[bookmark: _GoBack]更多企业校园招聘笔试面试试题合集下载: http://bimian.xuanjianghui.com.cn/
目录
样题-初级题：从考试成绩中划出及格线	2
样题-中级题：亮着电灯的盏数	2
样题-高级题：地铁换乘	3
8.29去掉最大值、最小值之后剩下的个数	3
8.29从5个人中选取2个人作为礼仪	4
8.29验证括号是否匹配	5
8.31回文数	5
8.31将第一行中含有第二行中“23”的数输出并排序	6
8.31翻译电话号码	6
9.1.AM 将整数倒序输出，剔除重复数据	7
9.1.AM 大数相减	8
9.1.AM 判断if语句括号是否合法	8
9.1.PM	8
9.1.PM	9
9.1.PM	9

[bookmark: _Toc365974098]样题-初级题：从考试成绩中划出及格线
10个学生考完期末考试评卷完成后，A老师需要划出及格线，要求如下：
(1) 及格线是10的倍数；
(2) 保证至少有60%的学生及格；
(3) 如果所有的学生都高于60分，则及格线为60分

[bookmark: _Toc365974099]样题-中级题：亮着电灯的盏数
一条长廊里依次装有n(1 ≤ n ≤ 65535)盏电灯，从头到尾编号1、2、3、…n-1、n。每盏电灯由一个拉线开关控制。开始，电灯全部关着。
有n个学生从长廊穿过。第一个学生把号码凡是1的倍数的电灯的开关拉一下；接着第二个学生把号码凡是2的倍数的电灯的开关拉一下；接着第三个学生把号码凡是3的倍数的电灯的开关拉一下；如此继续下去，最后第n个学生把号码凡是n的倍数的电灯的开关拉一下。n个学生按此规定走完后，长廊里电灯有几盏亮着。
注：电灯数和学生数一致。

[bookmark: _Toc365974100]样题-高级题：地铁换乘
已知2条地铁线路，其中A为环线，B为东西向线路，线路都是双向的。经过的站点名分别如下，两条线交叉的换乘点用T1、T2表示。编写程序，任意输入两个站点名称，输出乘坐地铁最少需要经过的车站数量（含输入的起点和终点，换乘站点只计算一次）。
地铁线A（环线）经过车站：A1 A2 A3 A4 A5 A6 A7 A8 A9 T1 A10 A11 A12 A13 T2 A14 A15 A16 A17 A18
地铁线B（直线）经过车站：B1 B2 B3 B4 B5 T1 B6 B7 B8 B9 B10 T2 B11 B12 B13 B14 B15

[bookmark: _Toc365974101]8.29去掉最大值、最小值之后剩下的个数
1、输入一串数，以','分隔，输出所有数中去掉最大值、最小值之后剩下的个数。（其中最大值与最小值可能有多个）
Smple input：3,3,5,3,6,9,7,9 Sample outPut: 3

[bookmark: _Toc365974102]8.29从5个人中选取2个人作为礼仪
2、要从5个人中选取2个人作为礼仪，其中每个人的身高范围为160-190，要求2个人的身高差值最小（如果差值相同的话，选取其中最高的两人），以升序输出两个人的身高。
Smple input：161 189 167 172 188 Sample outPut: 188 189

[bookmark: _Toc365974103]8.29验证括号是否匹配
3、输入一串字符串，其中有普通的字符与括号组成（包括‘（’、‘）’、‘[’,']'）,要求验证括号是否匹配，如果匹配则输出0、否则输出1.
Smple input：dfa(sdf)df[dfds(dfd)] Smple outPut:0

[bookmark: _Toc365974104]8.31回文数
1. 判断回文数，是返回1

[bookmark: _Toc365974105]8.31将第一行中含有第二行中“23”的数输出并排序
2. 输入一行数字：123 423 5645 875 186523
在输入第二行：23
将第一行中含有第二行中“23”的数输出并排序
结果即：123 423 186523

[bookmark: _Toc365974106]8.31翻译电话号码
3. 将 电话号码 one two 。。。nine zero
翻译成1 2 。。9 0

中间会有double

例如输入：OneTwoThree
输出：123
输入：OneTwoDoubleTwo
输出：1222
输入：1Two2 输出：ERROR
输入：DoubleDoubleTwo 输出：ERROR
第三题：有空格，非法字符，两个Double相连，Double位于最后一个单词 都错误

[bookmark: _Toc365974107]9.1.AM 将整数倒序输出，剔除重复数据
输入一个整数，如12336544，或1750，然后从最后一位开始倒过来输出，最后如果是0，则不输出，输出的数字是不带重复数字的，所以上面的输出是456321和571。如果是负数，比如输入-175，输出-571。

[bookmark: _Toc365974108]9.1.AM 大数相减
输入两行字符串正整数，第一行是被减数，第二行是减数，输出第一行减去第二行的结果。
备注：1、两个整数都是正整数，被减数大于减数
示例：
输入：1000000000000001
 1
输出：1000000000000000
注意大数用char a[] 存储，用%s接收，一位一位的运算。注意a[0]里的正负号。

[bookmark: _Toc365974109]9.1.AM 判断if语句括号是否合法
编程的时候，if条件里面的“(”、“)”括号经常出现不匹配的情况导致编译不过，请编写程序检测输入一行if语句中的圆括号是否匹配正确。同时输出语句中出现的左括号和右括号数量，如if((a==1)&&(b==1))是正确的，而if((a==1))&&(b==1))是错误的。注意if语句的最外面至少有一对括号。提示：用堆栈来做。
输入：if((a==1)&&(b==1))
输出：RIGTH 3 3
输入：if((a==1))&&(b==1))
输出：WRONG 3 4

[bookmark: _Toc365974110]9.1.PM 字符串M化成以N为单位的段
输入m个字符串 和一个整数n, 把字符串M化成以N为单位的段，不足的位数用0补齐。
如 n=8 m=9 ，
123456789划分为：12345678
90000000
123化为 ：12300000

[bookmark: _Toc365974111]9.1.PM 整数化为2进制数，32位长度。然后逆序输出
整数化为2进制数，32位长度。然后逆序输出

[bookmark: _Toc365974112]9.1.PM 背包
01背包
给定一个数，比如20
然后 再给定几个数字 1 3 5 7 8
1 3 5 7 8
0 0 1 1 1
因为5+7+8=20

image4.png
#include<stdio.h>
#tinclude<math.h>
int main()

<

int a[s],i,],tenp=30,n=-1,n=
For (1-831¢531+)

<
scanf("%d",ealil);
For(j=0;3<izjee)
<
if(abs(a[i]-a[j])<tenp)
<
temp-abs(a[i]-a[j]
ifa[il>=alj1) {n=i;
else{n=jsn-i3}
>
else if(abs(a[i]-a[j])=-temp && a[i]>=a[n] && a[il>=a[n])
<
7" a[i]>-a[j]
if(a[ip-alj
else{n=jsn-i3}
>
>
>
printf("%d %d",a[n],a[n]);
return 0;

image5.png
#include<stdio.h>

int main()
<
char a[100] ,c,i=0;
int flag=0;
scanf("%c",80)3
unile(ct="\n" &2 flag
<
suitch(e){
case(" (")
case("[*):a[i]=c;ive;break;
case(')"):
if(a[i-1]=="(") {a[i-1]="\0
else fla
breaks]
case(']")
if(a[i-1]=="[") {a[i-1]="\0"
else fla
break;
17 default:
>
scanf("%c",80)3
>
printf(“%d",flag);
return 0

image6.png
#include<stdio.h>

#tdefine M 100

int main()

<
int n,n=0,tenp;
scanf ("%d”,&n);
temp=n;
uhile(tenp>o)
<

ne=10;
me=tenp%10;
temp=tenp/10;

>

if(m==n) printf(

else printf("07);

return 0

image7.png
#include<stdio.h>

#tdefine M 100

int main()

<
int afH],temp,s,i,j;
char
int sort[H],t=0;

uhilect="\n")/ /IR
<

scanf(“%d%c” atenp, &c);
afi.

J8s)3 -

i IEREREIR
1315

while(tenp>0)

<

if(tenpyiol

<

77 printf
sort[t
terg
break;

»
else temp=temp/10;
¥

>
For (i=051<t-13ie)/ 747
<

For (j=0;<t-i-13j4+)
if(sort[jI>sort[j+1])

<
temp=sort[j];
sort[j]-sort[j+1];
sort[j+1]=tenp;
>
>
For (i
PrintF(“%d ",sort[il);
return 0;

image8.png
Sinclude<stdio.h>
#include<string.h>
int main()

<

six

char a[11][11
char temp[11];char

Zero™, "one™ ,"tuo", “three" " four" ,"Five’

‘seven*,"eight","nine","double”

int i,0-0,F3

77 while(tempt="\n")
uhile(ct="\n")
<

Scanf("%s%c”, atenp,&c);

For (i=031<11510+)

<

if(tstrenp(tenp,a[i]) && i<10) //EHE.
<

printf("%d ",i);

=15

if(d==1)

<

printf("%d ",i);

>
>
else if(tstrenp(tenp,a[i]) && i==10)
<

) break;

|1 £==0) printf(“ERRORNR");//5j5— " A B3 H double
return 0

image9.png
#include<stdio.h>

int main()

<
int Num,n[50],a[16]-(0},tenp, i
char ciscanf("%c",6c);
scanf(“%d" , &hum)

,Flag=0;

uhile(Num>8)

<
temp=Nun%10;
if(a[tenp]--0)

<
a[tenp]-1;
n[i]-tenp;
ieeg
>
Nun/=10;
>
iF(*) printf("%c,c);
For (temp=0;temp<i;tempes)
<
if(n[tenp]t=0 || Flagt-0)
<

printf(“%d",n[tenp]);

image10.png
#include<stdio.h>

#include<string.h>

int main()

<
char S1[1010]=("\0'},52[1010]=("\0"};
scanf("%s %s",&s1,852);
int leni-strlen(s1),len2-strlen(s2),i,j,m,n2,f=0;
int ansuer[1610],k=0;
For (i-len1-1,j-len2-1;
<

int)s1[i]-u8;
j>-0) ma-(int)s2[j]-48;

¥

if(m1>=m2)

<
answer[k++]=m1-n2;
£=0;

»

else

<
answer[k++]=n1+16-n2;
=1

¥

>
F=05/ /ML BT EARA R IR RB BB R T H

For (k=k-13k>=0;k--)

<
&& answer[k]-=0) continue;
Printf("%d",ansuer[k1);
>
>
return 8;

image11.png
#include<stdio.h>
#include<string.h>
int main()
<
char S[800]={*\0"};
scanf("%s”,85)3
int len-strlen(s),i,
int a[50],k-0,Flag=1;
For (i=0;ic1en;ivs)
<

=6,r=0;

iF(s[i
<

)
Tee;
a[k]=1;
Kkees

>

else iF(s[i

<

e
iF(a[k-1]==1 2& K>0)
<

a[k-1]=0;

K

»

else flag=0;
¥
if(C

C)l1¢i=-1en-1 & s[i

2 88 s[i] N

flag=0;

>
if(a[0]-=8 && flag?=8) printf("RIGHT ")
else printf(“"URONG ");

printF("%d %a",1,r);

return 0

image12.png
#include<stdio.h>
#include<string.h>
int main()

<

char c[20

=0ty

J&c)

int n,i,j,len-strlen(c);
scanf ("%d",&n) ;
sic-lensiss)

77 printf(“%s,%d
return 05

image13.png
#include<stdio.h>
int main()
<
int M,a[82]-(0},i=0,];
scanf ("%d", &)
uhile(i>8)
<
a[i]-te2
ive;
w=2;
>
For(j=
<

HICH Aeol
printf("%d",a[j1);

>
SN REIE Y 32fr KB

for(j=0;j<32;j++) printf("%d",a[il);
7
return 0

image14.png
#include<stdio.h>
#include<string.h>

int a[50];
bool F[50]=(0};
int find(int w,int s)
<
if(u==0) return 1;//[I%7, BIFEH
LF(uCO || w0 &% $==0) return 0
iF(Find(w-a[s-11,5-1)) {F[s-1]=1;return 15}
return Fina(w,s=135//554% [— BRI
>
int main()
<
int n,m,i;
scanf("%d %d",&n,&m)

For(<n3ier) scanf(“%d",8a[i]);
if(Find(n,m))
<
For (i=0;icmziee)
PriNtE("%d ", FiD);
>
else
printf("Novn");
return 83

image1.png
#include<stdio.h>
int main()
<
int a[10],i,5[7]=(0};
For (i=0;i<1051++)

<
scanf("%d",8alil);
switch(a[1]/10)¢
case(18):
case(9):
case(8):
case(7)
case(6):s[6]++;break;
case(5):s[5]++;break;
case(u) :s[4]++;break;
case(3):s[3]++;break;

[2]++:break;
[1]++5break;

case(0) :s[0]++;break;
>

>

For(i=6;1>831--)

<
iF(s[1]5-6) break;
else s[i-1]+=s[i];

>

Printf("%d",ix10);

return 0;

image2.png
#include<stdio.h>
fidefine MAX 65535

int main()

<
int n,i,j-1,count,n-0;
scanf("%d",&n);
int a[MAX]={0};
uhile(j
<

siee)

) countss;
if(count321-0) mes;
s

>

printf("%d",n)

return 0

image3.png
B et

#include<stdio.h>
Hdefine N 100
int main()
<

int a[n],

,i,tenp,min,max;

char c='0";
max=0;min=160;
uhile(c
<

An)

scanf(“%d”,&tenp);
a[n]-tenp;
if(tempynax) max-temp;
if(tenpcnin) min-temp;
nees

seanf("%c”,8c);

if(a[i]<max && a[i]>min) tempss;

>
Printf("%d", temp);
return 0;

