第7章 数组

7.1 教学要点

本章通过典型程序解析,主要介绍有关数组的定义、存储方式、引用等基本概念,包括一维数组、二维数组和字符串,并介绍几个典型的算法。使学生理解能综合运用数组编写程序。

- 7.1 节通过案例"输出所有大于平均值的数",详细介绍一维数组的基本使用方法,教师在讲授时,应详细介绍一维数组在内存的存储方式、一维数组的定义及引用、一维数组的初始化,并通过若干实例说明一维数组的使用方法,其中应重点分析选择排序法的实现。使学生能正确使用一维数组进行程序设计。
- 7.2 节通过案例"找出矩阵中最大值所在的位置",详细介绍二维数组的基本使用方法,教师在讲授时,应详细介绍二维数组在内存的存储方式、二维数组的定义及引用、二维数组的初始化,并通过若干实例说明二维数组的使用方法,其中应重点说明对矩阵的操作。使学生能正确使用二维数组进行程序设计。
- 7.3 节通过案例"判断回文",详细介绍字符串的基本概念及使用方法,教师在讲授时,应详细介绍字符串与一维字符数组的区别、字符串的存储以及字符串的操作方法,并通过若干实例说明字符串的正确使用,使学生能正确使用字符串进行程序设计。

讲授学时: 6 学时, 实验学时同讲授学时。

本章的知识能力结构图见图 7.1。

图 7.1 知识能力结构图

7.2 讲稿

本章分3节。 Chap 7 数 组 7.1 输出所有大于平均值的数 7.2 找出矩阵中最大值所在的位置 7.3 判断回文 2 提出本章的学习要点。 本章要点 ■ 什么是数组?为什么要使用数组?如何定义数组? ■ 如何引用数组元素? ■ 二维数组的元素在内存中按什么方式存放? ■ 什么是字符串?字符串结束符的作用是什么? ■ 如何实现字符串的存储和操作,包括字符串的输 入和输出? ■ 怎样理解C语言将字符串作为一个特殊的一维字符 数组? 引导学生分析题目: 3 计算平均值后要对数据重新遍历,需 7.1 输出所有大于平均值的数 要将所有数据宝春并方便按顺序访问,引 例7-1 输入10个整数,计算这些数的平均值,再输 出一维数组。 出所有大于平均值的数。 7.1.1 程序解析 7.1.2 一维数组的定义和引用 7.1.3 一维数组的初始化 7.1.4 使用一维数组编程 展示、运行例 7-1 程序。 4 7.1.1 程序解析一输出大于平均值的数 解读程序,可分以下几点说明:定义、输 入、处理、输出几部分。 printf("\n"); return 0;

再次详细说明数组定义和引用的区别。 区分数组的定义和数组元素的引用 定义数组 类型名数组名[数组长度] 引用数组元素 数组名[下标] int a[10]; 数组长度为常量 a[0] = a[9] = 0;下标不要越界 a[i] = i; 10 和简单变量定义时初始化做对比, 说明如 何在定义数组时进行初始化。 7.1.3 一维数组的初始化 ■ 定义数组时,对数组元素赋初值 分为全部元素初始化和部分元素初始化 类型名 数组名[数组长度] = {初值表}; 两种方式。 int a[10] = {1,2,3,4,5,6,7,8,9,10}; a[0]=1, a[1]=2,..... a[9]=10 ■静态数组、动态数组的初始化 static int $b[5] = \{1, 2, 3, 4, 5\};$ 静态存储的数组如果没有初始化,所有元素自动赋0 static int b[5]; 动态存储的数组如果没有初始化,所有元素为随机值 auto int c[5]; 等价与 int c[5]; 说明如何针对部分元素初始化。 11 针对部分元素的初始化 提醒: 不建议省略数组长度。 static int $b[5] = \{1, 2, 3\};$ b[0] = 1, b[1] = 2, b[2] = 3, b[3] = 0, b[4] = 0auto int fib[20] = {0, 1}; fib[0] = 0, fib[1] = 1, 其余元素不确定 ■ 如果对全部元素都赋初值,可以省略数组长度 int a[10] = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9} 建议不要省略数组长度 数组的使用离不开循环,说明如何将下标 12 作为循环变量,通过循环对数组的所有元 7.1.4 使用一维数组编程 素逐个处理。 数组和循环 特别说明这是一种常用的处理方法。 for(i = 0; i < n; i++)printf("%d ", a[i]); 数组下标作为循环变量,通过循环,逐个 处理数组元素

13 维数组示例 例 7-2 用数组计算fibonacci数列的前10个数,并按每行打印5个数的格 例 7-3 顺序查找法。输入正整数n 和整数x,再输入n个整数并存入数组a 中,然后在数组中查找x,如果找到,输出相应的最小下标,否则, 输出"Not Found"。 例 7-4 输入n,再输入n个整数 (1) 输出最小值和它所对应的下标 (2) 将最小值与第一个数交换,输出交换后的n个数 例 7-5 选择法排序。输入n,再输入n个整数,用选择法将它们从小到大 排序后输出。 例 7-6 调查电视节目欢迎程度。某电视台要进行一次对该台8个栏目的受 欢迎情况,共调查了n位观众、现要求编写程序,输入观众的投票,统计输出各栏目的得票情况。 例 7-7 二分查找法。设已有一个n个元素的整形数组a,且按值从小到大 有序排列。输入一个整数x,然后在数组中查找x,如果找到,输出相 应的下标,否则,输出"Not Found"。 14 例 7-2 计算fibonacci数列 用数组计算fibonacci数列的前n个数(1≤n≤46), 并按每行打印5个数的格式输出,如果最后 一行的输出少于5个数,也需要换行。 1, 1, 2, 3, 5, 8, 13, 用数组计算并存放fibonacci数列的前n个数 f[0] = f[1] = 1f[i] = f[i-1] + f[i-2] $2 \le i \le 45$ 15 # include <stdio.h> 例 7-2 源程序 # define MAXN 46 /* 符号常量 */ int main(void) { int i, n; int fib[MAXN] = {1, 1}; /* 数组初始化*/ printf ("Enter n: "); scanf ("%d", &n); for (i = 2; i < n; i++){ Enter n: 10 fib[i] = fib[i-1] + fib[i-2];1 1 2 3 5 for (i = 0; i < n; i++){ printf ("%11d", fib[i]); if ((i + 1) % 5 == 0){ /* 5个数换行*/ 8 13 21 34 55 printf("\n"); } if(n % 5 != 0) { printf("\n"); } /* 总数不是5的倍数换行*/ return 0; } 16

> 例7-3 查找满足条件的所有整数 输入正整数n (1≤n≤10)和整数x,再输入n个整数 并存入数组a中,然后在数组中查找x,如果找 到,输出所有满足条件的元素的下标,否则,

> > Enter n, x: 4 101

Not Found

Enter 5 integers: 9 8 -101 10

输出"Not Found"。

Enter 5 integers: 2 9 8 1 9

Enter n. x: 5 9

Index is 1

Index is 4

举例使用一维数组编程,可适当让学生编写。

需要注意例 7-3 和例 7-4 是为例 7-5 选择排序算法打下基础。

说明数列的各项值如何与数组元素对应。 并根据数列的特点找出数组元素间的关 系,即 f[i]=f[i-1]+f[i-2],从而利用循环完 成程序。

根据上页分析,给出源程序,并运行。 特别指出:

数列的第 i 项与数组下标的对应,即保存在下标为 i-1 的单元,fib[i-1]。 数列前两项的值怎么确定? 如何计算并保存第 3 项后的数列值? 如何每行 5 个格式化输出?

引导学生分析题目要求并思考运行过程, 考虑当有不止一个相同元素时如何处理

```
分析程序设计方式与方法,重点分析元素
17
 # include < stdio.h>
 # define MAXN 10
 例 7-3 源程序
 的输入过程、输出过程及找元素的过程。
 int main(void)
 Int main(void)
{ int i, flag, n, x; int a[MAXN];
printf ("Enter n, x: ");
scanf("%d%d", &n, &x);
printf ("Enter %d integers: ", n );
 特别说明:
 变量 flag 的作用,即是否找到元素的标志。
 Enter n, x: 5 9
 for (i = 0; i < n; i++) {
scanf ("%d", &a[i]);
 Enter 5 integers: 2 9 8 1 9
 Index is 1
 flag = 0:
 Index is 4
 rag = 0;
for (i = 0; i < n; i++) {
 if (a[i] == x){
 printf("Index is %d\n", i);
 flag = 1;</pre>
 Enter n. x: 4 101
 Enter 4 integers: 9 8 -101 10
 if ( flag == 0 ) {
 printf("Not Found\n");
 Not Found
 return 0;
 详细分析 break 语句的作用,即一旦找到
18
 # include < stdio.h>
 # define MAXN 10
 例 7-3 思考(1)
 后就终止循环。
 int main(void)
{ int i, flag, n, x; int a[MAXN];
 mtt, nag, n, x, int a[mAxN;
printf ("Enter n, x: "); scanf("%d%d", &n, &x);
printf ( "Enter %d integers: ", n );
for ( i = 0; i < n; i++) {
 scanf ( "%d", &a[i] );
 加break语句
 flag = 0;
for ( i = 0; i < n; i++) {
 if (a[i] == x){
 printf("Index is %d\n", i);
 flag = 1;
 Enter n, x: 5 9
 Enter 5 integers: 2 9 8 1 9
 break;
 Index is 1
 }
if ( flag == 0 ) {
 printf("Not Found\n");
.
 return 0;
 改变程序设计方式,使用变量 index 实现,
19
 # include <stdio.h>
# define MAXN 10
 例 7-3 思考(2)
 int main(void)
{ int i, flag, n, x; int a[MAXN];
 解读程序,说明:
 index 的作用;
 inta[mAAN];
printf("Enter n, x: ");
scanf("%d%d", &n, &x);
printf("Enter %d integers: ", n);
for (i = 0; i < n; i++);
scanf("%d", &a[i]);
 找元素的区别,即找最后一个值相同的元
 素。
 index = -1;
 for ( i = 0; i < n; i++){
  if(a[i] == x){
 index = i;
 if(index!=-1){ printf("Index is %d\n", index);
}else{ printf("Not Found\n");
 }
 例 7-4 解决如何在数组中找最小(大)值
20
 例 7-4 求最小值
 # include <stdio.h>
 的方法。特别说明 min 变量的作用。
 # define MAXN 10
 Enter n: 6
 int main(void)
 程序缺陷: 虽找到了最小值, 但不知道该
 Enter 6 integers: 2 9 -1 8 1 6
 { int i, min, n;
 min is -1
 int a[MAXN];
 值在几号单元,即下标。引出下面的程序。
 printf("Enter n: "); scanf("%d", &n);
 printf("Enter %d integers: ", n);
 for(i = 0; i < n; i++) {
 scanf("%d", &a[i]);}
 min = a[0];
 for(i = 1; i < n; i++){
 if(a[i] < min){ min = a[i];} 国得到了最小值,但不能
 确定最小值所在下标。
 printf("min is %d \n", min);
 return 0;
```

 21
 例 7-4(1) 求最小值及其下标

 輸入n(n<10), 再輸入n个数, 輸出最小值和它所对应的下标。</td>
 用index记录最小值对应的下标a[index]就是最小值

由于在数组中只要知道了元素的下标,则该值也就确定,故在找最小值时不用上面min 变量保存最小的值,而用变量 index 保存最小值所在的下标,则 a[index]就是最小值。

此处可让学生解答如何根据上面程序给 出流程图。

分析流程图,并可让学生按照流程图给出 源程序。

23 #include <stdio.h> 求最小值及下标 # define MAXN 10 int main(void)
{ int i, index, n; int a[MAXN]; Enter n: 6 Enter 6 integers: 2 9 -1 8 1 6 min is -1 sub is 2 printf("Enter n: "); scanf("%d", &n); printf("Enter %d integers: ", n); for(i = 0; i < n; i++){ scanf("%d", &a[i]);} index: 最小值对应的下标 index = 0; for(i = 1; i < n; i++) { a[index]: 最小值 if(a[i] < a[index]) { index = i;} printf("min is %d\tsub is %d\n", a[index], index); return 0;

给出源程序并运行。

重点说明语句 index=0 的作用。

24 例 7-4(2) 交换最小值

输入n(n<10), 再输入n个数,将最小值与第一个数交换,输出交换后的n个数。

用index记录最小值对应的下标 a[index]就是最小值 最小值与第一个数交换 a[index] <==> a[0] 前一个示例已找到最小值所在下标 index, 现考虑如何与第一个元素 a[0]交换。

可先借用如何交换两个简单整形变量 x、y 来说明。

建议由学生在前一程序基础上修改完成。

提醒:

前两个实例是选择排序法的基础,必须理解。

25	例 7-5 选择法排序 输入n(n<10), 再输入n个数, 用选择法将它们从 小到大排序后输出。 设 n = 5, 输入为: 3 5 2 8 1 下标 0 1 2 3 4 值 3 5 2 8 1 第0趟: 1 5 2 8 3 第1趟: 1 2 5 8 3 第2趟: 1 2 3 8 5 第3趟: 1 2 3 5 8	介绍选择排序法。 从原理上说明如何利用前两个功能进行排序。 提醒: 这是典型的排序算法。 什么叫一趟选择排序,即找到最小值并与相应元素交换的过程。 n 个元素共需进行 n-1 趟选择排序才能完成。
26	选择法分析(1) 3 5 2 8 1 (n = 5) 5个数(a[0]~a[4])中找最小数,与a[0]交换 (0) 1 5 2 8 3 a[4] <==> a[0] 4个数(a[1]~a[4])中找最小数,与a[1]交换 (1) 1 2 5 8 3 a[2] <==> a[1] 3个数(a[2]~a[4])中找最小数,与a[2]交换 (2) 1 2 3 8 5 a[4] <==> a[2] 2个数(a[3]~a[4])中找最小数,与a[3]交换 (3) 1 2 3 5 8 a[4] <==> a[3]	分析 5 个元素进行选择排序时每一趟的过程。
27	加个数重复n-1次	根据前页 5 个元素的过程,扩展到 n 个元素。并找出规律,即:第 i 趟时,在剩下未排序的 n-i+1 个数(a[i-1]~a[n-1])中找到最小值,与 a[i-1]交换。
28	外循环控制: n 个数选择排序共需要n-1趟k: 0~n-2	给出选择排序法的流程图,并说明流程结构,分外循环和内循环两部分,显然整个过程是一个二重循环。程序框架如下:for(k=0;k <n-1;k++) a[index]与="" a[k]交换;}<="" index;="" n-1="" th="" {="" 共需="" 在剩下的下标区间[k,n-1]内找最小值所在的位置="" 把="" 趟=""></n-1;k++)>

29 根据流程图给出排序过程的程序。 选择法排序(程序段) $for(k = 0; k < n-1; k++){$ index = k: $for(i = k + 1; i < n; i++){$ $if(a[i] < a[index]){$ index = i;temp = a[index]; a[index] = a[k];a[k] = temp; Enter n: 5 Enter 10 integers: 3 5 2 8 1 After sorted: 1 2 3 5 8 30 本例重点分析如何实现投票统计,数组 count 的作用 例 7-6 投票情况统计 某电视台要调查观众对8个栏目(相应栏目编号为1~8) 的受欢迎情况,共调查了n(1≤n≤1000)位观众。 输入每一位观众的投票情况(每位观众只能投1个栏 目),统计各栏目的得票情况。 数组 count: 保存各栏目的得票数 count[i]: 记录编号为i(1~8)的栏目的得票数 count[i]++: 统计编号为 i (1~8) 的栏目的得票数 运行展示示例程序。 31 例7-6 源程序段 # define MAXN 8 分析数组 count 元素的引用方式,以及为 static int count[MAXN+1]; Enter n: 6 Enter your response: 3 Enter your response: 1 Enter your response: 6 什么不用 count[0] for $(i = 1; i \le n; i++) {$ printf("Enter your response: "); scanf ("%d", &response); Enter your response: 9 invalid: 9 if (response >= 1 && response <= MA Enter your response: 8 count[response]++; Enter your response: 1 }else{ result: printf ("invalid: %d\n", response) 1 2 3 1 6 1 8 1 printf ("result:\n"); for (i = 1; i <= MAXN ; i++){ printf ("%4d%4d\n", i, count[i]); 本例是否讲解可自行选择。 32 结合前例 7-3, 说明也是查找算法, 重点 例7-7二分法查找 说明: 设已有一个n(1≤n≤10)个元素的整型数组a,且按 值从小到大有序排列。 二分查找的优势。 输入一个整数x,然后在数组中查找x,如果找到, 输出相应的下标,否则,输出"Not Found"。 实现二分查找的数组的条件。 重点说明二分查找的原理与方法。特别是 例7-3顺序查找算法简单明了,其查找过程就是对 数组元素从头到尾的遍历过程。但是,当数组很大 查找区间的确定, 以及查找失败时的条 时, 查找的效率不高。

件。

二分查找的效率较高,但前提是数组元素必须是有

序的。

根据二分查找方法,解释算法流程图。 33 重点说明循环开始前的初始情况、循环执 二分查找流程图 行条件、以及循环结束后的判断。 34 根据流程图给出二分查找过程的核心程 二分法查找 (源程序段) 序段,可让学生课后补充完整。 low = 0: high = n - 1; /* 开始时查找区间为整个数组*/ while (low <= high) { /* 循环条件 */ /* 中间位置 */ mid = (low + high) / 2; if (x == a[mid]){ break; /* 查找成功,中止循环*/ }else{ low = mid + 1; /* 新查找区间为后半段, low后移*/ if (low <= high){ printf("Index is %d \n", mid);
}else{ printf("Not Found\n");</pre> 引导学生分析题目: 35 7.2 找出矩阵中最大值所在的位置 这是一个有关矩阵的问题。 先考虑: 将1个m*n的矩阵存入1个m*n的二维数组中, 找出最大值以及它的行下标和列下标。 如何存储一个矩阵? 如何确定矩阵中的一个元素? 7.2.1 程序解析 如何扫描矩阵来找出矩阵中的最大值? 7.2.2 二维数组的定义和引用 7.2.3 二维数组的初始化 从而引出二维数组。 7.2.4 使用二维数组编程 确定记录矩阵中最大值的方法。 36 7.2.1 程序解析一求矩阵的最大值 例 7-8 输入两个正整数m和n(1≤m,n≤6) ,再输入一个1个m×n的矩阵,找出最大 值以及它的行下标和列下标。假设最大值 row: 记录最大值的行下标 col: 记录最大值的列下标 a[row][col]: 最大值


```
展示、运行例 7-7 程序。
37
 # define MAXM 6
# define MAXN 6
 例7-8 源程序段
 解读程序,可分块方式说明:定义、输入、
 int a[MAXM][MAXN];
printf ("Enter m, n: "); scanf ("%d%d", &m, &n);
printf ("Enter %d integers: \n", m*n);
 处理、输出几部分。略过具体的细节,可
 for (i = 0; i < m; i++){
 for ( j = 0; j < n; j++){
scanf ("%d", &a[i][j]);}
 重点点一下二维数组 a, 以及和矩阵的对
 Enter m, n: 3 2
 Enter 6 integers:
 应关系。
 6 3
 row = col = 0;
 10 -9
 for (i = 0; i < m; i++){
 for ( j = 0; j < n; j++){
  if ( a[i][j] > a[row][col] ){
 max = a[1][0] = 10
 row = i;
 col = j;
 printf ( "max = a[%d][%d] = %d\n", row, col, a[row][col]);
 多维数组的空间想象,说明可推广。
38
 二维数组
 多维数组的空间想象
 一维数组: 一列长表或一个向量
 二维数组: 一个表格或一个平面矩阵
 三维数组: 三维空间的一个方阵
 多维数组: 多维空间的一个数据列阵
 重点说明二维数组的定义方法。
39
 7.2.2 二维数组的定义和引用
 提醒:
 二维数组必须给出行、列的长度,且长度
 1、定义
 值也必须是常量表达式。
 类型名 数组名[行长度][列长度]
 给出数组的元素个数,即行长度×列长度
 int a[3][2];
 说明数组 a 所占的字节空间: 若 int 类型
 定义1个二维数组a,3行2列,6个元素
 占 2 个字节,则数组 a 占 3×2×2=12 个
 int b[5][10];
 字节,同理可得到数组 b 所占字节数。
 定义1个二维数组a,5 行 10 列,50 个元素
 重点说明如何引用二维数组元素。
40
 2、引用
 提醒:
 先定义,后使用
 数组元素的引用:
 引用二维数组的元素必须指定两个下标,
 数组名[行下标] [列下标]
 即行下标和列下标。
 行下标和列下标:整型表达式
 行下标的取值范围是[0,行长度-1]
 行下标和列下标的允许取值范围,不能越
 列下标的取值范围是[0,列长度-1]
 int a[3][2]; 3 行 2 列, 6 个元素
 二维数组元素与矩阵的对应关系。
 下标不要越界
 a[0][0] a[0][1]
 a[1][0] a[1][1]
 a[2][0] a[2][1]
```


41	二维数组在内存中的存放方式 int a[3][2]; 3 行 2 列, 6 个元素 表示1个3行2列的矩阵 a[0][0] a[0][1] a[0][0] a[1][0] a[1][0] a[1][0] a[1][1] a[2][0] a[2][1] a[2][0] a[2][1]	说明二维数组在内存中的存储方式。 提醒: 二维数组的行、列下标从0开始,需要注意与矩阵元素的对应关系。
42	7.2.3 二维数组的初始化 1、分行赋初值 int a[3][3] = {{1,2,3},{4,5,6},{7,8,9}}; static int b[4][3] = {{1,2,3},{},{4,5}}; 数组a 数组b 1 2 3	说明如何在定义二维数组时进行初始化。 分为分行赋初值和顺序赋初值两种。 根据 ppt 中例子给出一般形式,并说明初 始值和二维数组中元素的对应关系。 提醒: 如果只对部分元素赋初值,要注意初值表 中数据的书写顺序,建议采用分行赋初 值。
43	省略行长度 对全部元素都赋了初值 int a[][3] = { 1, 2, 3, 4, 5, 6, 7, 8, 9 }; 或分行赋初值时,在初值表中列出了全部行 static int b[][3] = { {1, 2, 3}, {}, {4, 5}, {}} 数组a	说明省略行长度的方式,但建议不要省略。
44	7.2.4 使用二维数组编程 行下标和列下标分别做为循环变量,通过二重循环,遍历二维数组 通常将行下标 i 做为外循环的循环变量 列下标 j 内循环	在操作二维数组时,如何遍历二维数组的每一个元素?或如何访问二维数组的每一个元素是操作二维数组的关健。说明遍历的方法,即行下标作为外循环控制变量,列下标作为内循环控制变量,用二重循环方式遍历,但要注意下标不能越界。

展示运行例 7-10 程序, 说明: 53 例7-10 函数 为了使得列下标与月分对应, 如何不用下 int day_of_year (int year, int month, int day) 标为0的单元? int k. leap: int tab[2][13] = { 如何使行下标与是否闰年对应? { 0, 31, 28, 31, 30,31,30,31,30,31, 30,31 } { 0, 31, 29, 31, 30,31,30,31,31,30,31, 30,31 } leap = (year4==0 && year%100!=0) || (year%400==0); for $(k = 1; k < month; k++){$ day = day + tab[leap][k]; return day; } 引导学生分析题目: 54 这是一个有关字符串的问题, 首先需解释 7.3 判断回文 例7-11 输入一个以回车符为结束标志的字符串 什么叫字符串? (少于80个字符),判断该字符串是否为回文。 先考虑: □回文:字符串中心对称 ■ "noon" √ 如何存储一个字符串? ■ "radar" √ ■ "reader" χ 如何处理字符串? 7.3.1 程序解析 7.3.2 一维字符数组 7.3.3 字符串 7.3.4 使用字符串编程 展示、运行例 7-11 程序。 55 # define MAXLINE 80 7.3.1 程序解析int main (void) 解读程序,可分以下几点说明:定义、输 { inti, k; 判断回文 char line[MAXLINE]: printf ("Enter a string:"); 入字符串、处理方法、输出几部分。略过 Enter a string: radar while ((line[k] = getchar()) != "\n'){ It is a plalindrome 具体的细节,可重点点一下字符数组 s k++;} line[k] = '\0'; 和'\0'的概念。 i = 0; /* i是字符串首字符的下标*/ k = k -1; /* k是字符串尾字符的下标*/ while (i< k){ if (line[i]!= line[k]) { Enter a string: reader break;} It is not a plalindrome i++; k--; if(i >= k) { printf("It is a plalindrome\n"); }else{ printf("It is not a plalindrome\n");} 说明什么是一维字符数组? 它与前面所 56 7.3.2 一维字符数组 讲的一维数组的区别。 ■字符串的存储和运算可以用一维字符数组实现 ■ 一维字符数组的定义、引用、初始化与其他类 型的一维数组一样。 char str[80]; 定义一个含有80个字符型元素的数组str char t[5] = {'H', 'a', 'p', 'p', 'y'}; 初始化数组t 输出数组t的所有元素 t Happy for (i = 0; i < 5; i++){ putchar (t[i]); t[0] t[1] t[4]

说明字符串和一维数组一样,字符串的编 65 程离不开循环,通常也是用下标作为循环 7.3.4 使用字符串编程 变量,但循环的控制条件将由字符串结束 C语言将字符串作为一个特殊的一维字符数 组来处理。 标志'\0'来确定。 ■ 存储: 把字符串放入一维字符数组 特别说明这是一种常用的处理方法。 数组初始化、赋值、输入 对字符串的操作 ==> 对字符数组的操作 ■ 对一维字符数组的操作: 针对字符串的有 效字符和字符串结束符 检测字符串结束符 '\0' 说明输入方式方法,特别注意: 66 统计数字字符个数 定义字符串长度以及用回车'\n'结束。 输入一个以回车符为结束标志的字符串(少 于80个字符),统计其中数字字符 '0'......'9'的个数。 分析: 数组长度取上限80 以 '\n' 做为输入结束符 展示运行程序,详细说明: 67 # define MAXLINE 80 源程序段 虚线框内程序段, 即输入方法以及如何放 char str[MAXLINE]; 到字符数组中,包括'\0'。 printf ("Enter a string: "); 如何改变输入结束符? 说明如何操作字符串来统计数字字符。 while ((str[i] = getchar()) != '\n'){ 字符串的输入 能省略str[i] = '\0'吗? 考虑: str[i] = '\0'; /* 输入结束符=>字符串结束符*/ 能省略 str[i]='\0'语句吗? 为什么? count = 0; for (i = 0; str[i] != '\0'; i++){ if (str[i] <= '9' && str[i] >= '0'){
 count++;}

printf ("count = %d\n", count); 例 7-12 重点讲解加密的规则以及字符变 68 例7-12 凯撒密码 换的方法 输入一个以回车符为结束标志的字符串,再输 入一个正整数offset,用凯撒密码将其加密后 输出。 □将明文中的所有字母都在字母表上向后偏移offset 位后被替换成密文 □当偏移量offset是2时,表示所有的字母被向后移 动 2 位后的字母替换

■ 所有的字母 A 将被替换成C,字母 B 将变为 D, ...,字母 X 变成 Z,字母 Y 则变为 A,字母 Z 变为 B。

7.3 练习与习题参考答案

7.3.1 练习参考答案

练习 7-1 如果将例 7-3 程序中 for 循环中的代码做如下修改,输出结果有变化吗?假设输入数据不变,输出什么?

```
if ( a[i] == x ){
 printf ( "Index is %d\n", i );
 flag = 1;
 break;
}

<p
```

加入 break 语句后,一旦找到第一个与 x 相同的值就跳出循环。当输入数据仍为 2981 9 时,输出将是 index is 1。

练习 7-2 求最大值及其下标。输入一个正整数 n (1<n< \leq 10),再输入 n 个整数,输出最大值及其对应的最小下标,下标从 0 开始。试编写相应程序。

```
#include <stdio.h>
int main(void)
{
 int i, index, n, t;
 int a[10];
 printf("Input n :");
 scanf("%d", &n);
 printf("Input %d integers: ",n);
 for(i=0; i<n; i++)
 scanf("%d", &a[i]);
 index=0;
 for(i=1; i<n; i++)
 if(a[i] > a[index])
```

```
index=i;
 printf("Max = \%d , index = \%d \n",a[index],index);
 return 0;
}
练习 7-3 将数组中的数逆序存放。输入一个正整数 n(1 < n \le 10),再输入 n 个整数,存入
数组 a 中, 先将数组 a 中的这 n 个数逆序存放, 再按顺序输出数组 a 中的 n 个元素。试编写
相应程序。
解答:
#include <stdio.h>
int main(void)
{
 int i, n, temp;
 int a[10];
 printf("Input n: ");
 scanf("%d", &n);
 printf("Input %d Integers: ",n);
 for(i=0; i<n; i++)
 scanf("%d", &a[i]);
 for(i=0; i< n/2; i++){
 temp=a[i];
 a[i]=a[n-1-i];
 a[n-1-i]=temp;
 printf("After reversed: ");
 for(i=0; i<n; i++)
 printf("%d ", a[i]);
 printf("\n");
 return 0;
}
练习 7-4 找出不是两个数组共有的元素。输入一个正整数 n (1<n≤10), 再输入 n 个整
数, 存入第 1 个数组中; 然后输入一个正整数 m (1<m≤10), 再输入 m 个整数, 存入第 2
个数组中,找出所有不是这两个数组共有的元素。试编写相应程序。
解答:
 #include <stdio.h>
 int main(void)
 {
 int n, m, i, j, t, f1, f2;
 int a[10], b[10], c[20];
 t=0;
 scanf("%d", &n);
 for(i=0; i<n; i++)
 scanf("%d", &a[i]);
```

```
scanf("%d", &m);
  for(i=0; i<m; i++)
  scanf("%d", &b[i]);
  for(i=0; i< n; i++){
 f1=1;
  for(j=0;j< t;j++)
 if(c[j]==a[i]){
 f1=0;
 break;
 }
  if(f1==1){
 f2=1;
 for(j=0;j< m;j++)
 if(a[i]==b[j]){
 f2=0;
 break;
 }
 if(f2==1) c[t++]=a[i];
  }
  }
  for(i=0; i< m; i++){
 f1=1;
  for(j=0;j< t;j++)
 if(c[j]==b[i]){
 f1=0;
 break;
 }
  if(f1==1){
 f2=1;
 for(j=0;j< n;j++)
 if(b[i]==a[j]){
 f2=0;
 break;
 if(f2==1) c[t++]=b[i];
  }
  }
  for(i=0;i< t;i++)
 printf("%d ",c[i]);
  return 0;
}
```

练习 7-5 用下列程序段替换例 7-8 中的对应程序段,假设输入数据不变,输出什么?与例 7-8 的输出结果一样吗?为什么?

```
/* 输入矩阵一按照先列后行的顺序 */
for (j = 0; j < n; j++){
 for (i = 0; i < m; i++){
 scanf("%d", &a[i][j]);
 }
}
解答:
```

当把列下标作为外循环的循环变量,行下标作为内循环的循环变量时,输入的数据将以列优先的方式存放。当用上述 for 循环方式时,输出结果为: max=a[2][0]=10,与原例 7-8 不一样,因为当用上述方式输入是,二维数组中存放值如下:

练习 7-6 在例 7-9 的程序中,如果将遍历上三角矩阵改为遍历下三角矩阵,需要怎样修改程序?运行结果有变化吗?如果改为遍历整个矩阵,需要怎样修改程序?输出是什么?为什么?

解答:

只需按要求修改矩阵的输出部分,方法如下,其运行结果不变。

```
\begin{split} for(i=0;\,i < n;\,i++) \\ for(j=0;\,j < i;\,j++) & \{\\ temp = a[i][j]; \\ a[i][j] = a[j][i]; \\ a[j][i] = temp; \\ \} \end{split}
```

若修改为遍历整个程序,方法如下,则运行结果仍将输出原矩阵,无法达到转置要求,原因是矩阵中每个元素相应被交换了2次。

```
\begin{split} for(i=0;\,i < n;\,i++) \\ for(j=0;\,j < n;\,j++) & \{\\ temp = a[i][j]; \\ a[i][j] = a[j][i]; \\ a[j][i] = temp; \\ \} \end{split}
```

练习 7-7 矩阵运算。读入 1 个正整数 $n(1 \le n \le 6)$, 再读入 n 阶方阵 a, 计算该矩阵除副对角线、最后一列和最后一行以外的所有元素之和。副对角线为从矩阵的右上角至左下角的连线。试编写相应程序。

```
#include <stdio.h>
int main(void)
{
 int a[6][6],i,j,n,sum;
 printf("Input n : ");
 scanf("%d",&n);
```

```
printf("Input array:\n ");
 for (i=0;i<n;i++)
 for(j=0;j< n;j++)
 scanf("%d",&a[i][j]);
 sum=0;
 for (i=0;i<n;i++)
 for (j=0; j< n; j++)
 if( i!=n-1 &  i=n-1 &  i=n-1 ) sum+=a[i][j];
 printf("sum = %d\n",sum);
 return 0;
}
练习 7-8 方阵循环右移。读入 2 个正整数 m和 n(1≤n≤6),再读入 n 阶方阵 a,将该方
阵中的每个元素循环向右移 m 个位置,即将第 0、1、···、n-1 列变换为第 n-m、n-m+1、···、
n-1、0、1、···、n-m-1 列,移动后的方阵可以存到另一个二维数组中。试编写相应程序。
#include <stdio.h>
int main(void)
{
  int n, m, i, j, k;
  int a[6][6], b[6][6];
  scanf("%d%d", &m, &n);
  for(i=0; i<n; i++)
 for(j=0;j< n;j++)
 scanf("%d", &a[i][j]);
  m=m%6;
  for(j=0;j< n;j++)
 for(i=0;i< n;i++)
 b[i][(n-m+j)%n]=a[i][j];
  for(i=0; i< n; i++){
  for(j=0;j< n;j++)
 printf("%d ", b[i][j]);
  putchar('\n');
  return 0;
}
练习 7-9 计算天数。输入日期(年、月、日),输出它是该年的第几天。要求调用例 7-10 中
定义的函数 day_of_year(year, month, day)。试编写相应程序。
解答:
#include "stdio.h"
int main(void)
{
 int year, month,day, day_year;
 int day_of_year(int year, int month, int day);
```

```
printf("Input year,month,day: ");
 scanf("%d%d%d",&year, &month, &day);
 day_year=day_of_year(year, month, day);
 printf("Days of year: %d\n", day_year);
 return 0;
}
练习 7-10 查找指定字符。输入一个字符,再输入一个以回车结束的字符串(少于 80 个字
符),在字符串中查找该字符。如果找到,则输出该字符在字符串中所对应的最大下标,下
标从 0 开始; 否则输出"Not Found"。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
 int i,flag,index;
 char ch,s[80];
 scanf("%c", &ch);
 getchar();
 gets(s);
 flag=0;
 for(i=0;s[i]!='\0';i++)
 if(s[i]==ch){}
 index=i;
 flag=1;
 }
 if(flag==1)
 printf("%d\n", index);
 else
 printf("Not Found\n");
 return 0;
}
练习 7-11 字符串逆序。输入一个以回车结束的字符串(少于80个字符),将该字符串逆序
存放,输出逆序后的字符串。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
{
 int i,j;
 char s[80],t;
 gets(s);
 for(j=0;s[j]!='\0';j++);
 j--;
```

```
for(i=0;i<j;i++,j--)
{
 t=s[i];
 s[i]=s[j];
 s[j]=t;
}
puts(s);
return 0;
}</pre>
```

7.3.2 习题参考答案

一. 选择题

1	2	3	4	5	6
A	D	D	С	С	В

二. 填空题

输入 4,输出 2
输入 5,输出 3
输入 12,输出 5
<u>输入-5,输出 0</u>
x < a[i])
3 j = n-1; j >= i; j—

__ 4

8

2

a[i] = x

(A) 1#2#3#4#5#6#

(1) a[i][j] != a[j][i]

(1) i=1

(1)7

(2)5

(2) x[i-1]

B) 1#4#2#5#3#6#

(2) found = 0; (3) found == 0;

```
str1[i] != '\0'

str2[i] = str1[i];

str2[i] = '\0';
```

str[i] != '\0' str[i] != ' ' j++; str[j] = '\0';

三. 程序设计题

1. 选择法排序。输入一个正整数 n (1<n≤10),再输入 n 个整数,将它们从大到小排序后输出。试编写相应程序。

```
#include <stdio.h>
int main(void)
{
 int i, index, k, n, temp;
 int a[10];
 printf("Input n: ");
 scanf("%d", &n);
 printf("Input %d integers: ");
```

```
for(i=0; i<n; i++)
 scanf("%d", &a[i]);
 for(k=0; k< n-1; k++){
 index=k;
 for(i=k+1; i<n; i++)
 if(a[i]> a[index]) index=i;
 temp=a[index];
 a[index]=a[k];
 a[k]=temp;
 printf("After sorted:");
 for(i=0; i<n; i++)
 printf("%d ", a[i]);
 printf("\n");
 return 0;
}
2. 求一批整数中出现最多的数字。输入一个正整数 n (1<n≤1000), 再输入 n 个整数, 分析
每个整数的每一位数字,求出现次数最多的各位数字。例如输入3个整数1234、2345、3456,
其中出现次数最多的数字是3和4,均出现了3次。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
  int i, n, m, max;
  static int a[10];
  printf("Enter n:");
  scanf("%d", &n);
  printf("Enter %d integers:",n);
  for(i=0; i<n; i++)
  {
 scanf("%d", &m);
 if(m<0) m=-m;
 do{ a[m%10]++;
 m=m/10;
 }while(m!=0);
  }
  max=a[0];
  for(i=1;i<10;i++)
 if(a[i]>max) max=a[i];
  printf("%d:",max);
  for(i=0;i<10;i++)
 if(a[i]==max) printf("% d", i);
```

```
return 0;
}
3. 判断上三角矩阵。输入一个正整数 n (1≤n≤6)和 n 阶方阵 a 中的元素,如果 a 是上三角矩
阵,输出"YES",否则,输出"NO"。上三角矩阵指主对角线以下的元素都为 0 的矩阵,主对角
线为从矩阵的左上角至右下角的连线。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
{
 int a[6][6],flag,i,j,n;
 printf("Input n: ");
 scanf("%d",&n);
 printf("Input array: \n");
 for (i=0;i<n;i++)
 for (j=0; j< n; j++)
 scanf("%d",&a[i][j]);
 flag=1;
 for (i=0;i<n;i++)
 for (j=0;j< i;j++)
 if(a[i][j]!=0)
 flag=0;
 if(flag)
 printf("YES\n");
 else
 printf("NO\n");
 return 0;
}
4. 求矩阵各行元素之和。输入 2 个正整数 m 和 n (1≤m, n≤6), 然后输入该 m 行 n 列矩阵 a
中的元素,分别求出各行元素之和,并输出。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
{
 int a[6][6], i, j, m, n, sum;
 printf("Input m,n: ");
 scanf("%d%d",&m,&n);
 printf("Input array:\n ");
 for(i=0;i< m;i++)
 for(j=0;j< n;j++)
 scanf("%d",&a[i][j]);
 for(i=0;i< m;i++){}
 sum=0;
```

```
for(j=0;j< n;j++)
 sum=sum+a[i][j];
 printf("sum of row %d is %d\n",i,sum);
 }
 return 0;
}
5. 找鞍点。输入一个正整数 n(1≤n≤6)和 n 阶方阵 a 中的元素, 假设方阵 a 最多有 1 个鞍点,
如果找到 a 的鞍点, 就输出它的下标, 否则, 输出"NO"。鞍点的元素值在该行上最大, 在该列
上最小。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
 int flag,i,j,k,row,col,n,a[6][6];
 printf("Input n: ");
 scanf("%d",&n);
 printf("Input array:\n ");
 for(i=0; i<n; i++)
 for(j=0; j< n; j++)
 scanf("%d",&a[i][j]);
 for(i=0;i< n;i++){
 flag=1; col=0;
 for(j=0;j< n;j++)
 if (a[i][col] < a[i][j])
 col=j;
 for (k=0; k<n; k++)
 if(a[i][col] > a[k][col]) \{
 flag=0; break;
 }
 if(flag){
 row=i; break;
 }
 }
 if(flag)
 printf("a[%d][%d]=%d\n", row, col,a[row][col]);
 else
 printf("NO\n");
 return 0;
}
```

6. 统计大写辅音字母。输入一个以回车结束的字符串(少于 80 个字符),统计并输出其中大写辅音字母的个数。大写辅音字母是指除'A','E','I','O','U'以外的大写字母。试编写相应程序。解答:

#include <stdio.h>

```
int main(void)
{
 int count,i;
 char ch,str[80];
 printf("Input a string: ");
 i=0;
 while((ch=getchar())!='\n'){
 str[i++]=ch;
 }
 str[i]='\0';
 count=0;
 for(i=0;str[i]!= '\0';i++)
 if(str[i] <= 'Z' \&\&str[i] > 'A' \&\&str[i]! = 'E' \&\&str[i]! = 'I' \&\&str[i]! = 'U')
 printf("count = %d\n",count);
 return 0;
}
7. 字符串替换。输入一个以回车结束的字符串(少于80个字符),将其中的大写字母用下面列
```

出的对应大写字母替换,其余字符不变,输出替换后的字符串。试编写相应程序。

```
原字母 对应字母
 A — Z
 B → Y
 C _____ X
 D→ W
 X _____ C
 Y----B
 Z → A
解答:
#include <stdio.h>
#include "string.h"
int main(void)
 int i;
 char ch,str[80];
 printf("Input a string: ");
 i=0;
 while((ch=getchar())!='\n'){
 str[i++]=ch;
 }
 str[i]='\0';
 for(i=0;str[i]!='\0';i++)
 if(str[i] \le Z'\&\&str[i] \ge A')
```

```
str[i]='A'+'Z'-str[i];
 printf("After replaced:");
 for(i=0;str[i]!='\0';i++)
 putchar(str[i]);
 putchar('\n');
 return 0;
}
8. 字符串转换成十进制整数。输入一个以#结束的字符串,滤去所有的非十六进制字符(不
分大小写),组成一个新的表示十六进制数字的字符串,然后将其转换为十进制数后输出。
如果过滤后字符串的首字符为"-",代表该数是负数。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
{
  int i,k,number,flag;
  char str[80],s[80];
  i = 0;
  while ((str[i] = getchar())!= '#'){
 i++;
  str[i] = '\0';
  k=0;
  flag=1;
  for(i = 0; str[i] != '\0'; i++){
 if(str[i]=='-' \&\& k==0) flag=-1;
 if(str[i]>='0'&&str[i]<='9'
 ||str[i]>='a'\&\&str[i]<='f'||str[i]>='A'\&\&str[i]<='F'){}
 s[k] = str[i];
 k++;
 }
  }
  s[k] = ' \backslash 0';
  number = 0;
  for(i = 0; s[i] !='\0'; i++){
 if(s[i] >= '0' \&\& s[i] <= '9'){
 number = number * 16 + s[i] - '0';
 else if(s[i] >= 'A' && s[i] <= 'F'){
 number = number * 16 + s[i] - A' + 10;
 else if(s[i] >= 'a' && s[i] <= 'f'){
 number = number * 16 + s[i] - 'a' + 10;
 }
  }
```

```
printf("%d\n", number*flag);
return 0;
}
```

7.4 实验指导教材参考答案

7.1 一维数组

一. 调试示例

简化的插入排序:输入一个正整数 n (0 < n < 9) 和 n 个从小到大排好顺序的整数,再输入一个整数 x,把 x 插入到这组数据中,使该组数据仍然有序。

解答: 略

二.基础编程题

(1) 将数组中的数逆序存放:输入一个正整数 n (1< $n \le 10$),再输入 n 个整数,存入数组 a 中,先将数组 a 中的这 n 个数逆序存放,再按顺序输出数组 a 中的 n 个元素。试编写相应程序。

解答:参见练习7-3

(2) 求最大值及其下标:输入一个正整数 $n(1 < n \le 10)$,再输入 n 个整数,输出最大值及其对应的最小下标,下标从 0 开始。试编写相应程序。

解答:参见练习7-2

(3) 选择法排序:输入一个正整数 n (1<n≤10),再输入 n 个整数,将它们从大到小排序后输出。试编写相应程序。

解答:参见习题程序设计题第1题

(4) 交换最小值和最大值:输入一个正整数 n (1<n< \leq 10),再输入 n 个整数,将最小值与第一个数交换,最大值与最后一个数交换,然后输出交换后的 n 个数。试编写相应程序。解答:

```
#include <stdio.h>
int main(void)
{
 int i, index, n, t;
 int a[10];
 scanf("%d", &n);
 for(i=0; i<n; i++)
 scanf("%d", &a[i]);
 index=0;
 for(i=1; i<n; i++)
 if(a[i] < a[index])
 index=i;</pre>
```

(5) 求一批整数中出现最多的数字:输入一个正整数 n (1<n≤1000),再输入 n 个整数,分析每个整数的每一位数字,求出现次数最多的各位数字。例如输入 3 个整数 1234、2345、3456,其中出现次数最多的数字是 3 和 4,均出现了 3 次。试编写相应程序。

解答:参见习题程序设计题第2题

三. 改错题

查找整数:输入正整数 n ($1 \le n \le 20$) 和整数 x, 再输入 n 个整数并存放在数组 a 中,在数组 a 的元素中查找与 x 相同的元素,如果找到,输出 x 在数组 a 中的最小下标;如果没有找到,输出"Not Found"。

改错汇总:

 错误行号:
 12
 正确语句:
 scanf("%d", &a[i]);

 错误行号:
 16
 正确语句:
 if(a[i]==x) {

 错误行号:
 21
 正确语句:
 if(flag==0) {

四、拓展编程题

(1) 找出不是两个数组共有的元素:输入一个正整数 n (1<n< \leq 10),再输入 n 个整数,存入第 1 个数组中;然后输入一个正整数 m (1<m< \leq 10),再输入 m 个整数,存入第 2 个数组中,找出所有不是这两个数组共有的元素。试编写相应程序。

解答:参见练习7-4

(2) 求整数序列中出现次数最多的数:要求统计一个整型序列中出现次数最多的整数及其出现次数。试编写相应程序。

```
#include <stdio.h>
int main(void)
{
  int i,j,n,m,t,flag,index;
  static int a[100][2];
```

```
scanf("%d",&n);
  t=0;
  for(i=1;i \le n;i++){
 scanf("%d",&m);
 flag=0;
 for(j=0;j< t;j++)
 if(a[j][0]==m){
 flag=1;
 a[j][1]++;
 }
 if(flag==0){
 a[t][1]=1;
 a[t++][0]=m;
 }
  }
  index=0;
  for(i=1;i < t;i++)
 if(a[i][1]>a[index][1]) index=i;
  printf("%d %d",a[index][0],a[index][1]);
  return 0;
}
 (3) 组个最小数:给定数字 0-9 各若干个,你可以按照任意顺序排列这些数字,但必须全
部使用。目标是使得最后得到的数尽可能小(注意0不能做首位)。试编写相应程序。
解答:
#include <stdio.h>
int main(void)
{
  int i,k;
  int a[10];
  for(i=0;i<10;i++)
 scanf("%d",&a[i]);
  k=1;
  while(a[k]==0 && k<10) k++;
  if(k<10) {
 printf("%d",k);
 a[k]--;
  }
  if(a[0]>0){
 while(a[0]>0){}
 printf("0");
 a[0]--;
 }
```

}

```
while(k<10){
 if(a[k]>0){
 printf("%d",k);
 a[k]--;
 }
 else k++;
}
return 0;
}
```

(4) 装箱问题: 假设有 n 项物品, 大小分别为 s1, s2, ..., si, ..., sn, 其中 si 满足: 1 <= si <= 100 的整数。要把这些物品装入到容量为 100 的一批箱子(序号 $1 \sim n$)中。装箱方法是: 对每项物品 si, 依次扫描所有这些箱子, 把 si 放入足以能够容下它的第一个箱子中(first-fit 策略)。编写程序模拟这个装箱的过程,并输出每个物品所在的箱子序号,以及所需的箱子数目。解答:

```
#include <stdio.h>
int main(void)
{
  int n,i,k;
  int a[100][2],box[100];
  scanf("%d", &n);
  for(i=0;i< n;i++)
 scanf("%d",&a[i][0]);
  for(i=0;i<n;i++)
 box[i]=100;
  for(i=0;i< n;i++){}
 for(k=0;k< n;k++)
 if(box[k]>=a[i][0]){
 box[k]=a[i][0];
 a[i][1]=k+1;
 break;
 }
  }
  for(i=0;i< n;i++)
 printf("%d %d\n",a[i][0], a[i][1]);
  for(k=0;box[k]<100;k++);
  printf("%d\n",k);
  return 0;
}
```

7.2 二维数组

一. 调试示例

求矩阵各行元素之和:输入两个正整数 m 和 n ($1 \le m, n \le 6$),然后输入该 m 行 n 列二维数组 a 中的元素,分别求出各行元素之和并输出。解答:略

二. 基础编程题

(1) 矩阵运算: 读入一个正整数 $n(1 \le n \le 10)$,再读入 n 阶方阵 a,计算该矩阵除副对角线、最后一列和最后一行以外的所有元素之和。副对角线为从矩阵的右上角至左下角的连线。试编写相应程序。

解答:参见练习7-7

(2) 求矩阵的局部极大值: 给定 m 行 n 列(3 \leq m, n \leq 20)的整数矩阵 a, 如果 a 的非边界元素 a[i][j]大于相邻的上下左右 4 个元素,那么就称元素 a[i][j]是矩阵的局部极大值。要求输出给定矩阵的全部局部极大值及其所在的位置。

解答:

```
#include <stdio.h>
int main(void)
{
 int m,n,i,j;
 int a[21][21];
 scanf("%d%d", &m, &n);
 for(i=1;i<=m;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&a[i][j]);
 for(i=2;i<m;i++)
 for(j=2;j<n;j++)
 if(a[i][j]>a[i-1][j]&&a[i][j+1]&&a[i][j]>a[i+1][j]&&a[i][j-1])
 printf("%d %d %d\n",a[i][j],i,j);
 return 0;
}
```

(3) 计算天数:按照格式"yyyy/mm/dd"(即"年/月/日") 输入日期, 计算其是该年的第几天。要求定义和调用函数 day_of_year(year, month, day)计算并返回年 year、月 month 和日 day 对应的是该年的第几天。试编写相应程序。

解答:参见练习7-9

(4) 判断上三角矩阵:输入一个正整数 $n(1 \le n \le 10)$ 和 n 阶方阵 a 中的元素,如果 a 是上三角矩阵,输出"YES",否则,输出"NO"。上三角矩阵指主对角线以下的元素都为 0 的矩阵,主对角线为从矩阵的左上角至右下角的连线。试编写相应程序。

解答:参见习题程序设计题第3题

(5) 打印杨辉三角:输入一个整数 n (1≤n≤10)。要求以正三角形的格式输出前 n 行杨辉三角,每个数字占固定 4 位。试编写相应程序。解答:

#include <stdio.h>

```
int main(void)
{
  int n,i,j;
  int a[10][10];
  scanf("%d",&n);
  for(i=0;i< n;i++)
 for(j=0;j<=i;j++)
 if(j==0) a[i][j]=1;
 else if(i==j) a[i][j]=1;
 else a[i][j]=a[i-1][j-1]+a[i-1][j];
  for(i=0;i< n;i++){
 for(j=1;j< n-i;j++)
 printf(" ");
 for(j=0;j<=i;j++)
 printf("%4d",a[i][j]);
 putchar('\n');
  return 0;
}
```

三. 改错题

方阵循环右移:输入两个正整数 m 和 n ($m \ge 1$, $1 \le n \le 6$),然后输入 n 阶方阵 a 中的元素,将该方阵中的每个元素循环向右移 m 个位置。

改错汇总:

```
错误行号: ____11 ___ 正确语句: ___for (i = 0; i < n; i++) {
错误行号: ___19 ___ 正确语句: ___b[i][(j+m)%n] = a[i][i];
```

四、拓展编程题

(1) 找鞍点: 一个矩阵元素的"鞍点"是指该位置上的元素值在该行上最大、在该列上最小。 输入 1 个正整数 $n(1 \le n \le 6)$ 和 n 阶方阵 a 中的元素,如果找到 a 的鞍点,就输出其下标,否则,输出"NONE"。假设方阵 a 至多存在 1 个鞍点。试编写相应程序。

解答:参见习题程序设计题第5题

(2) 螺旋方阵: 所谓"螺旋方阵",是指对任意给定的 n,将 1 到 $n \times n$ 的数字从左上角第 1 个格子开始,按顺时针螺旋方向顺序填入 $n \times n$ 的方阵里。输入一个正整数 n (n < 10),输出 n 阶的螺旋方阵,每个数字占 3 位。试编写相应程序。

```
#include <stdio.h>
int main()
{
 int N,i,j,n,num=1;
 int a[10][10]={0};
 scanf("%d",&N);

for(n=0;n<=N/2;n++)
```

```
{
 for(j=n;j<=N-n-1;j++)
 a[n][j]=num++;
 for(i=n+1;i< N-n-1;i++)
 a[i][N-n-1]=num++;
 for(j=N-n-1;j>n;j--)
 a[N-n-1][j]=num++;
 for(i=N-n-1;i>n;i--)
 a[i][n]=num++;
  //输出螺旋矩阵
  for(i=0;i< N;i++)
 for(j=0;j< N;j++)
 printf("%3d",a[i][j]);
 printf("\n");
  }
  return 0;
}
(3) 简易连连看:给定一个 2n×2n 的方阵网格游戏盘面,每个格子中放置一些符号,这些符
号一定是成对出现的,同一个符号可能不止一对。程序读入玩家给出的一对位置(x1, y1)、(x2,
y2),判断这两个位置上的符号是否匹配。如果匹配成功,则将两个符号消为"*"并输出消
去后的盘面;否则输出"Uh-oh"。若匹配错误达到 3 次,则输出"Game Over"并结束游戏。
或者当全部符号匹配成功,则输出 "Congratulations!", 然后结束游戏。试编写相应程序。
解答:
#include <stdio.h>
int main()
{
 int n,i,j,k,x,x1,x2,y1,y2,s=0,t=0;
 char a[10][10];
 scanf("%d",&n);
 getchar();
 for(i=0;i<2*n;i++){
 for(j=0;j<2*n;j++)
 {
 a[i][j]=getchar();
 getchar();
 }
 scanf("%d",&x);
 for(k=1;k<=x;k++)
 {
```

scanf("%d%d%d%d",&x1,&y1,&x2,&y2);

```
if(a[x1-1][y1-1]==a[x2-1][y2-1] && a[x1-1][y1-1]!='*')
 a[x1-1][y1-1]=a[x2-1][y2-1]='*';
 t++;
 if(t==2*n*n)
 {
 printf("Congratulations!\n");
 break;
 }
 for(i=0;i<2*n;i++)
 for(j=0;j<2*n;j++)
 {
 if(j==0)
 printf("%c",a[i][j]);
 else
 printf(" %c",a[i][j]);
 putchar('\n');
 }
 }
 else {
 printf("Uh-oh\n");
 s++;
 if(s==3)
 {
 printf("Game\ Over\n");
 break;
 }
 }
 }
 return 0;
}
```

7.3 字符串

一. 调试示例

字符串逆序:输入一个以回车结束的字符串(少于 80 个字符),对该字符串进行逆序,输出逆序后的字符串。

解答:略

二. 基础编程题

(1) 统计大写辅音字母:输入一个以回车结束的字符串(少于80个字符),统计并输出其中大写辅音字母的个数。大写辅音字母是指除'A'、'E'、'I'、'O'、'U'以外的大写字母。试编写相应程序。

解答:参见习题程序设计第6题

(2) 查找指定字符:输入一个字符,再输入一个以回车结束的字符串(少于 80 个字符),在字符串中查找该字符。如果找到,则输出该字符在字符串中所对应的最大下标,下标从 0 开始;否则输出"Not Found"。试编写相应程序。

解答: 参见练习 7-10

(3)字符串替换:输入一个以回车结束的字符串(少于80个字符),将其中的大写字母用下面列出的对应大写字母替换,其余字符不变,输出替换后的字符串。试编写相应程序。

原字母 对应字母

解答:参见习题程序设计第7题

- (4) 凯撒密码:为了防止信息被别人轻易窃取,需要把电码明文通过加密方式变换成为密文。输入一个以回车符为结束标志的字符串(少于 80 个字符),再输入一个整数 offset,用凯撒密码将其加密后输出。恺撒密码是一种简单的替换加密技术,将明文中的所有字母都在字母表上偏移 offset 位后被替换成密文,当 offset 大于零时,表示向后偏移;当 offset 小于零时,表示向前偏移。例如,当偏移量 offset 是 2 时,表示所有的字母被向后移动 2 位后的字母替换,即所有的字母 A 将被替换成 C,字母 B 将变为 D,…,字母 X 变成 Z,字母 Y 则变为 A,字母 Z 变为 B;当偏移量 offset 是-1 时,表示所有的字母被向前移动 1 位后的字母替换,即所有的字母 A 将被替换成 Z,字母 B 将变为 A,…,字母 Y 则变为 X,字母 Z 变为 Y。解答:参见例 12
- (5)字符串转换成十进制整数:输入一个以#结束的字符串,滤去所有的非十六进制字符(不分大小写),组成一个新的表示十六进制数字的字符串,然后将其转换为十进制数后输出。如果在第一个十六进制字符之前存在字符"-",则代表该数是负数。试编写相应程序。解答:参见习题程序设计第8题

三. 改错题

数字字符转换:输入一个以回车结束的字符串(少于 80 个字符),将其中第一次出现的连续的数字字符('0'~'9')转换为整数,遇到非数字字符则停止。例如,将字符串"x+y=35+z+9"转换为整数是 35。

改错汇总:

错误行号: 9 正确语句: ____while((str[i] = getchar())!= \\n') {

```
 错误行号:
 12
 正确语句:
 str[i]='\0';

 错误行号:
 15
 正确语句:
 if(str[i] >= '0' && str[i] <= '9'){</td>

 错误行号:
 24
 正确语句:
 }

 错误行号:
 25
 正确语句:
 else break;
```

四、拓展编程题

(1)输出大写英文字母:输入一个以回车结束的字符串(少于80个字符),按照输入的顺序输出该字符串中所出现过的大写英文字母,每个字母只输出一遍;若无大写英文字母则输出"Not Found"。

解答:

```
#include<stdio.h>
int main(void){
 char str[80],newstr[80];
 int i=0,j,k;
 printf("Input a string: ");
 while((str[i]=getchar())!='\n')
 i++;
 str[i]='\0';
 k=0;
 for(i=0;str[i]!='\0';i++){}
 if(ch > = 'A' \& \& ch < = 'Z')
 {
 for(j=0;j< k;j++)
 if(newstr[j]==str[i]) break;
 if(j>=k)
 newstr[k]=str[i];
 k++;
 }
 }
 newstr[k]='\0';
 if(k==0)
 printf("Not Found");
 else
 for(i=0; newstr[i]!='\0'; i++)
 putchar(newstr[i]);
 putchar('\n');
 return 0;
}
```

(2) 删除重复字符: 输入一个以回车结束的字符串(少于 80 个字符), 去掉重复的字符后, 按照字符 ASCII 码顺序从小到大排序后输出。试编写相应程序。解答:

#include<stdio.h>

```
int main(void){
 char str[80],ch;
 int i=0,j,k;
 printf("Input a string: ");
 while((str[i] = getchar( )) != '\n')
 i++;
 str[i] = '\0';
 for(i{=}0;str[i]!{=}'\backslash 0';i{+}{+})\{
 ch=str[i];
 j=i+1;
 while(str[j]!='\0') {
 if(str[j]!=ch)
 j++;
 else{
 for(k=j;str[k]!=\0';k++)
 str[k]=str[k+1];
 }
 }
 }
 for(i=0;str[i]!='\0';i++){}
 k=i;
 for(j=i+1;str[j]!='\backslash 0';j++)
 if(str[j]<str[k]) k=j;</pre>
 ch=str[i];
 str[i]=str[k];
 str[k]=ch;
 }
 for(i = 0; str[i] != '\0'; i++)
 putchar(str[i]);
 putchar('\n');
 return 0;
}
```