第4章 数组

●要求:

- 1) 掌握一维、二维及多维数组的定义、 初始化与引用:
- 2) 掌握字符串数组与字符串操作:

4.1 数组的基本概念

(语言提供了多种数据类型,除了前面介绍 的整型、奥型和字符型等基本数据类型外, 还有一些扩展的数据类型。如数组、指针、 结构和联合等。由于它们是由基本数据类型 按一定规则组成的。所以被称之为复合数据 类型或构造数据类型。

<mark>本章首先介绍一</mark>种最常用的构造数据类型—数组。

什么是数组?

数组是有序数据的集合。数组中的每一个元素 都属于周一个数据类型。用一个统一的<u>数组名和下</u> 标来唯一地确定数组中的元素。

最低地址对应于数组的第一个元素,最高地址对 应于最后一个元素。

- ♦按照数组元素的类型可把数组分为基型数组、实型 数组、字符型数组和指针型数组等。
- ♦按照下标的个数又可以把数组分为一维数组、二维 数组和多维数组。

<mark>我们先学习最简</mark>单也是最常用的——<mark>一维数组</mark>

4.2 一维数组

在(语言中, 与变量的定义一样, 数组也遵循"先 定义后使用"的原则。当定义数组时,要传递给编译 器两方面的信息:

- ① 数组共有多少个元素?
- ② 每个元素占多少个字节?

根据以上信息,编译器决定分配多大的存储空 间给该数组使用。

1到: int a[10];

这里a是数组的名称, 方括号中的10表明数组一共 有10个元素, 下标应该从0开始到9结束; 类型名int 限定数组a的每个元素中只能存放整型数。根据这一 定义, 系统将为数组a开辟能容纳10个整型数的连续 存储单元。

在内存分配若干连续空间给数组。

a[0]

a[1]

a[9]

分配内存

用printf我们可以查看数组地址情况

include <stdio.h> void main() { int a[10],i; for(i=0;i<10;i++) printf("&a[%d]=%x\n",i,&a[i]);

&a[1]=12ff5c &a[2]=12ff60 &a[3]=12ff64 &a[4]=12ff68 &a[5]=12ff6c &a[6]=12ff70 &a[7]=12ff74 &a[8]=12ff78 &a[9]=12ff7c

■运行结果

&a[0]=12ff58

●一维数组的定义格式为:

类型说明符 数组名[常量表达式];

说明:

- (1) "类型说明符"决定了数组中可存放数据的类型。
- (2) "数组名"和变量名相同,必须遵循标识符的命名规则。数组的每一个元素都可以看作一个独立的变量,用数组名和下标来表示。〔语言中规定:每个数组第一个元素的下标固定为①,称为下标的下界;最后一个元素的下标为元素个数减1,称为下标的上界。(不要养错!)
- (3) "常量表达式"代表的是数组元素的个数,也就是数组的长度。它必须是无符号基型常量,不允许是0、负数和浮点数,也不允许是变量。

(4) 数组的定义可以和普通变量的定义出现在同一个定义语句中。

鉤: float k, x[5], y[20];

即在定义单特度变量k的同时,定义了两个单特度 型的一维数组x和y。数组x共有5个元素,下标使用范 图是0~4;数组y共有20个元素,下标使用范图是0~19。

(5) 数组元素按顺序存储,地址连续。

数组a中的元素, 其地址是连续的, 如a[0]的地址 为12ff58, 则从第一个元素a[0]则最后一个元素a[3] 的地址为: 12ff58, 12ff5c, 12ff60, 12ff64。数组 名是常量, 其值等于数组的首地址, 即首个元素的地址。数组名指向首个元素(类似于指针, 后面介绍)。

例如, 以下各个数组的定义是正确的:

#define M 20

int a[10];

char b[7+4];

double c[M*2]:

而以下各个数组的定义是错误的:

int n;

int d1[n], d2[n+3]; /* n 是变量 */

char e[-4]; /* 数组元素个数不能是负数 */
double f[2.5]; //数组元素个数不能是小数

float k<12>, m{5};//只能为方括号。其他的错

●一维数组的总字节数可按下式计算:

sizeof(类型)* size(数组长度) = 总字节数

方括号内的Size是一个正整型的常量表达式, 用以说明数组中有多少个成员。

例如:

int a[10]; //10个成员, 总字节数为40 printf("a=%d\n", sizeof(a));

● 一维数组元素的引用

(语言规定数组不能以**整体形式**参与各种运算。参与各种运算的只能是数组 元素,即在程序中不能引用整个数组而 只能逐个引用数组元素。

<mark>一维数组元</mark>素的引用形式为:

数组名[下标]

<mark>其中下标可</mark>以是整型常量,整型变量或 整型表达式。

```
数组元素引用举例
int a[10], n=2;
/*可以引用元素的从a[0]到a[9]*/
a[5]=6; a[7]=a[n]++;
a[2]=3; a[0]=a[5]+a[7]-a[n*3];
从中可以看出,在引用数组元素时,下标可以是整型变量,或表达式。
```

```
#include <stdio.h> //p65_1

void main()
{
 int a[10],i;
 char c;
 for(i=0;i<10;i++)a[i]=0;
 while( scanf("%c",&c )) //while( c=getchar() )
 if(c >= 48 && c<='9')a[c-48]++;
 else break;
 for(i=0;i<10;i++)
 if(a[i])printf("%d = %d\n",i,a[i]);
}
```

```
#include <stdio.h> //p65_6
void main()
{
 int a[20],i,x;
 for(i=0;i<10;i++)a[i]=0;
 scanf("%d",&x); //输入整数
 for(i=0;x%10;i++,x/=10)a[i] = x%10;
 for(i--;i>=0;i--)
 printf("%d%c",a[i],i?' ':'\n');
}
```


```
【例4.3】

在数组的某个下标(k)位置插入一个元素。
n-1

k

int a[20], i,k,n,x;
......

for (i = n-1; i >= k; i—)
a[i+1]=a[i];/*自a[n-1] 开始逆序至a[k]返一后移*/
a[k]=x; /*x插入到k位置*/
n++; /*数组的元素増加了一个*/
```


引用小结:

- 数组名[下标], 称之为元素;
- 下标运算符: [];
- 下标范围: 0 ~ N-1, N为数组长度;
- 下标可以是常量/变量/表达式:
- 超出下标范围的数组元素称之为越界。会引起不可 预料之后果!因为(语言并不检验数组边界。)

● 一维数组的初始化

数组的初始化是指在定义数组的同时为 数组元素赋初始值。

一维数组在定义时进行初始化的格式为:

类型说明符 数组名[常量表达式] =

{值1, 值2, ..., 值n};

其中,大括号中的各个值依次对应赋给数 组中的各个元素。各个值之间用逗号隔开。

♦给全部元素賦初值:

int d[5]={0, 1, 2, 3, 4}; 则有: d[0]=0;d[1]=1;d[2]=2;d[3]=3; d[4]=4,d[5]=5:

◆如果对数组的全部元素都予以设定初值时,可以不指定数组元素的个数。

1001-6--

int f[]={5, 6, 7, 8, 9};

此时由花括号内的初值个数确定数组f有5个元素。 此例等价为

int $f[5] = \{5, 6, 7, 8, 9\}$;

♦ 初始化元素的个数小于数组元素个数的情况

1) 假定数组的元素总数为N,可以只给前m个元素赋物值 (N)m), **则**后部分没有获得初值的元素则置相应类型的默认值(如int型置整数0,

char型置字符'\0', float型置实0.000000等)。 例如定义:

int $x[5] = \{1, 2, 3\}$;

则有: x[0]=1; x[1]=2; x[2]=3; x[3]=0; x[4]=0,

注意: 初值个数不允许超过数组元素的总数

例如以下的定义是错误的:

int $j[5] = \{0, 1, 2, 3, 4, 5\};$

♦除了初始化,不能对整个数组直接赋值, 只能逐个赋值:

a ={0,1,2,3,4};no! for(i=0;i<5;i++)a[i]=i; yes!

一维数组编程示例

一维数组的定义及其元素引用的例子。

【例3.27】用数组计算Fibonacci数列

要求计算用选推方法计算的 Fibonacci 数列的前 $n(n \le 30)$ 项。并且每行输出5 个数。

用数组表示的 Fibonacci 数列中的各项为:

int fa[30];

fa[0]=0; /*fa0=0*/ fa[1]=1; /*fa1=1 */

```
//程序如下:
#include <stdio.h>
#define N 30
void main() {int fa[N], i;
fa[0] = 0;fa[1] = 1;
for(i=2; i<N; i++)
fa[i] = fa[i-1] + fa[i-2];
for(i=0; i<N; i++)
{
 if(i%5 == 0)printf("\n");
 printf("%d\t", fa[i]);
}
```

```
【例4.5】在数a[]的前n个元素中找值等于变量key值元素的下标。
```

在数组的前n个元素中找值为key的元素,有多种解法。 (1)数据的顺序查找 (方案一)

最直观解法是从数组的第一个元素开始,顺序查 找至数组的末足,若存在值为key的元素,程序就终 止查找过程;若不存在值为key的元素,程序将找通 整个数组。按此想法编写的程序代码如下:

```
for(i = 0; i < n; i++)
 if(key == a[i]) break; /* 找到终止循环*/
 /* 在这里,若找到i < n; 否则i = n */
```

(2) 数据的顺序查找 (方案二)。不用 break 语句的程序代码:
for(i=0;i<n&&key!=a[i];i++);
/* 无论是否找到,都将结束循环 */
/* 在这里,若找到i < n; 否则i = n */
假定每个元素的查找机会均等,则采用上述查找方法,查找的平均次数v为:
v = (1 + 2 + 3 + ... + n)/n = (n+1)/2
若在数组中没有指定值的元素,则需查找n次。

(3)数据的顺序查找 (方案三: 设置哨兵)。 首先将 key 复制到第n+1 元素(a[n]) (如数组定义时已预留了空闲的元素) 的位置,称 为设置了一个哨兵,然后从第一个元素开始顺序寻找,这能简化寻找循环的控制条件。 a[n] = key; for(i = 0; key != a[i]; i++); /* 若找到 i < n; 否则 i = n */ 这种写法,数组需多用一个元素,但程序比 前一种更简单。

```
假定数组a的元素已换它们的值从小到大的顺序存放
(有序)。则二分法是很好的查找方法。
其算法基本思想是:对任意a[i]到a[j](i<=j)的连续一
段元素,根据它们值的有序性,试探位置m=(i+j)/2上
的元素,a[m]与key比较有三种可能结果:
如果: key = a[m];找到,结束查找。
如果: key > a[m];下一轮的查找区间为[m+1, j]。
如果: key < a[m];下一轮的查找区间为[i, m-1]。
```


(4) 数据的顺序查找 (方案四: 二分查找法)。

```
如果: key = a[m]; 找到,结束查找。 如果: key > a[m]; 下一轮的查找区间为 [m+1, j]。如果: key < a[m]; 下一轮的查找区间为 [i, m-1]。当 j < i 时,区间 [i, j] 变为一个空区间,即表示在数组a中没有值为key的元素。由于每轮查找后,使查找区间减半, 因此称此查找方法为二分法查找。显然,初始查找的区间为 i=0, j=n-1。
```

```
= 分法查找可用C代码描述如下:

i = 0 ; j = n-1 ; /* 设定初始查找区间 */
while(i <= j) { // while循环
 m = (i+j)/2 ;
 if (key == a[m]) break; //查找成功, 结束循环
 else if (key > a[m])
 i = m+1; /* 改变区间, 继续查找 */
 else
 j = m-1; /* 改变区间, 继续查找 */
}
/* 找到时, i <= j, a[m] == key; 否则 i > j */
```

```
for(i=0, j=n-1; i<= j; )//for循环
{
 m = (i+j)/2;
 if(key == a[m]) /* 查找成功,结束循环 */
 {
 printf("%d\n", m);/*输出a[m]的下标m */
 break;
 }
 else if(key > a[m])
 i = m + 1; /* 改变区间,继续查找 */
 else
 j = m - 1; /* 改变区间,继续查找 */
}
```


a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]	a[12]	a[13]	a[]
2	4	7	11	27	36	37	38	42	49	50	51	52	56	72
19月	2:	2	先 n	=15	, k	еу=	45							
0)	i=	0,	j=1	4;										
1)	m=	(0+	-14)	/2=	. 7,	a[7]=3	8 <k< td=""><td>eу,</td><td></td><td>i</td><td>=m+</td><td>1=8</td><td>;</td></k<>	eу,		i	=m+	1=8	;
2)	m=	(8+	-14)	/2=	11,	a[[11]	=51	>ke	у,	j=	m-1	=10	;
3)	m=	(8+	10)	/2=	9,	a[9]=4	9>k	eу,		j	=m-	1=9	;
4)	m=	(8+	9)/	2=8	, a	[8].	=42	<ke< td=""><td>у,</td><td></td><td>i</td><td>=m+</td><td>1=9</td><td>;</td></ke<>	у,		i	=m+	1=9	;
5)	i≻	j,	查主	发失	败,	返	回n	=15	, 当	吉東	0			

【例4.6】按递增顺序生成集合M 的前n 个元素。(p72) 集合 M 定义如下:

- (1) 整数1属于M;
- (2) 如果整数X 属于M,则整数2X+1 和3X+1 也属于M;
- (3) 再没有别的整数属于M。

根据集合 M 的定义,它的前几个元素的枚举过程为 $M = \{1, ...\}$

=> M = {1, 3, ...}

2 x 1 + 1 = 3

=> M = {1, 3, 4, ...}

3 x 1 + 1 = 4

=> M = {1, 3, 4, 7, ...}

 $2 \times 3 + 1 = 7$

 $=> M = \{1, 3, 4, 7, 9, ...\}$ 2 x 4 + 1 = 9

首先,为存储M的元素设计一个足够大的整数组m,用j表示集合M中已生成的元素个数。按题意,首先将1放入集合M中,然后按递增顺序用M中的现有元素校举出M的新元素。

【算法分析和设计】

设定义数组 m[N]来存储M 集合 (N又够大)。由于每个元素都可能施行两种枚举操作,因此需要两个指针e2 和e3,用以分别指向即将执行2*m[e2]+1 和 3*m[e3]+1枚举操作基数的位置(元素下标)。另外,由于M 是按选增顺序排列的,所以需要对它们即将执行枚举产生的基数进行比较大小。

小的先枚举产生M 的新元素。而每枚举一次,e2 或者e3 需要加1。

因此,算法描述如下:

初给,令 m[0] 为1, e2 和e3 均为0, 当前M中元素的个数 j为1, 集合的容量为n。如果 j < n, 进行循环: 比较 2*m[e2]+1 和3*m[e3]+1:如果 2*m[e2]+1 较小,则令m[j]=2*m[e2]+1, e2 和j 均加1;如果 3*m[e3]+1 较小,则令m[j]=3*m[e3]+1, e3 和j 均加1; 否则表示两者相等,任取其一, e2、e3 和j 均加1。 否则,表示 j>=n, 结束循环。

```
m[0] = 1, e2 =e3 =0,j=1

j<n

Max

M[e3]*3+1>=m[e2]*2+1

取2*m[e2]+1

py:m[i]=m[e2++]*2+1

m[j]=m[e3]*3+1

m[j]=m[e3]*3+1

##除两者相等
```

```
【生成集合M 的程序】
#include <stdio.h>
#define N 100
void main()
{
 short m[N]={1}, n, e2=0, e3=0, j=1;
 scanf("%d", &n); //生成n个元素
 while(j<n)
 {
```

【例4.7】从含n个整数的数组中,找出其中出现次数最多且是最先出现的整数。 (自学)

【解题思路】

设数组为a[],为了找出a[]中出现次数最多且最早出现的元素,令变量pos存储数组中出现次数最多的元素的下标,c是该元素在数组中出现的次数(初值为0)。程序用循环顺序考察数组的每个元素,对当前正在考察的元素a[i],用循环统计出数组中与a[i]等值的元素个数tc。统计结束后,让tc与c比较,如果tc的值大于c,就用tc更新c,并用i更新pos;否则,不更新。

【例4.8】对数组作整理,使其中小于()的元素移到前面,等于()的元素留在中间,而大于()的元素移到后面。

例如:

 $\{5, -4, 0, -2, 7, 0, 8\}$

将整理为

 $\{-4, -2, 0, 0, 7, 8, 5\}$

根据元素a[j]小于0、等于0和大于0这3种情况, 分别有3种处理办法:

- (1) a[j]<0: 交换 a[j] 和 a[k]; 令k++, 小于0的元素 多了一个, j++, 准备考察下一个元素。
- (2) a[j]=0: 等于0的元素多了一个,令j++,准备考察 下一个元素。
- (3) a[j]>0:交换 a[j] 和 a[h];令h--,大于0的元素多了一个。由于交换前的a[h]是还未考察过的元素,所以j不能增1。

初始时,令j=0,k=0,h=n-1。 然后令j从0 开始向右搜索,直至h 为止:

lo	k	k+1 h	h +1 n-1 l					
0 左段:负数	K	k+1 h 中段: 0 元素	h +1 n-1 右段:正数					
【算法演示】								
{5, -4, 0, -2, 7, 0), 8}	将整理为 {-4, -2	2, 0, 0, 7, 8, 5}					

【例4.8】数组整理程序: #include <stdio.h> #define MAXN 1000 void main() { int j, n, k, temp, h,a[MAXN]; printf("Enter n\n"); scanf("%d", &n); // 输入数组中实际数据 printf("Enter a[0] --a[%d]\n", n-1); for(j = 0; j < n; j++)scanf("%d", &a[j]);

```
j = k = 0; h = n-1;

while (j <= h)

if (a[j] < 0) { temp=a[j]; a[j]=a[k]; a[k]=temp;

j++; k++;

}

else if (a[j] == 0) j++;

else { temp=a[j]; a[j]=a[h]; a[h]=temp;

h--;

}

for(j = 0; j < n; j++)printf("%4d", a[j]);/* 输出结果*/

printf("\n\n\n");

}
```

排序算法

排序算法是计算机算法中最常用的算法之一。

排序是指对一个数据序列进行处理, 使得该序列 中的数据按照一定规律按次序排列。最简单的排序是 **基数**的升序或者降序排列。

例如, 序列{8, 4, 3, 6, 9, 2, 7}的升序排序为{2, 3, 4, 6, 7, 8, 9}。

排序有许多种算法,例如插入法、选择法、冒泡法、二分法、杂凑法、等等。

本教材使用的是冒泡法。

```
【例4.10】输入n个整数, 对它们用冒泡法从小到大排序, 然后输出。
```

冒泡排序:一种类似于轻者上浮、重物下沉的排序算法,将相邻元素进行比较,小者量前,大者放后,不断依次比较,直至最终结果。

冒泡排序算法的基本甩起是对数据序列进行 n-1 次循环。

具体做法是:对数组作多次比较调整遍历,在每次循环中,认为数据序列中的 n 个数据是朱排序的。 依次对相邻两个数据进行比较,如果较大数在前,则 将两数交换(设从小到大排序)。在一次循环结束后, 最前面一个数据必然是最小的。

```
方案一: 如: int a[]={ 7,8,4,5,1 };

第1 次通历: 第2 次通历: 第3 次通历:

7 8 4 5 1 1 7 8 4 5 1 4 7 8 5

7 8 4 1 5 1 7 8 4 5 1 4 7 5 8

7 8 1 4 5 1 7 4 8 5 1 4 5 7 8

7 1 8 4 5 1 4 7 8 5 第4 次通历:

1 7 8 4 5 1 4 5 7 8
```

其中,下划线表示要交换的元素, <mark>红体字</mark>表示已排序的元素。

1 4 5 7 8

```
方案二: 冒泡法存在的问题
```

观察对数据序列 $\{1, 7, 8, 4, 5\}$ 进行冒泡排序的过程

```
第1 次地历: 第2 次地历: 第3 次地历:

1 7 8 4 <u>5</u> 1 4 7 <u>8 5</u> 1 4 5 <u>7 8</u>

1 7 <u>8 4 5</u> 1 4 <u>7 5</u> 8 1 4 <u>5 7 8</u>

1 <u>7 4 8 5</u> 1 <u>4 5 7 8</u> 1 4 5 7 8

1 4 7 8 5

1 4 7 8 5

1 4 7 8 5

1 4 5 7 8
```

在第二次情环后,实际上已经完成排序,后两轮可以不做了。但由于冒泡法中外循环的次数是固定的,对数据序列 {1, 4, 5, 7, 8} 进行冒泡排序时,虽然该数据序列已排序,冒泡法还是要作n-1次循环。从例中得出,对于一个数据序列,如果存在某些子序列是已排序的话,应该可以节省循环的次数的。

根据这种情况,在冒泡排序过程中,如果某次通历 朱发生交换调整情况,这时数组实际上已排好了序。 程序若发现这种情况后,应提早结束排序过程。

为此,程序引入一个起标志作用的变量,每次绝历前,预量该变量的值为0。当发生交换时,量该变量的值为1,一次绝历结束时,就检查该变量的值,若其值为1,说明发生过交换,继续下一次绝历;如该变量的值为0,说明未发生过交换,则立即结束排序循环。相应的排序代码改为:

冒泡法排序优化片断 for(i=0;i<n-1;i++) { //控制 n-1 次比较调整遍历 for(flg=0, j=n-1;j>i;j--)/* 比较 nif(a[i] / a[i-1])

```
for(flg=0, j=n-1; j>i; j—)/* 比較 n-1-i 次 */
 if(a[j] < a[j-1])
 {
 temp = a[j]; a[j] = a[j-1];
 a[j-1] = temp;
 flg = 1; // 有元素交换的情况
 }
 if (flg == 0) break;
}
```

方案三: 自己分析

更好的改进。在冒泡排序过程中,如果某次遍历在某个位置 j 发生最后一次交换,以后的位置都未发生交换,这说明以后位置的全部元素都是已排好序的。则后一次遍历的上界可立即缩至上一次遍历的最后交换处之前。例如,数列a[] = $\{1, 2, 3, 6, 4, 7, 5\}$,第一次通历, j在6处发生元素交换, j在4处发生交换, j在3、2、1处都未发生元素交换。最后交换处是 j 为4。

这次遍历使序<mark>列变成</mark>:

```
a[] = \{1, 2, 3, 4, 6, 5, 7\}
```

```
a[] = \{1, 2, 3, 4, 6, 5, 7\}
```

一次地历的最后交换处之前,即位置5。程序为利用这个性质,引入变量up,每次地历至up之前,另引入变量k记录每次地历的最后元素交换位置。为了考虑到可能某次地历时一次也不发生元素交换的情况,在每次地历前,预量变量k为n。一次地历结束后,赋k给up,作为下一次地历的上界。冒泡排序过程至up为n结束,up的初值为0,表示第一次地历至首元素。

下一次遍历的范围的上界可立即缩短至上

```
up = 0; /* 一次遍历至up之前,初始时,遍历至
首元素之前 */
while (up < n) { /* 还有遍历范围时循环 */
for(k = n, j = n-1; j > up; j--) /* 比较至up */
 if(a[j] < a[j-1]) { /* a[j] 与 a[j-1] 交换 */
 temp = a[j]; a[j] = a[j-1];
 a[j-1] = temp;
 k = j; /* 记录发生交换的位置 */
 }
 up = k;
}
```

【例4.11】设有顺序编号为1至n的n(<100)个人按顺时针顺序站成一个圆圈。首先从第1个人开始,按顺时针顺序从1开始报数,报到第n(<n)个人,令其出列。然后再从出列的下一个人开始,按顺时针顺序从1开始报数,报到第n个人,再令其出列, -----。如此下去,直到圆圈不再有人为止。求这n个人出列的顺序。

【解题甩路】

#include <stdio h>

程序首先输入n和m,接着将数组的前n个元素顺序设置成1至n,表示n个人按编号顺序站成一个圆圈。然后,求n人的出列顺序。

令a[j]是当前报数者,从第一个人开始报数,j的初值为0。如果a[j]的报数为m,则他的编号a[j]输出,并将a[j]改为0,表示对应的人已出列。让i从0至n-1变化,表示共出列n次。每次出列之前要报数m次,引入k计数报数次数。出列的人不再报数,只有哪些还未出列的人要报数。

报数过程用循环实现,如果a[j]的值为0,表示该人已出列;如果a[j]的值不为0,表示该人还未出列,该人报数,让k增1。如果增1后的k值为m,表示a[j]是这轮报数m的人,这一次的报数循环结束,让a[j]出列。为了表示这n人站成一个圆圈,实现专家下一个人的j增1代码需写成j=(j+1)%n。表示j不等于n-1时,j简单地增1;如果j为n-1,表示最后一个人,这一次增1将对应到第一个人,j变为0。

<mark>例如:有10人,</mark>报数为3的出局,则有下面的排列

原排列: 1 2 3 4 5 6 7 8 9 10 现排列: 3 6 9 2 7 1 8 5 10 4

常用的<mark>选择排序的</mark>算法描述

其算法思想是:

首先从下标为0的元素开始,在数组内找最小元素,并将这最小元素与下标为0的元素交换;接着从下标为1的元素开始,在数组内找最小元素,并将这最小元素与下标为1的元素交换;依次类推,直至从下标为n-2的元素开始,在数组内找最小元素,并将这最小元素与下标为n-2的元素交换。到此,数组排序完毕。

```
void main()
{int i,n,k,x,min,min_k,a[100];
scanf("%d",&n); /* */
for (i=0;i<n;i++)scanf("%d",&a[i]);/*输入10个整数*/
for (k=0;k<n-1;k++) /*控制排序n-1步*/
{ min=a[k]; /* 假设第k数是最小值,用min记录*/
 min_k=k; /* 用min_k 记录当前最小值的下标*/
 for (i=k+1;i<n;i++)/*在a[k]到a[n-1]寻找最小数*/
 if (a[i]<min) /*成立,记录新的最小数和它的下标*/
 { min=a[i]; min_k=i;}
 x=a[min_k];a[min_k]=a[k];a[k]=x; /*交换最小数和第k个数*/
 }
 for (i=0;i<=n-1;i++) /*输出排序后的n个数*/
 printf("%5d",a[i]);
 printf("\n"); }
```

p94:11题意(自学):

为了输出p/n(p<n)小数部分的各位数字,可采用逐位输出的办法:

由p*10%n的余数作为新的小数,如此循环,逐步得到p/n的任意位小数。

p0=1,p1,p2...pi...,pj,当某个pi=pj时,自pi,pj求出的各位小数也重复出现,也就是说一个新的循环节开始。即每次用p求新的一位余数时,查p是否在余数表中,如不在,把p存入r[]中,并求出新的小数和调整p,如p已在余数表中,则一个新的循环节开始,结束求1/n各位小数的循环。

