 int n=sizeof(a)/sizeof(int);

 void main()

 {

 clrscr();

 k=1;

 l=k;

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

 if(a[i]>a[i+1])

 {

 k++;

 if(l<k) l=k;

 }

 else k=1;

 printf("The Array:\n");

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

 if(i!=n-1)

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

 else

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

 printf("The lagest lenth of ZEPOCHKA of elements's PO UBIVANIIY %d.",l);

 getch();

 }

*************************************27 - 3

Напишите функцию сравнения двух строк.

//sravnenie 2 strok

int strcmp(char *s1, char *s2)

{

int i=0;

while (s1[i] == s2[i] && s1[i] && s2[i])

i++;

if (s1[i]>s2[i])

return 1;

else if(s1[i]<s2[i])

return -1;

 else

 return 0;

}

*************************************27 - 4

Из заданного натурального числа n удалить все четные цифры.

#include<stdio.h>

 #include<conio.h>

 #include<math.h>

 int n=10;

 int k;

 int ost,i;

 void main()

 {

 clrscr();

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

 k=0;i=0;

 while(n!=0)

 {

 ost=n%10;

 n=(n-n%10)/10;

 if(ost%2==1)

 {

 k=k+ost*pow(10,i);

 i++;

 }

 }

 printf("%d",k);

 getch();

 }

*************************************28 - 3

Напишите функцию поиска подстроки в строке.

int posfor(char*s,char*sub)

{

 int ls=strlen(s);

 int lsub=strlen(sub);

 int iold; //переменная, являющаяся здесь позицией sub в s

 printf("Мы имеем строку: %s\n",s);

 printf("И подстроку: %s\n",sub);

 int i=0,i1=0; //i-элемент строки s; i1-элемент строки sub

 for (;i<=ls && i1<lsub;) //пока не просмотрится вся строка s и sub, будут

 { //выполняться след. действия

 if (s[i]==sub[i1]) //если найдены одинаковые элементы

 {

 iold=i;i1++;i++;//позиции iold присваивается значение позиции на

 }//которой элементы совпали; i и i1 (элементы s и sub) увел. на 1

 else//если одинаковые элементы не найдены

 {//выплоняется следующий цикл

 if (s[i]<sub[i1] || s[i]>sub[i1])//если элементы не совпдают

 {

 if (i1>0)//и если в это время позиция просмотра строки sub не 0

 {

 i1=0;//позиция просмотра строки sub принимает 0 значение

 }

 else//если же в это время позиция просмотра строки sub - 0

 i++;//тогда позиция строки s увеличивается на единицу

 }; //это нужно для того, чтобы: если *непервый* элемент строки

 }; //sub не совпадёт с каким-либо элементом строки s, то вдруг *первый*

 } //элемент sub совпадёт с ним. Поэтому i1 присваевается значение 0.

 iold=i-lsub+1;//iold присваевается значение первого совпадения элементов

 if (i==ls+1 && i1<lsub)//если промотрена вся s, в то время как i1 просмотрен

 {

 printf("Такого символа нет в данной строке\n");//не до конца

 return -1;}

 else//если всё в порядке

 { printf("Подстрока входит в строку в первый раз начиная с %d позиции\n",iold);

 return iold;}

}

*************************************28 - 4

Известно, что число делится на 3, когда сумма его цифр делится на 3. Проверить этот признак на примере заданного натурального числа n.

#include<stdio.h>

 #include<conio.h>

 int n=100;

 int s=0;

 int ost;

 void main()

 {

 clrscr();

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

 for(;n!=0;)

 {

 ost=n%10;

 n=(n-ost)/10;

 s=s+ost;

 }

 if(s%3==0)

 printf("Yes.");

 else

 printf("No.");

 getch();

 }

*************************************29 - 3

Напишите функцию вставки подстроки в строку.

//vstavka stroki sub

char *strins(char *sub, char *s, int p)

{

int ls = strlen(s);

 int lsub = strlen(sub);

 char *res = new char[ls+lsub+1];

 int j=0;

 int i=0;

 if (p>ls)

 p=ls;

 while (res[i] = s[i])

 i++;

 //sdvigaem elementy v rese

 for (i=ls; i>=p; i--)

 res[i+lsub] = s[i];

 //vstavlyaem sub in res

 for (i=p; j<lsub;)

 res[i++] = sub[j++];

 return res;

*************************************29 - 4

Для заданных чисел A и B (A>1) найти такое наименьшее целое натуральное число k, что Ak>B.

#include<stdio.h>

 #include<conio.h>

 #include<math.h>

 int A=2;

 int B=400;

 int k;

 void main()

 {

 clrscr();

 if(A>1)

 {

 for(k=1;;k++)

 if(pow(A,k)>B)

{

 printf("%d.\n %d^%d > %d",k,A,k,B);

 break;

}

 }

 else

 printf("A must be more than 0.");

 getch();

 }

*************************************30 - 3

Определить самое длинное слово в тексте. Разделители между словами- символы точка, запятая, точка с запятой, пробел. Между двумя словами может быть несколько разделительных символов.

#include<conio.h>

#include<stdio.h>

char text[]="In a year instead of the promised Morrowind the company Bethesda released Battlespiare, a primitive 3D-action based on Daggerfall engine.";

int i,kol,max=0,x=0,m;

int n=sizeof(text)/sizeof(char);

void main()

{

clrscr();

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

 {

 if (text[i] == ' ' || text[i] == ',' || text[i] == '.')

{

 if (x >= max)

 {

 if(x > max)

 {

kol=1;

m=i-x;

 }

 else

kol++;

 max=x;

 }

 x=0;

}

 else

 x++;

 }

if (x > max)

 {

 max = x;

 kol++;

 }

printf("Lenth = %d; Kol = %d;\n",max,kol);

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

 printf ("%c",text[i]);

getch();

}

*************************************30 - 4

Для заданного натурального числа n найти такое наименьшее число k, что к!>=n.

#include<conio.h>

#include<stdio.h>

int n=90;

int k,k_rez=1;

void main()

{

 clrscr();

 for (k = 1; k_rez < n; k++)

 k_rez *= k;

 k--;

 printf("n = %d\nk = %d\nk_rez = %d\n",n,k,k_rez);

 getch();

}

*************************************31 - 3

Проверить численно первый замечательный предел = 1: задавая x значения 1; 1/2; 1/4; 1/8; …добейтесь того, что левая часть будет отличаться от правой не более, чем на заданную погрешность ?. Выдайте значение найденного x.

#include<conio.h>

#include<stdio.h>

#include<math.h>

float x;

float p,e=0.01;

void main()

{

 clrscr();

 for (x=1,p=1;p > e; x /= 2)

 p=fabs(sin(x)/x-1);

 printf("absolute = %f \npogr = %f \nx = %f\n",p,e,x);

 getch();

}

*************************************31 - 4

Коммерсант, имея стартовый капитал n рублей, занялся торговлей, которая увеличивает капитал на р% ежемесячно. Через сколько лет он накопит сумму s, достаточную для покупки собственного магазина?

#include<conio.h>

#include<stdio.h>

int s=10023;

float p=1.2;

float mon=10;

int m=0,y=0;

void main()

{

 clrscr();

 for (;mon<s;m++)

mon *= 1.2;

 for (;m>12;y++)

 m -= 12;

 printf ("In %d month and %d years he will have %f u.e.",m,y,mon);

 getch();

}

*************************************32 - 3

Проверить численно второй замечательный предел = е: задавая n значения 1; 2; 3; 4; …добейтесь того, что левая часть будет отличаться от правой не более, чем на заданную погрешность ?. Выдайте значение найденного n.

#include<conio.h>

#include<stdio.h>

#include<math.h>

float x,p,e=0.8,rez=1;

int i=1;

void main()

{

 clrscr();

 for (x=1,p=1;p > e; x++)

 {

 for (;i<=x;i++)

 rez *= (1+(1/i));

 p=fabs(rez-exp(1));

 }

 printf("absolute = %f \npogr = %f \nx = %f\n",p,e,x);

 getch();

}

*************************************32 - 4

За первый год производительность труда на предприятии выросла на р1%, за второй и третий- на р2 и р3 % соответственно. Найти среднегодовой прирост производительности в %.

#include<conio.h>

#include<stdio.h>

float p1=3,p2=3,p3=3;

float ch1=1,ch2,ch3;

float rez_p;

void main()

{

 clrscr();

 ch1= (p1/100)*ch1+ch1; printf("%f\n",ch1);

 ch2= (p2/100)*ch1+ch1; printf("%f\n",ch2);

 ch3= (p3/100)*ch2+ch2; printf("%f\n\n",ch3);

 p1 = (ch1 - 1.0)*100; printf("%f\n",p1);

 p2 = (ch2 - 1.0)*100; printf("%f\n",p2);

 p3 = (ch3 - 1.0)*100; printf("%f\n\n",p3);

 rez_p = (p1+p2+p3)/3;

 printf ("%f",rez_p);

 getch();

}

*************************************33 - 3

Для заданных а и p вычислить по рекуррентному соотношению Ньютона:

Сколько итераций надо выполнить, чтобы для заданной погрешности выполнялось соотношение:

include <stdio.h>

include <math.h>

double ab(double a)

{

 if (a<0) return -a;

 else return a;

}

void main()

{ double e=0.01;

 double a=10,p=3;

 double x=3;

 int i=0,rez=0;

 double x_old=0;

 while (ab(exp((1/p)*log(a))-x)>e)

 {

 x=(1/p)*((p-1)*x+a/(exp((p-1)*log(x))));

 x_old=x;

 if (rez < 1)

 {

 i++;

 if (fabs(x - x_old)<=e)

 rez++;

 }

 }

 printf("\n%f\n%d iteraxies\n",x,i);

}

*************************************33 - 4

Заданы моменты начала и конца некоторого промежутка времени в часах, минутах и секундах (в пределах одних суток). Найти продолжительность этого промежутка в тех же единицах измерения..

#include<conio.h>

#include<stdio.h>

unsigned long h1=12,m1=57,s1=59;

unsigned long h2=12,m2=58,s2=0;

unsigned long hr=0,mr=0,sr;

unsigned long rt1,rt2;

void main()

{

 clrscr();

 m1 *= 60;

 h1 *= 1440;

 m2 *= 60;

 h2 *= 1440;

 rt1 = h1+m1+s1;

 rt2 = h2+m2+s2;

 sr=rt2-rt1;

 while (sr>60)

 {

sr-=60;

mr++;

 }

 while (mr>60)

 {

mr-=60;

hr++;

 }

 printf("%lu.%lu.%lu",hr,mr,sr);

 getch();

}

***////////////////////THE END

Программы сделаны руками следующих людей

(с) Максим Никонов 2:31, 14.01.2005

Благодарности: Вагизову Руслану

 Миронову Михаилу

Особые благодарности:

 Коваленко Ольге

 Медведковой Полине

 Ризванову Рамилю

И немного прошлогодней группе МО... =)

