工程分析程序设计 上机作业(四)

数组

上机目的: 练习数组的声明、存储、操作,以及数组参数、动态数组的使用。

- 1、请声明一个大小为 10 的一维数组,它们的初值为 A(1)=2, A(2)=4, A(3)=6,A(I)=2*I, 并计算数组中这 10 个数字的平均值。
- 2、编写一个程序来计算费氏数列的前 10 项,并把它们按顺序保存在一个一维数组当中。 费氏数列(Fibonacci Sequence)的数列规则如下:

F(0)=0

F(1)=1

当 n>1 时

F(n)=f(n-1)+f(n-2)

3、输入任意 n 个数存放在数组中(如 5 个数 1、2、8、2、10),请在屏幕上打印如下方阵

1	2	8	2	10
10	1	2	8	2
2	10	1	2	8
8	2	10	1	2
2	8	2	10	1

4、打印杨辉三角形,打印的行数由键盘输入。

1

1 1

1 2 1

1331

14641

5、用"冒泡算法"对一个数列 A(n)进行排序:

若要排序的数有 n 个,则需要 n-1 轮排序。第 j 轮排序中,从第一个数开始,相邻两数比较,若不符合所要求的顺序,则交换两者的位置;直到第 n-j 个数为止,第一个数与第二个数比较,第二个数与第三个数比较,……,第 n-j-1 个与第 n-j 个比较,共比较 n-1 次。此时第 n-j 个位置上的数已经按要求排好,所以不参加以后的比较和交换操作。例如:第一轮排序:第一个数与第二个数进行比较,若不符合要求的顺序,则交换两者的位置,否则继续进行二个数与第三个数比较……。直到完成第 n-1 个数与第 n 个数的比较。此时第 n 个位置上的数已经按要求排好,它不参与以后的比较和交换操作;第二轮排序:第一个数与第二个数进行比较,……直到完成第 n-2 个数与第 n-1 个数的比较; ……第 n-1 轮排序:第一个数与第二个数进行比较,若符合所要求的顺序,则结束冒泡法排序;若不符合要求的顺序,则交换两者的位置,然后结束冒泡法排序。

共 n-1 轮排序处理, 第 j 轮进行 n-j 次比较。

算法描述:

如果共有 n 个数: 第 1 个数要进行 n-1 次两两比较 第 2 个数要进行 n-2 次两两比较 第 j 个数要进行 n-j 次两两比较,j=1, n-j

n 个数总共要进行 n-1 次排序

DO I = 1, N-1
$$DO J = 1, N-J$$
 如果 $A(J) > A(J+1)$ 交换 $A(J)$ 和 $A(J+1)$ END DO END DO

6、从A、B两个数列中,把同时出现在两个数列中的数据删去。例如:

操作完成后:

7、用 Strassen 算法计算 2*2 矩阵

$$egin{aligned} egin{aligned} egin{aligned} A_{11} & A_{12} \ A_{21} & A_{22} \end{bmatrix} & imes egin{aligned} B_{11} & B_{12} \ B_{21} & B_{22} \end{bmatrix} = egin{aligned} C_{11} & C_{12} \ C_{21} & C_{22} \end{bmatrix} \ \mathbf{M}_1 &:= (\mathbf{A}_{1,1} + \mathbf{A}_{2,2})(\mathbf{B}_{1,1} + \mathbf{B}_{2,2}) \ \mathbf{M}_2 &:= (\mathbf{A}_{2,1} + \mathbf{A}_{2,2})\mathbf{B}_{1,1} \ \mathbf{M}_3 &:= \mathbf{A}_{1,1}(\mathbf{B}_{1,2} - \mathbf{B}_{2,2}) \ \mathbf{M}_4 &:= \mathbf{A}_{2,2}(\mathbf{B}_{2,1} - \mathbf{B}_{1,1}) \ \mathbf{M}_5 &:= (\mathbf{A}_{1,1} + \mathbf{A}_{1,2})\mathbf{B}_{2,2} \ \mathbf{M}_6 &:= (\mathbf{A}_{2,1} - \mathbf{A}_{1,1})(\mathbf{B}_{1,1} + \mathbf{B}_{1,2}) \ \mathbf{M}_7 &:= (\mathbf{A}_{1,2} - \mathbf{A}_{2,2})(\mathbf{B}_{2,1} + \mathbf{B}_{2,2}) \ \end{pmatrix} \ \mathbf{C}_{1,1} &= \mathbf{M}_1 + \mathbf{M}_4 - \mathbf{M}_5 + \mathbf{M}_7 \ \mathbf{C}_{1,2} &= \mathbf{M}_3 + \mathbf{M}_5 \ \mathbf{C}_{2,1} &= \mathbf{M}_2 + \mathbf{M}_4 \ \mathbf{C}_{2,2} &= \mathbf{M}_1 - \mathbf{M}_2 + \mathbf{M}_3 + \mathbf{M}_6 \ \end{pmatrix}$$

8、高斯消去法求解线性代数方程组:对于一般的 n 阶方程组,

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

高斯消去法步骤如下: **第一步**: 若 $a_{11} \neq 0$,令 $l_n = a_n / a_{11}$,i = 2,3,...,n,用 $(-l_n)$ 乘第 1 个方程加到第 i 个方程上 (i = 2,3,...,n),得同解方程组

$$\begin{cases} a_{11}^{(1)}x_1 + a_{12}^{(1)}x_2 + \dots + a_{1n}^{(1)}x_n = b_1^{(1)} \\ a_{22}^{(2)}x_2 + \dots + a_{2n}^{(2)}x_n = b_2^{(2)} \\ \dots & a_{ij}^{(2)} = a_{ij}, \quad j = 1,2,3,\dots,n, \ b_1^{(1)} = b_1, \\ a_{ij}^{(2)} = a_{ij} - l_{i1}a_{1j}, \quad i, j = 2,3,\dots,n, \\ a_{n2}^{(2)}x_2 + \dots + a_{nn}^{(2)}x_n = b_n^{(2)} \end{cases}$$

第二步: 若 $a_{22}^{(2)} \neq 0$,令 $l_{i2} = a_{i2}^{(2)} / a_{22}^{(2)}$, i = 3,4,...,n,用 $(-l_{i2})$ 乘第 2 个方程加到第 i 个方程上 (i = 3,4,...,n),则将 $a_{i2}^{(2)} (i = 3,4,...,n)$ 消去。一般,设第 k-1 步后方程组化为如下的同解方程组

$$\begin{cases} a_{11}^{(1)}x_1 + a_{12}^{(1)}x_2 + \ldots + a_{1n}^{(1)}x_n = b_1^{(1)} \\ a_{22}^{(2)}x_2 + \ldots + a_{2n}^{(2)}x_n = b_2^{(2)} \\ \vdots \\ a_{kk}^{(k)}x_k + \ldots + a_{kn}^{(k)}x_n = b_k^{(k)} \\ \vdots \\ a_{nk}^{(k)}x_n + \ldots + a_{nn}^{(k)}x_n = b_n^{(k)} \end{cases}$$

则**第 k 步:** 若若 $a_{kk}^{(k)} \neq 0$, 令 $l_{ik} = a_{ik}^{(k)} / a_{kk}^{(k)}$, i = k + 1, k + 2, ..., n, 用 $(-l_{ik})$ 乘第 k 个方程加到第 i 个方程上(i = k + 1, k + 2, ..., n,),得到如下的同解方程组

$$\begin{cases} a_{11}^{(1)}x_1 + a_{12}^{(1)}x_2 + \ldots + a_{1n}^{(1)}x_n = b_1^{(1)} \\ a_{22}^{(2)}x_2 + \ldots + a_{2n}^{(2)}x_n = b_2^{(2)} \\ \ldots \\ a_{k}^{(2)}x_k + \ldots + a_{k}^{(k)}x_n = b_k^{(k)} \\ a_{k}^{(k)}x_k + \ldots + a_{kn}^{(k)}x_n = b_k^{(k)} \\ a_{k+1,k+1}^{(k+1)}x_{k+1} + \ldots + a_{k+1,n}^{(k+1)}x_n = b_{k+1}^{(k+1)} \\ \ldots \\ a_{n,k+1}^{(k+1)}x_{k+1} + \ldots + a_{nn}^{(k+1)}x_n = b_n^{(k+1)} \end{cases}$$

按上述做法,做完 n-1 步,原方程组化为同解的上三角形方程组

$$\begin{cases} a_{11}^{(1)}x_1 + a_{12}^{(1)}x_2 + \dots + a_{1n}^{(1)}x_n = b_1^{(1)} \\ a_{22}^{(2)}x_2 + \dots + a_{2n}^{(2)}x_n = b_2^{(2)} \\ \dots \\ a_{kk}^{(k)}x_k + \dots + a_{kn}^{(k)}x_n = b_k^{(k)} \\ \dots \\ a_{nn}^{(n)}x_n = b_n^{(n)} \end{cases}$$

最后,设
$$a_{nn}^{(n)} \neq 0$$
, 逐步代回得原方程组的解
$$\begin{cases} x_n = b_n^{(n)}/a_{nn}^{(n)}, \\ x_k = (b_k^{(k)} - \sum_{j=k+1}^n a_{kj}^{(k)} x_j)/a_{kk}^k \\ (k = n-1, n-2, \dots, 2, 1) \end{cases}$$

注意:上述公式中 $a_{ii}^{(k)}, b_{i}^{(k)}$ 的上标 k,是用来区别消去过程中第 k 步利用的量。在用编程求解

时,可把 $a_{ii}^{(k)}$ 存在 a_{ii} 位置, $b_{i}^{(k)}$ 存在 b_{i} 位置。

解方程组(1)
$$\begin{cases} 1x_1+2x_2+3x_3=1\\ 5x_1+x_2-3x_3=-4\\ 7x_1+8x_2+11x_3=-3 \end{cases}$$
 (2)
$$\begin{cases} 10^{-5}x_1+2x_2=1\\ 2x_1+3x_2=2 \end{cases}$$
 此方程病态,提示:列主元消去法,第 k 步 消去过程选取第 k 行绝对值最大元素 a_{kq} ,交 换 k 和 q 列,然后继续消去过程

选作:

魔方阵,古代又称"纵横图",是指组成元素为自然数 1、2···n 的平方的 $n \times n$ 的方阵,其中每个元素值都不相等,且每行、每列以及主、副对角线上各n个元素之和都相等。

如 3×3 的魔方阵:

8 1 6

3 5 7

4 9 2

5×5的魔方阵:

17 24 1 8 15

23 5 7 14 16

4 6 13 20 22

10 12 19 21 3

11 18 25 2 9

魔方阵的排列规律如下:

- (1)将1放在第一行中间一列;
- (2)从 2 开始直到 $n \times n$ 止各数依次按下列规则存放;每一个数存放的行比前一个数的行数减 1,列数加 1(例如上面的三阶魔方阵,5 在 4 的上一行后一列);
- (3)如果上一个数的行数为 1,则下一个数的行数为 n(指最下一行);例如 1 在第一行,则 2 应放在最下一行,列数同样加 1:
- (4)当上一个数的列数为 n 时,下一个数的列数应为 1,行数减去 1。例如 2 在第 3 行最后一列,则 3 应放在第二行第一列;
- (5)如果按上面规则确定的位置上已有数,或上一个数是第一行第 n 列时,则把下一个数放在上一个数的下面。例如按上面的规定,4应该放在第 1 行第 2 列,但该位置已经被占据,所以 4 就放在 3 的下面;

试打印出奇数阶魔方阵。