中南大学现代远程教育课程考试模拟复习试题、及参考答案

C语言程序设计

一、多项选择题：在每小题给出的四个选项中，有多项是符合题目要求的，请把所选项前的字母填在题后的括号内。
1. 以下为合法的整型常量的是：（ ）
 A. 0275
 B. 0.0 C. 0x4e3 D.3×102

E. ‘3’ F. 281 G. 5af H. ‘\101’
 2. 以下为合法的实型常量的是：（ ）

 A. 1.5×102 B. 1.2e-15 C. 3.1e1.5 D. E+5
E. π F. .5 G. 025.3 H. 6.

3. 以下为合法的字符型常量的是：（ ）

 A. ＂M＂
 B. 64 C. ＇7 ＇ D. ＇\n＇

 E. ‘*’ F. ‘ok’ G. ‘M’ H. ‘\0’

4. 判断以下为非法的变量定义的是：（ ）
A. int a[3+N];

B. int a=12,b,c; float x,y,a=1.5;

C. int x,sin(x)=0;

D. char c,*pc=&c,n;
E. char 21cn;

F. int k=0,*p=&k;

G. int a=b=121;

H. static char[]={”okey”};
5. 以下为合法的表达式(假设所有变量都已定义)的是：（ ）

A. y=mn
 B. (x+y)++ C. x+y=13 D. putchar(＇w ＇)

 E. a+=b*c F. i=0,k=k++ G. k==0 H. !a||m≤n &&7

二、单项选择题

若以下各题所有库函数都可以合法使用，且变量定义如下：

struct student

 { int num;

 char name[20];

 float score;
 struct student *next;

}st1,st2,*ps;

int m=5, i=3,j=2,*p, a=8,b=0;

int arr[10]={0,1,2,3,4,5,6,7,8,9},ad[][4]={1,2,3,4,5,6，7，8};

float x=2.5,y=3.0;
double z; long n=1;

char c=’A’,ch[20]={’a’,’b’, ’\0’,’c’,’d’,’\0’};
FILE *fp;
 1．若将3和10从键盘输入给变量a、x,输入语句为scanf(“a=%d,x=%f”,&a,&x);正确的键盘输入是（↙表回车）：

 A a=3,x=10↙ B 3,10↙ C 3 10↙ D 3,10.0↙

2. 以下不是死循环的语句是：

A for (； ；y+=i++);

B while(a) y+=i++ ;
C do{ y+=i++}while (a>0);
D for (b=0；(c=getchar()!=’\n’)；)b++;
3.若p=arr;正确的语句是：

A *p=arr[10]; B *p=arr[2*a];

C p=arr[5]; D p[i]=arr[0];

4.若ps=&st1;则下面描述正确的是：

 A ps->num与st1->num等价。 B ps.num与st1.num等价。

 C ps->num与num等价。 D ps->num与st1.num等价。

5.语句printf(“%d",a<i>j);的输出结果是：

A 1 B 0 C 8 D都不对

 6.表达式 j/i+a%i+x 的值是：

A 6 B 4.5 C 6.0 D 5.5

 7.表达式 b||a+i&&i<j 的值是：

A 不确定 B 0.0 C 1 D 0

8.若执行语句 a=b+=3*j+(int)x;则b的值为：

A 1 B 8 C 0 D 8.5

9. 若执行语句 a=b>j ？++i : i++;则a与i的值分别为：

A 4 ，4 B 3 ，4 C 4 ，3 D 3 ，3
 10.if (a<b) if (c==d) x=8;else x=1;表示的逻辑关系是：

 8 a<b 且c=d 8 a<b 且c=d

A x= B x=

 1 a<b 且c≠d 1 a≥b且c=d

 8 a<b 且c=d 8 a<b 且c=d

C x= D x=

1 a≥b 1 a<b
11.将字符串“Wan Ming”输入数组ch中，正确的是：

 A、scanf(“%s”,ch) B、scanf(“%s”,&ch)

C、ch=“Wan Ming” D、gets(ch)

12. 执行语句printf(“%c”,ad[1][0]+’A’)的结果是：

 A、A B、F

C、D D、E
13．下列关于main()函数说法正确的是

A、 C语言程序总是从main()开始执行
B、 C语言程序可以没有main()函数
C、C语言程序可以包含多个main()函数，但必须在不同的模块中
D、C语言程序中main()函数不能有形式参数

14．下列关于函数说法正确的是
A、 C语言程序的函数内还可定义其他的函数

B、 C语言程序的函数内不可再定义其他的函数

C、 C语言程序的函数不能自己调用自己

D、 C语言程序中只有同一源文件中的函数才能有调用与被调用关系
15．若#define squ(x) x*x 执行语句printf(“result=%d”,squ(i+j));结果为：

A、result=36 B、36 C、result=11 D、11

16. 若#define squ(x) (x)*(x) 执行语句printf(“result=%d”,squ(i+j));结果为：

A、result=36 B、result=17 C、result=11 D、result=25

17．C语言对宏命令叙述正确的是

A、 宏替换占用运行时间

B、 编译程序对宏命令的处理是在对源程序中其它成分编译之前进行的

C、 宏命令的处理是在程序执行时进行的

D、 宏命令的处理是在程序连接时进行的

18. 若执行语句a- =a+=a*=100;a的值为：

A、0 B、-10 C、-100 D、100

19．若执行语句p=arr; printf(“%d”,*(p+i));输出结果为

A、0 B、2 C、3 D、1

20．若执行printf(“%s”,ch);结果为：

A、’abc’ B、abc C、ab D、ab\0cd
21.若对数组进行初始化：char carr[]={’s’,’t’,’u’,’d’,’e’,’n’,’t’},barr[]=”student”;则正确的是

A、carr与barr长度相同 B、carr比barr长

C、carr与barr相同 D、carr比barr短

22．若有说明语句int (*p)[N];则p是

A、N个指向整型变量的指针 B、可指向有N个整型元素的一维数组的指针

C、指向N个整型变量的函数指针 D、有N个指针元素的一维指针数组

23．若有说明语句int *f();则函数f是
A、f是一个指向整型变量的数组指针 B、f返回一个整型数据

C、f是一个指向整型变量的函数指针 D、f 返回一个整型指针，指向函数本身
24．若函数f定义如下：void f(char *d, char *s)

{ while (*d++=*s++);

}

函数f的功能是：

A、串比较 B、串复制 C、求串长 D、串反向

25．表达式100+a+’a’+x*z的值的数据类型为

A、int B、float C、double D、char

26．若要动态申请一个double型内存单元，正确的语句是

A、p=int malloc(sizeof(double)) B、p=(* int)malloc(sizeof(double))
C、p=int * malloc(sizeof(double)) D、p=(int *)malloc(sizeof(double))
27．若要从键盘上输入67892到变量n中，正确的语句是

A、scanf(“%lf ”,&n); B、scanf(“%ld ”,&n);
C、scanf(“%lf ”,n); D、scanf(“%d ”,&n);

28．判断字符变量c是否不为小写英文字母的正确表达式是

A、’a’<=c <=’z’ B、c>= ‘a’ && c<=’z’
C、’a’≤c ≤’z’ D、c<’a’ || c>’z’

29．下列每组表达式被执行后，结果完全等价的是
A、 ！（b= =0）与 ！（！b ） B、b=(a=4,4*5) 与 b=a=4,4*5

C、float(i/j) 与 float i/j D、0<x<100 与 x>0 && x<100

30.表达式(m&1)==(m%2)的值是
A、 0 B、无法确定

C、 1 D、以上都不对
31．数学式ln2x+asin(60°)的C语言表达式是
A、log(2*x)+a*sin(60) B、ln(2*x) +a*sin(60/180*3.14)
C、ln(2*x) +a*sin(60) D、log(2*x)+a*sin(3.14*60/180)
32. 要打开一个已经存在的非空文件file用于修改，则正确的语句是

A、fopen(“file”,”r+”) B、fopen(“file”,”w”)
C、fopen(“file”,”a+”) D、fopen(“file”,”r”)

33. 若打开文件时发生错误，则fopen()函数的返回值是

A、1 B、0
 C、不确定 D、没有返回值

34. 调用函数fseek(fp,-25L,2),其操作结果是

A、 文件位置指针从文件开始处前移25字节
B、文件位置指针从文件结尾处后移25字节
C、文件位置指针从文件当前位置处前移25字节
D、文件位置指针从文件当前位置处后移25字节
35. 能正确表示a和b同时为正或同时为负的逻辑表达式是
A、 (a>=0||b>=0)&&(a<0||b<0)

B、 (a>=0&&b>=0)&&(a<0&&b<0)

C、 (a*b>0&&(a*b<=0)

D、 a*b>0

三、程序理解题（指出程序执行的结果）
1、 #include <stdio.h>

main()

{ int k=0,j,x=0;

while (k<2)

{ ++x;

for (j=0;j<3;j++)

{ if (j%2) break;

 x++;

}

 k++; ++x;

 }

 printf(“x=%d\n”,x);

}

2. #include <stdio.h>

main()

{int a=2,b=7,c=5;

switch (a>0)

{case 1:switch (b<0)

 { case 1: printf(“$”);break;

 case 2: printf(“!”); break;

 }

case 0: switch (c= =5)

 { case 0: printf(“*”);break;

 case 1:printf(“#”);break;

 default: printf(“%”);

 }

default: printf(“&”);

} printf(“\n”);

}

3. main()

{ int i,sum=0;

 for (i=1;i<=50;i++)

 { sum+=i;

 if (sum>10) break;

 printf(“sum=%-5d\n”,sum);

}
 }
4．当键盘输入program．时，下列程序的输出。

#include <stdio.h>

main()
{ void string();

 string();

}

void string()

{char ch;

 ch=getchar();

if (ch!=＇．＇) string();

putchar(ch);

}

5. 若输入字符串program时，下列程序输出为：

#include <stdio.h>

main()

{ char str[80];

void prochar(char *str,char ch);

 scanf(“%s”,str);

 prochar(str,’r’);

 puts(str);

}

void prochar(char *str,char ch)

{ char *p;

 for (p=str;*p!='\0';p++)

 if (*p==ch){*str=*p;(*str)++;str++;}

 *str='\0';

}

6.
 #include <stdio.h>

 #include <string.h>

main()

{ int i,j,temp, d[4][4]={{1,2,3,4},{5,6,7,8},{4,3,2,1},{1,2,3,4}};

for (i=0;i<4;i++)

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

 if (d[i][j]>d[j][i]) d[j][i]=d[i][j];

 for (i=0;i<4;i++)

 { printf("\n");

 for (j=0;j<4;j++)

 if (j>=i) printf("%6d",d[i][j]) ;

 else printf("%6c",' ') ;

 }

 }

7. #include<stdio.h>

main()

{ int k;

 printf("\n");

 for (k=1;k<10;k++)

 switch(k%2)

 {case 0: printf("#");break;

 case 1: k+=2;printf("*");

 defalt: printf("\n");

 }
}
8． int d=1;

 fun(int p)

 { static int d=5;

 d+=p;

 printf("(f)%-4d",d);

 return (d);

 }

 main()

 {int a=3;

 printf("\n(m)%d",fun(a*fun(d)));

 }

四、程序填空题

1． 程序功能：输出10～100之间的全部素数，每行显示5个。

#include <stdio.h>

main()

 { int i, j,

 for(i=11; i<=100; i+=2)

 { for(j=2; ; j++)

 if(i%j= =0)
 ;

 if(j >= i) { ；

counter++;
if()
printf("\n");

 }

 }

}
2. 求菲波那契数列第n项的值。n由键盘输入。菲波那契数列的第一、二项为1，以后各项为前两项之和。即：f1=f2=1,fn=fn-1+fn-2
#include <stdio.h>

main()

 { int k,n,f1,f2,f;

 scanf() ;

 f1=f2=1;

 if () f=1 ;

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

 { f=f1+f2 ;

 f1=f2;

 ;

 }

 printf("fibonacci number=%d\n",f);

 }
3．从键盘上输入一个数，将其插入到一个升序数组中，保持数组仍然按升序排列。

 #include <stdio.h>

 main()

{int data,temp,k;

 static int a[9]={-10,2,4,8,10,15,25,50};

 printf("\nEnter a data:");

 scanf("%d",&data);

 ;

 for (k=8; ;k- -)

 if (a[k]<a[k-1]) { ;

 a[k]=a[k-1];

 a[k-1]=temp;

 }

 else ;

 for (k=0; ;k++)

 printf("%7d",a[k]);

}
4．求1！+2！+…+9！+20！，程序如下：

 #include <stdio.h>

 main()

 {float sum=0; int k;
for (k=1; ;k++)

 sum+=jiecheng(k);

printf(,sum);

}

float jiecheng(int n)

{ int j;
for (j=1; ; j++) t=t*j;
}
5. 以下函数creatlist用来建立一个带头节点的单向链表，新的结点总是插入在链表的末尾。链表的头指针作为函数值返回。读入时字符以#表示输入结束(#不存入链表)。
struct node
 {char data；
 struct node *next；
 }；
 creatlist()
 {struct node *head，*s，*r；char ch；
head=(struct node *)malloc(sizeof(struct node))；
 r=head；
 ch=getchar()；
 while (ch!=’# ’)

 {s=(struct node *)malloc(sizeof(struct node))；
 s->data= ；
r->next=s；
 ；

 ch=getchar()；
}
 r->next= ；
 ；

 }
 .

五、用波浪线标出错误，并在空白处改正（不要重写程序）
1. 从键盘上输入一个数，判断其是否为素数

#include<stdio.h>

main()

{ int a,flag,k;

 scanf(“%d”,a);flag=1;

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

if (a/k=0) {break;flag=0;}

 if (flag=0);

 printf(“%d” is a prime number”,a);

}

2. 计算分段函数的值

 2-x 0≤x<1
1+
[image: image1.wmf]2

1

x 1≤x<3
y= 2-0.5(x-3) 3≤x<6

x2 6≤x<10

#include <stdio.h>

main()

{ float x,y;

 printf("Input a data:");

 scanf("%d",%x);

 if (x<0 && x>=10) printf("Input error!\n");
else { if (0≤x<1) y=2-x;

 else if (x<3) y=1+1/2x;

 else if (x<6) y=2-0.5*(x-3.0);

 if (x<10) y=x2;
 printf("x=%.2f,y=%.1f\n",x,y);

 }

}
3. 计算下列分段函数的值

 x 64≤x<81

 y=
[image: image2.wmf]3

2

x+4 49≤x<64

 x2-1 25≤x<49
0 其它

#include <stdio.h>

main()

{int x； y ；

 scanf(“%d”, x);

 switch (sqrt(x))

 { case 8: y=fabs(x);break;

case 7: y=2/3x+4;break;

case 5,6:y=x2+1 ;

default: y=0;

 }

printf(“y=%.2f”,&y);

}
4. 将“computer”按逆序显示，程序如下：

 #include <stdio.h>

main()

{char a[]=‘computer’;
 void print(char *str)
 print(&a);
 }

 void print(char *str)

 {char *str ;

 int count ;

 if (*str!='\0')
{ while (*str){ str++;count++;}

 str - -;

 while(count- -){printf("%c", str);str++ ;}

}
 }
5．求满足如下条件的最大自然数n.：12+22+32+…+n2≤1000
#include <stdio.h>；

main()

{int n=s=0;

 while (s<=1000)；

 { n++;

 s+=s+n*n;

 }

 print("n=%d",n);

}_

六、编程题

1．从键盘上输入不超过50个非0数，计算这些数的平均值并输出，输出高于平均值的数。输入0时结束。

2. 用下面的公式求π的近似值，要求最后一项的绝对值小于10-5为止。

公式为：π/4≈1-1/3+1/5-1/7+1/9-1/11+…
3. 回文是从前向后读与从后向前读都是一样的句子。编写一函数判断字符串是否为回文。字符串（少于80字符）从主函数中输入。

4. 公鸡5元一只，母鸡3元一只，小鸡一元3只，100元买100鸡，求有多少中买法并输出所有可能的买法,。

5．求1000以内的完全数。一个整数如果正好等于它的因子之和（自身除外），则称该数是完全数。如6=1+2+3，所以6是完全数。
参考答案

一、多项选择题：在每小题给出的四个选项中，有多项是符合题目要求的，请把所选项前的字母填在题后的括号内。
1. 以下为合法的整型常量的是（ A C F ）

 2. 以下为合法的实型常量的是（ B F H ）

3. 以下为合法的字符型常量的是（ C E G H ）

4. 以下为非法的变量定义的是（ A B C E G ）
5. 以下为合法的表达式(假设所有变量都已定义)的是（D E F G ）

二、单项选择题
 1. A 2. D 3. D 4. D 5. B 6. B 7. D 8. B 9. B 10. A

 11.D 12.B 13. A 14.B 15.C 16 .D 17.B 18. A 19.C 20.C

 21. D 22. B 23 .C 24 B 25.C 26.D 27.B 28 D 29 A 30.C

 31. D 32.A 33 . B 34. B 35. D
三、程序理解题（指出程序执行的结果）
1、 程序输出为：x=6

2. 程序输出为：#&
3. 程序输出为：
 sum=1
sum=3
sum=6
sum=10

4．当键盘输入program．时，下列程序的输出: margorp

5. 程序输出为：ss

6. 程序输出为：
 1 5 4 4

6 7 8

2 3

4

7. 程序输出为：
 *

 #*

 #*

8. 程序输出为：

 (f)6 (f)24

 (m)24

四、程序填空题

1. 输出10～100之间的全部素数，每行显示5个。

#include <stdio.h>

main()

 { int i, j, counter=0;

 for(i=11; i<=100; i+=2)

 { for(j=2; j< i; j++)

 if(i%j= =0)
 break;

 if(j >= i) { printf("%8d",i);
counter++;
if(counter%5= =0)
printf("\n");

 }

 }

}
2. 求菲波那契数列第n项的值。n由键盘输入。菲波那契数列的第一、二项为1，以后各项为前两项之和。即：f1=f2=1,fn=fn-1+fn-2
#include <stdio.h>

main()

 { int k,n,f1,f2,f;

 scanf("%d",&n) ;

 f1=f2=1;

 if (n<=2) f=1 ;

 else for (k=3;k<=n;k++)

 { f=f1+f2 ;

 f1=f2;

 f2=f;

 }

 printf("fibonacci number=%d\n",f);

 }
3．从键盘上输入一个数，将其插入到一个升序数组中，保持数组仍然按升序排列。

 #include <stdio.h>

 main()

{int data,temp,k;

 static int a[9]={-10,2,4,8,10,15,25,50};

 printf("\nEnter a data:");

 scanf("%d",&data);

 a[8]=data;

 for (k=8;k>0;k- -)

 if (a[k]<a[k-1]) { temp=a[k];

 a[k]=a[k-1];

 a[k-1]=temp;

 }

 else break;

 for (k=0;k<=8;k++)

 printf("%7d",a[k]);

}
4．求1！+2！+…+9！+20！，程序如下：

 #include <stdio.h>

 main()

 {float sum; int k;
 float jiecheng(int n);

sum=0；

for (k=1;k<=20;k++)

 sum+=jiecheng(k);

printf(“sum=%.1f”,sum);

}

float jiecheng(int n)

{ int j; float t=1;
for (j=1;j<=n; j++) t=t*j;
 return t;

}
5. 以下函数creatlist用来建立一个带头节点的单向链表，新的结点总是插入在链表的末尾。链表的头指针作为函数值返回。读入时字符以#表示输入结束(#不存入链表)。
struct node
 {char data；
 struct node *next；
 }；
struct node creatlist()
 {struct node *head，*s，*r；char ch；
head=(struct node *)malloc(sizeof(struct node))；
 r=head；
 ch=getchar()；
 while (ch!=’# ’)

 {s=(struct node *)malloc(sizeof(struct node))；
 s->data= ch ；
r->next=s；
r=s；
 ch=getchar()；
}
 r->next= NULL ；
 return head；
 }
五、用波浪线标出错误，并在空白处改正（不要重写程序，15’）
1.从键盘上输入一个数，判断其是否为素数

#include<stdio.h>

main()

{ int a,flag,k; 改为：

 scanf(“%d”,a);flag=1; &a

 for (k=2;k<i;k++) k<a

if (a/k=0) {break;flag=0;} a%d==0 {flag=0;break;}

 if (flag=0); (flag==1) 去掉;

 printf(“%d” is a prime number”,a);

 }
2.计算分段函数的值

 2-x 0≤x<1
 1+1/2x 1≤x<3

 y= 2-0.5(x-3) 3≤x<6

 x2 6≤x<10

 #include <stdio.h>

main() 改为：

{ float x,y;

 printf("Input a data:");

 scanf("%d",%x); “%f”,&x

 if (x<0 && x>=10) printf("Input error!\n"); ||
else { if (0≤x<1) y=2-x; x>=0 && x<1

 else if (x<3) y=1+1/2x; y=1+1.0/2*x;

 else if (x<6) y=2-0.5*(x-3.0);

 if (x<10) y=x2; else if (x<10)y=x*x；

 printf("x=%.2f,y=%.1f\n",x,y);

 }

}
3. 计算下列分段函数的值

 x 64≤x<81

 y= 2/3x+4 49≤x<64

 x2-1 25≤x<49
4 其它

 改为： #include <math.h>

main()

{int x； y ； float x,

 scanf(“%f”, x); &x

 switch(sqrt(x)) (int) sqrt(x)

 { case 8: y=fabs(x);break; y=x;

case 7: y=2/3x+4;break; 2.0/3*x+4;

case 5,6:y=x2+1 ; case 5: case 6:y=x*x-1;break;

default: y=0;

 }

printf(“y=%.2f”,&y); y

}
4. 将“computer”按逆序显示，程序如下：

 #include <stdio.h>

main() 改为：

{char a[]=‘computer’; “computer”

 void print(char *str)；

 print(&a); a

 }

 void print(char *str)

 {char *str ; char *str

 int count ; count=0;

 if (*str!=\0) ‘\0’

{ while (str){ str++;count++;} *str

 str - -;

 while(count- -)

{printf("%s", *str);str++ ;} %c str--

}
 }
5．求满足如下条件的最大自然数n.：12+22+32+…+n2≤1000
#include <stdio.h>； 去掉；

main()

{int n=s=0; n=0,s=0;

 while (s<=1000)；

 { n++;

 s+=s+n*n; s=s+n*n;

 }

 print("n=%d",n); printf

}
六、编程题

1． 从键盘上输入不超过50个非0数，计算这些数的平均值并输出，输出高于平均值的数。输入0时结束。

 #include <stdio.h>

main()

{ float data[50],ave,sum=0,x;

 int i,n=0,count;

 printf("Input data:");

 scanf("%f",&x);

 while (x!=0&&n<=50)

 { sum+=x;

 data[n++]=x;

 scanf("%f",&x);

 }

 ave=sum/n;

 printf("average= %f\n",ave);

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

 if (data[i]>=ave)

 { printf("%f\n",data[i]);

 count++;
 if (count%8= =0) printf(“\n”);

 }

 }
4． 利用下面的公式求π的近似值，要求最后一项的绝对值小于10-5为止。

公式为：π/4≈1-1/3+1/5-1/7+1/9-1/11+…
#include <stdio.h>

#include <math.h>

main()

{ float pi,temp,n;

 int s=1;

 pi=0; n=1; temp=1;

 while (fabs(temp) >= 1e-5)

 { temp=s/n;

 pi+=temp;

 n+=2;

 s=-s;

 }

 pi=pi*4;

 printf("pi = %.4f\n",pi);

}

3. 回文是从前向后读与从后向前读都是一样的句子。编写一函数判断字符串是否为回文。字符串（少于80字符）从主函数中输入。

#include <stdio.h>

#include <string.h>

int huiwen(char str[])

{ int i=0,j, flag=0;

 j=strlen(str)-1;

 while (i<j&&str[i]= =str[j]) { i++; j--;}

 if (i>=j) flag=1;

 return flag;

}

main()

{ char str[80];

 printf("Enter string:"); gets(str);

 if (huiwen(str)) printf("%s is a palindroma\n",str);

 else printf("%s is not palindroma\n",str);

}
4. 公鸡5元一只，母鸡3元一只，小鸡一元3只，100元买100鸡，列出所有可能的买法。

main()
{ int i,j,k,m=0;

for (i=1;i<=20;i++)

 for (j=1;j<=33;j++)

 {k=100-i-j;

 if (i*5+j*3+k/3==100) && (k%3==0) /* ((i*15+j*9+k==300)) &&(k%3==0))*/

 {printf("i=%5dj=%5dk=%5d\n",i,j,k);m++;}

 }

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

}_
5．求1000以内的完全数。一个整数如果正好等于它的因子之和（自身除外），则称该数是完全数。如6=1+2+3，所以6是完全数。

 #include <stdio.h>

 main()

 {int k, s=0,a;

 for (a=1;a<=1000;a++)

 { for(k=1;k<=a/2;k++)

 if (a%k= =0) s+=k;

 if (s= =a) printf(“%-5d”,a);

 }

 }
- 12 -

_1119429079.unknown

_1119428702.unknown

