程序设计基础 (C Programming)

第三讲:程序设计方法-问题分析

北航计算机学院 晏海华

本章目标

- ■了解一般程序设计过程
- ■通过实例重点掌握问题分析方法
 - 精度计算;
 - 输入数据处理:
 - 字符串操作

程序设计过程

■ 程序设计就是解 括如下五个步骤

分析问题:

功能:需要弄清楚软件要完成的功能; 输入:如果问题有输入,分析输入是什

么及输入数据的类型和数据结构;

处理:对输入数据做什么处理;

(算法)设计:

设计解决问题的具体方案(先骤、管注)

编码:

将算法用高级语言实现。

测试:

运行编译连接后得到的执行程序,以验证程序是否按要求解决了问题,并没有产生副作用。即程序是否做了该做的事

调试:

如果程序经测试发现问题,则通过调试 手段找到产生错误的代码并修复它。

可。

结构化程序设计(structured programming)

- 常用的程序设计方法为结构化程序设计,其特点为:
 - 自顶向下(top-down);
 - 逐步细化(stepwise refinement);
 - 模块化(modular);

算法

■ 任何计算问题的解决都是按指定的顺序执行一系列动作的结果。解决问题的步骤(动作及动作之间的顺序)称为算法(algorithm)。

算法表示

■ 算法即可以用自然语言表述(如前),也可用用半结构化语言或结构化图形表示,如:

read 学生成绩值
if 成绩值 >= 60
 print "Pass"
else
 print "Fail"

问题3.1: 计算e值

【问题描述】

e(自然对数)值计算公式为 1 + 1/1! + 1/2! + ... + 1/n!。输入一个整数n(0<=n<=30),计算相应e近似值。

【输入形式】

从键盘输入整数n(0<=n<=30)。

【输出形式】

屏幕输出计算结果,要求小数点后保留10位。

【样例输入1】

12

【样例输出1】

2.7182818283

【样例输入2】

13

【样例输出2】

2.7182818284

问题3.1: 问题分析

- 输入: 一个整数(整型) (范围: 0<=n<=30);
- 处理: 计算 公式1 + 1/1! + 1/2! + ... + 1/n!;
- 输出: 以%.10f格式输出(小数后保留10位)
- 数据存储形式(数据结构)考虑:
 - 一个整型变量,用于存储所读入的整数,如,int n;
 - 一个双精度浮点变量(Why?), 用于存储计算结果, 如 double e;

问题3.1: 算法设计

■解决问题3.1的解题步骤(算法一):

读入一个整数到变量n;

$$e = 0.0;$$

for
$$(i=0; i \le n; i++)$$
 e=1 + 1/1! + 1/2! + ... + 1/n!
e = e + 1/i!;

输出e值;

一般会考虑设置一个函数 int fact(int n)来计算n!。 (这会有问题)

问题3.1: 代码实现

```
#include <stdio.h>
int fact(int n);
int main()
  int n,i;
  double e = 0.0;
 为什么要用
  scanf("%d", &n);
 1.0/fact(i) ?
  for(i=0; i<=n; i++)
 而不是
 e += 1.0/fact(i);
  printf("%.10f", e);
 1/fact(i) ?
  return 0;
int fact(int n)
  int i, f=1;
  for(i=1; i<=n; i++)
 f *= i:
  return f;
```

问题3.1: 测试

■ 测试数据的考虑

1. 首先选取输入数据区间(0<=n<=30)的正常值 (通常就是题目要求中的样例值),如问题3.1 中所提供的输入样例;

输入: 12

期望(正确)输出: 2.7182818283

输入: 13

期望(正确)输出: 2.7182818284

- 2. 选取输入数据区间边界附近的值(**特殊数据**),本例中可选取:
 - n=0, 期望输出: 1.0000000000
 - n=1, 期望输出: 2.0000000000
 - n=30, 期望输出: 2.7182818285 (无法事先获知)

■ 以整型计算n!,即函数fact返回整数(观察现象what happened?)

n = 13

实际输出: 2.7182818288

(期望输出: 2.7182818284)

Why? 如何调试?

■ 计算结果为float类型,即float e; (观察现象what happened?)

n=12

实际输出: 2.7182819841

(期望输出: 2.7182818283)

数据范围与精度

■ int类型数据范围(对于IA32结构

-232-1 ~ 232-1 - 1 (即-214748364

12! < int最大值 < 13!

- double类型比float类型有更高
 - float
 - ▶尾数: 23位, 指数: 8位
 - ▶表示范围: -3.4x10³⁸ ~ 3.
 - double
 - ▶尾数: 52位, 指数: 11位
 - ▶表示范围: -1.7x10³⁰⁸ ~ 1.7x10³⁰⁸

)!	1
1!	1
2!	2
3!	6
4!	24
5!	120
6!	720
7!	5040
3!	40320
9!	362880
10!	3628800
11!	39916800
12!	479001600
13!	1932053504(error!, 溢出)
	(正确结果为:6227020800)
14!	1278945280(error!, 溢出)
	(正确结果为:87178291200)

问题3.1:修改后的代码实现

```
#include <stdio.h>
double fact(int n);
int main()
  int n,i;
  double e = 0.0;
  scanf("%d", &n);
  for(i=0; i<=n; i++)
 e += 1.0/fact(i);
  printf("%.10f", e);
  return 0;
double fact(int n)
  int i:
  double f=1.0;
  for(i=1; i<=n; i++)
 f *= i
  return f;
```


问题3.1: 另一种方法

■ 观察计算公式1 + 1/1! + 1/2! + ...1/(n-1)! + 1/n!,可知:

若前一次迭代1/(n-1)!计算结果为 f_{n-1} ,则本次迭代1/n!的结果则为 $f_n = f_{n-1}/n$ 。

因此,没有必要每次迭代都重新计算n!,显然程序运行效率会更高。

■ 具体算法 (解题步骤) 为:

```
double e, f;
e=f=1.0;
for(i=1; i<=n; i++) {
 f = f/i;
 e = e+f;
}</pre>
```


问题3.1:另一种方法(代码)

```
#include <stdio.h>
int main()
  int n,i;
  double e,f
  e = f = 1.0;
  scanf("%d", &n);
  for(i=1; i<=n; i++){
 考虑为什么循环从i=1开始,而
 f = f/i;
 不从i=0开始?
 e += f;
  printf("%.10f", e);
  return 0;
```

问题3.1

■ 其它方法?

类似3.1问题的公式很多,如sin, cos, π...等公式, 其解决方法是类似的。

$$e^{x} = 1 + x/1! + x^{2}/2! + x^{3}/3! + \dots + x^{n}/n!$$

$$\sin(x) = x - x^{3}/3! + x^{5}/5! - x^{7}/7! + \dots + (-1)^{n-1}x^{2n-1}/(2n-1)!$$

$$\cos(x) = 1 - x^{2}/2! + x^{4}/4! - x^{6}/6! + \dots + (-1)^{n} \times x^{2n}/((2n)!)$$

$$\pi/2 = 1 + 1!/3 + 2!/(3 \times 5) + 3!/(3 \times 5 \times 7) + \dots + (n-1)! / (3 \times 5 \times 7 \times \dots \times (2n-1))$$

第三讲:程序设计方法-问题分析

问题3.2: 简易计算器

【问题描述】

编写程序实现简单的交互式计算器,能进行整数的 + - * / 运算。

【输入形式】

从键盘读入如下形式的输入行,数据与运算符之间用空格分隔:

120 + 350

【输出形式】

对于+,-及*运算,输出形式如下:

120+350=470

对于/运算,输出形式如下(小数后保留两位):

5/2=2.50

少 北京航空航天大

问题3.2: 问题分析

■ **输入、输出及数据结构考虑**,从问题描述可知,需要如下变量

int data1, data2, result; /*分别存放计算数据1和2, 及+, -, *的计算结果(整型)*/ char op; /* 存放运算符*/

float result1; /* 存放/计算结果 (浮点型) */

- 如何读入数据及运算符(如: 120 + 350)?
 - 方法一

int data1, data2;

char op;

scanf("%d", &data1); /*读入第一个数据*/

getchar(); /*跳过一个空格*/

op = getchar(); /*读入运算符*/

scanf("%d", &data2); /*读入第二个数据*/

不足:数据与运算符之间只能有一个空格分隔

• 方法二

int data1, data2;

char op;

空格使得跳过两 次输入之间的所 有空白字符。

scanf("%d %c %d", &data1, &op, &data2);

好处:数据与运算符之间可以有多个空格分隔

问题3.2: 算法设计


```
int data1,data2, result1;
 多路选择,可使用if-
 else if语句实现。在此
float result2;
 ,更适合switch语句。
char op;
从标准输入中读入整数data1,运算符on Midata2.
 注意:由于data1和data2为整
判断op:
 数,除法运算结果仍为整数。
 若为 '+', 则result1 = data1 + data2
 要用强制类型转换才能得到小
 数位。
 若为 '-', 则result1 = data1 - data2; result2 = (float)data1/data2;
 若为 '*',则result1 = data1 * data2
 若为 '/', 则result2 = data1 / data2;
若op为 '+','-'或' *',输出结果result1;
 乘运算
 除运算
 加运算
 减运算
若op为'/',输出结果result2;
 多路选择
```


问题3.2: 代码实现(if -else if)

```
//c3 2.c
#include <stdio.h>
int main()
 int data1,data2, result1;
 float result2:
 char op;
 scanf("%d %c %d", &data1, &op, &data2);
 if (op=='+')
 result1 = data1+data2;
 else if (op=='-')
 result1 = data1-data2;
 else if (op==^{\prime*\prime})
 result1 = data1*data2;
 else if (op=='/')
 result2 = (float)data1/data2;
 else
 printf("Input error!\n");
 if(op == '+' || op == '-' || op == '*')
 printf("%d%c%d=%d\n", data1,op,data2,result1);
 else if(op == '/')
 printf("%d%c%d=%.2f\n", data1,op,data2,result2);
 return 0;
```


另一种多路选择: switch语句

■ 基本形式:

```
switch (表达式) {
 case常量表达式1: 语句1或空;
 case常量表达式2: 语句2或空;
 ...
 case常量表达式n: 语句n或空;
 default: 语句n+1或空;
}
```

- 语义动作为:
 - ① 先计算表达式的值;
 - ② 该值与每一个case后的常量进行比较;
 - ③ 若匹配,则控制就转向该常量后的语句;
 - ④ 若不匹配,若有default,则转向default后的语句,否则什么也不做;

多路选择: switch语句(续)

注意:

- 1 常量表达式必须是整型(if_else if可能根据任意条件来进行多路选择);
- 2 在同一个switch中不应出现两个具有同样的情况常量;
- default语句如果有,只允许出现一次,default可出现在 switch中的任何位置,通常放在最后;
- case和default本身不改变控制流(这与pascal中的case语 句不同),中断离开switch要用break;
- case后的语句可以是单个语句,也可以是复合语句(但 不带开头和结尾的花括号)

C中switch语句与Pascal中case一个不同是: C有default语句。

因此,switch语句特别适合于依据一组整型常量值来进行判断的多路选择。

问题3.2: 代码实现(switch)

```
//c3 2.c
#include <stdio.h>
int main()
 int data1,data2, result1;
 float result2:
 char op:
 测试数据:
 scanf("%d %c %d", &data1, &op, &data2);
 120 + 350
 switch (op) {
 12 - 12
 case '+': result1 = data1+data2; break;
 35 * 2
 case '-': result1 = data1-data2; break;
 3/2
 case '*': result1 = data1*data2; break;
 case '/': result2 = (float)data1/data2; break;
 123+12
 default: printf("Input error!\n"); break;
 123 + 12
 123 & 12
 if(op == '+' || op == '-' || op == '*')
 printf("%d%c%d=%d\n", data1,op,data2,result1);
 else if(op == '/')
 printf("%d%c%d=%.2f\n", data1,op,data2,result2);
 return 0;
```


问题3.2: 常见问题

■ 在switch中遗漏break

```
//c3_2.c
;#include <stdio.h>
int main()
 int data1,data2, result1;
 float result2:
 char op;
 测试数据为:
 scanf("%d %c %d", &data1, &op, &data2);
 switch (op) {
 120 + 350
 Case '+': recult1 - data1 data2.
 Why?
 case'-': re 统计空白字符、数字字符及其它字符出现次数:
 case '*': re
 case '/': re
 switch(c) {
 default:
 case ':
 case '\t':
 if(op == '+' || op == '
 case '\n': nwhite++; break;
 printf("%c
 else if(op == '/')
 case '0': case '1': case '2': case '3': case '4': case '5': case '6': case '7': case '8': case '9':
 printf("%c
 ndigit[c-'0'] ++; break;
 ifc==' ' || c == '\t' || c == '\n')
 return 0:
 default: nother++;
 nwhite++:
 else if (c \ge 0 && c \le 9)
 ndigit[c-'0'] ++;
 else
 第三讲:程序设计方法-问题
 nother++;
```

nother++

switch与if_else if

- switch语句只适合于依据一组整型常量值来进行判断的多路选择。当条件分支较多,且条件判断是根据一组整数值分别判断执行时,通常选择switch语句,如简易计算器例子。
- if_else if可用于依据任意条件(如一个范围)进行 判断的多路选择,也就是说,它有更好的适用性 。如将百分制成绩转换为五级评分例子。

北京航空航天大

break和continue语句

■ break: 迫使程序从包含它的最内层循环体或开关 语句中跳出 (循环只能跳出一层)。

■ continue: 迫使程序从包含它的最内层循环体立即 执行下一门

- goto标号: while(.....)
 - 标号作 {
 - 只允许 层转向

if(....)

break;

```
while(.....)
 if(...)
 continue;
```

问题3.2: 思考

- ■本问题程序一次运行只能进行单个运算符计算。 若要使程序能支持多运算符的混合运算,并输入 等号(=)结束输入,如,1+2-3*5-3/2=,如何实现 ? 难点:
 - 如何读入数据及运算符?
 - 如何保证计算时运算符的优先级?
- 更进一步,若要程序支持圆括号来改变计算次序 ,如,(1+2-3)*(5-3)/2=,如何实现?

问题3.3:扩展字符

【问题描述】

编写程序将含有缩记符号的字符串扩展为等价的完整字符串,例如将a-d扩展为abcd。该程序可以处理大小写字母和数字,并可以处理a-b-c、a-z0-9与-a-z等类似的情况。要求扩展符'-'两边的字符只要右边的大于左边就扩展(即Z-b情况也要扩展),并且'-'两边不能有空格。

【输入形式】

从键盘输入包含扩展符的字符串,字符串中可以包含空格

【输出形式】

输出扩展后的字符串

【输入样例1】

a-c-u-B

【输出样例1】

abcdefghijklmnopqrstu-B

【输入样例2】

a-b-c a-a 0-4

【输出样例2】

abc a-a 01234

【样例1说明】

扩展输入a-c-u为: abcdefghijklmnopqrstu,而B比u值小,所以无法扩展,直接输出。

问题3.3: 问题分析

■数据结构考虑

由于问题简单,可用两个字符数组来分别存放输入串和展开后字符串,如:

注意:不要忘记加

字符串最后的结束

符(10)!!!

char s1[512], s2[512];

- 如何读入一个包含空格的特什么?)
 - 方法一:

```
char c, s[512];

for(i=0; (c=getchar()) != '\n',

s[i] = c;

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

方法二(简单):使用gets标准库函数 gets(s);

f函数,为

第三讲:程序设计方法-问题分析

标准输入输出: 行输入输出

■ 行输入函数:

char * gets (char s[])

从标准输入读取完整的一行(以回车结束),将读取的内容存入s字符数组中,并用字符串结束符'\0'取代行尾的'\n'。若读取错误或遇到输入结束则返回NULL。

■ 行输出函数

int puts (char s [])

将字符数组s中的内容(以'\0'结束)输出到标准输出上,并在末尾添加一个换行符。

问题3.3: 算法设计

解决该问题的常见方法是先将要扩展的字符串读到一个字符数组(s1)中并设立另一个字符数组用于存放扩展后的字符串(s2),然后依次检查所读入字符串(s1)中字符。

当s1[i+1]== '-' && s1[i] < s1[i+2]时, 将s1[i]至s1[i+2]之间的字符展开到s2中 否则

将s1[i]原封不动的写到s2中

下面是该问题的详细算法描述:

char s1[512], s2[512]; /*s1用来读入字符串, s2用来存放扩展后字符串*/从标准输入中读入字符串到s1中;

i = j = 0; /* i和j分别为s1和s2字符数组中当前存放字符的位置 */

while s1[i] != '\0'

将s1当前字符放到s2中,即s2[j] = s1[i];

if s1[i+1]== '-' && s1[i] <s1[i+2] 将s1[i]与s1[i+2]区间字符写到s2中; /*注重不含

将当前s1读位置移至s1[i+2],即i = i+2;

否则

i加1;

给s2置结束符,即s2[j] = '\0';

输出字符串s2;

问题3.3: 代码实现

```
//c3_3.c
#include <stdio.h>
#define MAXLINE 512
int main()
 char c,s1[MAXLINE],s2[MAXLINE];
 int i,j;
 i = j = 0;
 gets(s1);
 while(s1[i] != '\0'){
 S2[j++] = S1[i];
 if(s1[i+1] == '-' \&\& s1[i] < s1[i+2]){
 for(c = s1[i]+1; c < s1[i+2]; c++)
 S2[j++] = C;
 i = i + 2:
 else i++;
 s2[i] = '\0';
 puts(s2);
 return 0;
```


测试数据	期望结果	数据类型
a-d	abcd	正常
a-c-u-B	abcdefghijklmnopqrstu-B	特殊
a-d d-a	abcd d-a	特殊
Z-b	Z[\]^_`ab	特殊
a-b-c	abc	边界
-a-8	-a-8	非正常
a-a	a-a	非正常

问题3.3: 常见问题及分析

■处理带空格的输入串

 不要用scanf来读输入串,建议用gets或getchar来 读输入串;

■ 字符串没有结束标志

• 在用getchar读入一个字符串及生成扩展字符串s2时,一定要给字符串置一个结束符('\0');

(通过实例演示一下现象)

问题3.3: 常见问题及分析(续)

■ 用a-d, a-b, a-d-g作输入观察下面程序现象。如何调试?

```
//c3_3a.c
#include <stdio.h>
#define MAXLINE 512
int main()
 char c,s1[MAXLINE],s2[MAXLINE];
 int i,j;
 i = j = 0;
 gets(s1);
 while(s1[i] != '\0'){
 S2[i++] = S1[i];
 if(s1[i+1] == '-' \&\& s1[i] < s1[i+2]){
 for(c = s1[i]+1; c \le s1[i+2]; c++)
 S2[i++] = C;
 i = i + 3;
 else i++;
 s2[i] = '0';
 puts(s2);
 return 0:
```


工欲善其事, 必先利其器。

■ 若要求扩展符'-'两边的字符为同类(即均为小写字母、大写字母或数字字符)时才扩展,即出现 Z-b、8-B这种情况将不扩展,程序如何修改?

```
算法分析:
其实在扩展字符操作前, 在判断
  s1[i+1] == '-' && s1[i] < s1[i+2]
中增加一个判断扩展符两边的字符是否同类的函数即可。
  if(s1[i+1] == '-' \&\& s1[i] < s1[i+2] \&\& isCongener(s1[i],s1[i+2])){
判断两个字符是否是同类的函数实现如下:
int isCongener(char c1, char c2)
 if(isupper(c1) && isupper(c2))
 isupper, islower, isdigit
 return 1;
 均为系统标准库函数。使
 if(islower(c1) && islower(c2))
 return 1;
 用前要加:
 if(isdigit(c1) && isdigit(c2))
 #include <ctype.h>
 return 1;
 return 0;
```

问题3.4: 多项式相加

【问题描述】编写一个程序实现两个一元多项式相加。

【输入形式】从标准输入中读入两行以空格分隔的整数,每一行代表一个多项式,且该多项式中各项的系数均为0或正整数,最高幂次不超过50。对于多项式 $a^nx^n+a^{n-1}x^{n-1}+\dots+a^1x^1+a^0x^0$ (n≤50)的输入方法如下: a^n n a^{n-1} n-1 … a^1 1 a^0 0

即相邻两个整数分别表示表达式中一项的系数和指数。在输入中只出现系数不为 0的项。

【输出形式】将运算结果输出到屏幕。将系数不为0的项按指数从高到低的顺序输出,每次输出其系数和指数,均以一个空格分隔。最后要求换行。

【样例输入】

54 8 2 6 7 3 25 1 78 0

43 7 4 2 8 1

【样例输出】

54 8 43 7 2 6 7 3 4 2 33 1 78 0

【样例说明】输入的两行分别代表如下表达式:

$$54x^8 + 2x^6 + 7x^3 + 25x + 78$$

$$43x^7 + 4x^2 + 8x$$

其和为

$$54x^8 + 43x^7 + 2x^6 + 7x^3 + 4x^2 + 33x + 78$$

问题3.4: 问题分析

- 如何读取输入的数据?
 - 输入的数据项个数未知(最多不超过51x2=102)
 - 每行数据输入时没有明显结束标志(但以'\n'结束)
- 如何保存输入的多项式系数和指数(数据结构设计)?

问题3.4: 问题分析(续)

■ 如何读取输入的数据?

54 8 2 6 7 3 25 1 78 0

方法一: 设变量a,n分别存储读入项和相应项系数; while (1)break语句,用 scanf ("%d%d%c", &a, 于跳出循环。 保存a和n: $if(c == '\n')$ break: do while循环, 种在循环尾部进行 或 判断的循环。 do scanf ("%d%d%c", &a, &n, &c); 保存a和n: $\}$ while (c != '\n'); **gets(char s[])**函数从标准 方法二: 输入中读入一行(以回车 结束)。 下面方法可按行依 gets(buf); for $(i=0; buf[i]!= '\0'; i++)$ { if (b[i] == ' '| buf[i] == ' t') continue; for (n=0; buf[i]) = '0' & buf[i] <= '9' ; i++)n = n*10+buf[i]-'0': 保存整数n:

第三讲:程序设计方法-问题分析

方法一的缺点是 回车之前不能有 空格。

问题3.4: 问题分析(续)

■ 如何保存输入的多项式系数和指数(数据结构设计)?

54 8 2 6 7 3 25 1 78 0

将 a^n 中的a保存在下标为n的数组元素中,数组长度为 51(0~50), 访问系数方式为: array[n] = a;

问题3.4: 算法设计

- 1. int array1[51], int array2[51]; // 分别用 项式和第二个多项式;
- 2. 初始化数组array1和array2元素值均为0;
- 3. 读入第一行数据保存在数组array1中;
- 4. 读入第二行数据保存在数组array2中;
- 5. 依次将数组array1和array2相应元素相加,并将结果放到array1中,即:

array1[i]=array1[i]+array2[i];

6. 依次从后往前输出数组array1中不为0的元素。

用一个函数来分别读入一个多项式的系数和指数,如,

void getExp(int a[]);

问题3.4: 代码实现

```
//c3 4.c
#include <stdio.h>
 初始化数组,元
 void getExp(int array[])
#define LENGTH 51
 素全为0
void getExp(int array[]);
 int a,n;
int main()
 char c:
 do {
 int array1[LENGTH]={0}, array2[LENGTH]={0}, i;
 scanf("%d%d%c", &a, &n, &c);
 从标准输入中读
 array[n] = a;
 getExp(array1);
 数据到数组中
 } while ( c != '\n');
 getExp(array2);
 两多项式相应项
 for (i=0;i<LENGTH;i++)
 相加
 array1[i] += array2[i];
 输出多项式系数
 不为0的项。
 for (i=LENGTH-1;i>=0;i--)
 if(array1[i] != 0)
 printf("%d %d ",array1[i], i );
 printf("\n");
```

少 北京航空航天大学

问题3.4: 测试

■正常数据:

```
54 8 2 6 7 3 25 1 78 0 ✓
43 7 4 2 8 1 ✓
期望结果:
```

54 8 43 7 2 6 7 3 4 2 33 1 78 0 🗸

■边界数据1:

105 50 23 49 46 25 12 1 57 0 ✓ 203 50 22 48 21 25 13 2 9 1 200 0 ✓ 期望结果:

308 50 23 49 22 48 67 25 13 2 21 1 257 0

■ 边界数据2:

12 50 ✓ 25 0 ✓ 期望结果:

12 50 25 0 ∠

问题3.4: 常见问题分析

■ **未初始化数组**(观察下面用正常测试数据程序运行时现象, 如何调试?)

```
//c3 4a.c
#include <stdio.h>
#define LENGTH 51
void getExp(int array[]);
int main()
 int array1[LENGTH],array2[LENGTH],i;
 getExp(array1);
 getExp(array2);
 for (i=0;i<LENGTH;i++)
 array1[i] += array2[i];
 for (i=LENGTH-1;i>=0;i--)
 if(array1[i] != 0)
 printf("%d %d ",array1[i], i );
 printf("\n");
```


问题3.4: 常见问题分析(续)

■ **最后一对数据没有读入,例如:** 运行时现象,如何调试?)

```
/*c3_4b.c*/
void getExp(int array[])
{
 int a,n,c;
 scanf("%d%d",&a,&n);
 while ( (c = getchar()) != {
 array[n]=a;
 scanf("%d%d",&a,&ı {
 }
 }
}
```


■如何修改?

```
(观察用正堂测试数据程序
修改方法二:
void getExp(int array[ ])
  int a,n,c;
  scanf("%d%d",&a,&n);
  array[n] = a;
  while ( (c = getchar()) !='\n' ) {
 scanf("%d%d",&a,&n);
 array[n]=a;
 scanf("%d%d",&a,&n);
 while ( (c = getchar()) !='\n' ) {
 array[n]=a;
 scanf("%d%d",&a,&n);
 array[n] = a;
```

问题3.4: 思考

- 当前数据结构有何优点和不足?
 - 优点: 算法简单
 - 不足: 有空置,如:输入多项式 12 50 (即12x50)

- 其它数据结构及算法?
 - 考查如下多项式存储方式,如何实现(算法)?

54 8 2 6 7 3 25 1 78 0

■ 链表,特别适合指数大小没有限定的情况(以后介绍)。

问题3.4: 思考

- 如何实现任意(多项式项数、最高幂未知的)多项式相加?
- 问题3.4实现了两个多项式相加运算,如何实现两个多项式相乘?

问题3.5: 超长正整数加法

【问题描述】

编写程序实现两个超长正整数(每个最长80位数字)的加法运算。

【输入形式】

从键盘读入两个整数,不考虑输入高位可能为0的情况。 1. 第一行是超长正整数A; 2. 第二行是超长正整数B;

【输出形式】

输出只有一行,是两个长整数的运算结果,从高到低依次输出各位数字。各位数字紧密输出。

【输入样例】

134098703578230056 234098

【输出样例】

134098703578464154

【样例说明】

进行两个正整数加法运算, 134098703578230056 + 234098 = 134098703578464154

问题3.5: 问题分析

- 如何读入和存储超长整数? (为何不能用长整数类型long int n; scanf("%ld",&n);来存储和读入超长整数?)
 - 方法一: 用字符串方式来读入和存储超长整数 char intstr[81]; scanf("%s", intstr);
 - 方法二: 用整数数组来存储超长整数,用字符方式依次 读入超长整数的每位数字

```
int lint[80];
char d,i=0;
while((d=getchar())!= '\n')
lint[i++] = d - '0';
```

• 其它方法?

少 北京航空航天大学

问题3.5:解题思路

- 在程序中数组中数据是从左至右(从高位到低位)方式存储的,而整数相加是从右至左(从低位到高位),同时由于被加数长短不一,造成计算和转换非常不方便。一种解决方法是整数相加前将两个整数位串首尾颠倒,与计算机存储方式一致。
- 如何进行超长整数加?

无论以什么方式存储超长整数,每位相加结果和进位计算方式为:

dight_i = (digit1_i + digit2_i + carry) % 10 (carry为上一次计算产生的进位)

carry = (digit1_i + digit2_i + carry) / 10 (得到新的进位)

注意:

- •若以字符串方式存储超长整数,则在计算每位加和进位时,应考虑数字字符和整数数字之间的转换。
- •应考虑进位传递问题
 - ▶当较短整数最后一位加完后仍有进位情况,如123456789+678;
 - ▶当较长整数最后一位处理完后仍有进位情况,如999999+1;

问题3.5: 算法设计

■ 基于上述分析,假设以字符串形式存储整数,其超长整数相加算法如下:

```
char istr1[81], istr2[81]; int carry, sum; /*car 以较短整数为基准,两个整
 数相加。
分别读入字符串istr1和istr2; //假设istr1中存放[
将istr1和istr2串首尾颠倒;
While istr2[i] != '\0'
 考虑较短整数最后一位加完
 后仍有进位产生。
 sum = istr1[i] - '0' + istr2[i] - '0' + carry
 istr1[i]=sum%10+' 0':
 carry=sum/10;
 i++:
 考虑极端情况较长整数最后
While istr1[i]!= '\0' && carry
 一位处理完后仍有进位。如
 sum = istr1[i]-'0'+carry;
 99999999+1
 istr1[i]=sum%10+' 0' :
 carry=sum/10;
 i++
If carry>0
 istr1[i++]=carry+'0':
 istr1[i] = '\0';
将istr1串首尾颠倒;
```


问题3.5: 代码实现

```
void addLInt(char s1[], char s2[])
 /* 主函数 */
 #include <stdio.h>
 int i=0, tmp, c=0;
 #include <string.h>
 char s[LENGTH];
 #define LENGTH 81
 void addLInt(char s1[], char s2[]);
 if(strlen(s1) < strlen(s2)){ /* 交换字符串,确保字符串
 void reverse(char s[]);
 strcpy(s, s1);
 int main()
 strcpy(s1,s2);
 strcpy(s2,s);
 char intstr1[LENGTH],intstr2[LENGTH];
 scanf("%s %s",intstr1, intstr2);
 reverse(s1); reverse(s2); /* 颠倒字符串 */
 addLInt(intstr1, intstr2);
 while(s2[i]!= '\0'){ /*较短的依次与较长的相加 */
 printf("%s", intstr1);
 tmp = s1[i]-'0' + s2[i]-'0' + c;
 return 0;
 s1[i] = tmp\%10 + '0';
 c = tmp/10;
 İ++;
 void reverse(char s[])
 while(s1[i]!= '\0' && c){ /* 较短的加完后,若有进位,
 tmp = s1[i]-'0' + c;
 int i,j,c;;
 s1[i] = tmp\%10 + '0';
 c = tmp/10;
 for(i=0,j=strlen(s)-1; i<j; i++,j--){
 İ++;
 c = s[i];
 s[i] = s[i];
 if(c) /* 判断最后是否还有进位 */
 S1[i++] = C + '0';
 s[j] = c;
 s1[i] = '\0';
 reverse(s1);
```

常用标准字符串处理库函数

使用strcpy、strcat 函数之前,必须保证 s有足够的空间容纳 操作后的字符串!

#include <string.h>

子曰:工欲善其事,必先利其器。…

问题3.5: 测试

■ 正常数据,如:

- 134098703578230056 234098
- 234098134098703578230056
- 边界数据,如:
 - 98765432100045679000
 - 99999999999999999

1

● 北京航空航天大學

问题3.5: 思考

- 考虑其它解决方法?
- 在此基础上进一步考虑如何实现超长整数相减、 相乘及相除?

本讲结束