1. Файл содержит вещественные числа. Найти минимальный элемент.
<html>
<head>
</head>
<body>
<?php

$myfile = fopen("num.txt", "r") or die("Unable to open file!"); //Открытие файла для чтения

$num=fread($myfile,filesize("num.txt")); //Бинарно-безопасное чтение файла

$num=explode(',',$num); //Разбиваем строку на подстроки через запятую

$min=$num[0];
 //Минимальный элемен равен элементу с нулевым индексом

for($i=1; $i < count($num); $i++) //Организуем цикл
	{

	if($num[$i]<$min)

		{

		$min=$num[$i];

		}
	
}

echo "min = $min"; //Выводим на экран значение минимума

fclose($myfile);
 //Закрываем файл
?>

</body>
</html>

2. Создать форму для приема сообщения посетителя и выводить его сообщение на другой странице.
<html>
<style>
 .s {
 background: #FFFF00; <!--Цвет фона кнопки-->
	color: #008B00 <!--Цвет текста кнопки-->
 }
 body {
	background: #FFF68F; <!--Цвет фона страницы-->
	color: #008B00 <!--Цвет текста страницы-->
 }
</style>

<body>

<form action= "SKRIPT.php" method= "POST"> <!--Описание атрибутов (PHP-файл, обрабатывающий код и выбор метода передачи)-->

<!-- Вывод на экране -->

<p>Имя: </p><p> <input type= "text" name= "name"> </p>

<p>Фамилия: </p><p> <input type= "text" name= "surename"></p>

<p>E-mail: </p><p> <input type= "text" name= "email"></p>

<p>Сообщение: </p><p> <textarea rows= "10" cols= "200" name= "message"></textarea></p>

<input type= "submit" class="s" value= "Отправить"> <!--Описание кнопки-->
</body>
</html>

<style>
 body {
 background: #FFF68F; //Цвет фона
 color: #008B00; //Цвет текста
 }
</style>
<?php

//Принимаем данные с формы

$name=$_POST['name'];

$sname=$_POST['surename'];

$email=$_POST['email'];

$msg=$_POST['message'];

//Выводим сообщение пользователю

echo "<script language='Javascript'></script>

$name</br>

$sname</br>

$email</br>

$msg</br>

<p>Ваши данные и сообщение.</p>";

exit;

?>

3. Написать на языке Си программу, которая вводит строку символов и определяет, чем является эта строка – целым числом, вещественным, датой или текстовой строкой.

#include <stdio.h>
#include "header.h"
int main()
 {
	char str[80];	// массив в коорый записывается строка из ввода
	scanf("%s",str); // ввод строки
	function(str);
	return 0;
}

#include <stdio.h>
#include <ctype.h> // эта библиотека нужна для функции isdigit, с помощью которой проверяются символы на принадлежность цифрам
void function(char *str)
{
	int i=0;
	if(!isdigit(str[0])) // если первый символ не цифра значит ввод - строка
	{
		printf("String\n");
		return;
	}
	// проверка на соответствие шаблону даты 10/10/2015
	if(str[0]>='0'&&str[0]<='3' // первый символ от 0 до 3
	&&((str[0]=='3')?(str[1]=='0'||str[1]=='1'):isdigit(str[1])) // второй символ - любая цифра при условии, что первый символ не 3 (например 35 число отпадает)
	&&str[2]=='/' // третьим символом идет разделитель
	&&(str[3]=='0'||str[3]=='1') // 4-й символ - либо 0, либо 1 (для месяца)
	&&((str[3]=='0')?isdigit(str[4]):(str[4]=='0'||str[4]=='1'||str[4]=='2')) // 5 символ либо любая цифра, либо 0, 1 или 2 для 10,11,12 месяцев соответственно
	&&str[5]=='/' // шестой символ - разделитель
	&&isdigit(str[6]) // для года можно использовать любое число от 0000 до 9999
	&&isdigit(str[7])
	&&isdigit(str[8])
	&&isdigit(str[9])
	&&str[10]==0)
	{	
		printf("Date\n"); 	
		return;
	}
	while(isdigit(str[i])) i++; // перебираем все цифры от начала ввода
	if(str[i]==0) // если дошли до конца значит это было целое число
	{
		printf("Integer\n");
		return;
	}	
	else if(str[i]=='.') // если нашли точку, то проверяем целое ли это число
	{
		i++;
		while(isdigit(str[i])) i++;
		if(str[i]==0) // если после точки шли только цифры - значит вещественное
		{
			printf("FLoat\n");
			return;
		}
	 	else // если где-то встретилась после точки не цифра - значит это
		 {
			printf("String\n");
			return;
		}
	}
	else // если вообще встретился какой либо символ отличный от цифры - значит это строка
	{				
		printf("String\n");
		return;
	}	
	return;

4. Программа поиска простых чисел в указанном диапазоне. Диапазон чисел записан в файле. Результат сохранить в файл.

#include <stdio.h>
#include "prime.h" // подключаем функцию которая выводит в файл output.txt простые числа в диапазоне до n
int
main()
{
	int n; // диапазон простых чисел
	FILE *in=fopen("input.txt","r"); // открывается файл для чтения в котором находится диапазон
	if(in==NULL) // в случае невозможности открытия файла выводится ошибка
	{
		printf("Couldn't open input file!");
		return -1;
	}
	fscanf(in,"%d",&n); // считывается значение диапазона в переменную n
	fclose(in); // закрытие файла
	primes(n); // вызывается функция вывода простых чисел
	return 0;
}

#include <stdio.h>
void primes(int n)
{
	int i;
	int x=2;
	FILE *out=fopen("output.txt","w+"); // выходной файл
	if(out==NULL)
	{ // если его невозможно открыть выводится ошибка
		printf("Couldn't open output file!\n");
		return;
	}
 // цикл который вычисляет простые числа
	do 	
		{
			for (i=2; i<=x; i++)
			if (!(x % i)) // если у числа есть делители - то их не выводить
 			break;
			if (i==x)
			fprintf(out,"%d\n",x); // запись в файл очередного значения
			x++;
		}
	 while (x<=n); // выполняется до значения n
	 fclose(out); // закрытие файла
}

