

【程序 1】

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？

//这是一个菲波拉契数列问题

```
public class lianxi01 {
 public static void main(String[] args) {
 System.out.println("第 1 个月的兔子对数: 1");
 System.out.println("第 2 个月的兔子对数: 1");
 int f1 = 1, f2 = 1, f, M=24;
 for(int i=3; i<=M; i++) {
 f = f2;
 f2 = f1 + f2;
 f1 = f;
 System.out.println("第" + i +"个月的兔子对数: "+f2);
 }
 }
}
```

【程序 2】

题目：判断 101-200 之间有多少个素数，并输出所有素数。

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。

```
public class lianxi02 {
 public static void main(String[] args) {
 int count = 0;
 for(int i=101; i<200; i+=2) {
 boolean b = false;
 for(int j=2; j<=Math.sqrt(i); j++)
 {
 if(i % j == 0) { b = false; break; }
 else { b = true; }
 }
 if(b == true) {count ++;System.out.println(i );}
 }
 System.out.println( "素数个数是: " + count);
 }
}
```

【程序 3】

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。

```
public class lianxi03 {
 public static void main(String[] args) {
 int b1, b2, b3;
```

```

for(int m=101; m<1000; m++) {
 b3 = m / 100;
 b2 = m % 100 / 10;
 b1 = m % 10;
 if((b3*b3*b3 + b2*b2*b2 + b1*b1*b1) == m) {
 System.out.println(m+"是一个水仙花数"); }
 }
}
}

```

【程序 4】

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 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。

```

import java.util.*;
public class lianxi04{
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.print( "请键入一个正整数:  ");
 int n = s.nextInt();
 int k=2;
 System.out.print(n + "=" );
 while(k <= n) {
 if(k == n) {System.out.println(n);break;}
 else if( n % k == 0) {System.out.print(k + "*");n = n / k; }
 else k++;
 }
 }
}

```

【程序 5】

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。

```

import java.util.*;
public class lianxi05 {
 public static void main(String[] args) {
 int x;
 char grade;
 Scanner s = new Scanner(System.in);
 System.out.print( "请输入一个成绩: ");
 x = s.nextInt();
 grade = x >= 90 ? 'A'
 : x >= 60 ? 'B'

```

```

 : 'C';
 System.out.println("等级为: "+grade);
 }
}

```

【程序 6】

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。

/**在循环中，只要除数不等于 0，用较大数除以较小的数，将小的一个数作为下一轮循环的大数，取得的余数作为下一轮循环的较小的数，如此循环直到较小的数的值为 0，返回较大的数，此数即为最大公约数，最小公倍数为两数之积除以最大公约数。*/

```

import java.util.*;
public class lianxi06 {
 public static void main(String[] args) {
 int a,b,m;
 Scanner s = new Scanner(System.in);
 System.out.print( "键入一个整数: ");
 a = s.nextInt();
 System.out.print( "再键入一个整数: ");
 b = s.nextInt();
 deff cd = new deff();
 m = cd.deff(a,b);
 int n = a * b / m;
 System.out.println("最大公约数: " + m);
 System.out.println("最小公倍数: " + n);
 }
}
class deff{
 public int deff(int x, int y) {
 int t;
 if(x < y) {
 t = x;
 x = y;
 y = t;
 }
 while(y != 0) {
 if(x == y) return x;
 else {
 int k = x % y;
 x = y;
 y = k;
 }
 }
 return x;
 }
}

```

```
}
```

【程序 7】

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。

```
import java.util.*;
public class lianxi07 {
 public static void main(String[] args) {
 int digital = 0;
 int character = 0;
 int other = 0;
 int blank = 0;
 char[] ch = null;
 Scanner sc = new Scanner(System.in);
 String s = sc.nextLine();
 ch = s.toCharArray();
 for(int i=0; i<ch.length; i++) {
 if(ch >= '0' && ch <= '9') {
 digital ++;
 } else if((ch >= 'a' && ch <= 'z') || ch > 'A' && ch <= 'Z') {
 character ++;
 } else if(ch == ' ') {
 blank ++;
 } else {
 other ++;
 }
 }
 System.out.println("数字个数: " + digital);
 System.out.println("英文字母个数: " + character);
 System.out.println("空格个数: " + blank);
 System.out.println("其他字符个数: " + other );
 }
}
```

【程序 8】

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。

```
import java.util.*;
public class lianxi08 {
 public static void main(String[] args) {
 long a , b = 0, sum = 0;
 Scanner s = new Scanner(System.in);
 System.out.print("输入数字 a 的值: ");
 a = s.nextInt();
 System.out.print("输入相加的项数: ");
 int n = s.nextInt();
 int i = 0;
```

```

while(i < n) {
 b = b + a;
 sum = sum + b;
 a = a * 10;
 ++ i;
}
System.out.println(sum);
}
}

```

【程序 9】

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。

```

public class lianxi09 {
public static void main(String[] args) {
 System.out.println("1 到 1000 的完数有： ");
 for(int i=1; i<1000; i++) {
 int t = 0;
 for(int j=1; j<= i/2; j++) {
 if(i % j == 0) {
 t = t + j;
 }
 }
 if(t == i) {
 System.out.print(i + " ");
 }
 }
}
}

```

【程序 10】

题目：一球从 100 米高度自由落下，每次落地后反跳回原高度的一半；再落下，求它在第 10 次落地时，共经过多少米？第 10 次反弹多高？

```

public class lianxi10 {
public static void main(String[] args) {
 double h = 100,s = 100;
 for(int i=1; i<10; i++) {
 s = s + h;
 h = h / 2;
 }
 System.out.println("经过路程： " + s);
 System.out.println("反弹高度： " + h / 2);
}
}

```

【程序 11】

题目：有 1、2、3、4 四个数字，能组成多少个互不相同且无重复数字的三位数？都是多少？

```

public class lianxi11 {
public static void main(String[] args) {
 int count = 0;
 for(int x=1; x<5; x++) {
 for(int y=1; y<5; y++) {
 for(int z=1; z<5; z++) {
 if(x != y && y != z && x != z) {
 count++;
 System.out.println(x*100 + y*10 + z);
 }
 }
 }
 }
 System.out.println("共有" + count + "个三位数");
}
}

```

【程序 12】

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，求应发放奖金总数？

```

import java.util.*;
public class lianxi12 {
public static void main(String[] args) {
 double x = 0, y = 0;
 System.out.print("输入当月利润（万）： ");
 Scanner s = new Scanner(System.in);
 x = s.nextInt();
 if(x > 0 && x <= 10) {
 y = x * 0.1;
 } else if(x > 10 && x <= 20) {
 y = 10 * 0.1 + (x - 10) * 0.075;
 } else if(x > 20 && x <= 40) {
 y = 10 * 0.1 + 10 * 0.075 + (x - 20) * 0.05;
 } else if(x > 40 && x <= 60) {
 y = 10 * 0.1 + 10 * 0.075 + 20 * 0.05 + (x - 40) * 0.03;
 } else if(x > 60 && x <= 100) {
 y = 20 * 0.175 + 20 * 0.05 + 20 * 0.03 + (x - 60) * 0.015;
 } else if(x > 100) {
 y = 20 * 0.175 + 40 * 0.08 + 40 * 0.015 + (x - 100) * 0.01;
 }
 System.out.println("应该提取的奖金是 " + y + "万");
}
}

```

```
}  
}
```

【程序 13】

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？

```
public class lianxi13 {  
 public static void main(String[] args) {  
 for(int x=1; x<100000; x++) {  
 if(Math.sqrt(x+100) % 1 == 0) {  
 if(Math.sqrt(x+268) % 1 == 0) {  
 System.out.println(x + "加 100 是一个完全平方数，再加 168 又是一个完全平方数");  
 }  
 }  
 }  
 }  
}
```

/*按题意循环应该从-100 开始（整数包括正整数、负整数、零），这样会多一个满足条件的数-99。

但是我看到大部分人解这道题目时都把题中的“整数”理解成正整数，我也就随大流了。*/

【程序 14】

题目：输入某年某月某日，判断这一天是这一年的第几天？

```
import java.util.*;  
public class lianxi14 {  
 public static void main(String[] args) {  
 int year, month, day;  
 int days = 0;  
 int d = 0;  
 int e;  
 input fymd = new input();  
 do {  
 e = 0;  
 System.out.print("输入年: ");  
 year = fymd.input();  
 System.out.print("输入月: ");  
 month = fymd.input();  
 System.out.print("输入天: ");  
 day = fymd.input();  
 if (year < 0 || month < 0 || month > 12 || day < 0 || day > 31) {  
 System.out.println("输入错误，请重新输入！");  
 e=1 ;  
 }  
 } while( e==1);  
 for (int i=1; i <month; i++) {
```

```

switch (i) {
case 1:
case 3:
case 5:
case 7:
case 8:
case 10:
case 12:
 days = 31;
 break;
case 4:
case 6:
case 9:
case 11:
 days = 30;
 break;
case 2:
 if ((year % 400 == 0) || (year % 4 == 0 && year % 100 != 0)) {
 days = 29;
 } else {
 days = 28;
 }
 break;
}
d += days;
}
System.out.println(year + "-" + month + "-" + day + "是这年的第" + (d+day) + "天。");
}
}
class input{
public int input() {
 int value = 0;
 Scanner s = new Scanner(System.in);
 value = s.nextInt();
 return value;
}
}

```

【程序 15】

题目：输入三个整数 x,y,z，请把这三个数由小到大输出。

```

import java.util.*;
public class lianxi15 {
public static void main(String[] args) {
 input fnc = new input();
 int x=0, y=0, z=0;

```


```

System.out.print("输入第一个数字: ");
x = fnc.input();
System.out.print("输入第二个数字: ");
y = fnc.input();
System.out.print("输入第三个数字: ");
z = fnc.input();
if(x > y) {
 int t = x;
 x = y;
 y = t;
}
if(x > z) {
 int t = x;
 x = z;
 z = t;
}
if(y > z) {
 int t = y;
 y = z;
 z = t;
}
System.out.println( "三个数字由小到大排列为:  " + x + " " + y + " " + z);
}
}
class input{
public int input() {
 int value = 0;
 Scanner s = new Scanner(System.in);
 value = s.nextInt();
 return value;
}
}

```

【程序 16】

题目：输出 9*9 口诀。

```

public class lianxi16 {
public static void main(String[] args) {
 for(int i=1; i<10; i++) {
 for(int j=1; j<=i; j++) {
 System.out.print(j + "*" + i + "=" + j*i + " ");
 if(j*i<10){System.out.print(" ");}
 }
 System.out.println();
 }
}
}

```

```
}
```

【程序 17】

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。

```
public class lianxi17 {
public static void main(String[] args) {
 int x = 1;
 for(int i=2; i<=10; i++) {
 x = (x+1)*2;
 }
 System.out.println("猴子第一天摘了 " + x + " 个桃子");
}
}
```

【程序 18】

题目：两个乒乓球队进行比赛，各出三人。甲队为 a,b,c 三人，乙队为 x,y,z 三人。已抽签决定比赛名单。有人向队员打听比赛的名单。a 说他不和 x 比，c 说他不和 x,z 比，请编程序找出三队赛手的名单。

```
public class lianxi18 {
static char[] m = { 'a', 'b', 'c' };
static char[] n = { 'x', 'y', 'z' };
public static void main(String[] args) {
 for (int i = 0; i < m.length; i++) {
 for (int j = 0; j < n.length; j++) {
 if (m[i] == 'a' && n[j] == 'x') {
 continue;
 } else if (m[i] == 'a' && n[j] == 'y') {
 continue;
 } else if ((m[i] == 'c' && n[j] == 'x')
 || (m[i] == 'c' && n[j] == 'z')) {
 continue;
 } else if ((m[i] == 'b' && n[j] == 'z')
 || (m[i] == 'b' && n[j] == 'y')) {
 continue;
 } else
 System.out.println(m[i] + " vs " + n[j]);
 }
 }
}
}
```

【程序 19】

题目：打印出如下图案（菱形）

*

```

 ***
 *****
 *****
 *****
 ***
 *
public class lianxi19 {
public static void main(String[] args) {
 int H = 7, W = 7; //高和宽必须是相等的奇数
 for(int i=0; i<=(H+1) / 2; i++) {
 for(int j=0; j<W/2-i; j++) {
 System.out.print(" ");
 }
 for(int k=1; k<=(i+1)*2; k++) {
 System.out.print('*');
 }
 System.out.println();
 }
 for(int i=1; i<=H/2; i++) {
 for(int j=1; j<=i; j++) {
 System.out.print(" ");
 }
 for(int k=1; k<=W-2*i; k++) {
 System.out.print('*');
 }
 System.out.println();
 }
}
}

```

【程序 20】

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。

```

public class lianxi20 {
public static void main(String[] args) {
 int x = 2, y = 1, t;
 double sum = 0;
 for(int i=1; i<=20; i++) {
 sum = sum + (double)x / y;
 t = y;
 y = x;
 x = y + t;
 }
 System.out.println("前 20 项相加之和是： " + sum);
}
}

```

【程序 21】

题目：求 $1+2!+3!+\dots+20!$ 的和

```
public class lianxi21 {  
 public static void main(String[] args) {  
 long sum = 0;  
 long fac = 1;  
 for(int i=1; i<=20; i++) {  
 fac = fac * i;  
 sum += fac;  
 }  
 System.out.println(sum);  
 }  
}
```

【程序 22】

题目：利用递归方法求 $5!$ 。

```
public class lianxi22 {  
 public static void main(String[] args) {  
 int n = 5;  
 rec fr = new rec();  
 System.out.println(n+"! = "+fr.rec(n));  
 }  
}  
  
class rec{  
 public long rec(int n) {  
 long value = 0 ;  
 if(n ==1 ) {  
 value = 1;  
 } else {  
 value = n * rec(n-1);  
 }  
 return value;  
 }  
}
```

【程序 23】

题目：有 5 个人坐在一起，问第五个人多少岁？他说比第 4 个人大 2 岁。问第 4 个人岁数，他说比第 3 个人大 2 岁。问第三个人，又说比第 2 人大两岁。问第 2 个人，说比第一个人大两岁。最后问第一个人， he 说是 10 岁。请问第五个人多大？

```
public class lianxi23 {  
 public static void main(String[] args) {  
 int age = 10;  
 for(int i=2; i<=5; i++) {  
 age =age+2;  
 }  
 System.out.println(age);  
 }  
}
```

```
}  
}
```

【程序 24】

题目：给一个不多于 5 位的正整数，要求：一、求它是几位数，二、逆序打印出各位数字。

```
//使用了长整型最多输入 18 位  
import java.util.*;  
public class lianxi24 {  
 public static void main(String[] args) {  
 Scanner s = new Scanner(System.in);  
 System.out.print("请输入一个正整数：");  
 long a = s.nextLong();  
 String ss = Long.toString(a);  
 char[] ch = ss.toCharArray();  
 int j=ch.length;  
 System.out.println(a + "是一个"+ j +"位数。");  
 System.out.print("按逆序输出是：");  
 for(int i=j-1; i>=0; i--) {  
 System.out.print(ch[i]);  
 }  
 }  
}
```

【程序 25】

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。

```
import java.util.*;  
public class lianxi25 {  
 public static void main(String[] args) {  
 Scanner s = new Scanner(System.in);  
 int a;  
 do{  
 System.out.print("请输入一个 5 位正整数：");  
 a = s.nextInt();  
 }while(a<10000 || a>99999);  
 String ss =String.valueOf(a);  
 char[] ch = ss.toCharArray();  
 if(ch[0]==ch[4]&&ch[1]==ch[3]){  
 System.out.println("这是一个回文数");  
 }  
 else {System.out.println("这不是一个回文数");}  
 }  
}  
  
//这个更好，不限位数  
import java.util.*;
```

```

public class lianxi25a {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 boolean is =true;
 System.out.print("请输入一个正整数: ");
 long a = s.nextLong();
 String ss = Long.toString(a);
 char[] ch = ss.toCharArray();
 int j=ch.length;
 for(int i=0; i<j/2; i++) {
 if(ch[i]!=ch[j-i-1]){is=false;}
 }
 if(is==true){System.out.println("这是一个回文数");}
 else {System.out.println("这不是一个回文数");}
 }
}
}

```

【程序 26】

题目：请输入星期几的第一个字母来判断一下是星期几，如果第一个字母一样，则继续判断第二个字母。

```

import java.util.*;
public class lianxi26 {
public static void main(String[] args) {
 getChar tw = new getChar();
 System.out.println("请输入星期的第一个大写字母: ");
 char ch = tw.getChar();
 switch(ch) {
 case 'M':
 System.out.println("Monday");
 break;
 case 'W':
 System.out.println("Wednesday");
 break;
 case 'F':
 System.out.println("Friday");
 break;
 case 'T': {
 System.out.println("请输入星期的第二个字母: ");
 char ch2 = tw.getChar();
 if(ch2 == 'U') {System.out.println("Tuesday"); }
 else if(ch2 == 'H') {System.out.println("Thursday"); }
 else {System.out.println("无此写法!"); }
 }
 };
 break;
}
}

```

```

 case 'S': {
 System.out.println("请输入星期的第二个字母: ");
 char ch2 = tw.getChar();
 if(ch2 == 'U') {System.out.println("Sunday"); }
 else if(ch2 == 'A') {System.out.println("Saturday"); }
 else {System.out.println("无此写法! ");
 }
 };
 break;
default: System.out.println("无此写法! ");
}
}
}

class getChar{
public char getChar() {
 Scanner s = new Scanner(System.in);
 String str = s.nextLine();
 char ch = str.charAt(0);
 if(ch<'A' || ch>'Z') {
 System.out.println("输入错误, 请重新输入");
 ch=getChar();
 }
 return ch;
}
}

```

【程序 27】

题目: 求 100 之内的素数

//使用除 sqrt(n) 的方法求出的素数不包括 2 和 3

```

public class lianxi27 {
public static void main(String[] args) {
 boolean b =false;
 System.out.print(2 + " ");
 System.out.print(3 + " ");
 for(int i=3; i<100; i+=2) {
 for(int j=2; j<=Math.sqrt(i); j++) {
 if(i % j == 0) {b = false;
 break;
 } else{b = true;}
 }
 if(b == true) {System.out.print(i + " ");}
 }
}
}
}

```

//该程序使用除 1 位素数得 2 位方法，运行效率高通用性差。

```
public class lianxi27a {
public static void main(String[] args) {
 int[] a = new int[] {2, 3, 5, 7};
 for(int j=0; j<4; j++)System.out.print(a[j] + " ");
 boolean b =false;
 for(int i=11; i<100; i+=2) {
 for(int j=0; j<4; j++) {
 if(i % a[j] == 0) {b = false;
 break;
 } else{b = true;}
 }
 if(b == true) {System.out.print(i + " ");}
 }
}
```

【程序 28】

题目：对 10 个数进行排序

```
import java.util.*;
public class lianxi28 {
public static void main(String[] args) {
Scanner s = new Scanner(System.in);
 int[] a = new int[10];
 System.out.println("请输入 10 个整数：");
 for(int i=0; i<10; i++) {
 a[i] = s.nextInt();
 }
 for(int i=0; i<10; i++) {
 for(int j=i+1; j<10; j++) {
 if(a[i] > a[j]) {
 int t = a[i];
 a[i] = a[j];
 a[j] = t;
 }
 }
 }
 for(int i=0; i<10; i++) {
 System.out.print(a[i] + " ");
 }
}
}
```

【程序 29】

题目：求一个 3*3 矩阵对角线元素之和

```
import java.util.*;
```


```

public class lianxi29 {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int[][] a = new int[3][3];
 System.out.println("请输入 9 个整数: ");
 for(int i=0; i<3; i++) {
 for(int j=0; j<3; j++) {
 a[i][j] = s.nextInt();
 }
 }
 System.out.println("输入的 3 * 3 矩阵是:");
 for(int i=0; i<3; i++) {
 for(int j=0; j<3; j++) {
 System.out.print(a[i][j] + " ");
 }
 System.out.println();
 }
 int sum = 0;
 for(int i=0; i<3; i++) {
 for(int j=0; j<3; j++) {
 if(i == j) {
 sum += a[i][j];
 }
 }
 }
 System.out.println("对角线之和是: " + sum);
}
}

```

【程序 30】

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。

//此程序不好，没有使用折半查找插入

```

import java.util.*;
public class lianxi30 {
public static void main(String[] args) {
 int[] a = new int[] {1, 2, 6, 14, 25, 36, 37, 55};
 int[] b = new int[a.length+1];

 int t1 = 0, t2 = 0;

 int i = 0;
 Scanner s= new Scanner(System.in);
 System.out.print("请输入一个整数: ");
 int num = s.nextInt();

```

```

 if(num >= a[a.length-1]) {
 b[b.length-1] = num;
 for(i=0; i<a.length; i++) {
 b[i] = a[i];
 }
 } else {
 for(i=0; i<a.length; i++) {
 if(num >= a[i]) {
 b[i] = a[i];
 } else {
 b[i] = num;
 break;
 }
 }
 for(int j=i+1; j<b.length; j++) {
 b[j] = a[j-1];
 }
 }
 for (i = 0; i < b.length; i++) {
 System.out.print(b[i] + " ");
 }
 }
}

```

【程序 31】

题目：将一个数组逆序输出。

```

import java.util.*;
public class lianxi31 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int a[] = new int[20];
 System.out.println("请输入多个正整数（输入-1 表示结束）：");
 int i=0, j;
 do{
 a[i]=s.nextInt();
 i++;
 }while (a[i-1]!=-1);
 System.out.println("你输入的数组为：");
 for( j=0; j<i-1; j++) {
 System.out.print(a[j]+" ");
 }

 System.out.println("\n 数组逆序输出为：");
 for( j=i-2; j>=0; j=j-1) {
 System.out.print(a[j]+" ");
 }
 }
}

```

```

 }
}

```

【程序 32】

题目：取一个整数 a 从右端开始的 4~7 位。

```

import java.util.*;
public class lianxi32 {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.print("请输入一个 7 位以上的正整数：");
 long a = s.nextLong();
 String ss = Long.toString(a);
 char[] ch = ss.toCharArray();
 int j=ch.length;
 if (j<7){System.out.println("输入错误！");}
 else {
 System.out.println(" 截 取 从 右 端 开 始 的 4 ~ 7 位 是 ：
"+ch[j-7]+ch[j-6]+ch[j-5]+ch[j-4]);
 }
}
}
}

```

【程序 33】

题目：打印出杨辉三角形（要求打印出 10 行如下图）

```

 1
 1 1
 1 2 1
 1 3 3 1
  1 4 6 4 1
1 5 10  10 5 1
.....

```

```

public class lianxi33 {
public static void main(String[] args) {
 int[][] a = new int[10][10];
 for(int i=0; i<10; i++) {
 a[i][i] = 1;
 a[i][0] = 1;
 }
 for(int i=2; i<10; i++) {
 for(int j=1; j<i; j++) {
 a[i][j] = a[i-1][j-1] + a[i-1][j];
 }
 }

 for(int i=0; i<10; i++) {
 for(int k=0; k<2*(10-i)-1; k++) {
 System.out.print(" ");

```

```

 }
 for(int j=0; j<=i; j++) {
 System.out.print(a[i][j] + " ");
 }
 System.out.println();
}
}
}

```

【程序 34】

题目：输入 3 个数 a,b,c，按大小顺序输出。

```

import java.util.Scanner;
public class lianxi34 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.println("请输入 3 个整数：");
 int a = s.nextInt();
 int b = s.nextInt();
 int c = s.nextInt();
 if(a < b) {
 int t = a;
 a = b;
 b = t;
 }
 if(a < c) {
 int t = a;
 a = c;
 c = t;
 }
 if(b < c) {
 int t = b;
 b = c;
 c = t;
 }
 System.out.println("从大到小的顺序输出：");
 System.out.println(a + " " + b + " " + c);
 }
}

```

【程序 35】

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。

```

import java.util.*;
public class lianxi35 {
 public static void main(String[] args) {
 int N = 8;
 }
}

```

```

int[] a = new int [N];
Scanner s = new Scanner(System.in);
int idx1 = 0, idx2 = 0;
System.out.println("请输入 8 个整数: ");
for(int i=0; i<N; i++) {
 a[i] = s.nextInt();
}

System.out.println("你输入的数组为: ");
for(int i=0; i<N; i++) {
 System.out.print(a[i] + " ");
}
int max =a[0], min = a[0];
for(int i=0; i<N; i++) {
 if(a[i] > max) {
 max = a[i];
 idx1 = i;
 }
 if(a[i] < min) {
 min = a[i];
 idx2 = i;
 }
}
if(idx1 != 0) {
 int temp = a[0];
 a[0] = a[idx1];
 a[idx1] = temp;
}
if(idx2 != N-1) {
 int temp = a[N-1];
 a[N-1] = a[idx2];
 a[idx2] = temp;
}
System.out.println("\n 交换后的数组为: ");
for(int i=0; i<N; i++) {
 System.out.print(a[i] + " ");
}
}
}

```

【程序 36】

题目:有 n 个整数,使其前面各数顺序向后移 m 个位置,最后 m 个数变成最前面的 m 个数

```

import java.util.Scanner;
public class lianxi36 {
public static void main(String[] args) {

```

```

int N =10;
int[] a = new int[N];
Scanner s = new Scanner(System.in);
System.out.println("请输入 10 个整数: ");
for(int i=0; i<N; i++) {
 a[i] = s.nextInt();
}
System.out.print("你输入的数组为: ");
for(int i=0; i<N; i++) {
 System.out.print(a[i] + " ");
}
System.out.print("\n 请输入向后移动的位数: ");
int m = s.nextInt();
int[] b = new int[m];
for(int i=0; i<m; i++) {
 b[i] = a[N-m+i];
}
for(int i=N-1; i>=m; i--) {
 a[i] = a[i-m];
}
for(int i=0; i<m; i++) {
 a[i] = b[i];
}
System.out.print("位移后的数组是: ");
for(int i=0; i<N; i++) {
 System.out.print(a[i] + " ");
}
}
}

```

【程序 37】

题目：有 n 个人围成一圈，顺序排号。从第一个人开始报数（从 1 到 3 报数），凡报到 3 的人退出圈子，问最后留下的是原来第几号的那位。

```

import java.util.Scanner;
public class lianxi37 {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.print("请输入排成一圈的人数: ");
 int n = s.nextInt();
 boolean[] arr = new boolean[n];
 for(int i=0; i<arr.length; i++) {
 arr[i] = true;
 }
 int leftCount = n;
 int countNum = 0;

```

```

int index = 0;
while(leftCount > 1) {
 if(arr[index] == true) {
 countNum ++;
 if(countNum == 3) {
 countNum =0;
 arr[index] = false;
 leftCount --;
 }
 }
 index ++;
 if(index == n) {
 index = 0;
 }
}
for(int i=0; i<n; i++) {
 if(arr[i] == true) {
 System.out.println("原排在第"+(i+1)+"位的人留下了。");
 }
}
}
}

```

【程序 38】

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。

```

/*.....
*.....题目意思似乎不能用 length() 函数 */
import java.util.*;
public class lianxi38 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.println("请输入一个字符串：");
 String str = s.nextLine();
 System.out.println("字符串的长度是：" + str.length());
 }
}

```

【程序 39】

题目：编写一个函数，输入 n 为偶数时，调用函数求 $1/2+1/4+\dots+1/n$ ，当输入 n 为奇数时，调用函数 $1/1+1/3+\dots+1/n$ (利用指针函数)

//没有利用指针函数

```

import java.util.*;
public class lianxi39 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 }
}

```

```

 System.out.print("请输入一个正整数 n= ");
 int n = s.nextInt();
 System.out.println("相应数列的和为: " + sum(n));
 }
 public static double sum(int n) {
 double res = 0;
 if(n % 2 == 0) {
 for(int i=2; i<=n; i+=2) {
 res += (double)1 / i;
 }
 } else {
 for(int i=1; i<=n; i+=2) {
 res += (double)1 / i ;
 }
 }
 return res;
 }
}

```

【程序 40】

题目：字符串排序。

```

public class lianxi40 {
 public static void main(String[] args) {
 int N=5;
 String temp = null;
 String[] s = new String[N];
 s[0] = "matter";
 s[1] = "state";
 s[2] = "solid";
 s[3] = "liquid";
 s[4] = "gas";
 for(int i=0; i<N; i++) {
 for(int j=i+1; j<N; j++) {
 if(compare(s[i], s[j]) == false) {
 temp = s[i];
 s[i] = s[j];
 s[j] = temp;
 }
 }
 }
 for(int i=0; i<N; i++) {
 System.out.println(s[i]);
 }
 }
 static boolean compare(String s1, String s2) {

```


```

boolean result = true;
for(int i=0; i<s1.length() && i<s2.length(); i++) {
 if(s1.charAt(i) > s2.charAt(i)) {
 result = false;
 break;
 } else if(s1.charAt(i) < s2.charAt(i)) {
 result = true;
 break;
 } else {
 if(s1.length() < s2.length()) {
 result = true;
 } else {
 result = false;
 }
 }
}
return result;
}
}

```

【程序 41】

题目：海滩上有一堆桃子，五只猴子来分。第一只猴子把这堆桃子凭据分为五份，多了一个，这只猴子把多的一个扔入海中，拿走了一份。第二只猴子把剩下的桃子又平均分成五份，又多了一个，它同样把多的一个扔入海中，拿走了一份，第三、第四、第五只猴子都是这样做的，问海滩上原来最少有多少个桃子？

```

public class lianxi41 {
 public static void main (String[] args) {
 int i,m,j=0,k,count;
 for(i=4;i<10000;i+=4)
 { count=0;
 m=i;
 for(k=0;k<5;k++)
 {
 j=i/4*5+1;
 i=j;
 if(j%4==0)
 count++;
 else break;
 }
 i=m;
 }
 if(count==4)
 {System.out.println("原有桃子 "+j+" 个");
 break;}
 }
 }
}

```

```
}
```

【程序 42】

题目：809*??=800*??+9*??+1 其中??代表的两位数，8*??的结果为两位数，9*??的结果为 3 位数。求??代表的两位数，及 809*??后的结果。

//题目错了！809x=800x+9x+1 这样的方程无解。去掉那个 1 就有解了。

```
public class lianxi42 {
 public static void main (String[] args) {
 int a=809,b,i;
 for(i=10;i<13;i++)
 {b=i*a ;
 if (8*i<100&&9*i>=100)
 System.out.println ("809*"+i+"="+800*i+"+"+9*i+"="+b);}
 }
}
```

【程序 43】

题目：求 0—7 所能组成的奇数个数。

//组成 1 位数是 4 个。

//组成 2 位数是 7*4 个。

//组成 3 位数是 7*8*4 个。

//组成 4 位数是 7*8*8*4 个。

//.....

```
public class lianxi43 {
 public static void main (String[] args) {
 int sum=4;
 int j;
 System.out.println("组成 1 位数是 "+sum+" 个");
 sum=sum*7;
 System.out.println("组成 2 位数是 "+sum+" 个");
 for(j=3;j<=9;j++){
 sum=sum*8;
 System.out.println("组成"+j+"位数是 "+sum+" 个");
 }
 }
}
```

【程序 44】

题目：一个偶数总能表示为两个素数之和。

//由于用除 sqrt(n) 的方法求出的素数不包括 2 和 3，

//因此在判断是否是素数程序中人为添加了一个 3。

```
import java.util.*;
public class lianxi44 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int n,i;
 do{
```

```

 System.out.print("请输入一个大于等于 6 的偶数: ");
 n = s.nextInt();
 } while(n<6||n%2!=0); //判断输入是否是>=6 偶数, 不是, 重新输入
fun fc = new fun();
 for(i=2;i<=n/2;i++){
 if((fc.fun(i))==1&&(fc.fun(n-i)==1))
 {int j=n-i;
 System.out.println(n+" = "+i+" + "+j);
 } //输出所有可能的素数对
 }
}
}

class fun{
public int fun (int a) //判断是否是素数的函数
{
 int i,flag=0;
 if(a==3){flag=1;return(flag);}
 for(i=2;i<=Math.sqrt(a);i++){
 if(a%i==0) {flag=0;break;}
 else flag=1;}
 return (flag) ;//不是素数, 返回 0, 是素数, 返回 1
}
}

//解法二
import java.util.*;
public class lianxi44 {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int n;
 do{
 System.out.print("请输入一个大于等于 6 的偶数: ");
 n = s.nextInt();
 } while(n<6||n%2!=0); //判断输入是否是>=6 偶数, 不是, 重新输入

 for(int i=3;i<=n/2;i+=2){
 if(fun(i)&&fun(n-i)) {
 System.out.println(n+" = "+i+" + "+(n-i));
 } //输出所有可能的素数对
 }
 }

 static boolean fun (int a){ //判断是否是素数的函数
 boolean flag=false;
 if(a==3){flag=true;return(flag);}
 for(int i=2;i<=Math.sqrt(a);i++){

```

```

 if(a%i==0) {flag=false;break;}
 else flag=true;}
return (flag) ;
}
}

```

【程序 45】

题目：判断一个素数能被几个 9 整除

//题目错了吧？能被 9 整除的就不是素数了！所以改成整数了。

```

import java.util.*;
public class lianxi45 {
public static void main (String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.print("请输入一个整数：");
 int num = s.nextInt();
 int tmp = num;
 int count = 0;
 for(int i = 0 ; tmp%9 == 0 ;) {
 tmp = tmp/9;
 count ++;
 }
 System.out.println(num+" 能够被 "+count+" 个 9 整除。");
}
}

```

【程序 46】

题目：两个字符串连接程序

```

import java.util.*;
public class lianxi46 {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.print("请输入一个字符串：");
 String str1 = s.nextLine();
 System.out.print("请再输入一个字符串：");
 String str2 = s.nextLine();
 String str = str1+str2;
 System.out.println("连接后的字符串是："+str);
}
}

```

【程序 47】

题目：读取 7 个数（1—50）的整数值，每读取一个值，程序打印出该值个数的 *。

```

import java.util.*;
public class lianxi47 {
public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 int n=1,num;

```

```

while(n<=7) {
 do{
 System.out.print("请输入一个 1--50 之间的整数: ");
 num= s.nextInt();
 }while(num<1||num>50);
 for(int i=1;i<=num;i++)
 {System.out.print("*");
 }
 System.out.println();
 n ++;
}
}
}
}

```

【程序 48】

题目：某个公司采用公用电话传递数据，数据是四位的整数，在传递过程中是加密的，加密规则如下：每位数字都加上 5, 然后用和除以 10 的余数代替该数字，再将第一位和第四位交换，第二位和第三位交换。

```

import java.util.*;
public class lianxi48 {
 public static void main(String args[]) {
 Scanner s = new Scanner(System.in);
 int num=0,temp;
 do{
 System.out.print("请输入一个 4 位正整数: ");
 num = s.nextInt();
 }while (num<1000||num>9999);
 int a[]=new int[4];
 a[0] = num/1000; //取千位的数字
 a[1] = (num/100)%10; //取百位的数字
 a[2] = (num/10)%10; //取十位的数字
 a[3] = num%10; //取个位的数字
 for(int j=0;j<4;j++)
 {
 a[j]+=5;
 a[j]%10;
 }
 for(int j=0;j<=1;j++)
 {
 temp = a[j];
 a[j] = a[3-j];
 a[3-j] =temp;
 }
 System.out.print("加密后的数字为: ");
 for(int j=0;j<4;j++)

```

```

System.out.print(a[j]);
}
}

```

【程序 49】

题目：计算字符串中子串出现的次数

```

import java.util.*;
public class lianxi49 {
public static void main(String args[]) {
Scanner s = new Scanner(System.in);
 System.out.print("请输入字符串：");
 String str1 = s.nextLine();
 System.out.print("请输入子串：");
 String str2 = s.nextLine();
int count=0;
if(str1.equals("")||str2.equals(""))
{
 System.out.println("你没有输入字符串或子串,无法比较!");
 System.exit(0);
}
else
{
 for(int i=0;i<=str1.length()-str2.length();i++)
 {
 if(str2.equals(str1.substring(i, str2.length()+i)))
 //这种比法有问题，会把"aaa"看成有 2 个"aa"子串。
 count++;
 }
System.out.println("子串在字符串中出现："+count+" 次");
}
}
}

```

【程序 50】

题目：有五个学生，每个学生有 3 门课的成绩，从键盘输入以上数据（包括学生号，姓名，三门课成绩），计算出平均成绩，把原有的数据和计算出的平均分数存放在磁盘文件 "stud" 中。

```

import java.io.*;
import java.util.*;
public class lianxi50 {
public static void main(String[] args) {
 Scanner ss = new Scanner(System.in);
 String [][] a = new String[5][6];
 for(int i=1; i<6; i++) {
 System.out.print("请输入第"+i+"个学生的学号：");
 a[i-1][0] = ss.nextLine();
 }
}
}

```

```

 System.out.print("请输入第"+i+"个学生的姓名: ");
 a[i-1][1] = ss.nextLine();
 for(int j=1; j<4; j++) {
 System.out.print("请输入该学生的第"+j+"个成绩: ");
 a[i-1][j+1] = ss.nextLine();
 }
 System.out.println("\n");
 }
 //以下计算平均分
 float avg;
 int sum;
 for(int i=0; i<5; i++) {
 sum=0;
 for(int j=2; j<5; j++) {
 sum=sum+ Integer.parseInt(a[i][j]);
 }
 avg= (float)sum/3;
 a[i][5]=String.valueOf(avg);
 }
 //以下写磁盘文件
 String s1;
 try {
 File f = new File("C:\\stud");
 if(f.exists()){
 System.out.println("文件存在");
 }else{
 System.out.println("文件不存在, 正在创建文件");
 f.createNewFile();//不存在则创建
 }
 BufferedWriter output = new BufferedWriter(new FileWriter(f));
 for(int i=0; i<5; i++) {
 for(int j=0; j<6; j++) {
 s1=a[i][j]+"\\r\\n";
 output.write(s1);
 }
 }
 output.close();
 System.out.println("数据已写入c 盘文件 stud 中!");
 } catch (Exception e) {
 e.printStackTrace();
 }
}

```

} 本文由[梭哈游戏 \(www.71hu.com\)](http://www.71hu.com) 提供。

