课程实践题目

1. 试建立一个类PP, 求出下列多项式的前n项的值。

$$P_n(x) = \begin{cases} 1 & n = 0 \\ x & n = 1 \\ ((2n-1)xP_{n-1}(x) - (n-1)P_{n-2}(x))/n & n > 1 \end{cases}$$

具体要求如下:

- (1) 私有数据成员
 - int n: 前若干项的项数。
 - double x: 存放x的值。
 - double *p: 根据n的大小动态申请存放 $P_n(x)$ 前n项的数组空间。
- (2) 公有成员函数
 - PP(int num,double x1): 构造函数,初始化数据成员n和x,使p指向动态申请的数组空间。
 - ~PP(): 析构函数,释放p指向的动态内存空间。
 - double fun(int n1,double x): 递归函数,用于求多项式 $P_n(x)$ 的第n1 项。注意: 将递归公式中的n用作函数参数。本函数供process函数调用。
 - void process(): 完成求前n项的工作,并将它们存放到p指向的动态数组中。
 - void show(): 输出n和x,并将前n项以每行 4 个数的形式输出到屏幕上。
- (3) 在主函数中完成对该类的测试。先输入num和x1,并定义一个PP类的对象items,用num和x1 初始化items的成员n和x,调用items的成员函数,求出并输出多项式前num项的值。
- 2. 试建立一个类SP,求 $f(n,k) = 1^k + 2^k + 3^k + + n^k$,另有辅助函数power(m,n)用于求 m^n 。 具体要求如下:
 - (1) 私有成员数据。
 - int n, k: 存放公式中n和k的值;
 - (2) 公有成员函数。
 - SP(int n1,int k1): 构造函数,初始化成员数据n和k。
 - int power(int m, int n): $\bar{x}m^n$.
 - int fun(): 求公式的累加和。
 - void show(): 输出求得的结果。
 - (3) 在主程序中定义对象s,对该类进行测试。
- 3. 建立一个类MOVE,不进行排序,将数组中小于平均值的元素放到数组的左边,大于平均值的元素放到数组的右边。

- (1) 私有数据成员
 - float array[20]: 一维实型数组。
 - int n:数组中元素的个数。
- (2) 公有成员函数

- MOVE(float b[],int m): 构造函数,初始化成员数据。
- void average(): 输出平均值,并将数组中的元素按要求重新放置。
- void print(): 输出一维数组。
- (3) 在主程序中用数据{1.3,6.2,3,9.1,4.8,7.4,5.6,9.2,2.3}对该类进行测试。
- 4. 建立一个类MOVE,将数组中最大元素的值与最小元素的值互换。 具体要求如下:
 - (1) 私有数据成员
 - int *array: 一维整型数组。
 - int n: 数组中元素的个数。
 - (2) 公有成员函数
 - MOVE(int b[],int m): 构造函数,初始化成员数据。
 - void exchange(): 输出平均值,并将数组中的元素按要求重新放置。
 - void print(): 输出一维数组。
 - ~MOVE(): 析构函数。
 - (3) 在主程序中用数据{21,65,43,87,12,84,44,97,32,55}对该类进行测试。
- 5. 定义一个类 Palindrome,实现绝对回文数。设计一个算法实现对任意整型数字判断是否为绝对回文数。所谓绝对回文数,是指十进制数和二进制数均对称的数。 具体要求如下:
 - (1) 私有数据成员
 - int n: 整型数字。
 - int y: 标记是否为回文数。
 - (2) 公有成员函数
 - Palindrome (int x) : 构造函数,根据x参数初始化数据成员n,y初始化为 0。
 - void huiwen () : 判断数n是否为绝对回文数。
 - void show(): 若该数为回文数,则在屏幕显示。
 - (3) 在主程序中定义 int a, 由键盘输入数字。定义一个 Palindrome 类对象 p, 用 a 初始 化 p, 完成对该类的测试。
- 6. 定义一个字符串类 String,实现判断该字符串是否为回文字符串。所谓回文字符串,是指该字符串左右对称。例如字符串"123321"是回文字符串。 具体要求如下:
 - (1) 私有数据成员
 - char *str;
 - int y: 标记是否为回文字符串。
 - (2) 公有成员函数
 - String (char *s) : 构造函数,用给定的参数s初始化数据成员str。v初始化为 0。
 - void huiwen () : 判断str所指向的字符串是否为回文字符串。
 - void show(): 在屏幕上显示字符串。
 - (3) 在主程序中定义字符串 char s[]="ababcedbaba"作为原始字符串。定义一个 String 类对象 test,用 s 初始化 test,完成对该类的测试。
- 7. 建立一个类PHALANX,生成并显示一个折叠方阵。折叠方阵如下图所示。折叠方阵的生成过程为:起始数置于方阵的左上角,然后从起始数开始递增,依次折叠构成方阵。

- (1) 私有数据成员
 - int (*p)[20]: 指向按照折叠规律存放方阵的二维整型数组。
 - int startnum: 折叠方阵的起始数。
 - int n: 存放方针的层数。
- (2) 公有成员函数
 - PHALANX (int s, int m): 构造函数,初始化成员数据。
 - void process(): 生成起始数为startnum的n行方阵。
 - void print():输出折叠方阵。
 - ~ PHALANX(): 析构函数。
- (3) 在主程序中对该类进行测试。
- 8. 建立一个MATRIX类,生成并显示一个螺旋方阵。螺旋方阵如下图所示,起始数置于方阵的左上角,然后从起始数开始依次递增,按顺时针方向从外向里旋转填数而成。

- (1) 私有数据成员
 - int a[20] [20]: 二维整型数组存放螺旋方阵。
 - int startnum: 螺旋方阵的起始数。
 - int n: 存放方针的层数。
- (2) 公有成员函数
 - MATRIX (int s, int m): 构造函数, 初始化成员数据startnum和n。
 - void process(): 生成起始数为startnum的n行螺旋方阵。
 - void print():输出螺旋方阵。
- (3) 在主程序中定义MATRIX类的对象t对该类进行测试。
- 9. 定义一个字符串类 CString,并设计一个算法对该串中各个不同字符出现的频率进行统计。 具体要求如下:
 - (1) 私有数据成员
 - char *str: 指向要统计的字符串。
 - char (*p)[2]: 动态分配二维空间,用以存放str所指字符串中出现的字符及其出现的次数(次数在存放时,用该数字对应的ASCII值存放;在输出次数时,输出

该ASCII字符对应的ASCII值即可)。

- int size: 存放字符串中出现的所有不同的字符的个数。
- (2) 公有成员函数
 - CString (char *s): 根据s参数初始化数据成员str; p和size初始值为 0。
 - void Count(): p根据s所指字符串长度分配空间。然后把str所指字符串中的每个字符放入p数组中,设置每个字符的出现次数为 1。根据p数组统计不同字符出现的频率,并求得size的实际大小。最后根据size的实际大小,重新分配p所指空间,并把不同字符及其出现次数重新放回p数组(提示:可以借助临时数组或指针来实现)。
 - void Show(): 屏幕显示字符串、字符串的每个字符和与之对应的次数。
 - ~CString():释放动态分配的空间。
- (3) 在主程序中定义字符串 char s[]="abdabcdesffffd"。定义一个 CString 类对象 test,用 s 以初始化 test,完成对该类的测试。
- 10. 定义一个字符串类 CString,并设计一个算法实现,给定关键字 str1 在字符串 str 中出现时用关键字 str2 进行替换的功能。

具体要求如下:

- (1) 私有数据成员
 - char *str; 原始字符串。
 - char *str1; 目标关键字。
 - char *str2; 替换关键字。
 - int flag; 标记替换是否完成替换。
- (2) 公有成员函数
 - CString (char *s,char s1[],char *s2) : 用给定的参数s、s1 和s2 相对应的初始化数据成员str、str1 和str2。flag设置缺省 0。
 - void Replace () : 判断str字符串中是否出现str1,若出现就用str2 替换,否则什么都不做。若替换成功了标记flag为 1,若替换不成功则标记flag为 0。
 - void Show(): 若替换成功,则在屏幕上显示目标关键字、替换关键字和替换后的原始字符串;若不成功则显示原始字符串。
 - ~ CString(): 释放动态分配的空间。
- (3) 在主程序中定义字符串char s[]="I am a student, you are student too, we are all student." 作为原始字符串,定义char s1[]="student"作为目标关键字,定义char s2[]="teacher" 作为替换关键字。定义一个CString类对象test,用s,s1和s2初始化test,完成对该类的测试。
- 11. 建立一个STRING类,将一个字符串交叉插入到另一个字符串中(假定两字符串等长)。例如将字符串"abcde"交叉插入字符串"ABCDE"的结果为"aAbBcCdDeE"或"AaBbCcDdEe"。

- (1) 私有数据成员
 - char str1[80]: 存放被插入的字符串。
 - char str2[40] : 存放待插入的字符串。
- (2) 公有成员函数
 - STRING (char *s1, char *s2): 构造函数,用s1和s2初始化str1和str2。
 - void process(): 将str2 中的字符串插入到str1 中。
 - void print():输出插入后的字符串。

- (3) 在主程序中定义STRING类的对象test对该类进行测试。
- 12. 建立一个STRING类,将一个字符串交叉插入到另一个字符串中(假定两字符串不等长)。例 如 将 字 符 串 "abcde" 交 叉 插 入 字 符 串 "ABCDEFG" 的 结 果 为 "aAbBcCdDeEFG" 或 "AaBbCcDdEeFG"。

- (1) 私有数据成员
 - char str1[60]: 存放被插入的字符串。
 - char str2[40]: 存放待插入的字符串。
 - char str3[100]: 存放插入后的字符串。
- (2) 公有成员函数
 - STRING (char *s1, char *s2): 构造函数,用s1和s2初始化str1和str2。
 - void process(): 将str2 中的字符串插入到str1 中, 存放到str3 中。
 - void print():输出插入后的字符串。
- (3) 在主程序中定义STRING类的对象test对该类进行测试。
- 13. 建立一个类MOVE,对数组中元素进行循环换位,即每个元素后移三位,最后三个元素移 到最前面。

具体要求如下:

- (1) 私有数据成员
 - int array[20]: 一维整型数组。
 - int n:数组中元素的个数。
- (2) 公有成员函数
 - MOVE(int b[],int m): 构造函数,初始化成员数据。
 - void change(): 进行循环换位。
 - void print(): 输出一维数组。
- (3) 在主程序中用数据{21,65,43,87,12,84,44,97,32,55}对该类进行测试。
- 14. 建立一个类MOVE,实现将数组中大写字母元素放在小写字母元素的左边。

具体要求如下:

- (1) 私有数据成员
 - char *array: 一维字符数组。
 - int n: 数组中元素的个数。
- (2) 公有成员函数
 - MOVE(char b[],int m): 构造函数,初始化成员数据。
 - void change(): 进行排序换位。
 - void print(): 输出一维数组。
 - ~MOVE(): 析构函数。
- (3) 在主程序中用数据"fdsUFfsTjfsKFEkWC"对该类进行测试。
- 15. 定义一个一维数组类Carray,并根据给定算法实现对原始一维数组进行线性变换。这里给定的线性变换算法为: T(bx) = bT(x) + i; 其中, b为变换常量, x为变量, i为当前类中成员数组的下标值。根据该算法,原始数组在变化后,当前数组元素的值是由常量b和i下标来决定的。

- (1) 私有数据成员
 - int *a: 指针a指向一个动态分配的原始数组。
 - int n: n表示该数组的大小。

- int b: 线性变换的常量。
- (2) 公有成员函数
 - Carray (int a[],int n,int x): 用给定的参数a、n和x初始化数据成员a、n和b。缺省都设置为 0。
 - void Transform (): 根据上述变化算法,求解数组变换。
 - void Show(): 在屏幕上显示数组元素。
 - ~ Carray ():释放动态分配的空间。
- (3) 在主程序中定义数组 int arr[]={1,2,3,4,5,6,7,8,9,10}作为原始数组, int b;由键盘输入, 作为线性变换的常量。定义一个 Carray 类对象 test, 用 arr 初始化 test, 完成对该类的测试。
- 16. 定义一个方阵类CMatrix,并根据给定算法实现方阵的线性变换。方阵的变换形式为: $F=W^T$

f为原始矩阵, f^T 为原始矩阵的转置,w为变换矩阵,这里设定为

$$\begin{pmatrix}
1 & 0 & 0 & 1 \\
0 & 1 & 1 & 0 \\
0 & 1 & 1 & 0 \\
1 & 0 & 0 & 1
\end{pmatrix}$$

- (1) 私有数据成员
 - int (*a)[4]: a指向方阵数组。
 - int w[4][4]: w为变换矩阵。
 - int m: m表示方阵的行和列数。
- (2) 公有成员函数
 - CMatrix (int a[][4],int m): 用给定的参数a和m 初始化数据成员a和m; 对变换矩阵w进行初始化,要求必须用循环实现。
 - void Transform ():根据上述变换算法,求出变换后的数组形式,存放在原始数组内。
 - void show(): 在屏幕上显示数组元素。
 - ~ CMatrix ():释放动态分配的空间。
- (3) 在主程序中定义数组int arr[][4]={1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16}作为原始数组。 定义一个CMatrix类对象test,用arr初始化test,完成对该类的测试。
- 17. 定义一个类SIN,求 $\sin(x) = x/1 x^3/3! + x^5/5! x^7/7! + \dots + (-1)^{n+1} x^{(2n-1)}/(2n-1)!$ 具体要求如下:
 - (1) 私有成员数据。
 - double x: 输入公式中x的值,求sin(x)。
 - int n: 输入公式中n的值。
 - (2) 公有成员函数。
 - SIN(double x, int n): 构造函数,用于初始化x和n的值。
 - double power(int q): 求q!的值。
 - double mi(int m,int n): 求 mⁿ 的值。
 - double fun(): 用于求SIN(X)的值。

- void show(): 输出求得的结果。
- (3) 在主程序中定义对象test,对该类进行测试。
- 18. 试建立一个类VAR,用于求n($n \le 100$)个数的方差。方差的计算公式为 $d = \sum_{i=0}^{n-1} \frac{(x_i x)^2}{n}$,

其中平均值为
$$\overline{x} = \frac{\sum_{i=0}^{n-1} x_i}{n}$$

- (1) 私有成员数据。
 - double a[100]: 用于存放输入的n个数。
 - int n: 实际输入数的个数n。
- (2) 公有成员函数。
 - VAR(double x[], int n1): 构造函数,初始化成员数据a和个数n。
 - double average(double x[], int n): 求平均值,数组x具有n个元素。
 - void variance(double x[],int n): 求均方差,数组x具有n个元素。
 - void show():输出求得的均方差。
- (3) 在主程序中定义一个对象test,对该类进行测试。
- 19. 定义一个方阵类Array, 实现对方阵进行顺时针 90 度旋转。如图所示。

具体要求如下:

- (1) 私有数据成员
 - int a[4][4]: 用于存放方阵。
- (2) 公有成员函数
 - Array (int a1[][4],int n) : 构造函数,用给定的参数a1 初始化数据成员a。
 - void xuanzhuan (): 实现对方阵a进行顺时针 90 度的旋转。
 - void show(): 在屏幕上显示数组元素。
- (3) 在主程序中定义数组 int b[][4]={1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16}作为原始数组。 定义一个 Array 类对象 test,用 b 初始化 test,完成对该类的测试。
- 20. 定义一个方阵类Array,实现对方阵进行逆时针 90 度旋转。如图所示。

$$\begin{pmatrix}
1 & 2 & 3 & 4 \\
5 & 6 & 7 & 8 \\
9 & 10 & 11 & 12 \\
13 & 14 & 15 & 16
\end{pmatrix}
\qquad
\qquad
\begin{pmatrix}
4 & 8 & 12 & 16 \\
3 & 7 & 11 & 15 \\
2 & 6 & 10 & 14 \\
1 & 5 & 9 & 13
\end{pmatrix}$$

- (1) 私有数据成员
 - int a[4][4]: 用于存放方阵。
- (2) 公有成员函数
 - Array (int a1[][4],int n) : 构造函数,用给定的参数a1 初始化数据成员a。
 - void xuanzhuan (): 实现对方阵a进行逆时针 90 度的旋转。
 - void show(): 在屏幕上显示数组元素。
- (3) 在主程序中定义数组int b[][4]={1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16}作为原始数组。 定义一个Array类对象test,用b初始化test,完成对该类的测试。
- 21. 建立一个类NUM, 求指定数据范围内的所有合数(非质数)。提示: 合数定义是"一个数,除了1和它本身,还有其它约数,这样的数叫合数"。

- (1) 私有数据成员
 - int *data: 动态存放在指定范围内求出的所有合数。
 - int span1,span2: 存放指定范围的下限和上限。
 - int num: 存放span1 与span2 之间的合数个数。
- (2) 公有成员函数
 - NUM(int n1, int n2): 构造函数,用参数n1 和n2 初始化span1 和span2,同时初始化num。
 - int isComposite (int x): 判断x是否为合数。若是合数,返回 1,否则,返回 0。
 - void process(): 求指定范围内的所有合数,把它们依次存放在数组data中,并将求出的合数个数赋给num。
 - void print(): 输出求出的素数个数及所有合数,每行输出 8 个合数。
 - ~NUM():释放动态分配的存储空间。
- (3) 在主函数中完成对该类的测试。定义一个NUM类对象test,指定查找范围为 100~200,即求 100 至 200 之间的所有合数。通过test调用成员函数完成求合数及输出合数的工作。
- 22. 建立一个类Saddle_point,求一个数组中的所有鞍点。提示:鞍点是这样的数组元素,其 值在它所在行中为最大,在它所在列中为最小。

- (1) 私有数据成员
 - int a[4][4]: 存放二维数组元素。
 - int b[4][4]: 存放二维数组中的鞍点值。
 - int num: 存放鞍点个数。
- (2) 公有成员函数
 - Saddle_point(int data[][4]): 构造函数,用参数int data[][4]初始化数组a,,同时初始 化数组b与num 的值均为 0。
 - void process(): 求数组a所有鞍点(如果有鞍点),把它们行、列、及值相应存放 在数组b中,并将求出的鞍点个数赋给num。
 - void print(): 输出数组a、鞍点个数,与鞍点坐标及相应值。
- (3) 在主程序中定义数组int b[][4]={2, 6, 3, 4, 5, 6, 5, 5, 5, 7, 6, 7, 1, 9, 2, 7}作为原始数组。 定义一个Saddle_point类对象fun。通过fun调用成员函数完成求鞍点及输出工作。
- 23. 分数相加,两个分数分别是 1/5 和 7/20,它们相加后得 11/20。方法是先求出两个分数分母的最小公倍数,通分后,再求两个分子的和,最后约简结果分数的分子和分母(如果两个分数相加的结果是 4/8,则必须将其约简成最简分数的形式 1/2),即用分子分母的最大

公约数分别除分子和分母。求m、n最大公约数的一种方法为:将m、n较小的一个数赋给变量k,然后分别用{k,k-1,k-2,...,1}中的数(递减)去除m和n,第一个能把m和n同时除尽的数就是m和n的最大公约数。假定m、n的最大公约数是v,则它们的最小公倍数就是m*n/v。试建立一个分数类Fract,完成两个分数相加的功能。 具体要求如下:

- (1) 私有数据成员
 - int num, den: num为分子, den为分母。
- (2) 公有成员函数
 - Fract (int a=0,int b=1): 构造函数,用a和b分别初始化分子num、分母den。
 - int ged (int m, int n): 求m、n的最大公约数。此函数供成员add()函数调用。
 - Fract add (Fract f): 将参数分数f与对象自身相加,返回约简后的分数对象。
 - void show(): 按照num/den的形式在屏幕上显示分数。
- (3) 在主程序中定义两个分数对象f1 和f2, 其初值分别是 1/5 和 7/20, 通过f1 调用成员 函数add完成f1 和f2 的相加,将得到的分数赋给对象f3,显示分数对象f3。
- 24. 建立一个类NUM, 并统计特定序列中相同的数字的个数。

具体要求如下:

- (1) 私有数据成员
 - int data[25]: 随机生成 25 个在 0-9 之间的数字。
 - int num[10]:储存每个数字出现的个数。
- (2) 公有数据成员
 - NUM(int data):构造函数,初始化数组data。
 - void process(): 统计数组data中每个数字出现的个数,并保存到数组num中。
 - void print(): 输出每个数字出现的个数,每行输出 5 个
- (3) 在主程序中定义一个对象,对该类进行测试。
- 25. 建立一个类NUM,并统计特定序列中相同的字符的个数。

具体要求如下:

- (1) 私有数据成员
 - char data[25]: 随机生成 25 个字符。
 - int num[128]: 储存每个字符出现的个数。
- (2) 公有数据成员
 - NUM(int data): 构造函数,同时初始化数组data。
 - void process(): 统计数组data中每个字符出现的个数,并保存到数组num中。
 - void print(): 输出每个出现过的字符及其出现的个数,每行输出 5 个,没有出现过的字符不显示。
- (3) 在主程序中定义一个对象,对该类进行测试。
- 26. 建立一个类NUM,随机生成 25 个字符序列,并为特定序列进行排序。

- (1) 私有数据成员
 - int data[25]: 随机生成 25 个字符。
- (2) 公有数据成员
 - NUM(int data): 构造函数,初始化数组data。
 - void process(): 为数组data进行排序,要求按照ASCII码进行升序排列。
 - void print(): 输出数组data, 每行输出 5 个字符。
- (3) 在主程序中定义一个对象,对该类进行测试。

27. 建立一个类NUM, 求指定数据范围内的所有素数 (质数)。提示: 素数定义是"只能被 1 和它本身整除的整数",即质数。

具体要求如下:

- (1) 私有数据成员
 - int data[10]: 依次存放原始数据。
 - int prime[10]: 存放指定数据内所求出的所有素数。
 - int num: 存放素数个数。
- (2) 公有数据成员
 - NUM(int n[]): 构造函数,用参数n初始化data,同时初始化num为0。
 - int isprime (int x): 判断x是否为素数。若是素数,返回1,否则,返回0。
 - void process(): 求指定data数组中的所有素数,把它们依次存放在数组prime中,并将求出的素数个数赋给num。
 - void print(): 输出求出的素数个数及所有素数,每行输出 4 个素数。
- (3) 在主函数中完成对该类的测试。定义NUM类对象test,通过test调用成员函数完成 求素数及输出素数的工作。原始数据为{4,5,9,11,36,29,31,101,56,199}。
- 28. 编程实现对大于 1 的整数进行质因数分解,并求出其和。所谓整数的质因子分解是指将整数分解为其所有质数(素数)因数的积,例如,60=2*2*3*5,则整数 60 的质因数之和为 12。定义一个类Decompose实现上述功能。

具体要求如下:

- (1) 私有数据成员
 - int *a: 指向待分解质因数整数的动态存储空间。
 - int *num: 指向存放对应整数的质因数之和的动态存储空间。
 - int n: 整数的个数。
- (2) 公有数据成员
 - Decompose(int m, int b[]): 用m初始化n,并用n初始化为动态申请空间的指针a与num。用参数b给数组a赋值。
 - void print(): 输出数组a以及num所指向的存储空间中的内容。
 - void primenum(): 求整数a[i]的所有质因数(保留重复部分,例如 60 的质因数为 2,2,3,5, 之和为 12),并将这些质因数之和存放到指针num所指向的存储空间中。
 - ~Decompose():释放动态分配的存储空间。
- (3) 在主函数中完成对该类的测试。从键盘输入一组大于 1 的整数,存放在number数组中,定义类Decompose的对象d ,并用 number初始化d ,调用函数primenum() 求 number 的所有质因数,最后输出测试结果。
- 29. 建立一个类SUM,输入 5×5 的二维数组,编写程序实现:求出两对角线上各元素的和,求出对角线上行、列下标均为偶数的各元素的积,找出对角线上其值最大的元素以及它在数组中的位置。

- (1) 私有数据成员
 - int array[5][5]: 二维整型数组。
 - int s: 数组array两对角线元素的和。
 - int a: 数组array对角线上行、列下标均为偶数的各元素的积
 - int b,m,n: 数组array对角线上其值最大的元素以及它在数组中的位置。
- (2) 公有成员函数

- SUM(int d[5][5]): 构造函数,初始化成员数据。
- void process1(): 求二维数组两对角线元素的和。
- void process2(): 求二维数组两对角线上行、列下标均为偶数的各元素的积。
- void process3(): 求二维数组两对角线上其值最大的元素和它在数组中的位置。
- void print(): 输出二维数组(每行输出 5 个元素)及其它所求的值。
- (3) 在主程序中对该类进行测试。
- 30. 建立一个矩阵类Array,对二维数组中左下三角的全部元素(包括对角线上的元素)作如下变换:(1)若该数不是素数则保持不变;(2)若该数是素数,则用大于它的最小素数替换该数。并统计二维数组中左下三角的全部元素(包括对角线上的元素)中的素数个数。具体要求如下:
 - (1) 私有数据成员
 - int x[4][4]:存储需要处理的二维数组的各元素值。
 - int count:存储左下三角元素中素数的个数。
 - (2) 公有成员函数
 - 构造函数:进行初始化x数组和count的值。
 - int fun(int);判断一个数是否为素数的函数。
 - int encode(): 对x数组中左下三角的全部元素(包括对角线上的元素)逐一进行判断,若该数不是素数则保持不变,若该数是素数,则用大于它的最小素数替换该数。
 - void print(): 按行输出矩阵的值。
 - (3)编写一个程序测试该类,说明(声明)Array对象A,将一个矩阵存入对象A中,并输出矩阵的值,使用以下测试数据:

31. 建立一个类SUM,实现m行k列矩阵与k行n列矩阵的乘积。设A为m行k列的矩阵,B为k行n列的矩阵,则 $C=A\times B$ 。

具体要求如下:

const int m=3;

const int k=4;

const int n=3:

- (1) 私有数据成员
 - int A[m][k]: 存放m行k列矩阵。
 - int B[k][n]: 存放k行n列矩阵
 - int (*C)[n]: 指向乘积矩阵
- (2) 公有成员函数
 - 构造函数:初始化成员数据。
 - 析构函数: 收回行指针。
 - void process(): 求矩阵的乘积。
 - void print():输出各二维数组(按行列形式)。
- (3) 在主程序中对该类进行测试。
- 32. 建立一个类SUM, 使用二维数组输入"Follow me", "BASIC", "Great wall", "Fortran",

"Pascal",将它们按从小到大的顺序排列后输出。

具体要求如下:

- (1) 私有数据成员
 - char *p[5]: 存放二维数组每行的字符串的地址。
- (2) 公有成员函数
 - SUM(char d[5][5]): 构造函数,初始化成员数据。
 - void process(): 对二维数组中存放的字符串进行排序。
 - void print():输出二维数组中排好序的字符串。
- (3) 在主程序中对该类进行测试。
- 33. 建立一个类Integer_String,把一个正整数转换为字符串。 具体要求如下:
 - (1) 私有数据成员
 - int num: 要转换的正整数。
 - char *s: 用动态空间存储转换得到的字符串。
 - (2) 公有成员函数
 - Integer String(int n): 用参数n初始化数据成员num。
 - int f(): 求数据成员num的位数。
 - void fun(): 把正整数num转换为字符串s。
 - void show(): 输出数据成员num和s;
 - ~Integer_String(): 释放动态空间。
 - (3) 在主函数中对定义的类进行测试。用正整数 12345 初始化类Integer_String的对象test,调用相关成员函数后输出转换结果。
- 34. 建立一个类String_Integer,把一个字符串中的数字字符转换为正整数。 具体要求如下:
 - (1) 私有数据成员
 - char *s: 用动态空间存放字符串。
 - (2) 公有成员函数
 - String_Integer(char *str): 用参数str初始化数据成员s。
 - operator int(): 转换函数,数据成员s转换整数并返回该数。
 - void show(): 输出数据成员s。
 - ~String Integer(): 释放动态空间。
 - (3)在主函数中对定义的类进行测试。定义字符数组,把由键盘输入的字符串"ab12 3c00d45ef"存入数组,并用该数组初始化类String_Integer的对象test,调用show函数输出test的数据成员s,然后把对象test赋值给整型变量n并输出,转换结果如下所示(下划线部分是从键盘输入的内容):

请输入字符串ab12 3c00d45ef: <u>ab12 3c00d45ef</u> 字符串为: ab12 3c00d45ef 转换得到的整数为: 1230045

35. 建立一个类Union求两个整数集合的并集。

- (1) 私有数据成员
 - int *set1.len1: 用动态空间set1 存储集合 1, len1 表示其元素的个数。
 - int *set2,len2: 用动态空间set2 存储集合 2, len2 表示其元素的个数。
 - int set[20],len: 用数组空间set存储并集,len表示其元素的个数

- (2) 公有成员函数
 - Union(int *s1,int 11,int *s2,int 12): 用变量s1 和11 初始化集合 1 及其长度,用变量s2 和12 初始化集合 2 及其长度,并把并集的长度置为 0;
 - int f(int num): 判断整数num是否属于集合 1,是返回 1,否则返回 0;
 - void fun(): 求集合 1 和集合 2 的并集,方法是先把集合 1 中的所有元素复制 给并集,然后调用f函数把集合 2 中不属于集合 1 的元素复制给并集;
 - void show(): 输出集合 1、集合 2 和并集;
 - ~Union(): 释放动态空间。
- (3) 在主函数中对定义的类进行测试。定义数组s1: {1,2,3,4,5,6,7,8}、s2: {1,3,5,7,9,11},并用它们初始化类Union的对象obj,然后调用相关的成员函数,求并集,输出集合 1、集合 2 和并集。
- 36. 建立一个类Intersection求两个整数集合的交集。

- (1) 私有数据成员
 - int set[20]: 用数组空间set存储集合。
 - int len:表示该集合中元素的个数
- (2) 公有成员函数
 - Intersection(int *s,int l): 用s初始化集合,用变量l初始化其长度。
 - Intersection(): 把set中各元素和长度初始化为 0。
 - int f(int num): 判断整数num是否属于集合,是返回1,否则返回0;
 - Intersection operator&&(Intersection t): 重载&&,求当前对象的集合和参数对象t的集合的交集,方法是用对象t的集合中的每个元素作为参数调用f函数,若该元素属于当前对象的集合,则把它复制给交集。
 - void show(): 输出集合。
- (3) 在主函数中对定义的类进行测试。定义数组s1: {1,3,4,5,7,8}、s2: {1,2,3,5,7,9,11},并用它们初始化类Intersection的对象obj1 和obj2,然后调用相关的成员函数输出集合;定义对象obj3,并用obj1 和obj2 的与运算符结果(交集)初始化该对象,并输出交集。
- 37. 建立一个类NUM,为特定序列进行排序,并多次重复以统计每个数字出现的概率。 具体要求如下:
 - (1) 私有数据成员
 - int data[25]: 随机生成 25 个 10000 以内的整数,不能出现重复的数字。
 - (2) 公有数据成员
 - NUM(): 构造函数,初始化数组data。
 - void process(): 为数组data进行排序,要求升序排列,使用排序算法不限。
 - void times(): 充分多(自行输入,大于100)次调用构造函数,统计每个数字出现的概率,每行输出一个数字的出现概率与它出现的数学期望,并验证大数定理。
 - void print(): 输出数组data,每行输出 5 个数字。
 - (3) 在主程序中定义一个对象,对该类进行测试。 提示:
 - ① 可能需要的库函数及其用法:
 - n*rand()/(RAND_MAX+1.0) 生成一个 0-n之间的伪随机数,需要头文件stdlib.h支持。srand((int)time(0)); 不断重置某些函数(例如rand()),需要头文件time.h支持)。
 - ② 大数定理的验证:只要所有数字的出现概率除以数学期望的商在 0.95-1.05 之间,便

可以认为在5%误差范围内验证了大数定理的正确性。

38. 建立一个类Sample,对数组中元素用选择法进行升序排序。排序函数定义到Sample类的 友元类Process中。

具体要求如下:

类Sample

#define Max 100;

- (1) 私有数据成员
 - int A [MAX]: 一维整型数组, 存放需要排序的数。
 - int n: 需要排序的数的个数。
- (2) 公有成员函数
 - Sample ():构造函数,初始化成员数据n,初始值为 0。

友元类Process

公有成员函数

- void getdata(Sample &s): 从键盘输入数据,对数组A进行赋值。
- void selectsort(Sample &s): 对数组A中的元素进行升序排序。
- void disp(Sample &s): 输出数组中的元素。
- (3) 在主程序中定义对象对该类进行测试。