

- 1、求数组元素和值。
- (1)主函数定义整型数组a[10], 数组元素值a[j]=2*j+1, 输出a数组;
- (2)编一子函数,将主函数传递来的数组元素值改变为 其前面所有数组元素的和值(包括该数组元素自身 值),子函数头要求为<u>sum(int a[],int n)</u>, n用于传递 数组的大小:
- (3)主函数中输出改变后的a数组。

- 2. 求自然数对。
- 1)编写一子函数, 判断两个自然数x,y是否是自然数对(所谓<u>自然</u>数对是指两个自然数的和与差都是平方数, 如:17-8=9,17+8=25)
- 2)调用子函数在0 < x < = 50, 0 < y < = 50且x! = y范围内找出全部自然数对。

如何定义子函数?

要判断x,y是否为自然数对,则函数必须有2个参数m,n(形参名字不重要,甚至可以省略,但是形参的类型不能省略!), 类型为 int。返回类型为bool型(是否为自然数对),即

```
bool pair_of_num(int m, int n) //函数定义
{
//判断m, n是否为自然数对
......
}
```

```
#include<iostream>
#include<cmath>
using namespace std;
void main()
int i,j;
 //函数定义
for(i=1;i<=50;i++)
  for(j=1;j<=50;j++)
 if(
 //函数调用
 cout<<i<"和"<<j<<"是自然数对"<<endl;
 int x,y;
 x=(int)sqrt((double)(m-n));
 y=(int)sqrt((double)(m+n));
 (x*x=m-n&&y*y=m+n)?
 F
 return false;
 return true;
```

子函数算法流程图

- 3. 斐波那契数列。
- 1) 主函数求出斐波那契数 列的前n项存入数组a[20] 中, 开始两项均为1, 将子 函数反序存放后的结果输 出;
- 2) 编写一子函数,将主函数求出的斐波那契数列前n项反序存放,函数头要求为void fbnq(int*p,int n),p指向数组a。

```
#include<iostream>
using namespace std;
void main()
  const int N=20;
  int a[20]={1,1},n,i;
 //函数声明
  cout<<"请输入数组实际长度n: "<<endl;
  cin>>n;
  for(i=2;i<n;i++)
 a[i]=a[i-1]+a[i-2];
 //函数调用
  for(i=0;i<n;i++)
 cout<<a[i]<<" ";
  cout<<endl;
```

子函数算法分析

- 将N个整数按相反的顺序存放并输出。
- 思路分析:

分别取出数组最前面和最后面的元素,进行交换,即a[0]与a[N-1]交换;然后再分别取出a[1]与a[N-2]交换;直到交换完毕。

```
void fbnq(int*p,int n)
{
//指针p指向数组首地址
```

a[i], a[j]如何用指针变量表示 *(p+i) *(p+j)

- 4、编程实现:将有序数组有序合并。
- 1) 有两个从小到大的整型有序数组a和b, 编一子函数将这两个数组合并为从小到大的有序数组C, 整个合并过程中C保持有序;
- 2) 子函数头要求为void merge(int a[],int b[],int c[],int m,int n) ,m用来传递a数组元素个数,n传递b数组元素个数。


```
void main()
 const int N=20; int m,n,i; int a[N],b[N],c[2*N];
 : //函数声明
 cout<<"请输入数组a,b的实际长度: "<<endl;
 cin>>m>>n;
 cout<<"请输入数组a的所有元素: "<<endl;
 for(i=0;i< m;i++) cin>>a[i];
 cout<<"请输入数组b的所有元素: "<<endl;
 for(i=0;i<n;i++) cin>>b[i];
 for(int i=0;i<m+n;i++) //合并后数组C的长度为a、b长度之和
 cout<<c[i]<<" ";
  cout<<endl;
```


比较a[pa]和b[pb]的大小,将小的数放到数组c[pc]中。

pa, pb, pc为元素在数组中的"位置"(下标)。pa从0到m-1, pb从0到n-1, pc从0到m+n-1。

数组中的 元素可表示为a[pa], b[pb], c[pc]。pa++, pb++, pc++即为位置下标的移动。移动下标即可遍历数组中的所有元素。

pa从0到m-1,pb从0到n-1,pc从0到m+n-1。

```
问题拓展: 设有有序(
int pa=0,pb=0,pc=0;
while(pa<m&&pb<n)
 值从小到大)的两组数据
 ,将这两组数据有序合并
  if(a[pa]==b[pb])
 且无重复元素
 c[pc++]=a[pa++];
 pb++;
 //如果a、b中的元素相同,则将a的元素写入c,同时移动a,b,c的下标
 else
 C:\VINDOVS\system...
 请输入数组a的实际长度m∶
 if(a[pa]<b[pb])
 请输入数组a的所有元素
 c[pc++]=a[pa++];
 else
 请输入数组b的实际长度n:
 c[pc++]=b[pb++];
 请输入数组δ的所有元素
 //按a、b中元素的大小顺序,将元素写入c中
while(pa<m)
 |请按任意键继续.
 //处理a中剩余元素,将其写入c中
  c[pc++]=a[pa++];
while(pb<n)
  c[pc++]=b[pb++]; //处理b中剩余元素,将其写入c中
```

问题拓展:将两组<u>无序数据进</u> 行合并

分析: <u>在集合a的基础上</u>实现两个集合的求并,即<u>找出b中不在a中</u> 出现的元素,然后写入a中即可。

```
int pa=0,pb=0;

for(pb=0;pb<n;pb++) //处理b中的每一个元素, 判断其是否与a有相同元素

{

 for(pa=0;pa<m;pa++)

 if(a[pa]==b[pb])

 break; //如b的当前元素已在集合a中,则处理下一个元素

 if(pa>=m) //此时a中所有元素都和b的当前元素不同,故将其写入c中

 a[m++]=b[pb];

}

cout<<"并集的各个元素依次为:"<<endl;

for(i=0;i<m;i++) cout<<setw(4)<<a[i];
```

```
C:\VINDOVS\system32\...
请输入数组a的实际长度m:
5
请输入数组a的所有元素
2 1 4 3 5
请输入数组b的实际长度n:
6
请输入数组b的所有元素
3 2 9 7 6 8
合并后的数组c为:
2 1 4 3 5 9 7 6 8
请按任意键继续. . .
```

问题拓展:将两组无序数据进行合并

```
for(pb=0;pb<n;pb++) //处理b中的每一个元素, 判断其是否与a有相同元素
 flag=0; //设置标志,如果b中有于a相同的元素,则flag=1;
 for(pa=0;pa<m;pa++)
 if(a[pa]==b[pb])
 flag=1; //b中若有与a相同的元素,结束本次处理,继续判断b的下一个元素
 break;
 if(flag==0) //如果b的元素与a中所有元素均不相同,则写入a数组的末端
  a[f++]=b[pb];
```

问题拓展:对两组<u>无序</u>数据求交集(既属于A也 属于B的元素的集合)。

```
for( pa=0,pc=0;pa<m;pa++)
  for( pb=0;pb<n;pb++)</pre>
 if(a[pa]==b[pb])
 c[pc++]=a[pa]; //将a、b
中相同元素写入c,同时下标pc后移
 f++; //用变量f记录交集数
组c的实际长度
 break; //找到a、b中相同元
素即退出本轮比较
```

```
const int N=10,M=20;
 int a[M],b[N],c[N];
 int m,n,pa,pb,pc,f=0;
 输入数组a,b的实际长度及数据
 pa=0,pc=0 //指向数组的开始位置
pa<m
 pb=0 //指向数组b的起始位置
 pb<n
 _a[pa]==b[pb]
 N
 c[pc]=b[pb];
 pc++;
 f++;//c的长度
 break;
 pb++;
 pa++
 输出数组c的所有元素
```

```
问题拓展:对两组有序数据求交集。
```

```
輸入数组a的元素:
pa=0,pb=0,pc=0;
while(pa<m&&pb<n)
 输入数组δ中元素的个数:
  if(a[pa]==b[pb])
 输入数组δ的元素:
 交集c的各个元素依次为:
 c[pc++]=a[pa++];
 3请按任意键继续.
 pb++;
 //如果a、b中的元素相同,则将a的元素写入c,同时移动a,b,c的下标
 else
 if(a[pa]<b[pb])
 pa++;
 else
 pb++;
 //因a、b中的元素有序。
 如果不等,则移动对应集合的下标
cout<<"交集c的各个元素依次为:"<<endl;
 //pc记录交集的实际长度
for (i=0;i<pc;i++)
 cout<<setw(3)<<c[i];
```

输入数组a中元素的个数:

问题拓展:对两组<u>有序数据求差集(属于A而不</u> 属于B的元素集合,即A中去掉在B中出现的元素, 得到的即为差集)。

```
for(pa=0;pa<m;pa++) //处理a中的每一个元素,若b中有和a的当前元素相
同的,则删掉a的当前元素,最后的差集结果就保存在a中
  for(pb=0;pb<n;pb++) //考察b中所有元素
 if(a[pa]==b[pb]) //若与a的当前元素相同
 for(i=pa; i<m; i++)
 a[i]=a[i+1]; //将a的当前元素删除
 m--; //a的实际长度减1
 pa--; //回溯a的下标
cout<<endl<<"集合a-b的结果为:"<<endl;
for(i=0;i<m;i++) cout<<a[i]<<" ";
cout<<endl;
```

```
C:\VINDOVS\s... -
请输入数组a的实际长度:
数组a的所有元素为:
请输入数组ы的实际长度:
数组ы的所有元素为:
集合a-b的结果为:
请按任意键继续...
```


2、实现功能:已知数列2,6,14,30,.....,计算该数列的

第n项。其中的递推关系为:
$$f(n) = \begin{cases} 2 & (n = 1) \\ f(n-1) + 2^n & (n > 1) \end{cases}$$

编程要求:

- 1) 主函数功能: 从键盘输入n值, 通过调用子函数计算数列的第n项并输出。
- 2) 子函数功能: 使用递归法, 计算数列2, 6, 14, 30,

.....,的第N项。


```
#include <iostream>
#include<cmath>
using namespace std;
void main()
 // 函数声明
 int n;
 long result;
 cout<<"请输入整数数n的值:";
 cin>>n;
 // 函数调用
cout<<"数列的第"<<n<<"项为:"<<result<<endl;
```

求最大公约数和最小公倍数。

- 1) 编写一子函数求两个自然数M和n的最大公约数, 子函数头要求为:void fun();
- 2) 主函数输出两个自然数m和n的最大公约数及 最小公倍数。
- ●分析: 子函数声明 void fun(); 没有返回值, 而又需要通过子函数得到最大公约数和最小公倍数, 故可以设置全局变量(P₂₂₄)

```
#include<iostream>
using namespace std;
int m,n,k; //全局变量
void main()
 //函数声明
cout<<"输入两个自然数"<<endl;
cin>>m>>n;
 //函数调用
COUT<<m<<"和"<<n<<"的最大公约数是: "<<k<<endl;
Cout<<m<<"和"<<n<<"的最小公倍数是: "<<m*n/k<<endl;
//分析两个输出语句,可发现变量k保存最大公约数
```

```
void fun()
{
 //碾转法实现求最大公约数
}
```

统计奇偶个数。

- 1) 编写一子函数分别求出一维整型数组a[n]中所有值为奇数和偶数的元素个数,要求<u>奇偶个数通过函数调用后返回值(return</u> 只能返回一个值! 故不能通过return返回2个参数的值!)。
- 2) 结果在主函数中输出。
- ●分析:如果<u>希望在执行被调用函数时,能够改变主</u> 调用函数中的某个变量值时,可在对应的被调用函数 的形参变量名前加上引用符号&。

void fun(int a[],int n,int &odd,int &even); //函数声明

```
#include<iostream>
using namespace std;
void main()
const int N=20;
int a[N],odd_num,even_num,n;
 //函数声明
cout<<"请输入数组 实际长度n: "<<endl;
cin>>n;
for(int i=0;i<n;i++) cin>>a[i];
 //函数调用
cout<<"值为奇数的元素个数:"<<odd num;
cout<<"值为偶数的元素个数:"<<even num<<endl;
 int i=0;
 odd=0; even=0;
 i<n
 .a[i]%2==0
 odd++;
 even++;
 i=i+1
```


子函数算法流程图

(实现功能:输入非负整数n和m (n>m), 计算

组合数
$$C_n^m=rac{n!}{m!(n-m)!}$$
的结果值。

编程要求:

- $\mathbf{C}_n^m = \frac{n!}{m!(n-m)!}$ 的结果值。
- ○子函数功能:使用递归法实现计算n!。

递归来n! P₂₃₅

分析: 计算N!的公式如下:

$$n! = \begin{cases} 1 & (n = 0)$$
 递归结束条件 $n(n-1)! & (n > 0)$ 规律

这是一个递归形式的公式,应该用递归函数实现。

● 子函数的定义:

函数接收一个整型参数,返回一个整数值long int,即

```
long fact(int n) //函数定义
{
......
}
```

```
long f;

T

n==0

F

f=1

f=fact(n-1)*n

return f;
```

```
#include <iostream>
using namespace std;
long fact(int n)
{
long f;
if (n==0)
f=1;
else
f=fact(n-1)*n; //函数進归调用
return(f);
}
```

```
Iong f;

n==0

f f=fact(n-1)*n

return f;
```

```
void main()
{
  int m,n;
  long Cnm;
  cout<<"请输入正整数m和n的值(n>m):";
  cin>>m>>n;
  ____; // 函数调用
  cout<<"组合数Cnm=n!/m!(n-m)!的值为:"<<Cnm<<endl;
}
```

实现功能:在屏幕上输出表达式 $m^n+(m+1)^n+(m+2)^n+(m+3)^n+(m+4)^n$ 的结果值,其中m和n为1 到3之间的随机数。

编程要求:

- 1) 主函数功能: 通过调用子函数实现在屏幕上输出表达式 $m^n+(m+1)^n+(m+2)^n+(m+3)^n+(m+4)^n$ 的结果值。
 - 2) 子函数功能: 使用递归法实现计算Mn的结果。

如何定义子函数?

要计算mⁿ,则函数必须有2个参数m,n(形参名字不重要, 甚至可以省略, 但是形参的类型不能省略!), 类型为 int。返回类型为long int, 即

```
long power(int m, int n) //函数定义
{
.....//求m<sup>n</sup>
}
```

```
#include <iostream>
#include <ctime>
using namespace std;
void main()
 // 函数声明
 int m,n,i;
 long result;
 srand(time(NULL));
 m=
 //产生两个指定范围内的随机数
 n=
 for(i=0;i<=4; i++)
 result=result+
 // 函数调用
 cout<<"表达式的值为:"<<result<<endl;
```

实现功能:輸出斐波那契数列的前N项中查 数项的和值。

编程要求:

- 1) 主函数功能:调用子函数计算斐波那契数列的第n项,输出斐波那契数列的前n项中奇数项的和值。
- 2) 子函数功能: 使用递归法计算斐波那契数列的第n项。

Fibonacci数列 P₂₅₃

- · 问题:用递归方法计算Fibonacci数列第N项的值。
- 分析:该问题可以用递归形式来表示,即有递归 公式:

fibo=fibonacci(n-1)+fibonacci(n-2)

递归结束条件为: 当n=1或n=2, fibo=1

可以构建一个递归子函数int fibonacci(int n)来

实现求常n项的值,主函数中调用该递归子函数。

```
#include <iostream>
using namespace std;
void main()
 //函数声明
int i,n,fibon=0;
cout<<"请输入菲波拉契数列的项数:"<<endl:
cin>>n;
//函数调用
cout<<"前"<<n<<"项菲波拉契数列的奇数项之和为:"<<fibon<<endl;
```