作业一

HOMEWORK 1

作业如何提交

1. 访问作业网站:

http://120.132.20.20:8080/thrall-web/main#home

- 2. 登陆名为学生中文名全拼, 初始密码 123456
- 3. 第一次登陆后,请马上修改密码,把密码记住,防止被盗号
- 4. 选择作业的题目,点击进入题目
- 5. 进入题目内容后点右上角提交, 复制程序代码, 选择 c++语言, 提交作业
- 6. 得分 100 分为满分。如果看到 AC, 代表 accepted 表示正确, 否则是错误, 可再次提交

完善程序专题,在空缺处补全代码,实现题目要求的功能。

第一题 子矩阵 (网站第 229 题)

输入一个 n1*m1 的矩阵 a, 和 n2*m2 的矩阵 b,问 a 中是否存在子矩阵和 b 相等。若存在,输出所有子矩阵左上角的坐标;若不存在输出"There is no answer"。

输入样例:

- 2 2
- 1 2
- 3 4
- 1 2
- 1 2

输出样例

1 1

输入样例:

- 2 2
- 1 2
- 3 4
- 1 2
- 5 6

输出样例:

There is no answer

程序

#include <iostream>
using namespace std;

const int SIZE = 50;

int n1, m1, n2, m2, a[SIZE][SIZE], b[SIZE][SIZE];

HOMEWORK 1


```
int main()
 int i, j, k1, k2;
 bool good, haveAns;
 cin >> n1 >> m1;
 for (i = 1; i \le n1; i++)
 for (j = 1; j \le m1; j++)
 cin \gg a[i][j];
 cin \gg n2 \gg m2;
 for (i = 1; i \le n2; i++)
 for (j = 1; j \le m2; j++)
 ____;
 haveAns = false;
 for (i = 1; i \le n1 - n2 + 1; i++)
 for (j = 1; j \le ___; j++)
 ____;
 for (k1 = 1; k1 \le n2; k1++)
 for (k2 = 1; k2 \le ___; k2++)
 if(a[i + k1 - 1][j + k2 - 1] != b[k1][k2])
 good = false;
 }
 if (good)
 cout << i << ' << j << endl;
 ____;
 }
 }
 if(!haveAns)
 cout << "There is no answer" << endl;</pre>
 return 0;
}
```

作业一

HOMEWORK 1

第二题 哥德巴赫猜想 (网站第 230 题)

哥德巴赫猜想是指,任一大于 2 的偶数都可写成两个质数之和。迄今为止,这仍然是一个著名的世界难题,被誉为数学王冠上的明珠。试编写程序,验证任一大于 2 且不超过 n 的偶数都能写成两个质数之和。

```
输入样例:
2
输出样例:
0
输入样例:
100
输出样例:
49
程序
#include<iostream>
using namespace std;
int main()
 const int SIZE=1000;
 int n, r, p[SIZE], i, j, k, ans;
 bool tmp;
 cin>>n;
 r=1:
 p[1]=2;
 for (i=3; i<=n; i++)
 _____(1)_____;
 for ( j=1; j<=r; j++)
 if(i%____(2)___==0)
 tmp=false;
 break;
 if(tmp)
 {
 ____;
 }
```


HOMEWORK 1


```
}
ans=0;
for(i=2;i<=n/2;i++)
{
 tmp=false;
 for(j=1;j<=r;j++)
 if(i+i==___(4)___)
 {
 tmp=true;
 break;
 }
 if(tmp)
 ans++;
}
cout<<ans<<endl;
return 0;
}</pre>
```

作业一

HOMEWORK 1

第三题 字符串的逆序(网站第 231 题)

下面的程序的功能是输入若干行字符串,每输入一行,就按逆序输出该行,最后键入-1 终止程序。

```
输入样例:
1 abc
-1
输出样例:
cba
程序
#include<iostream>
#include<string>
using namespace std;
int kz;
int reverse(string &s) {
 int i, j, t;
 for (i=0, j=s. size()-1; i<j; ____(1)___, ___(2)___) {
 t=s[i]; s[i]=s[j]; s[j]=t;
 }
 return 0;
}
int main()
 string line;
 cin>>kz;
 while(____(3)___) {
 getline(cin, line);
 ____;
 cout<<li>line<<endl;</pre>
 cin>>kz;
 }
 return 0;
}
```