
C程式編寫 #1

姓名:
(
)
班別: 中三
分數:
/10
日期: / /2017

 免費IDE下載 ：
Code::Block 16 www.codeblocks.org/downloads/binaries/ [33MB]
[image: image8.emf]32

5

9

+

=

c

f

32

5

9   c f

合法的識別字 (Valid identifiers)：
Code::Block-EDU Portable codeblocks.codecutter.org [185MB]
	原則
	識別字命名原則

	R1
	一個合法的識別字，只可以包含以下字元：
英文字母 (A-Z,a-z)、數字 (0-9) 及 底線 (_)

	R2
	首『字元』必須是英文字母 (A-Z,a-z) 或 底線 (_)

以底線開頭的識別字，大都為系統所使用。

	R3
	保留字 (Reserved words) 不能用作合法的識別字，它們都有特別用途。
例如：(大都是小寫的)
const, int, float, char, main, if, else, for, include, return, do, while, printf, scanf, gets, puts, FILE, EOF, switch, case, break, continue, default, stdin, stdout, fopen, fclose, …

注意：(Case Sensitive)『大寫』與『小寫』被視作不同的 A ≠ a
識別字的種類：
函數名稱 (function), 常量 (constant), 變量 (variable), ．．． 等
[image: image9.emf](

)

32

9

5

-

=

f

c

 

32

9

5

  f c

Q1
以下哪些是合法的識別字 (Valid identifiers)？若不合法，請註明違反了哪些原則 (R1,R2,R3)。
	1
	1st_name
	
	11
	score 1

	2
	*longer
	
	12
	max-score

	3
	const
	
	13
	min!

	4
	year of birth
	
	14
	*salary

	5
	*no_of_students
	
	15
	*degreeC

	
	
	
	
	

	6
	n%
	
	16
	(F

	7
	amount$$$
	
	17
	*speed2

	8
	*int2
	
	18
	*surface_area

	9
	*weight
	
	19
	*_total

	10
	*file
	
	20
	no_of_boys&girls

[image: image10.emf]2

ht

wt

bmi

=

2

ht

wt bmi

	合法的識別字：(請填數字)
	
	2
	5
	8
	9
	10

	
	
	14
	15
	17
	18
	19

	
	
	
	
	
	
	

	不合法： 違反了原則 R1
	
	4
	6
	7
	11
	

	
	
	12
	13
	16
	20
	

	
	
	
	
	
	
	

	違反了原則 R2
	
	1
	16
	
	
	[image: image11.wmf]

	[image: image12.jpg]

違反了原則 R3
	
	3
	
	
	
	

www.youtube.com/watch?v=mt21Nb0bvFQ
警告：請勿帶其他科目書籍、筆記、功課．．．等進入電腦室。
[image: image13.wmf]細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
[image: image14.wmf][image: image15.png]ﬂ

Q1
輸出句子：printf ("\n開新一行%i代入", 6);
	
	程式碼 Program
	輸出Output

	1
	#include <stdio.h>
	C程序

	2
	[image: image16.wmf]Esc

F1

F2

F3

F4

F5

F6

F7

F8

F9

F10

F11

F12

~

`

!

1

@

2

$

4

%

5

^

6

&

7

*

8

(

9

)

0

+

=

#

3

Q

W

E

R

T

Y

A

S

D

F

G

H

Z

X

C

V

B

U

I

O

P

J

K

L

N

M

{

[

}

]

:

;

"

'

<

,

>

.

?

/

Tab

Shift

Ctrl

Alt

Caps

Lock

Alt

Ctrl

Shift

Enter

Backspace

Insert

Home

Page

Up

Delete

End

Page

Down

|

\

7

8

9

4

5

6

1

2

3

0

.

Num

Lock

Home

PgUp

End

PgDn

Ins

Del

Enter

/

*

+

Print

Screen

Scroll

Lock

Pause

Scroll

Lock

Caps

Lock

Num

Lock

[image: image17.png]Code”: Blocks

[image: image18.png]

main(){
	40

	3
	printf ("C程序 \n");
	10

	4
	printf ("%i \n %i \n", 40, 6+4);
	和=6+4

	5
	printf ("%s \n", "和=6+4");
	6 > 4.5

	6
	printf ("%i > %f \n", 6, 4.5);
	

	7
	system ("pause");
	

	8
	return 0;
	

	9
	}
	

註釋

	a
	main() 是主程式。

	b
	符號 "{" 及 "}" 標誌著程式的『開始』及『結束』。

	c
	句子 “printf ("...\n", ...);”內的 \n 會把顯示器上的『游標』帶到下一行。(new line)

	d
	printf ("結果是 %i 和 %f ．．．", 10, 20.5) 句子 將結果『輸出』到顯示器上。

	e
	"%i","%d" 表示整數 int；
	

	
	"%f" 表示浮點小數 float；
	句子system ("pause");

	
	"%c" 表示 '字元' char（單字）；
	pause 是DOS指令：請按任意鍵繼續 ...

	
	"%s" 表示 "字符串" string（文字）。
	

[image: image19.png]Adobe Flash Player 10
BEEF) BRV) 250 EH)

Tloch

Q2
『賦值』句子 p=10; 及 『輸出』句子printf ("%i \n", 6+4);
	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	4
	x
	4

	2
	main(){
	6
	y
	6

	3
	int x, y;
// 整數變量 (保險箱)
	
	
	

	4
	[image: image20.png]

x = 4;
	[image: image21.png]

4 6 2
	
	

	5
	y = 6;
	x+y = 10
	
	

	6
	printf ("%i \n %i \n\n", x, y);
	4x6 = 24
	
	

	7
	printf ("%i %i %i \n", x, y, y-x);
	
	
	

	8
	printf ("x+y = %i \n", x+y);
	
	
	

	9
	printf ("4x6 = %i \n", y*x);
	
	
	

	10
	[image: image22.png]

[image: image23.bmp]}
	
	
	

註釋

	a
	句3: 是『整數變量』 x 及 y 的宣告。所有『變量』及『常量』必須先『宣告』才可使用。

	b
	句4: x = 4; 將數值 4 儲存在『變量』 x內。

	c
	句子 printf ("%i", x); 將x的值『代入』%i內，並輸出到顯示器上。

	d
	注意大小寫有別： Y = 6; PRINTF (...); Printf (...); 都是『錯誤』的。

	e
	句9: 雙引號之間是文字，文字內"4x6"是不會計算+-((的結果，文字外y*x則需要計算。

[image: image24.wmf]32

5

9

+

=

c

f

細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
[image: image25.wmf](

)

32

9

5

-

=

f

c

[image: image26.wmf]2

ht

wt

bmi

=

Q1
輸出句子printf ("%s \n", "abc"); // 代入文字
	
	程式碼 Program
	輸出Output

	1
	#include <stdio.h>
	Welcome to

	2
	main(){
	the Wonderful World

	3
	printf ("Welcome to \n");
	of C programming !

	4
	printf ("%s", "the Wonderful ");
	

	5
	printf ("%s \n", "World");
	

	6
	printf ("of C programming! \n");
	

	7
	}
	

註釋

	a
	雙引號內的『文字訊息』，將會『一字不漏』地『複製』到顯示器上。

	b
	句4沒有 \n，顯示器上的『游標』會留在文字右邊，不會跳到下一行。

	
	因此，程式只有三行輸出。

	c
	雙引號內的『文字』(例如："Welcome to \n")，叫做『字符串』string。

	d
	有printf("...");句子，畫面才有輸出。

Q2
賦值句子 (x = a*b+c-d....) 及 輸出句子 printf("...")：
	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	22
	boys
	22

	2
	main(){
	20
	girls
	20

	3
	int total, boys, girls;
	Total = 42
	total
	42

	4
	girls = 20;
	
	
	

	5
	boys = 22;
	
	
	

	6
	total = boys + girls;
	
	
	

	7
	printf ("%i \n", boys);
	
	
	

	8
	printf ("%i \n", girls);
	
	
	

	9
	printf ("Total = %i \n", total);
	
	
	

	10
	}
	
	
	

註釋

	a
	『變量』total, boys 及 girls 被宣告為『整數』int。

	b
	行 4, 5, 6 是『賦值』句子。

	c
	行 4： 把數值 20 儲存在『變量』 girls。

	
	行 5： 把數值 22 儲存在『變量』 boys。

	d
	行 6： 把『右邊』的『運算結果』 (boys+girls)，儲存在『左邊』的『變量』total。

	e
	行 7, 8, 9 printf("...") 是『輸出』句子。

[image: image1.png]

Insert (插入/覆寫)模式; [image: image2.png])5
=383

 Home (前); End (後)
細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
Q1
賦值句子： 使用 float (浮點小數) 常量 及 變量

	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	Circumference is
	PI
	3.1416

	2
	const float PI = 3.1416;
	31.42 sq cm
	radius
	5

	3
	main(){
	
	circum
	31.416

	4
	float radius, circum;
	
	
	

	5
	radius = 5;
//半徑
	
	
	

	6
	circum = 2 * PI * radius;
// 圓周
	
	
	

	7
	printf ("Circumference is \n");
	
	
	

	8
	printf ("%.2f sq cm \n", circum);
	
	
	

	9
	}
	
	
	

註釋

	a
	識別字： radius即半徑；circum即Circumference 圓形周界。

	b
	句二： 常量PI 儲存數值為 3.1416，此數量在程式中不可被改變。

	c
	句四： 變量radius (半徑) 及 circum (圓形周界) 被宣告為float (浮點小數)。

	d
	句六： 把2 * PI * radius 的運算結果，儲存在變量 circum內。

	e
	變量 circum必須宣告為 float，因為 (2 * PI * radius) 的結果包含小數。

Q2
賦值句子： 使用字符串 String "abc"
	
	程式碼 Program
	輸出Output

	1
	#include <stdio.h>
	ABLMCC

	2
	main(){
	18 Lei Tung Est Road

	3
	char school[7] = "ABLMCC";
	Lei Tung Est

	4
	char estate[20] = "Lei Tung Est";
	Ap Lei Chau 2874-3121

	5
	
	

	7
	printf ("%s \n", school);
	

	8
	printf ("18 %s Road \n", estate);
	

	9
	printf ("%s \n", estate);
	

	10
	printf ("Ap Lei Chau");
	變量
	儲存值

	11
	printf (" 2874-3121 \n");
	school
	ABLMCC

	12
	}
	estate
	Lei Tung Est

註釋

	a
	字符串 string (包括空白字元)，必須放在 雙引號 "abc" 內。

	b
	char school[7] 最多可以存放 7個字元/字符。

	c
	%s 代入"文字"

開啟Code::Block，開新檔案，完成 #3-Q2，另存為 D:\s3x99
D:\CodeBlock\CodeBlock.exe, New file, Save As D:\s3x99.c
Q1
試寫 C『宣告』句子，宣告下列『常量』(constant 固定不變的、大寫) 及『變量』(可改變的、小寫)。
	
	宣告變量
(
	儲存值
	宣告句子

	a
	常量N
(
	數值10
	const int
	N =10;

	b
	y
	整數
	int
	y;

	c
	pi
	小數
	float
	pi;

	d
	a,b,c
	整數
	int
	a, b, c;

	e
	price
	小數
	float
	price;

	
	
	
	

	f
	age,year
	整數
	int
	age, year;

	g
	name
	字符串
	char
	name[20];

	h
	gender
	字元
	char
	gender;

	i
	sum
(
	『起始值』為0
	int
	sum=0;

	j
	常量PI
(
	3.14159
	const float
	PI = 3.14159;

『文字/字符串』 "A" 與『單字/字元』 'A' 並不相同。
Q2
試寫 C『賦值』句子 (=)，將指定數值儲存在下列變量內。
	
	變量 (
	儲存值
	賦值句子

	a
	price
	數值39.99
	price = 39.99;

	b
	name
	字符串(文字)"Chan T.M."
	name = "Chan T.M.";

	c
	pi
	數值3.14
	pi = 3.14;

	d
	age
	數值5
	age = 5;

	e
	age
	把儲存數值增加10
	age = age + 10;

	f
	gender
	字元'M'
	gender = 'M';

『變量』 pi 與『常量』 PI 並不相同。
Q3
改寫下列方程式 (equations) 成為 C 『賦值』 句子。
	
	方程式Equation
	C 『賦值』 句子

	a
	area = length (width
	area = length * width;

	b
	volume = length³
	volume = length * length * length;

	c
	area = (a+b)h (2
	area = (a+b)*h/2;

	d
	volume = eq \f (4,3) pi (r3
	volume = 4/3.0 *pi *r *r *r;

	e
	d = b² – 4ac
	d = b*b – 4*a*c;

	f
	 eq c = \f(a+b,a-b)
	c = (a+b)/(a-b);

註： Area (面積)； Length (長度)； Width (闊度)； Volume (體積)； Perimeter (周界)； Surface Area (表面面積)
示範： Ax2+Bx+C=0 , x=?
細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
Q1
賦值句子： 使用 float 變量

	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	長 = 16
	p周界
	60

	2
	float p=0, length, width;
	闊 = 14
	length長
	16

	3
	main(){
	周界 = 60
	width闊
	14

	4
	length = 16.0;
	
	
	

	5
	width = 14.0;
	
	
	

	6
	p = (length + width) * 2;
	
	
	

	7
	printf ("長 = %.0f \n", length);
	
	
	

	8
	printf ("闊 = %.0f \n", width);
	
	
	

	9
	printf ("周界 = %.0f \n", p);
	
	
	

	10
	system("pause");
	
	
	

	11
	}
	
	
	

註釋

	a
	宣告句子： 第 (2) 列。

	b
	賦值句子： 第 (4,5,6) 列。

	c
	輸出句子： 第 (7,8,9) 列。

變量 p 是用來儲存長方形 (rectangle) 的周界 (perimeter)。
Q2

	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	長 = 3.0
	L
	3.0

	2
	float L, W, H, A1, A2, A3, TL=0.0;
	闊 = 4.0
	W
	4.0

	3
	main(){
	高 = 5.0
	H
	5.0

	4
	L = 3.0;
	表面面積 = 94.00
	A1
	12

	5
	W = 4.0;
	A1=12
	A2
	20

	6
	H = 5.0;
	A2=20
	A3
	15

	7
	A1 = L * W;
// 上下面
	A3=15
	TL
	94

	8
	A2 = W * H;
// 左右面
	Volume = 60.0
	
	

	9
	A3 = H * L;
// 前後面
	
	
	

	10
	TL = 2*(A1+A2+A3);
	
	
	

	11
	printf ("長 = %.1f \n", L);
	
	
	

	12
	printf ("闊 = %.1f \n", W);
	
	
	

	13
	printf ("高 = %.1f \n", H);
	
	
	

	14
	printf ("總表面面積 = %.2f \n", TL);
	
	
	

	15
	}
	
	
	

註： Area (面積)； Length (長度)； Width (闊度)； Volume (容量 / 體積)； Perimeter (周界)； Surface Area (表面面積)
請於行14之後，加4句printf(...); (1) 把A1,A2,A3的值列印出來 (2) 計算及列印 Volume (體積)
細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
Q1
答案放在：http://www.ablmcc.edu.hk/~scy/cprogram/c-wmv.htm
	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	The value of N is 5
	N
	5

	2
	const int N = 5;
	Sum = 15
	sum
	15

	3
	float sum, avg;
	Average = 3.0
	avg
	3

	4
	main(){
	
	
	

	5
	avg = 0;
	
	
	

	6
	sum = 1+2+3+4+5;
// 和
	
	
	

	7
	avg = sum / N;
// 平均
	
	
	

	8
	printf ("The value of N is %i\n", N);
	
	
	

	9
	printf ("Sum = %.0f \n", sum);
	
	
	

	10
	printf ("Average = %.1f \n", avg);
	
	
	

	11
	system("pause");
	
	
	

	12
	}
	
	
	

註： Value (值)； Average (平均數)； Sum (和)
Q2

	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	Radius = 3
	PI
	3.14

	2
	const float PI = 3.14;
	Height = 10
	r
	3

	3
	float vol, r, h, area, sa, circum;
	
	h
	10

	4
	main(){
	Volume is 282.60
	area
	28.26

	5
	r = 3;
// 半徑
	S.Area = 244.92
	vol
	282.6

	6
	h = 10;
// 高
	
	circum
	18.84

	7
	area = PI * r * r;
	Area = 28.26
	sa
	244.92

	8
	vol = area * h;
	Circum = 18.84
	
	

	9
	circum = 2 * PI * r;
	
	
	

	10
	sa = 2*area + circum*h;
	
	
	

	11
	printf ("Radius = %.0f \n", r);
	
	
	

	12
	printf ("Height = %.0f \n\n", h);
	
	
	

	13
	printf ("Volume is %.2f \n", vol);
	
	
	

	14
	printf ("S.Area = %.2f \n", sa);
	
	
	

	15
	}
	
	
	

註： Area (面積)； Length (長度)； Width (闊度)； Volume (容量 / 體積)； Perimeter (周界)； Surface Area (表面面積)
system("color fc");
請於行14之後，加兩句printf(...); 把area及circum的值列印出來
細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值 (Final value)。
Q1
答案放在：http://www.ablmcc.edu.hk/~scy/cprogram/c-wmv.htm
	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	The value of N is 4
	N
	4

	2
	const int N = 4;
	The sum is 50
	a
	5

	3
	int a, b, c, d;
	Average = 13
	b
	8

	4
	float total, avg;
	
	c
	12

	5
	main(){
	
	d
	25

	6
	a = 5; b = 8;
	
	total
	50

	7
	c = 12; d = a*5;
	
	avg
	12.5

	8
	total = a+b+c+d;
// 總和
	
	
	

	9
	avg = total / N;
// 平均
	
	
	

	10
	printf ("The value of N is %i\n", N);
	
	
	

	11
	printf ("The sum is %i \n", total);
	試試看 %i (%.0f
	
	

	12
	printf ("Average = %.0f \n", avg);
	
	
	

	13
	}
	
	
	

註： Average (平均數)； Total (總和)； Score (分數)
Line 6: 把a=5; 改為輸入句子 scanf("%i", &a);
Q2

	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	速度 = 5.0 m/s
	speed
	7.05

	2
	float speed, dist, time;
	
	dist
	56.4

	3
	main(){
	Speed = Distance / Time
	time
	8.0

	4
	dist = 40.0;
// 距離1
	 = 56 / 8
	
	

	5
	time = 8.0;
// 時間
	 = 7.1 m/s
	
	

	6
	speed = dist / time;
// 速度1
	
	
	

	7
	printf ("速度 = %.1f m/s \n", speed);
	
	

	8
	dist = dist + 16.4;
// 距離2
	
	

	9
	speed = dist / time;
// 速度2
	
	

	10
	printf ("\nSpeed = Distance / Time\n");
	
	

	11
	printf (" = %.0f / %.0f \n" ,dist ,time);
	
	

	12
	printf (" = %.1f m/s \n", speed);
	
	

	13
	}
	
	

註： Velocity, Speed (速度)； Distance (距離)； Time (時間)

Line 4: 把dist=40; 改為輸入句子 scanf("%f", &dist);
細讀下列程式，並寫出程式的『輸出』及 各『變量』的最終數值。
Q1
計算全年總分。（Term1(40%+Term2(60%）答案放在：http://www.ablmcc.edu.hk/~scy/cprogram/c-wmv.htm
	
	程式碼 Program Code
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	Term 1 : 80
	WT
	0.4

	2
	const float WT = 0.4;
// 比重
	Term 2 : 70
	m1
	80

	3
	float total;
// 全年總分
	Overall : 76
	m2
	70

	4
	int m1=80, m2;
// 上、下學期分數
	
	total
	76

	5
	main(){
	
	
	

	6
	m2 = 70;
	
	
	

	7
	total = m2 * WT + m1 * (1-WT);
	
	
	

	8
	printf ("Term 1 : %i \n", m1);
	
	
	

	9
	printf ("Term 2 : %i \n", m2);
	
	
	

	10
	printf ("Overall : %.0f \n", total);
	
	
	

	11
	}
	
	
	

註： Final (最後)； Score (分數)； Weight WT (比重)； Term (學期)； Overall (全年總分)
錯誤程式 (列7) 會導致不正確的結果 (輸出)。
全年總分應該是: 80(0.4 + 70(0.6 = 74
而不是: 70(0.4 + 80(0.6 = 76
Q2
計算薪金。（時薪(小時 - 稅項）
	
	程式碼 Program
	輸出Output
	變量
	數值

	1
	#include <stdio.h>
	Salary = $3000
	hour
	100

	2
	float hour, pay, rate, tax, salary;
	Tax = $360
	pay
	2640

	3
	main(){
	Net Pay = $2640
	rate
	30

	4
	rate = 30;
//時薪
	
	tax
	360

	5
	hour = 100;
//小時
	
	salary
	3000

	6
	salary = hour * rate;
//薪金
	
	
	

	7
	tax = salary * 0.12;
//稅款
	
	
	

	8
	pay = salary – tax;
//除稅後薪金
	
	
	

	
	
	
	

	9
	printf ("Salary = $%.0f \n", salary);
	
	

	10
	printf ("Tax = $%.0f \n", tax);
	
	

	11
	printf ("Net Pay = $%.0f \n", pay);
	
	

	12
	}
	
	

註： Calculate (計算)； Salary (薪金)； Hour (小時)； Pay (付款)； Rate (率：時薪)； Tax (稅款)； Net Pay (淨付)
請於行11之後，加一句printf(...); 把rate的值也一併列印出來
細看以下畫面及C程式。電腦正停著等待，直到你完成『輸入』姓名、性別、年齡、身高及體重為止。
	問題
 使用者輸入
姓名
：Jacky
性別 (M/F)
：M
年齡
：15
體重 (kg)
：48.5
	1
	char name[20], sex;
//姓名 (文字); 性別 (單字M/F)

	
	2
	int age;
//年齡 (整數)

	
	3
	float wt;
//體重 (小數)

	
	
	

	
	4
	printf("姓名：");
gets (name);

	
	5
	
scanf("%s", name);

	
	6
	printf("性別 (M/F)：");
scanf("%c", &sex);

	
	7
	printf("年齡：");
scanf("%i", &age);

	
	8
	printf("體重 (kg)：");
scanf("%f", &wt);

格式：
%i %d『整數』；
%f『浮點小數』；
%c『字元』；
%s『字符串』
例子：
-1, 0, 99
3.14, -9.9, 50.0
'a', 'A', '3', '%'
"姓名 ：", "PASS", "..."

Q1
試利用scanf ("格式%?", &變數) 或gets(文字變數)，將以下『賦值』句子改寫為『輸入』句子。
	工作紙
	題
	行
	賦值句子
	輸入句子 scanf / gets

	#2
	Q2
	4
	x = 4;
	scanf ("%i",
	&x);

	
	
	5
	y = 6;
	scanf ("%i",
	&y);

	
	
	
	
	

	#3
	Q2
	4
	girls = 20;
	scanf ("%i",
	&girls);

	
	
	5
	boys = 22;
	scanf ("%i",
	&boys);

	
	
	
	
	

	#4
	Q1
	5
	radius = 5;
	scanf ("%i",
	&radius);

	
	Q2
	3
	char school[7] = "ABLMCC";
	gets
	(school);

	
	
	4
	char estate[20] = "Lei Tung Est";
	gets
	(estate);

	
	
	
	
	

	#6
	Q1
	4
	length = 16.0;
	scanf ("%f",
	&length);

	
	
	5
	width = 14.0;
	scanf ("%f",
	&width);

	
	
	
	
	

	#6
	Q2
	4
	L = 3.3;
	scanf ("%f",
	&L);

	
	
	5
	W = 4.4;
	scanf ("%f",
	&W);

	
	
	6
	H = 5.5;
	scanf ("%f",
	&H);

	
	
	
	
	

	#7
	Q2
	5
	R = 3;
	scanf ("%i",
	&R);

	
	
	6
	H = 10;
	scanf ("%i",
	&H);

	
	
	
	
	

	#8
	Q1
	6,7
	a = 5; b = 8; c = 12;
	scanf ("%i%i%i", &a, &b, &c);

	
	
	
	
	

	#8
	Q2
	4
	dist = 56.4;
	scanf ("%f",
	&dist);

	
	
	5
	time = 8.8;
	scanf ("%f",
	&time);

	
	
	
	
	

	#9
	Q1
	5
	m1 = 70; m2 = 80;
	scanf ("%i %i",
	&m1, &m2);

	
	
	
	
	

	#9
	Q2
	4
	rate = 30;
	scanf ("%i",
	&rate);

	
	
	5
	hour = 100;
	scanf ("%i",
	&hour);

Q2
試利用scanf ("格式%?", &變數) 或gets(文字變數)，要求使用者輸入以下資料：
	
	
	輸入
	輸入句子 scanf / gets

	#10
	1
	整數x、小數y
	scanf ("%i %f", &x, &y);

	
	2
	小數p、q
	scanf ("%f %f", &p, &q);

	
	3
	文字，並貯存在address
	gets
	(address);

	
	4
	字母 (y或n)，貯存在ans
	scanf ("%c",
	&ans);

Q3
輸入: 出生年份yy, 輸出: 你今年 ? 歲, ? 年後, 你將會18歲。
Q1
利用『宣告、輸出、輸入』等句子printf("問題"); scanf ("格式"，&變數); 按照以下資料編寫C程序。
	
	問題
	輸入範例
	
	『宣告』變數 int / float / char

	1
	Q: 輸入整數
	123
	1
	int
	n
	;

	2
	Q: 温度 (F)
	98.6
	2
	float
	degreeF
	;

	3
	Q: 班號
	1A01
	3
	char
	cno[5]
	;

	4
	Q: 姓名
	Chan TM
	4
	char
	name[20]
	;

	5
	Q: 電郵地址
	abc@hotmail.com
	5
	char
	email[20]
	;

	6
	Q: 尺碼 LMS
	M
	6
	char
	size
	;

	7
	Q: 分數
	85
	7
	int
	score
	;

	8
	Q: 利率
	2.50
	8
	float
	rate
	;

	9
	Q: 是否繼續?
	y
	9
	char
	ans
	;

	10
	Q: 出生年份
	1980
	10
	int
	year
	;

	11
	Q: 月份 (1-12)
	10
	11
	int
	month
	;

	12
	Q: 星期 (0-6)
	3
	12
	int
	dow
	;

	13
	Q: 地址
	123 Nathan Road
	13
	char
	addr[30]
	;

	14
	Q: 體重
	56.50
	14
	float
	weight
	;

	15
	Q: 電話
	2874-3121
	15
	char
	phone[10]
	;

	16
	Q: 平均分
	60.7
	16
	float
	average
	;

	17
	Q: 容量
	210.4
	17
	float
	volume
	;

	18
	Q: 數量
	75
	18
	int
	quantity
	;

	19
	Q: 單價
	25.50
	19
	float
	unitPrice
	;

	20
	Q: 顏色代號RGB
	R
	20
	char
	colorcode
	;

	
	『輸出』句子printf("...");
	『輸入』句子scanf("%?",&?); 或 gets(x);

	1
	printf("
	Q: 輸入整數
	");
	scanf (
	"%i",
	&n);

	2
	printf("
	Q: 温度 (F)
	");
	scanf (
	"%f",
	°reeF);

	3
	printf("
	Q: 班號
	");
	
	gets
	(cno);

	4
	printf("
	Q: 姓名
	");
	
	gets
	(name);

	5
	printf("
	Q: 電郵地址
	");
	
	gets
	(email);

	6
	printf("
	Q: 尺碼 LMS
	");
	scanf (
	"%c",
	&size);

	7
	printf("
	Q: 分數
	");
	scanf (
	"%i",
	&score);

	8
	printf("
	Q: 利率
	");
	scanf (
	"%f",
	&rate);

	9
	printf("
	Q: 是否繼續?
	");
	scanf (
	"%c",
	&ans);

	10
	printf("
	Q: 出生年份
	");
	scanf (
	"%i",
	&year);

	11
	printf("
	Q: 月份 (1-12)
	");
	scanf (
	"%i",
	&month);

	12
	printf("
	Q: 星期 (0-6)
	");
	scanf (
	"%i",
	&dow);

	13
	printf("
	Q: 地址
	");
	
	gets
	(addr);

	14
	printf("
	Q: 體重
	");
	scanf (
	"%f",
	&weight);

	15
	printf("
	Q: 電話
	");
	
	gets
	(phone);

	16
	printf("
	Q: 平均分
	");
	scanf (
	"%f",
	&average);

	17
	printf("
	Q: 容量
	");
	scanf (
	"%f",
	&volume);

	18
	printf("
	Q: 數量
	");
	scanf (
	"%i",
	&quantity);

	19
	printf("
	Q: 單價
	");
	scanf (
	"%f",
	&unitPrice);

	20
	printf("
	Q: 顏色代號 RGB
	");
	scanf (
	"%c",
	&colorcode);

1
試利用『加權 模數11檢查』方法，証明以下身分證號碼是不合法的？ A123456(7)
(註: 58x9=522, A=10, B=11, …, F=15)

	總和
= 58x9 + 10x8 +11x7 +22x6 +33x5 +44x4 +55x3 +66x2 +77x1

	

= 522 + 80 + 7 + 12 + 15 + 16 + 15 + 12 + 7

	

= 686

	總和(11= =

	∴不合法
∵ 總和 (686) 不能被11整除

2
假若以下身分證號碼 K202120(x) 的檢查數位check digit是 x(未知數)，試計算 x 的值。
	總和
= 58x9 +2020x8 +22x7 +00x6 +22x5 +11x4 +22x3 +00x2

	

= 522 + 160 + 14 + 0 + 10 + 4 + 6 + 0

	

= 716

	總和(11= =

	∴ x = 11-1 = A

3
假若以下身分證號碼 Z632475(x) 的檢查數位是 x(未知數)，試計算 x 的值。
	總和
= 58x9 + 35x8 + 6x7 + 3x6 + 2x5 + 4x4 + 7x3 + 5x2

	

= 522 + 280 + 42 + 18 + 10 + 16 + 21 + 10

	

= 919

	總和(11= =

	∴ x = 11-6 = 5

4
假若以下身分證號碼 P321132(x) 的檢查數位是 x(未知數)，試計算 x 的值。
	總和
= 58x9 + 25x8 + 3x7 + 2x6 + 1x5 + 1x4 + 3x3 + 2x2

	

= 522 + 200 + 21 + 12 + 5 + 4 + 9 + 4

	

= 777

	總和(11= =

	∴ x = 11-7 = 4

5.
Y125321(x)，求x。
10ABCDE 15FGHIJ 20KLMNO 25PQRST 30UVWXY 35Z
期中試後：派卷、對答案；中四ICT簡介；中三教學短片製作；CamStudio：簡介
要求；3-5人一組(按班號,由老師指定), 自定主題, 2-5分鐘, 復活節後交
上學期：考#1-12
下學期：考全年工作紙

IF 句子語法：
if (<條件>) <句子1>; else <句子2>;
Q1
試執行以下程式段，並將輸出寫下。
	
	C 句子
	
	輸入Input
	輸出Output

	1a
	scanf ("%i", &x); // 輸入句子
if (x >= 50)
printf ("PASS \n");

if (x < 50)
printf ("FAIL \n");
	1a
	49
	FAIL

	
	
	
	
	

	1b
	
	1b
	50
	PASS

	
	
	
	
	

	2a
	scanf ("%i", &x); // 輸入句子
if (x >= 50)
printf ("PASS \n");

if (x <= 50)
printf ("FAIL \n");
	2a
	49
	FAIL

	
	
	
	
	

	2b
	
	2b
	50
	PASS

FAIL

	
	
	
	
	

	3a
	scanf ("%i", &x); // 輸入句子
if (x > 50)
printf ("PASS \n");

else
printf ("FAIL \n");
	3a
	49
	FAIL

	
	
	
	
	

	3b
	
	3b
	50
	FAIL

	
	
	
	
	

Q2
試寫 C 程式：輸入兩個『整數』值 (x 及 y)，計算及輸出其中最大的數值。

使用 if 句子

	1
	#include <stdio.h>

	2
	int x, y, max;
(『宣告』變數

	3
	main(){

	4
	scanf ("%i %i", &x, &y);

	5
	if (x >= y
) max = x;

	6
	if (x < y
) max = y;

	7
	

	8
	printf ("%i \n", max);

	9
	}

Q3
同上。輸入兩個『整數』 (x 及 y)，然後輸出其中最大的數值。

使用 if-else 句子

	1
	#include <stdio.h>

	2
	int x, y, max;

	3
	main(){

	4
	scanf ("%i %i", &x, &y);

	5
	if (x >= y
) max = x;

	6
	else
	max = y;

	7
	

	8
	printf ("%i \n", max);

	9
	}

註： if (如果)； else (否則)； Compare (比較)； Maximum (最大)
Q1
試寫 C 程式一個：此程式將會通過鍵盤，接受三個『整數』輸入值 (x, y, z)，經運算後，輸出其中最大的數值。
用 IF 句子。 (提示：假設第一個數值是目前最大的，然後以此來跟其他數值比較。)
	1
	#include <stdio.h>

	2
	int x, y, z, max;
(『宣告』變數

	3
	main(){

	4
	printf("Enter 3 integers: ");

	5
	scanf ("%i %i %i", &x, &y, &z);

	6
	max = x;
(『假設』x是目前最大值

	7
	if (y > max
) max = y;

	8
	if (z > max
) max = z;

	9
	printf ("%i \n", max);

	10
	}

Q2
同上。但接受五個『整數』輸入值 (p,q,r,s,t)。用 if 句子。
	1
	main(){

	2
	int p, q, r, s, t, max;
(『宣告』變數

	3
	printf("Enter 5 integers: ");

	4
	scanf ("%i %i %i %i %i", &p, &q, &r, &s, &t);

	5
	max = p;
(『假設』__是目前最大值

	6
	if (q > max
) max = q;

	7
	if (r > max
) max = r;

	8
	if (s > max
) max = s;

	9
	if (t > max
) max = t;

	10
	printf ("%i \n", max);

	11
	}

Q3
接受四個『整數』輸入值 (p, q, r, s)，經運算後，輸出其中最大的數值。
用 if--else 句子.

方法：
1. 比較 p 和 q; 將其中最大的數值存於變量 x

2. 比較 r 和 s; 將其中最大的數值存於變量 y

3. 比較 x 和 y; 將其中最大的數值存於變量 max

4. 輸出 max 的值
	1
	main(){

	2
	int p, q, r, s, x, y, max;

	3
	printf("Enter 4 integers: ");

	4
	scanf ("%i %i %i %i", &p, &q, &r, &s);

	5
	

	6
	if (p > q
) x = p;
	else x = q;

	7
	if (r > s
) y = r;
	else y = s;

	8
	if (x > y
) max = x;
	else max = y;

	9
	printf ("%i \n", max);

	10
	}

Q1
試寫一程式去計算『年終花紅』 (year end bonus)：
	
	變量
	意義
	例

	輸入: Input
	year

salary
	工作年資
全年薪金
	4
100 000

	輸出: Output
	bonus
	全年薪金 (花紅率
	100 000 X 0.10 = 10 000

而『花紅率』是以『工作年資』計算出來的
	工作年資
	花紅率Rate

	1 – 3年
	 5%

	4 – 5年
	10%

	6年或以上
	15%

執行畫面如下：
	<< 年 終 花 紅 >>

工作年資:
4
全年薪金:
100 000
年終花紅 (10%) = HK$ 10 000

步驟：
	1
	要求使用者輸入『工作年資』(year) 及『全年薪金』(salary)
	scanf("%?", &..);

	2
	計算『花紅率』(rate)
	if(...) rate=...

	3
	計算『花紅』(bonus)
	bonus=...

	4
	輸出『花紅』(bonus) 在顯示器上
	printf("%?", ...);

程式：
	1
	#include <stdio.h>

	2
	int
	year, rate=0;

	3
	float
	salary, bonus;

	4
	main(){

	5
	do{

	6
	printf ("<< 年 終 花 紅 >> \n");

	7
	printf ("工作年資:
");

	8
	scanf ("%i", &year);

	9
	printf ("全年薪金:
");

	10
	scanf ("%f", &salary);

	11
	

	12
	if (year >= 1 && year <= 3) rate = 5;

	13
	if (year >= 4 && year <= 5) rate = 10;

	14
	if (year >= 6) rate = 15;

	15
	

	16
	bonus = salary * rate/100.0;

	17
	printf ("年終花紅 (%i%%) = HK$ %.1f \n", rate, bonus);

	18
	}while(1);

	19
	}

註： && (=and)； || (=or)
Q1
試寫一程式去計算貨品的『折扣價』Discounted Price：
	
	變量
	意義
	例

	輸入: Input
	amount
	貨品原價(標價)
	300

	輸出: Output
	netpay
	淨付(折扣價)
	300 (1-10%) = 270

折扣率(discount rate) 的計算方法如下：
	價錢 (標價) Amount (Listed price)
	折扣率Discount Rate

	$200 (amount < $400
	10%

	$400 (amount < $600
	15%

	$600 (amount < $800
	20%

	$800 或以上
	30%

顯示器上如下輸出：
	<< Discounted Price >>

Enter amount (HK$) :
200
Net Pay = HK$ 180

步驟：
	1
	要求用戶輸入貨品原價 (amount)
	scanf ("%?", &...);

	2
	找出折扣率 (disc)，計算折扣價 (netpay)
	if(...) ...

	3
	顯示折扣價 (netpay) 在顯示器上
	printf ("%?", netpay);

程式：
	1
	#include <stdio.h>

	2
	int
	amount, disc=0;

	3
	float
	netpay;

	4
	main(){

	5
	do{

	6
	printf ("<< Discounted Price >> \n");

	7
	printf ("Enter amount (HK$) :
");

	8
	scanf ("%i", &amount);

	9
	disc = 0;

	10
	if (amount >= 200 && amount < 400)
	disc = 10;

	11
	if (amount >= 400 && amount < 600)
	disc = 15;

	12
	if (amount >= 600 && amount < 800)
	disc = 20;

	13
	if (amount >= 800)
	disc = 30;

	14
	
	

	15
	netpay = amount * (1-disc/100.0);
	

	16
	printf ("Net pay = HK$ %f \n", netpay
);

	17
	}while(1);

	18
	}

註： && (and)； || (or)； ! (not)； == (等於)； != (不等於)

[測試數據] (amount： (1) 600 及 570 (2) 哪兩個不同售價的貨品，最後折扣價(售價)會相同??? 700 & 800
[額外練習] (的士收費Taxi fare：首2km ($18)，以後每0.2km ($1.5)，若多於$70.5每0.2km ($1.0)

函數 / 運算子： #include <math.h>

	
	名稱
	應用函數
	回傳數值
	用途

	1
	abs(v)
	x = abs(–10);

y = abs(20);
	10

20
	絕對值 (Absolute value)

	2
	pow(x,y)
	a = pow(3,2);

b = pow(2,10);
	9

1024
	指數 / 次方 x to the power y (
[image: image3.wmf]y

x

)

	3
	sqrt(v)
	c = sqrt(16);

d = sqrt(81);
	4

9
	平方根 (
[image: image4.wmf]x

) Square root

	4
	a / b
	x = 22/5;

y = 20.8/4;
	4

5.2
	22÷5除數的商 Quotient

	5
	a % b
	x = 22%5;

y = 5%7;
	2

5
	22÷5後取餘數 Remainder
5÷7後取餘數

	6
	ceil(v)
上捨入
	m = ceil(3.95);

n = ceil(3.05);
	4

4
	比3.95大一點的整數 (天花板)

	7
	floor(v)
下捨入
	p = floor(3.95);

q = floor(3.45);
	3

3
	比3.95小一點的整數 (地面)
只要整數，去除小數部分

	8
	(float)v
	float x = 11/2;

x = (float)11/2;
	5

5.5
	整數÷整數
化『整數』11為『小數』。

	9
	(int)v
	int n = 17.8%5;
n = (int)17.8%5;
	Error

2
	錯誤 (小數不可用%計算)
化『小數』17.8為『整數』。

	10
	sin(x)
cos(x)
tan(x)
	r1 = sin(1.5708);

r2 = cos(3.1416);

r3 = tan(2*pi/8);
	1.0

-1.0

1
	Sine

Cosine (argument in radian)

Tangent

	11
	rand()
	r1 = rand();

r2 = rand()%6 +1;
	0 (r1 (32767

1 (r2 (6
	隨機數 / 亂數 (Random number)

Q1
若 int x =–2, y = 25; 請寫出下列表示式的數值

	
	表示式
	數值
	
	表示式
	數值

	(a)
	n = abs(x);
	2
	(d)
	n = abs(pow(x,3));
	8

	(b)
	n = abs(y);
	25
	(e)
	n = pow(y,0.5);
	5

	(c)
	n = sqrt(y);
	5
	(f)
	n = sqrt(pow(x,4));
	4

如何測試某數n是否「平方數」?
Q2
若 float p = 70.56, q = 2.46, f; int r, k; 請寫出下列表示式的數值

	
	表示式
	數值
	
	表示式
	數值

	(a)
	k = floor(p);
	70
	(f)
	r = floor(p*10+0.5) /10;
	70

	(b)
	k = floor(p+0.5);
	71
	(g)
	k = floor((p+4)/10+0.5) *10;
	70

	(c)
	k = ceil(p);
	71
	(h)
	k = floor((p+5)/10+0.5) *10;
	80

	(d)
	k = ceil(q);
	3
	(i)
	f = (int)p + (int)q;
	

	(e)
	f = 21/5;
	4
	(j)
	f = (float)21 /5;
	

Q3
試改寫下列數學表示式，成為C句子 (切勿化簡、展開、移項)
/* 數學上 sin²x ≡ (sin x)² */
	(a)
	a = (–a)10
	a = pow(–a,10);
	使用任何函數時，
必須加上小括號。
例如 :
y = sin(x);

	(b)
	b =
[image: image5.wmf]x

sin

1

2

-

	b = sqrt(1 – pow(sin(x),2));
	

	(c)
	c =
[image: image6.wmf]b

a

b

a

-

+

	c = (a+b)/(a(b);
	

	(d)
	d = 1 – (a²+
[image: image7.wmf]b

)²
	d = 1 – pow(a*a + sqrt(b), 2);
	

函數 ─ 隨機數 (亂數)：
#include <time.h>

int n; char ch;

srand (time (NULL));
Q1
試寫出下列C句子中n的值。
	
	C句子
	N的可能值

	(a)
	n = rand() % 6 + 1;
	1
	(n (
	6

	(b)
	n = rand() % 10 + 5;
	5
	(n (
	14

	(c)
	n = rand() % 49 + 1;
	1
	(n (
	49

	(d)
	n = rand() % 12 + 13;
	13
	(n (
	24

Q2
試根據下列n的值，寫出產生n值的C句子。
	
	n的可能範圍
	C句子

	(a)
	25
	(n (
	45
	n = rand() % 21 + 25;

	(b)
	17
	(n (
	33
	n = rand() % 17 + 17;

	(c)
	65
	(n (
	90
	n = rand() % 26 + 65;

	(d)
	48
	(n (
	57
	n = rand() % 10 + 48;

	(e)
	-10
	(n (
	10
	n = rand() % 21 – 10;

Q3
試寫出下列C句子中n的值。
	
	C句子
	n / ch的可能值

	(a)
	n = rand() % 5 + rand() % 4;
	0
	(n (
	7

	(b)
	n = 10 – rand() % 5;
	6
	(n (
	10

	(c)
	n = rand() % 5 – rand() % 10;
	–9
	(n (
	4

	(d)
	n = abs (rand() % 5 – rand() % 10);
	0
	(n (
	9

	(e)
	ch = (char) (rand() % 4 +65);
	'A'
	(ch (
	'D'

『字元』char 可與『整數』int 互通；
Q4
試計算下列ch的值及寫出輸出。
'A' = 65, 'B' = 66, ...'Z' = 90, ... 'a' = 97, 'b' = 98
	
	C句子
	輸出

	(a)
	char ch = 70;

printf ("%c %i \n", ch, ch);
	F 70

	(b)
	ch = 'B'+32;

printf ("%c %i \n", ch, ch);
	b 98

	(c)
	ch = 'D';

ch = ch + 'a' - 'A';
printf ("%c %i \n", ch, ch);
	d 100

	(d)
	int ch = '0';

printf ("%i %x \n", ch, ch);
	48 30

%x輸出十六進制『整數』。

Q1
試寫一程式去計算『超時工作』薪酬。例如：
	
	
	輸入值
	工時 (hours)
	Hourly Rate時薪

	Q:
	每月薪金 ($)：
超時工作 (小時)：
	9000

10
	10 小時 (hours)
	9000/30/8 = $37.5 /小時

	A:
	應得薪酬為 HK$ 450.00
	
	
	

	
	
	
	
	

	Q:
	每月薪金 ($)：
超時工作 (小時)：
	9000

21
	10+10+21 小時 (hours)
	9000/30/8 = $37.5 /小時

	A:
	應得薪酬為HK$ 1087.50
	
	
	

	
	
	
	
	

	Q:
	每月薪金 ($)：
超時工作 (小時)：
	12000

15
	10+5 小時 (hours)
	12000/30/8 = $50 /小時

	A:
	應得薪酬為HK$ 975.00
	
	
	

	
	
	
	
	

計算方法如下：
	首 10 小時
	時薪 (小時 (1.2

	其次 10 小時
	時薪 (小時 (1.5

	餘下的
	時薪 (小時 (2.0

程式：
	1
	#include <stdio.h>

	2
	main(){

	3
	int hours;

	4
	float salary, rate, otpay;

	
	

	5
	printf ("Q: 每月薪金 ($)：
");
scanf ("%f", &salary);

	6
	printf (" 超時工作 (小時)：
");
scanf ("%i", &hours);

	7
	rate = salary / 30 / 8;
// 時薪 = 月薪(30(8

	8
	if (hours<=0) otpay = 0;

	9
	

	10
	if (hours>0 && hours<=10)

	11
	otpay = rate*hours*1.2;

	12
	if (hours>10 && hours<=20)

	13
	otpay = rate*10*1.2 + rate*(hours-10)*1.5;

	14
	if (hours>20)

	15
	otpay = rate*10*1.2 + rate*10*1.5 + rate*(hours-20)*2.0;

	16
	

	17
	printf ("A: 應得薪酬為 HK$ %.1f \n", otpay);

	18
	}

試驗運行(dry-run) 以下程式 (利用以下不同的輸入值，計算以下數值。)
	題號 / 變量
	salary薪金
	hours小時
	rate時薪
	otpay薪酬

	i
	9000
	10
	37.5
	450

	ii
	12000
	13
	50
	825

	iii
	9600
	25
	40
	1480

	iv
	7200
	16
	30
	630

Q1
試寫一程式，跟據耗水量 (water consumption)，去計算本季『水費』
	
	
	
	耗水量consumption / 應付款pay

	Q:
	耗水量 (m3) :
	12
	

	A:
	應付款 HK$ 0.00
	
	

	
	
	
	

	Q:
	耗水量 (m3) :
	22
	22 = 12 + 10

	A:
	應付款HK$ 41.60
	
	pay = 12*0 + 10*4.16 = $41.60

	
	
	
	

	Q:
	耗水量 (m3) :
	53
	53 = 12 + 31 + 10

	A:
	應付款HK$ 193.46
	
	pay = 12*0 + 31*4.16 + 10*6.45 = $193.46

	
	
	
	

住宅用水計算方法：
	首 12 立方米 (m3)
	免費Free
	r1=0
	
	12
	(0.00 =
	0.00

	其次的 31 立方米
	HK$ 4.16 / m3
	r2=4.16
	
	31
	(4.16 =
	128.96

	再其次的19 立方米
	HK$ 6.45 / m3
	r3=6.45
	
	19
	(6.45 =
	122.55

	其餘的
	HK$ 9.05 / m3
	r4=9.05
	
	10
	(9.05 =
	90.50

	
	
	
	
	72m3
	
	342.01

程式：
	1
	#include <stdio.h>

	2
	main(){

	3
	const float
	r2=4.16, r3=6.45, r4=9.05;
/*收費率*/

	4
	int
	consumption;
/*耗水量*/

	5
	float
	pay;
/*應付款*/

	6
	
	

	7
	printf ("Q: 耗水量 (m3) :
");

	8
	scanf ("%i", &consumption);

	9
	

	10
	if (consumption<=12) pay = 0;
/* 或pay = 0; */

	11
	

	12
	if (consumption>12 && consumption<=43)

	13
	pay = (consumption-12) * r2;

	14
	

	15
	if (consumption>43 && consumption<=62)

	16
	pay = 31*r2 + (consumption-43) * r3;

	17
	

	18
	if (consumption>62)

	19
	pay = 31*r2 + 19*r3 + (consumption-62) * r4;

	20
	

	21
	printf ("A: 應付款 HK$ %1.2f \n", pay);

	22
	}

註： && (and)； || (or)
『水費及排污費』
http://www.wsd.gov.hk/tc/customer_services_and_water_bills/water_and_sewage_tariff/water_and_sewage_tariff/
Q1
某城市的地下鐵路 (MTR) 共有十個車站 (Station)，原則上按站收費 (Fare)，另設最低消費，及長者小童優惠。

試驗運行 (Dry-run) 以下程式。
	1
	#include <stdio.h>

	
	#include <math.h>

	2
	main(){

	3
	int toStn, frStn, nStn, age;

	4
	float fare;

	5
	printf ("Q: from station (1-10) : ");
scanf ("%i", &frStn);

	6
	printf (" to station (1-10) : ");
scanf ("%i", &toStn);

	7
	printf (" How old are you (1-99) : ");
scanf ("%i", &age);

	8
	

	9
	nStn = abs (frStn – toStn);

	10
	fare = nStn * 1.5;

	11
	if (fare < 5) fare = 5;

	12
	if (age < 12) fare = fare / 2;

	13
	if (age > 60) fare = fare / 2;

	14
	Q2 if (fare < 5) fare = 5;

	15
	printf ("A: Fare = HK$ %.1f \n", fare);

	16
	}

註：nStn (車站數目); frStn (上車站); toStn (下車站)

請在表格內填上適當的答案：
	
	輸入Input
	變量
	輸出Output

	
	frStn
	toStn
	age
	nStn
	fare
	

	(a)
	1
	3
	10
	2
	2.5
	A: Fare = HK$
	2.5

	(b)
	1
	7
	60
	6
	9
	A: Fare = HK$
	9.0

	(c)
	4
	6
	12
	2
	5
	A: Fare = HK$
	5.0

	(d)
	4
	7
	20
	3
	5
	A: Fare = HK$
	5.0

	(e)
	2
	7
	30
	5
	7.5
	A: Fare = HK$
	7.5

	(f)
	6
	10
	70
	4
	3
	A: Fare = HK$
	3.0

	(g)
	8
	9
	70
	1
	2.5
	A: Fare = HK$
	2.5

Q2
假若把句11移往第14行，執行結果會如何？
	
	輸入Input
	變量
	輸出Output

	
	frStn
	toStn
	age
	nStn
	fare
	

	(a)
	1
	3
	10
	2
	5
	A: Fare = HK$
	5.0

	(b)
	1
	7
	60
	6
	9
	A: Fare = HK$
	9.0

	(f)
	6
	10
	70
	4
	5
	A: Fare = HK$
	5.0

Q1
試驗運行 (Dry-run) 以下程式。
薪俸稅及個人入息課稅 http://www.ird.gov.hk/chi/tax/ind_tra.htm#item03
	1
	#include <stdio.h>

	2
	const float ALLOWANCE = 100000;
/* 個人免稅額 $108,000 */

	3
	main(){

	4
	float salary, income, tax=0, stdtax=0;
/* 薪金 / 收入 / 稅款 / 標準稅 */

	5
	printf ("<<計算個人入息稅 Salary Tax>> \n");

	6
	printf ("-- \n");

	7
	printf ("Q: 全年收入Annual income:
HK$");

	8
	scanf ("%f", &salary);

	9
	income = salary – ALLOWANCE;
/* 應課稅入息實額 = 扣除免稅額後之入息 */

	10
	

	11
	if (income > 0) {

	12
	if (income>0 && income<=40000) tax = income*0.02;

	13
	

	14
	if (income>40000 && income<=80000)

	15
	tax = 800 + (income-40000)*0.07;
/* 40000 * 0.02 = 800 */

	16
	

	17
	if (income>80000 && income<=120000)

	18
	tax = 800 + 2800 + (income-80000)*0.12;
/* 40000 * 0.07 = 2800 */

	19
	

	20
	if (income>120000)
/* 40000 * 0.12 = 4800 */

	21
	tax = 800 + 2800 + 4800 + (income-120000)*0.17;

	22
	

	23
	stdtax = salary * 0.15;
/* 標準稅 = 總收入 (15% */

	24
	if (tax > stdtax) tax = stdtax;
/* 若(累進稅 > 標準稅) .. */

	25
	}

	26
	printf ("A: Tax = HK$ %.0f \n", tax);

	27
	}

請在表格內填上適當的答案：http://www.ird.gov.hk/chs/pdf/pam61c.pdf
	
	輸入
	變量
	輸出

	
	salary
	income
	tax
	stdtax
	

	(a)
	80 000
	-20 000
	0
	0
	A: Tax = HK$ 0

	(b)
	130 000
	30 000
	600
	19 500
	A: Tax = HK$ 600

	(c)
	150 000
	50 000
	1 500
	22 500
	A: Tax = HK$ 1500

	(d)
	200 000
	100 000
	6 000
	30 000
	A: Tax = HK$ 6000

	(e)
	800 000
	700 000
	107 000
	120 000
	A: Tax = HK$ 107 000

	(f)
	1 500 000
	1 400 000
	226 000
	225 000
	A: Tax = HK$ 225 000

計算『個人入息稅』 http://www.ird.gov.hk/chi/ese/st_comp_2004_05/cstcfrm.htm
Q1
試把下列『算法』(Algorithm) 改寫為 C 程式 (三角形測試)
步驟：
(1)
要求使用者輸入三角形各邊長，並分別儲存在變量 a, b 及 c 內；
假設a (b (c。
(2)
儲存c2 的數值在變量 s1內。

(3)
儲存a2 + b2 的數值在變量 s2內。

(4)
跟據下表，輸出不同的結果。

	
	條件
	輸出

	i
	若 c 大於或等於 a及b之和
	not a ((triangle)
(不是三角形)

	否則
	

	ii
	若c2 等於 a2及b2之和
	a right-angled (
(直角三角形)

	iii
	若c2 小於 a2及b2之和
	an acute (
(銳角三角形)

	iv
	若c2 大於 a2及b2之和
	an obtuse (
(鈍角三角形)

執行畫面如下：
	
	
	
	
	c2
	a2+b2
	條件

	Q:
	Enter dimensions of a triangle (a b c) :
	2 5 10
	
	
	
	c(a+b

	A:
	not a ((不是三角形)
	
	
	
	
	

	Q:
	Enter dimensions of a triangle (a b c) :
	6 8 10
	
	100
	100
	c2=a2+b2

	A:
	a right-angled ((直角三角形)
	
	
	
	
	

	Q:
	Enter dimensions of a triangle (a b c) :
	4 5 6
	
	36
	41
	c2<a2+b2

	A:
	an acute ((銳角三角形)
	
	
	
	
	

	Q:
	Enter dimensions of a triangle (a b c) :
	3 3 5
	
	25
	18
	c2>a2+b2

	A:
	an obtuse ((鈍角三角形)
	
	
	
	
	

程式：
	1
	#include <stdio.h>

	2
	int a, b, c, s1, s2;

	3
	main(){

	4
	printf ("Q: Enter dimensions of a triangle (a b c) :
");

	5
	scanf ("%i %i %i", &a, &b, &c);

	6
	s1 = a*a;

	7
	s2 = b*b + c*c;

	8
	

	9
	if (a >= b+c)
printf ("A: 不是三角形not a ∆ \n");

	10
	else if (s1==s2)
printf ("A: 直角三角形a right-angled ∆ \n");

	11
	else if (s1<s2)
printf ("A: 銳角三角形an acute ∆ \n");

	12
	else
printf ("A: 鈍角三角形an obtuse ∆ \n");

	13
	

	14
	}

Q2
試驗運行(dry-run) 以下程式 (利用以下不同的輸入值，計算以下數值。)
	變量
	a
	b
	c
	s1
	s2
	輸出Output

	(1)
	4
	5
	9
	81
	41
	A: not a (
不是三角形

	(2)
	3
	3
	5
	25
	18
	A: obtuse(
鈍角三角形

	(3)
	3
	4
	5
	25
	25
	A: right-angled(
直角三角形

	(4)
	2
	2
	5
	25
	8
	A: not a (
不是三角形

	(5)
	3
	3
	3
	9
	18
	A: acute(
銳角三角形

Q1
試把下列『算法』(Algorithm) 改寫為 C 程式 (溫度單位轉換－攝氏讀數轉華氏讀數)
步驟：
(1)
宣告變量 c及f，以作儲存小數之用
(2)
要求使用者輸入『攝氏』讀數 (c)
(3)
把『攝氏』讀數 (c) 轉換為『華氏』讀數 (f)
(4)
輸出『華氏』讀數 (f)

執行畫面如下：
	Q:
	Enter the temperature in degree C:
	100
	
	變量
	數值

	A:
	100.0(C = 212.0(F
	
	
	c
	33

	Q:
	Enter the temperature in degree C:
	0
	
	f
	91.4

	A:
	0.0(C = 32.0(F
	
	
	
	

	Q:
	Enter the temperature in degree C:
	33
	
	
	

	A:
	33.0(C = 91.4(F
	
	
	
	

註釋：temperature (溫度)；equivalent to (相等於)；degree (度數)。

程式 1：
	1
	#include <stdio.h>

	2
	float c, f;

	3
	main(){

	4
	printf ("Q: Enter the temperature in degree C:
");

	5
	scanf ("%f", &c);

	6
	f = 1.8*c + 32;

	7
	printf ("A: %.1f (C = %.1f (F \n", c, f);

	8
	}

Q2
試把下列『算法』(Algorithm) 改寫為 C 程式 (溫度單位轉換－華氏讀數轉攝氏讀數)
步驟：
(1)
宣告變量 c及f，以作儲存小數之用
(2)
要求使用者輸入『華氏』讀數 (f)
(3)
把『華氏』讀數 (f) 轉換為『攝氏』讀數 (c)
(4)
輸出『攝氏』讀數 (c)

執行畫面如下：
	Q:
	Enter the temperature in degree F:
	98.6
	
	變量
	數值

	A:
	98.6(F is equivalent to 37(C
	
	
	f
	98.6

	Q:
	Enter the temperature in degree F:
	68
	
	c
	37

	A:
	68(F is equivalent to 20(C
	
	
	
	

	Q:
	Enter the temperature in degree F:
	86
	
	
	

	A:
	86(F is equivalent to 30(C
	
	
	
	

註釋：temperature (溫度)；equivalent to (相等於)；degree (度數)。

程式 2：
	1
	#include <stdio.h>

	2
	float c, f;

	3
	main(){

	4
	printf ("Q: Enter the temperature in degree F:
");

	5
	scanf ("%f", &f);

	6
	c = (f – 32) * 5/9;

	7
	printf ("A: %.0f (F is equivalent to %.0f (C \n", f, c);

	8
	}

Q1
試寫一程式去輸出一個訊息、圖像、標誌．．．在顯示器上。例如：
	#include <stdio.h>

main(){
printf (" --- \n");

printf (" ---------------+--------------- \n");

printf (" --- /^^[---- - \n");

printf (" /|^+----+ |#-----------// \n");

printf (" (- + |----| ------------+/ \n");

printf (" ==-----------" \ \n");

printf (" ~-|---|-- \n");

system ("pause");

}

請參閱以下網址 http://www.chris.com/ascii/，或搜尋 ASCII ART。

 .----.

 _."__ `.

 |>>>

	 |
 |>>> _ _|_ _ |>>>
 | |;| |;| |;| |
 _ _|_ _ \\. . / _ _|_ _
 |;|_|;|_|;| \\: + / |;|_|;|_|;|
 \\.. / ||:+++. | \\. . /
 \\. , / ||:+++ | \\: . /
 ||:+ |_ _ ||_ . _ | _ _||:+ | | | | | | | | |
 ||+++.|||_|;|_|;|_|;|_|;|_|;||+++ |
 ||+++ ||. . . . ||+++.|
 ||: . ||:. . . . , ||: |
 ||: ||:. , + . ||: , |
 ||: ||:. +++++ . ||: |
 ||: ||. +++++++ . ||: . |
 ||: . ||: , +++++++ . . ||: |
 ||: . ||: , +++++++ . . ||: |
 ||: . ||: , +++++++ . . ||: |

	

	 ."". ."",
 | | / /
 | | / /
 | | / /
 | |/ ;-._
 } ` _/ /;
 | /`) / /
 | / /_/_/\
 |/ / |
 (" \ "- |
 \ `. /
 | |
 | |

) (
 / \ .-"""""-. / \
 (\/ __ __ \/)
) ; / _\ /_ \; (
 (| / \ / \ |)
 \ (, \0/_\0/ ,) /
 | / \ |/
 | (____/_) |
 .\ \ -.- / /.
 { \ `===" / }
 { `.___." }
 { }
 `"="="="="="`
	 ,--.
 () \
 / \
 _/_______
 (__________)
 (/ @ @ \)
 (`._,()._,")
 (`-"`-")
 \ /
 \,,,,,,/

Q2
利用『宣告、輸出、輸入』等句子printf("問題"); scanf (格式，變數); 按照以下資料編寫C程序。
	
	問題
	輸入範例
	變數
	『宣告』變數

	21
	Q: 校社名稱
	Moody
	house
	char
	house[10];

	22
	Q: 校社代號
	M
	hcode
	char
	hcode;

	23
	Q: 背景顏色
	Black
	color
	char
	color[10];

	24
	Q: 圖書編號
	C1234567
	bkno
	char
	bkno[9];

	25
	Q: 身份証號碼
	A123456(4)
	idno
	char
	idno[11];

	26
	Q: 是否合格?
	n
	pass
	char
	pass;

	27
	Q: 學生人數
	40
	nStud
	int
	nStud;

	28
	Q: 蘋果數量
	1000
	nApple
	int
	nApple;

	29
	Q: 租金
	4500
	rent
	int
	rent;

	30
	Q: 汽車速度
	86.5
	speed
	float
	speed;

	31
	Q: 距離km
	456.70
	dist
	float
	dist;

	32
	Q: 時間sec
	15.6
	time
	float
	time;

	33
	Q: 時分秒
	5 20 35
	h,m,s
	int
	h, m, s;

	34
	Q: 車費
	12.50
	fare
	float
	fare;

	35
	Q: 年齡
	20
	age
	int
	age;

	36
	Q: 是否學生?
	y
	stud
	char
	stud;

	37
	Q: ISBN
	962-08-2308-7
	isbn
	char
	isbn[14];

	38
	Q: a,b,c 的值
	5 -2 4
	a,b,c
	int
	a,b,c;

	39
	Q: x = ?
	3.5e-4
	x
	float
	x;

	40
	Q: Grade ?
	A
	grade
	char
	grade;

網址url, 貨品編號prodcode
	
	『輸出』句子printf("...");
	『輸入』句子scanf("%?",&?);或gets(x);

	21
	printf("
	Q: 校社名稱 ");
	gets
	
	(house);

	22
	printf("
	Q: 校社代號 ");
	scanf
	("%c",
	&hcode);

	23
	printf("
	Q: 背景顏色 ");
	gets
	
	(color);

	24
	printf("
	Q: 圖書編號 ");
	gets
	
	(bkno);

	25
	printf("
	Q: 身份証號碼 ");
	gets
	
	(idno);

	26
	printf("
	Q: 是否合格? ");
	scanf
	("%c",
	&pass);

	27
	printf("
	Q: 學生人數 ");
	scanf
	("%i",
	&nStud);

	28
	printf("
	Q: 蘋果數量 ");
	scanf
	("%i",
	&nApple);

	29
	printf("
	Q: 租金 ");
	scanf
	("%i",
	&rent);

	30
	printf("
	Q: 汽車速度 ");
	scanf
	("%f",
	&speed);

	31
	printf("
	Q: 距離km ");
	scanf
	("%f",
	&dist);

	32
	printf("
	Q: 時間sec ");
	scanf
	("%f",
	&time);

	33
	printf("
	Q: 時分秒 hh,mm,ss ");
	scanf
	("%i%i%i",
	&h, &m, &s);

	34
	printf("
	Q: 車費 ");
	scanf
	("%f",
	&fare);

	35
	printf("
	Q: 年齡 ");
	scanf
	("%i",
	&age);

	36
	printf("
	Q: 是否學生(y/n)? ");
	scanf
	("%c",
	&stud);

	37
	printf("
	Q: ISBN ");
	gets
	
	(isbn);

	38
	printf("
	Q: a, b, c 的數值 ");
	scanf
	("%i%i%i",
	&a, &b, &c);

	39
	printf("
	Q: x = ? ");
	scanf
	("%f",
	&x);

	40
	printf("
	Q: Grade ? ");
	scanf
	("%c",
	&grade);

F.3 C Programming:- Digital Clock

	#include <stdio.h>

	int hh=23,mm=59,ss=55;

	main(){

	
system ("color FC");

	
printf ("Second = ");

	
scanf ("%i", &ss);

	
do{

	

printf ("%02i:%02i:%02i\r"
	, hh,mm,ss
);

	

ss++;
	

	

if (ss>=60
){

	

ss=0;
	

	

mm++;
	

	

}
	

	

if (mm>=60
){

	

mm=0;
	

	

hh++;
	

	

}
	

	

if (hh==24
){

	

hh=0;
	

	

printf ("\n新年快樂\n");

	

}

	

_sleep(1000);

// 停1秒

	
}while (1);

// 不斷重複執行

	}

on (press, keyPress "<Enter>") {

	msg = "";

if (length(input) == 0) {

input = (num1+num2)/2;
}

input = Math.floor(input);
	if (input<num1 || input>num2)

msg = "Error!";

else

if (input == ans) ___

gotoAndPlay(2);

else

if (input<ans) ___

num1 = input; ___

else

num2 = input; ___

}

F.3 C Programming:- Password
	#include <stdio.h>

	int pwd=1314, pwd2=1314520;

	

	main(){

	
int guess, n=3;

	
do{

	

printf ("Q: password? ");
	// 輸出問題

	

scanf ("%i", &guess);
	// 輸入密碼: guess

	

n--;
	// 減少1次機會

	

printf ("n=%i\n
	", n

);

	
}while (guess!=pwd && guess!=pwd2 && n>0
);

	// 答錯 及 尚有機會

	
if (guess==pwd || guess==pwd2
)

	

printf ("成功登入success\n");

	
else

	

printf ("密碼錯誤fail\n");

	

	
system ("pause");
// (停)按任意鍵…

	}

Mark VI 六合彩
	#include <stdio.h>

	#include <time.h>

	main(){

	
srand(time (NULL));

	
int i=0, n;

	
do{
	// 重複執行以下句子6次

	

n = rand() %49 +1;
	// n= 隨機數 / 亂數 (1-49)

	

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

	

i++;
	

	
}while (i<6
);
// 只要……,便重複執行

	}

while=when (當/只要)
rand() (0..32767
F.3 C Programming:- Body Mass Index體重指標 (適用於亞洲成年人)
	BMI = weight / (height)²
	Group/健康狀況
	
	體重 (kg)
	55

	Male男
	Female女
	
	
	身高 (m)
	1.71

	0
	20
	0
	19
	1
	略瘦under-weight
	
	BMI =
	19.03

	20
	25
	19
	24
	2
	正常normal
	
	健康狀況
	

	25
	30
	24
	29
	3
	略肥over-weight
	
	男
	1 略瘦

	30
	
	29
	
	4
	過肥obese
	
	女
	2 正常

	1
	#include <stdio.h>

	2
	float
	wt, ht, bmi;

	3
	int
	group;

	4
	char
	gender='M';

	5
	main(){

	6
	
do{

	7
	

printf ("體重 (kg)");
scanf ("%f", &wt);

	8
	

printf ("身高 (m)");
scanf ("%f", &ht);

	9
	

printf ("性別 (M/F)");
scanf ("%c", &gender);

	10
	

bmi = wt / (ht*ht);

	11
	

printf ("BMI = %f\n", bmi);

	12
	

if (gender=='M'){

	13
	

if (bmi<=20
) group = 1;

	14
	

else if (bmi<=25
) group = 2;

	15
	

else if (bmi<=30
) group = 3;

	16
	

else
	 group = 4;

	17
	

}else{

	18
	

if (bmi<=19
) group = 1;

	19
	

else if (bmi<=24
) group = 2;

	20
	

else if (bmi<=29
) group = 3;

	21
	

else
	 group = 4;

	22
	

}

	23
	

	24
	

if (group==1)
	printf ("略瘦\n");

	25
	

if (group==2)
	printf ("正常\n");

	26
	

if (group==3)
	printf ("略肥\n");

	27
	

if (group==4)
	printf ("過肥\n");

	28
	
}while (1);

	29
	}

F.3 C Programming:- 加減乘除
	Q: 23 + 24 = ? 45
A: Try again!
	Q: 23─ 27 = ? ─4
A: Excellent
	Q: 23 + 27 = ? 50
A: Excellent

	1
	#include <stdio.h>

	2
	#include <time.h>

	3
	main(){

	4
	
int
	a,b, ans, guess, n=0, chance;

	5
	
char
	opr='+';

	6
	
srand(time (NULL));

	7
	
do{

	8
	

a = rand()%11+20;
	// 隨機數(20≤a,b≤30)

	9
	

b = rand()%11+20;
	

	10
	

n++;

	11
	

if (n%2==0){

	12
	

ans = a+b;

	13
	

opr ='+';

	14
	

}else{

	15
	

ans = a-b;

	16
	

opr ='-';

	17
	

}

	18
	

	19
	

chance = 3;
	// 3次機會

	20
	

do{

	21
	

printf ("Q: %i %c %i = ? ", a, opr, b);

	22
	

scanf ("%i", &guess);

	23
	

chance--;

	24
	

	25
	

if (
ans==guess
)

	26
	

printf ("Excellent\n");

	27
	

else

	28
	

printf ("Try again\n");

	29
	

}while (ans!=guess && chance>0
);

	30
	

	31
	
}while (1);

	32
	}

F.3 C Programming:- Blackjack (21點)
	1
	#include <stdio.h>

	2
	#include <time.h>

	3
	int
	px, py, n;

	4
	main(){

	5
	
srand(time (NULL));

	6
	
do{

	7
	

px=py=0;

	8
	

do{

	9
	

n = rand()%13+1;

	10
	

if (n>10) n=10;

	11
	

px = px+n;

	12
	

printf ("x = %i\n", n

);

	13
	

	14
	

n = rand()%13+1;

	15
	

if (n>10) n=10;

	16
	

py = py+n;

	17
	

printf ("y = %i\n", n

);

	18
	

}while (px<21 && py<21
);

	19
	

	20
	

printf ("\nx = %i, y = %i\n", px, py

);

	21
	

	22
	

if (px>21 && py>21)
	printf ("Both lose!\n");

	23
	

else if (px>21)
	printf ("Y wins\n");

	24
	

else if (py>21)
	printf ("X wins\n");

	25
	

	26
	

else if (px==py)
	printf ("Draw\n");

	27
	

else if (px>py)
	printf ("X wins\n");

	28
	

else
	printf ("Y wins\n");

	29
	

	30
	

system("pause");

	31
	
}while (1);

	32
	}

	case
	1
	2
	3
	4
	5
	6

	px
	22
	22
	19
	21
	20
	19

	py
	25
	19
	22
	21
	19
	20

	wins
	
	Y
	X
	draw
	X
	Y

F.3 C Programming:- Sketch-Pad (Flash AS3)
圖層：actions,

buttons,

bkground
圖層：buttons

插入(新增元件(按鈕：button)

插入(新增元件(按鈕：clrbtn)

從元件庫把按鈕 (button, clrbtn) 拉入舞台
為每個按鈕命名(實體名稱)

colorRed, colorGreen, colorBlue, clrbtn

修改元件 (button) 之滑鼠滑入圖案為圓形

圖層：actions,

按F9(動作)

其他按鈕:
HTML4 & Javascript:
1. 超連結 呂明才書院
<img…>
2. <p>paragraph <hr>horizontal line
 break (~\n)
3. image圖像, source 來源, width闊
 <img src="card0.wmf" width=200
onMouseOver="this.src='card39.wmf' "
onMouseOut="this.src='card13.wmf' " >
4. 文字方塊(~gets)
<p><input type="text"
 name="name" size="10" value="陳大文">
<p><input type="password" name="pwd" size="10" value="123456">

Row(行/列), Column(欄/直行)
<p><textarea name="comment" rows="3" cols="40">comments</textarea>

<p><textarea name=addr rows=5 cols=50></textarea>
(VA (ICT (BAFS
<p><input type="checkbox" name="elective" value="VA">
VA
<p><input type="checkbox" name="elective" value="ICT">
ICT
<p><input type="checkbox" name="elective" value="BAFS">
BAFS
(Male (Female

<p><input type="radio" name="gender" value="m" checked>Male

<p><input type="radio" name="gender" value="f">Female

下拉式選單
<p><select size="1" name="yob">

<option value="4" selected>1984</option>

<option value="5">1985</option>

<option value="6">1986</option>

</select>

<p><input type="file" name="myfile">

<input type="submit" value="送出" name="B1">
<input type="reset" value="重設" name="B2">
上學期

考#1-12

示範：printf-intro

printf("%i...\n", ...);

暫停,

請按任意鍵繼續 . . .

6

4

y

x

"文字"外

"文字"內

%s

"文字"

printf("..%i..", ...);

20

22

girls

boys

42

total

內(文字)

外(變數)

printf("..%f..", ...);

r=5

C=2πr

printf("..%s..", ...);

雙引號

2020

10

y

N

?

??

age

16

60

length

p

14

width

%.0f (顯示

小數後0個位)

L

W

H

A3

A2

A1

(

%.1f (顯示

小數後1個位)

r

h

circum

(

額外練習

(

%.0f (顯示

小數後0個位)

額外練習

scanf("%i",&n);

(

if (...) else ...

x

y

max

(

max=x

x(y?

max=y

Y

N

下學期：

考全年工作紙

x

z

y

max

p

q

x

r

s

y

max

簡單淘汰制

1

2

3

4

5

0

5%

10%

15%

6

年

『計算』花紅

『計算』花紅率

『輸入』數據

『宣告』變數

SALE

大減價

『計算』折扣率

使用者『輸入』原價

『宣告』變數

貨品原價$, 折扣率

折扣價 (應付$)

4

3.8

3

隨機數

『宣告』變數

12

43

0

$0

$4

$9

62

$6

『宣告』變數

輸入3個整數

『宣告』變數

c

a

b

c

a

b

c

a

b

b

a

c

(i)

(iii)

(ii)

(iv)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

23:01:59

開口中

用戶名稱： students

輸入密碼： ******

成功登入

密碼錯誤

Y

N

輸入密碼

密碼正確

『顯示』結果

按BMI『分組』

『輸入』數據

『宣告』變數

� EMBED Equation.3 ���

ans=a+b

Blackjack (21點)

Clear

thickness = 0;

colour = "0x000000";

pen_mc.startDrag(true);

Mouse.hide();

_root.onMouseDown = startDrawing;

_root.onMouseUp = stopDrawing;

紅 綠 藍

0xRRGGBB

// 清除按鈕

clrbtn.onPress = function() {

	_root.clear();

}

function drawLine() {

	_root.lineTo(this._xmouse, this._ymouse);

}

function stopDrawing() {

	delete this.onMouseMove;

}

function startDrawing() {

	if (_xmouse<455) {

		_root.lineStyle(thickness, colour);

		_root.moveTo(_root._xmouse, _root._ymouse);

		_root.onMouseMove = drawLine;

	}

}

colorRed.onPress = function() {

	colour = "0xFF0000";

}

colorGreen.onPress = function() {

	colour = "0x00FF00";

}

colorBlue.onPress = function() {

	colour = "0x0000FF";

}

變數: int, float, char

	name

	age

	ht

	wt

	friend

	color

陳大文是個樵夫，一天他走到森林，

忽然遇到一條身長1.7米的噩魚，牠的名字叫做陳七，

張口要把陳大文吃掉，剛考獵人經過，…

噩魚陳七，身中16槍，即時倒地。

Q: 姓名name:	陳大文

 年齡Age:	16

 身高ht(m):	1.7

 體重wt(kg):	60

 朋友friend:	陳七

 喜歡顏色:	紅

Story-telling 故事一則

line0.onPress = function() {

	thickness = 0;

}

line3.onPress = function() {

	thickness = 3;

}

line6.onPress = function() {

	thickness = 6;

}

圖層：buttons

插入(新增元件(按鈕)

	line0,

	line3,

	line6

colorYellow.onPress = function() {

	colour = "0xFFFF00";

}

colorMagenta.onPress = function() {

	colour = "0xFF00FF";

}

colorCyan.onPress = function() {

	colour = "0x00FFFF";

}

colorBlack.onPress = function() {

	colour = "0x000000";

}

中三電腦科2016年08月07日
http://www.ablmcc.edu.hk/~scy
第 1 頁

_1556878602.unknown

_1556878604.unknown

_1556878606.unknown

_1556878607.unknown

_1556878605.unknown

_1556878603.unknown

_1556878601.unknown

_1556875351.unknown

