

倉頡測驗

- | | |
|----------------------|----------|
| (1) list all | (明,AB) |
| (2) code to word | (AB-明) |
| (3) word to code | (明-AB) |
| (4) partial list | (A*B) |
| (5) Q & A | Q: 明[2]? |
| (6) File translation | |
| (7) cj Test (File) | |
| Q: option | |

// cjcodes.txt

4E00	一	M
4E01	丁	MN
4E03	七	JU
...		

(1)

00000:	一	[M]
00001:	丁	[MN]
00002:	七	[JU]
00003:	万	[MS]
00004:	丈	[JK]
00005:	三	[MMM]
00006:	上	[YM]
00007:	下	[MY]
...		

```
int init(){
 FILE *fp;
 fgets ...
 cjcode[i] =
 cword[i] =
 return i;
} // 13000+
```

```
// list_all()
i=0;
do{
 printf("%i %s [%s]\n", ...);
}while (!kbhit() && i<max);
```

CJ Test

1

(2)

```
// code2word()

Q: code(AB) ab
 03871: 明 [AB]
Q: code(AB) rhr
 00936: 呂 [RHR]
Q: code(AB) dh
 03213: 才 [DH]
Q: code(AB) lga
 04018: 書 [LGA]
Q: code(AB) nljmu
 11744: 院 [NLJMU]
```

```
cword[0] = "一" cjcode[0] = "M"
cword[1] = "丁" cjcode[1] = "MN"
cword[2] = "七" cjcode[2] = "JU"
...
...
```

(3)

```
// word2code()

Q: word(明) 香
 12211: 香 [HDA]
Q: word(明) 港
 05246: 港 [ETCU]
Q: word(明) 仔
 00099: 仔 [OND]
...
Q: word(明)
...
```

人弓木

// cjcodes.txt

4E00	一	M
4E01	丁	MN
4E03	七	JU
...		

CJ Test

2

(4)

```
// partial_list()
```

Q: code(AB)? ab

明 AB
昺 AMOB
晞 AKKB
晡 AIJB
晴 AQMB
...

a*b
a??b

(5)

```
// QnA() - random
```

Q: word(明) 香

12211: 香 [HDA]

Q: word(明) 港

05246: 港 [ETCU]

Q: word(明) 仔

00099: 仔 [OND]

...

Q: word(明)

...

```
cword[0]="—" cjcode[0]="M"  
cword[1]="丁" cjcode[1]="MN"  
cword[2]="七" cjcode[2]="JU"  
...
```

```
// cjcodes.txt
```

```
4E00 一 M  
4E01 丁 MN  
4E03 七 JU  
...
```

CJ Test

3

(6)

```
// translation()
```

翻譯文章為倉頡碼...

Q: 文字檔名(ict2009.txt)? ict2010.txt

呂 [RHR]

明 [AB]

才 [DH]

...

```
// cjcodes.txt
```

```
4E00 一 M  
4E01 丁 MN  
4E03 七 JU  
...
```

```
i=0;  
while (!feof(fp) && i<MAX){  
 fgets(s, 100, fp); s[?] = '\0';  
 if(feof(fp)) break;
```

```
 strncpy( _____, s+?, 2);  
 strncpy( _____, s+?, 5);  
 i++;
```

(7)

```
// cjtest()
```

文章內容

打字練習

```
cword[0]="—" cjcode[0]="M"  
cword[1]="丁" cjcode[1]="MN"  
cword[2]="七" cjcode[2]="JU"  
...
```

CJ Test

4

Test / Exam

8. 試寫C『句子』作隨機倉頡問答。使用者需要回答5個(隨機抽出來的)中文字的倉頡碼，每字會有1次作答機會。
 全對的可得2分，只有頭尾碼正確的得1分；否則0分。
 若非全對，程式會顯示正確答案。

```
#define MAX 13000
char cjcode[MAX][6];
char cjword[MAX][3];

 cjcode[] cjword[]

```

0	M	一
1	MN	丁
2	JU	七
...		
12999	YRKF	詼

Q: (1) 『電』的倉頡碼是? MBWU A: 2分
Q: (2) 『科』的倉頡碼是? HDJ A: 1分 (HDYJ)
...
Q: (4) 『甲』的倉頡碼是? WL A: 2分
Q: (5) 『乙』的倉頡碼是? NN A: 0分 (NU)
總分 = 7分

CJ Test

5

Q8

```
int i,x,y, t,n, total=0;
____ guess
for (i=1; i<=5; i++){
 n=rand()
 printf ("Q: (%i) %s 的倉頡碼是?\n", i, _____);
 gets (guess);
 x=strlen(guess);
 y=strlen(_____);
 if (_____ ) t=2; // 全對2分
 else if (_____ ) t=1; // 首尾對1分
 total += t;
 printf ("A: %i分", t);
 if (t<2) printf
 printf ("\n");
}
printf ("總分=%i分\n", total);
```

OJR OJR 估

CJ Test

6