

第5讲 数组

余力

buaayuli@ruc.edu.cn

输入格式

```
輸入样例↓
3-4-
3-8-9-10 ₽
2-5--3-5 ₽
7-0--1-4 ↔
int-main() ₽
-}}
 - scanf("%d-%d",-&n,-&m);↓
 - for-(int-i-=-0;-i-<-n;-i++).
 · for-(int-j-=-<mark>0</mark>;-j-<-m;-j++)-
  -----{+
 - scanf("%d",-&x);↓
 return-0;
}↓
```

```
输入样式。
3·5。
2017101000·10·2.1·1.2·4.3·2.4·2.5·5.1·5.2·1.6·4.2·4.4。
2017101001·9·2.1·2.2·2.5·3.2·1.1·1.3·4.3·4.4·5.2。
2017101002·10·1.4·1.5·2.1·2.2·3.4·3.4·4.1·4.6·5.4·5.5。
```

```
....scanf("%d-%d",&n,&k); \( \cdots \)
....for(s=0,-i=0;-i<n;-i++) \( \cdots \)
....scanf("%s",&id[i]); \( \cdots \)
....scanf("%d",&num[i]); \( \cdots \)
....for(j=0;-j<num[i];-j++) \( \cdots \)
....for(j=0;-j<num[i];-j++) \( \cdots \)
....scanf("%d.%d",&date[s],&class1[s]); \( \cdots \)
....s+=1; \( \cdots \) \( \cdots \)
```

#293. 外侧元素求和

```
#include <stdio.h>
int main() {
 int n,m,x,s,i,a=0;
 scanf("%d %d",&n,&m);
 原因:s没有初始化,但在
 for(i=1;i\leq=n*m;i++){
 本地机上,没有初始化就
 if(i \le m){
 scanf("%d",&x);
 默认为0,友学网上不会
 s=s+x;
 else if(i>=m*n-m){
 scanf("%d",&x);
 s=s+x;
 else if(i\%m==1||i\%m==0){
 scanf("%d",&x);
 s=s+x;
 else scanf("%d",&x);
 在本地运行可以,但在友学网上不通过
 printf("%d",s);
 return 0;
```

#462 统计字符

```
#include <stdio.h>
int main() {
 #379149
 #462 统计字符
 Time Limit Exceeded
 3068 ms
 384 KB
 cpp / 288 B
 余力(yuli)
 2021/10/22 下午7:05
char c;
 ▶ 测试点#0
 ■ 0 2
 得分: 0
 内存: 384 KiB
 用时: 1007 ms
 ■ 0 2
 测试点#1
 得分: 0
 用时: 1009 ms
 内存: 384 KiB
int i;
 ▶ 测试点#2
 ■ 0 2
 得分: 0
 用时: 1052 ms
 内存: 264 KiB
int cnt[26] = \{0\};
 #include <stdio.h>
while ((c = getchar()) != '\n') {
 #include <string.h>
 if (c > = 'A' \&\& c < = 'Z') 
 int main() {
 char s[10000];
  cnt[c - 'A']++;
 int a[26] = \{0\};
 gets(s);
 for (int i = 0; i < strlen(s); i++)</pre>
for (i = 0; i < 26; i++) {
 if (s[i] >= 65 && s[i] <= 90)
 a[s[i] - 'A']++;
 char s;
 for (int i = 0; i < 26; i++)
 s = 'A' + i:
 printf("%c:%d\n", 'A' + i, a[i]);
 printf("%c:%d\n", s, cnt[i]);
 return 0;
return 0;
```

内容提要

- 5.1 数组的概念、定义和初始化
- 5.2 二维数组
- 5.3 数组的排序问题
- 5.4 筛法求素数

01. 数组概念定义初始化

数组

- 一组类型相同的顺序存储的数据(变量)
- 数组名、下标、元素
- 方便对一组数据进行命名和访问
 - > 数组名+下标 唯一确定数组中的一个元素
 - 通过数组名+下标可以访问数组中的任意元素
- 应用:
 - > 对一组数求最值、平均值
 - > 对一组数据排序

一维数组的定义

- 定义形式
 - > 类型说明符 数组名[常量]
 - 例: float sheep[10]; int a2001[1000];
- 数组的命名规则
 - 数组名的第一个字符应为英文字母;
 - > 用方括号将常量表达式括起;
 - 常量表达式定义了数组元素的个数;
 - 数组的下标从0开始,如果定义了5个元素,是从第0个元素素到第4个元素
 - > 常量表达式中不允许含有变量

一维数组的数组组织方式

数组初始化

■ 直接声明时初始化

例如: int a[5] = { 3, 5, 4, 1, 2 };

> 效果

a	3	5	4	1	2
下标	0	1	2	3	4

■ 思考:在声明之后,这样初始化可以吗?

$$a[0] = 3;$$
 $a[1] = 5;$ $a[2] = 4;$ $a[3] = 1;$ $a[4] = 2;$

数组元素的访问

■ 访问一维数组中元素的形式:

数组名[下标]

- 例如:
 - \rightarrow a[0] = a[1] + a[2];
- 其中:
 - > 下标写在一个方括号中;
 - ▶ 下标是整型表达式,如果为浮点型数据,C截去小数部分,自动取整。
 - 引用时下标不能超界,否则编译程序检查不出错误,但执行时出现不可知结果。

一维数组的访问

```
// List A of n integer elements has already been set int i; for \ (i=0;i < n;i++) \\ printf( \ "\ ", A[i]); \\ printf( \ "\ ");
```

思考:如何输出每月天数

```
/* prints the days for each month */
#include <stdio.h>
#define MONTHS 12
int main() {
 int days[MONTHS] = \{31,28,31,30,31,30,31,30,31,30,31\};
 int index;
 for (index = 0; index < MONTHS; index++)
 printf("Month %d has %2d days.\n", index +1, days[index]);
 return 0;
 Month_days.cpp
```

思考: 如果数组没初始化呢?

```
/* no data.c -- uninitialized array */
#include <stdio.h>
#define SIZE 4
int main(void) {
 int no data[SIZE];
 /* uninitialized array */
 int i;
 printf("%2s%14s\n", "i", "no data[i]");
 for (i = 0; i < SIZE; i++)
 printf("%2d%14d\n", i, no data[i]);
 return 0;
 No_data.cpp
```

字符数组与字符串

character array but not a string

character array and a string

程序举例:哪只羊最重?

- 中秋佳节,有贵客来到草原,主人要从羊群中选一只肥羊宴请宾客,当然要选最重者。
 - ▶ 要记录每只羊的重量,如果有成千上万只羊,不可能用一般变量来记录。可以用带有下标的变量,即数组
 - > 将羊的重量读入存放到数组中
 - 声明一个变量保存最大的重量,不断更新之。

程序框图

```
bigsheep = 0.0f; 将记录最重的羊的重量置 0
bigsheepNo = 0;记录最重的羊的编号
for ( i=0; i<10; i=i+1 )
  提示输入第 i 只羊的重量;
  键入第 i 只羊的重量 sheep[i];
 bigsheep < sheep[i]
 否
  bigsheep = sheep[i];
  bigsheepNo = i;
  存重者,记录第i只。
输出 bigsheep
 (最重的羊的重量)
输出 bigsheepNo
 (最重的羊的编号)
```

```
#include <stdio.h> // 预编译命令
 // 主函数
int main()
 float sheep[10] ={0}; // 用于存10只羊每一只的重量
 float bigsheep=0; // 浮点类型变量, 存放最肥羊的重量
 int i=0, bigsheepNo=0; // 整型变量, i 用于计数循环,
 // bigsheepNo用于记录最肥羊的号
 for ( i=0; i<10; i=i+1 )
 printf("请输入羊的重量sheep[%d]=", i);
 scanf("%f", &sheep[i]);  // 输入第i只羊的重量
 if (bigsheep < sheep[i] ) // 如果第i只羊比当前最肥羊大
 bigsheep = sheep[i];// 让第i只羊为当前最肥羊
 bigsheepNo = i; // 纪录第i只羊的编号
 // 循环结束
  printf("最肥羊的重量为%f\n", bigsheep);
  printf("最肥羊的编号为%d\n", bigsheepNo);
  return 0;
 Big_sheep.cpp
```

思考

```
> 1#include <stdio.h>
  int main()
 int a[4];  // 声明项
 int i=0;
 for(i=0; i<4; i++)
 printf("%d\n", a[i]);
 return 0;
> 2.其他不变, 改变声明项为
 int a[4] = \{ 0, 1, 2, 3 \};
```

Array_initial.cpp

- > 3.其他不变,改变声明项为 int a[4] = { 3, 8 };
- > 4.其他不变,改变声明项为 int a[4] = { 2, 4, 6, 8, 10 };
- > 5.其他不变,改变声明项为 int a[4] = { 2, 4, 6, d };
- 6.其他不变,改变声明项为 int d; int a[4] = { 2, 4, 6, d };
- 7.其他不变,改变声明项为 int n=4; int a[n] = { 0, 1, 2, 3 };

练习

■ 1. 给定一组整数,找到其中最小的整数,并按照输入的逆序 输出这组整数

■ 2. 用数组的方式来处理Fibonacci数列问题

02. 二维数组

二维应用场景

有n个学生,每个学生学m门课,已知所有学生的各门课的成绩,分别求每门课的平均成绩和每个学生的平均成绩。设各学生成绩如下:

课程 姓名	课程 1	课程 2	课程 3
学生1	89	78	56
学生 2	88	99	100
学生3	72	80	61
学生 4	60	70	75

#195 平均成绩排序

有 n 位学生,每位学生修读的科目数不尽相同,已知所有学生的各科成绩,要求按学生平均成绩由高到低输出学生的学号、平均成绩; 当平均成绩同时,按学号从低到高排序。对平均成绩,只取小数点后前 2 位,从第 3 位开始舍弃 (无需舍入)。√

输入格式₽

3001-1-100₽

- □□输入为 n+1 行,第一行为 n 表示学生人数。 ₽
- □□从第二行开始的 n 行,每行为一名学生的成绩信息,包括:学号、科目数,各科成绩。其中 n、学号、成绩均为整数,它们的值域为:0≤n≤10000,1≤学号≤1000000,0≤成绩≤100。学生的科目数都不超过 100 门。√输出格式√
- □□最多 n 行,每行两个数,学号在前,后为平均成绩,空格分隔。若 n 为 0,输出 NO;若某学生所修科目不到 2 门,则不纳入排序,若无人修满 2 门,也输出 NO。↓

输入样例↩	输出样例↩		
5₊/	2003-93.75₽		
1001-2-89-78₽	1001-83.50√		
2003-4-88-99-100-884	1004-72.66₽		
4004-3-72-80-66₽			
1004-3-70-66-82₽	4004-72.66₽		

二维数组的概念及其定义

- 当一维数组的每个元素是一个一维数组时,就构成了二维数组。
- 二维数组与数学中的矩阵概念相对应。

二维数组的定义

■ 定义方式

- > 类型标识符 数组名[常量表达式1][常量表达式2]
- ▶ 其中:
 - 类型标识符:数组中每个元素的数据类型。可以是C语言中 所有的数据类型。
 - 数组名: 合法的标识符, 数组名就是变量名。
 - 常量表达式1:又称行下标,指出二维数组中一维数组元素的个数。
 - 常量表达式2:又称行列标,表明每个一维数组中的元素个数。

多维数组的定义

- 二维数组的每一个元素又是相同的类型的一维数,就构成了 三维数组,……依此类推,就可构成四维或更高维数组
- 定义一个n维数组:

类型标识符 数组名[常量表达式1] [常量表达式2][常量表达式n]

三维数组的排列顺序

- 说明一个三维数组:
 - int a[2][3][2];
- 12个元素在内存中排列 顺序如右图:

2.2 访问二维数组和多维数组

■ 访问二维数组中元素的形式:

数组名[下标][下标]

- 其中:
 - > 每一个下标写在一个方括号中;
 - 下标是整型表达式,如果为浮点型数据,C截去小数部分, 自动取整。
 - 引用时下标不能超界,否则编译程序检查不出错误,但执行时出现不可知结果。

二维数组和多维数组的初始化

- 二维数组和多维数组都可以初始化,与一维数组初始化的差别是由于维数增多,初始化时特别注意元素的排列顺序。
 - > 例:
 - 二维数组的初始化 int a[2][3]={{1,2},{4,5,6}};

或写成 int a[2][3]={1,2,4,5,6};

矩阵转置

```
#include <stdio.h>
 printf("array b:\n");
int main()
 for (i=0; i < = 2; i++)
{ int a[2][3] = \{\{1,2,3\},\{4,5,6\}\};
 { for(j=0;j<=1;j++)
 int b[3][2],i,j;
 {printf("%5d",b[i][j]);
 printf("array a:\n");
 printf("\n");}
 for (i=0; i < = 1; i++)
 { for (j=0;j<=2;j++)
 return 0;
 { printf("%5d",a[i][j]);
 b[j][i]=a[i][j];
 printf("\n");
 a = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \longrightarrow b = \begin{bmatrix} 2 & 5 \\ 2 & 6 \end{bmatrix}
 矩阵转置.cpp
```


03. 数组排序问题

排序问题 (1)

- 问题定义
 - > 将数组中的元素按照一定顺序重新排列

排序问题 (2)

■ 排序问题例子

■ 还有哪些排序的例子?

排序算法 - 冒泡排序(1)

- 基本思路
 - > 从头到尾依次访问数组
 - > 如果发现顺序错误就交换过来
 - > 直到没有再需要交换的元素

算法运行详解

https://visualgo.net/sorting

排序算法 - 冒泡排序(2)

- 如何将上述思想用程序实现?
- 定义三个变量
 - » n 数组中待排序元素的个数

▶ i - 当前是第几趟扫描 i = 0, 1, 2, ..., n - 2

▶ j -- 第i遍扫描待比较元素的下标 j=1,2,...,n-i

排序算法 - 冒泡排序(3)


```
for (int i = 0; i < count - 1; i ++) {
 int swap = 0;
 for (int j = 0; j < count - 1 - i; j ++) {
 if (arr[j] > arr[j+1]) {
 int tmp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = tmp;
 swap = 1;
 if (swap == 0) break;
```

Bubble_sort.cpp

排序算法 - 选择排序 (1)

■ 基本思路

- 把数组分为已排序和未排序两部分
- 每次遍历未排序部分,选择出其中最小元素,放到已排序部分
- > 直到所有元素都位于已排序部分

算法运行详解

https://visualgo.net/sorting

排序算法 - 选择排序 (2)

- 如何将上述思想用程序实现?
- 定义三个变量
 - > n 数组中待排序元素的个数
 - ▶ i 已/未排序分界 i = 0, 1, 2, ..., n-2
 - ▶ j 当前访问未排序元素 j = i+1, i+2, ..., n-1
 - > min_index 未排序中最小元素的下标

排序算法 - 选择排序 (3)

```
for (int i = 0; i < count - 1; i ++) {
 int min_index = i;
 for (int j = i + 1; j < count; j ++) {
 if (arr[min_index] > arr[j]) {
 min_index = j;
 if (min_index != i) {
 int tmp = arr[min_index];
 arr[min_index] = arr[i];
 arr[i] = tmp;
```

排序算法 - 插入排序(1)

基本思路

- 把数组分为已排序和未排序两部分
- 依次访问未排序元素,将它插入到已排序部分的相应位置
- 为了支持插入,需要将元素向后移位
- > 直到所有元素都位于已排序部分

算法运行详解

https://visualgo.net/sorting

排序算法 - 插入排序 (2)

- 如何将上述思想用程序实现?
- 定义三个变量
 - » n 数组中待排序元素的个数
 - ▶ i 已/未排序分界 i = 0, 1, 2, ..., n-1
 - ▶ j 当前访问以排序元素 j = i-1, i-2, ..., 0
 - arr[j+1] = arr[j] 数组元素移位操作

排序算法 - 插入排序(3)


```
for (int i = 0; i < count; i ++) {
 int tmp = arr[i];
 int j = i - 1;
 for (; j \ge 0; j --) {
 if (arr[j] <= tmp) break;</pre>
 arr[j+1] = arr[j];
 arr[j+1] = tmp;
```

Insert_sort.cpp

排序算法 - 冒泡排序

排序算法 - 选择排序

排序算法 – 插入排序

排序算法 - 代码比较


```
for (int i = 0; i < count - 1; i ++) {
 int swap = 0;
 for (int j = 0; j < count - 1 - i; j ++) {
 if (arr[j] > arr[j+1]) {
 int tmp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = tmp;
 swap = 1;
 if (swap == 0) break;
}
for (int i = 0; i < count; i ++) {
 int tmp = arr[i];
 int j = i - 1;
 for (; j \ge 0; j --) {
 if (arr[j] <= tmp) break;</pre>
 arr[j+1] = arr[j];
 arr[j+1] = tmp;
```

```
for (int i = 0; i < count - 1; i ++) {
 int min_index = i;
 for (int j = i + 1; j < count; j ++) {
 if (arr[min_index] > arr[j]) {
 min_index = j;
 }
 }
 if (min_index != i) {
 int tmp = arr[min_index];
 arr[min_index] = arr[i];
 arr[i] = tmp;
 }
}
```

```
因为a[1]<a[0],
 更新min index为1
 for (int i = 0; i < count - 1; i ++) {
24
 int min_index = i;
25
 \rightarrowr (int j = i + 1; j < count; j ++) {
26
27
 if (arr[min_index] > arr[j]) {
28
 min_index = j;
29
30
31
 if (min_index != i) {
32
 int tmp = arr[min_index];
33
 arr[min_index] = arr[i];
34
 arr[i] = tmp;
35
36
```


因为a[3]>a[1] 不必更新min index for (int i = 0; i < count - 1; i ++) { 24 25 int min_index = i; for (int j = i + 1; j < count; j ++) { 26 27 if (arr[min_index] > arr[j]) { 28 min_index = j; 29 } 30 31 if (min_index != i) { 32 int tmp = arr[min_index]; 33 arr[min_index] = arr[i]; arr[i] = tmp; 34 35 } 36

元素交换

```
for (int i = 0; i < count - 1; i ++) {
24
25
 int min_index = i;
26
 for (int j = i + 1; j < count; j ++) {
 if (arr[min_index] > arr[j]) {
27
28
 min_index = j;
29
30
31
32
 if (min_index != i) {
 int tmp = arr[min_index];
33
 arr[min_index] = arr[i];
34
 arr[i] = tmp;
35
 }
36
```


```
此时无需操作
 注:可以从i=1开始循环
 for (int i = 0; i < count; i ++) {
28
29
 int tmp = arr[i];
 int j = i - 1;
30
 for (; j >= 0; j --) {
31
32
 if (arr[j] <= tmp) break;</pre>
33
 arr[j+1] = arr[j];
 }
34
 arr[j+1] = tmp;
35
 }
36
```


```
tmp
28
 for (int i = 0; i < count; i ++) {
29
 int tmp = arr[i];
30
 int j = i - 1;
 → for (; j >= 0; j --) {
31
32
 if (arr[j] <= tmp) break;</pre>
33
 arr[j+1] = arr[j];
34
35
 arr[j+1] = tmp;
 }
36
```

```
tmp
 for (int i = 0; i < count; i ++) {
28
 int tmp = arr[i];
29
 int j = i - 1;
30
 for (; j \ge 0; j --) \{
31
 if (arr[j] <= tmp) break;</pre>
32
33
 arr[j+1] = arr[j];
34
35
 arr[j+1] = tmp;
36
 }
```


```
tmp
28
 for (int i = 0; i < count; i ++) {
 int tmp = arr[i];
29
30
 int j = i - 1;
31
 for (; j \ge 0; j --) \{
32
 if (arr[j] <= tmp) break;</pre>
33
 arr[j+1] = arr[j];
34
35
 arr[j+1] = tmp;
36
```

tmp for (int i = 0; i < count; i ++) { 28 29 int tmp = arr[i]; 30 \rightarrow int j = i - 1;31 for $(; j \ge 0; j --) \{$ 32 if (arr[j] <= tmp) break;</pre> 33 arr[j+1] = arr[j];34 35 arr[j+1] = tmp;} 36

tmp for (int i = 0; i < count; i ++) { 28 29 int tmp = arr[i]; 30 \rightarrow int j = i - 1;31 for $(; j \ge 0; j --) \{$ 32 if (arr[j] <= tmp) break;</pre> 33 arr[j+1] = arr[j];34 35 arr[j+1] = tmp;} 36


```
tmp
 for (int i = 0; i < count; i ++) {
28
29
 int tmp = arr[i];
 \Longrightarrow int j = i - 1;
30
31
 for (; j \ge 0; j --) \{
32
 if (arr[j] <= tmp) break;</pre>
33
 arr[j+1] = arr[j];
34
35
 arr[j+1] = tmp;
 }
36
```

```
tmp
28
 for (int i = 0; i < count; i ++) {
 int tmp = arr[i];
29
30
 int j = i - 1;
 for (; j \ge 0; j --) \{
31
32
 if (arr[j] <= tmp) break;</pre>
33
 arr[j+1] = arr[j];
34
35
 arr[j+1] = tmp;
36
```

#91 相似乐曲

一个音乐搜索引擎,用户输入一首乐曲 Q、一个正整数 k。从音乐库中查找与 Q 最相似的 k 首乐曲。乐曲由一组正整数组成,每个正整数表示声音的频率。计算乐曲相似度的方法是**直方图方法**。下面是详细的计算过程。↩

第一步,将整个频率的取值区域([0,·255])均分为 16 个子区域,即[0,15]、 [16,31]、.....、 [240,·255]。扫描一首乐曲,计算组成该乐曲的所有频率值出现在每个子区域的次数。例如一首乐曲 M1 由 4 个频率组成 10、12、245、245,则它的直方图就是↩

```
[0,-15]:2+
[16,-31]:0+
.....+
[240,-255]:2-+
```

即,该乐曲的频率在[0, 15]和[240, 255]这两个子区域各出现 2 次,其他子区域均出现 0 次。↓

第二步,分别得到两个乐曲 M1 和 M2 的直方图之后,将两个直方图看作两个向量,采用欧几里得公式计算两个直方图的 距离。↩

欧几里得公式: 给定两个向量· v1=[x1,x2,·...,·xn],以及· v2=[y1,y2,·...,·yn],· 它们的欧几里得距离为· · sqrt((x1-y1)²·+·(x2-y2)²·+·.....·+·(xn-yn)²)· ℯ ·

例如,若另—首乐曲· M2·的直方图为·↓

[0, 15]:2

[16,31]:04

له....

[240,255]:0~

则· M1 和· M2· 的欧几里得距离为· sqrt(·(2-2)²·+0·+·...·+·(0-2)²)·=·2↩

#91 相似乐曲

所谓"与Q最相似的k首乐曲",即与Q的欧几里得距离最小的前k首乐曲。↓

【输入格式】↩

- → 第 1 行,表示查询乐曲,一个正整数 n0 (1≤n0≤100),表示乐曲长度,后面有·n0·个整数,每个整数在[0,·255]
 内,表示一个频率。
- → 第 2 行,两个整数 n 和 k,用空格隔开。表示有 n 首乐曲,1≤n≤100,查找最相似的 k·(1≤k≤n)首乐曲。↩
- → 第 3 行到 n+2 行,表示编号从 0 到 n-1 的 n 首乐曲。每行一个正整数 ni-(1≤ni≤100), 表示该乐曲长度,后面 ni 个整数,每个整数在[0,·255]内,表示一个频率。↩

【输出格式】↩

输出 k 个整数,与查询乐曲最相似的乐曲的编号,注意乐曲编号范围是[0,·n-1]。按相似度从高到低(即:欧式距离从小到大)的顺序输出。若两首乐曲与 Q 的距离相同,则编号小的排名靠前。↩

【输入样例】 ↩

4-10-12-245-245

3-1₽

6.2.4.2.250.250.2504

1.189₽

4·10·12·245·245

【输出样例】↩

2₊

```
int·main():{..
 ·int·n,k,n0,i,j,count0[16]={0},m;...
 · int·a[100],b[100][3],d[100][100],count[100][16]={0};//a 存曲子。
 float sim[100];//c/i)存相似度。
 scanf("%d",&n0);//曲长..
 for(i=0;i<n0;i++)...
 scanf("%d",&a[i]);...
 scanf("%d-%d",&n,&k);//n 首曲子找 k 个最相近。
 for(i=0;i<n;i++)...
 b[i][2]=i;//編号。
 for(i=0;i<n;i++){...
 scanf("%d",&b[i][1]);...
 for(j=0;j<b[i][1];j++)...
 scanf("%d",&d[i][j]);...
 - }. .
```

```
for(i=0;i<16;i++)...
 for(j=0;j< n0;j++){...}
 if(-a[j]>=0+i*16-&&-a[j]<=15+i*16-)...
 count0[i] + +;//识别曲每个区间里的频率。
 ·for·(i=0;i<n;i++)...
 for(:j=0;:j<16;:j++:)...
 for(m=0; m < b[i][1]; m++){...
 if(\cdot d[i][m] > = 0 + j*16 \cdot \&\& \cdot d[i][m] < = 15 + 16*j\cdot).
 count[i][j]++;//每首曲子每个区间的频率。
 }...
 //上面的可以简化换成如下的。
 --//for-(i=0;i<n;i++)...
····//···for(m=0;·m<b[i][1];·m++){..
····//·····j=d[i][m]%16..
····//·····count[i][j]++;//每首曲子每个区间的频率。
```

```
int-sum;...
for(i=0;i<n;i++){...
 -sum=<mark>0</mark>;...
 for(j=0;j<16;j++)...
 sum=sum+·(count0[j]-count[i][j])*·(count0[j]-count[i][j]);...
 sim[i]=sqrt(sum);//第i首曲子的相似度。
}..
float max; int t;
for(i=0;i<n-1;i++)...
 · for(j=0;j<n-1-i;j++)..
 ·if(sim[j]>sim[j+1]·||(·(abs(sim[j+1]-sim[j])<1e-6)&&·b[j][2]>b[j+1][2])·){...
 \max=\min[j]; \min[j]=\min[j+1]; \min[j+1]=\max;...
 t=b[i][2]; b[i][2]=b[i+1][2]; b[i+1][2]=t;...
·for(i=0;i<k;i++)...
```

#91 相似乐曲.cpp

}..

return 0;...

· printf("%d·",b[i][2]);//要有空格。

#195 平均成绩排序

有 n 位学生,每位学生修读的科目数不尽相同,已知所有学生的各科成绩,要求按学生平均成绩由高到低输出学生的学号、平均成绩; 当平均成绩同时,按学号从低到高排序。对平均成绩,只取小数点后前 2 位,从第 3 位开始舍弃 (无需舍入)。

□

輸入格式₽

- □□输入为 n+1 行,第一行为 n 表示学生人数。↩
- □□从第二行开始的 n 行,每行为一名学生的成绩信息,包括:学号、科目数,各科成绩。其中 n、学号、成绩均为整数,它们的值域为:0≤n≤10000,1≤学号≤1000000,0≤成绩≤100。学生的科目数都不超过 100 门。√输出格式√
- □□最多 n 行,每行两个数,学号在前,后为平均成绩,空格分隔。若 n 为 0,输出 NO;若某学生所修科目不到 2 门,则不纳入排序,若无人修满 2 门,也输出 NO。4

输入样例↩

5⊬.

1001-2-89-78₽

2003-4-88-99-100-88

4004-3-72-80-66

1004-3-70-66-824

3001-1-100₽

输出样例↩

2003-93.75₽

1001-83.50₽

1004-72.66

4004-72.66

#307 生辰八字

大富商杨家有一女儿到了出阁的年纪,杨老爷决定面向全城适龄男士征婚。杨老爷遵循传统,决定按生辰八字作为选女婿的依据。每个应征的男士须提供自己的生辰八字,亦即八个正整数,每个数的取值范围均在[1,24]。杨老爷特意聘请了黄半仙来算命,选择和女儿最契合的前 k· 个男士作为候选。黄半仙采用的算命方法是西洋传入的余弦相似度,具体做法如下:4给定两个生辰八字 A·=·[$a_1; a_2,...,a_8$],B=[$\cdot b_1; b_2,...,b_8$],则 \cdot

Similarity(A, ·B) ·= · $\sum_{i=1}^8 a_i * b_i / (\sqrt{\sum_{i=1}^8 (a_i)^2} * \sqrt{\sum_{i=1}^8 (b_i)^2})$ · ·

【样例输出】↓ 1012345678↓

例 如 , 若 A· =· [10,1,1,1,1,1,1] , B· =· [1,1,1,1,1,1,1] , 则 Similarity(A,B)· =

(10*1+1*1+...1*1)/(sqrt(10²+1²+...1²)+sqrt(1²+1²+...+1²))⋅=⋅1.29↔

黄半仙认为—个男士和小姐两人的生辰八字的余弦相似度越大,两人就越契合。↓

【输入格式】↓

第 1 行两个整数,n·和·k,(1·≤·n·≤·100,·1·≤·k·≤n),表示有 n 个男士应征,以及需要选择 k 人进入候选名单。↓ 第 2 行 8 个整数,表示杨小姐的生辰八字。↓

后面 n 行,每行 9 个整数,第一个数字是某男士的身份证号,8 位整数;后面 8 个数字是该男士的生辰八字。整数之间均以空格隔开。↩

2:1e

【输出格式】↩

k· 个整数,表示契合度最好的前 k· 位男士的身份证号,按相似度从高到低排列。↓

1.1.1.1.1.1.1.1.↓ 1012345678.1.1.1.1.1.1.1.1.1. 1087654321.1.1.1.8.8.8.8.

注意:若两个男士和小姐的相似度相同,则身份证号码大的一个排在前面。当相似度相差小于·1e-10·时,认为相同。↓

#110 回文判断

- 回文
 - Able was I ere I saw Elba
 - > 落败孤岛孤败落
- 写一个程度,让用户任意输入一个字符串,判断是否是回文

- 分析思路
 - > 判断位置i的字符与n-1-i的字符是否相等
 - 循环开始和终止的边界?

#110 回文判断

```
· for·(·i·=·0,j=n-1;·i·<·(n+1)/2;·i++,j--)↔
 · · · · · if · (a[i]!=a[j])↓
int-main()₽
 ------{-printf("No");-break;}↓
{····int·n,j,i;⊬
  · · char·a[1000];√
 · if·(i = =(n+1)/2)··· printf("Yes");

 gets(a);+/

 · n=strlen(a);+
 · for·(·i·=·0,j=n-1;·i·<·(n+1)/2;·i++,j--)√
 if-(a[i]!=a[j])₽
 {·printf("No");·break;}₽
 · · · if · (i = = (n + 1)/2) · · · printf("Yes"); ₽
  · return·0;
}+J
 #110 回文判断.cpp
```

#260 二分查找

第一行一个数 n. 表示需要输入的正整数个数。↓ 第二行一个数 m·(1≤m≤2^30),表示待查找的整数。↩ □□第三行包含 n 个正整数(≤2^30),每两个整数之间用一个空格隔开,是给定集合中的 n 个元素,输入数据保证这 n 个整数互不相等。↓ 输出格式↩ □□輸出共两行。↩ □□第一行包含一个整数 k,表示待查找的数在排序后的集合中的位置(位置从 0·~·n-1 标号),如果没有找到则输出-1。↩ □□第二行包含一个整数,表示查找成功前的比较次数。 输入栏例 1↩ 10₽ 24₽ 42-24-10-29-27-12-58-31-8-16-输出样例 1₹ 4. 1.⊬ 特殊提示↩

排序后的集合 a 为: 8·10·12·16·24·27·29·31·42·58↓

【样例 1 说明】↓

待查找的数 24, 第一次与 a[4]比较,a[4]是 24, 找到元素,算法结束,所以比较次数为 1。↩

二分查找

If searching for 23 in the 10-element array:

二分查找

```
int L = 0, R = n-1;
int cmp = 0, found = -1;
while (L \le R) {
 int mid = (I + r) / 2;
 cmp + +;
 if (m < arr[mid]) R = mid - 1;
 else if (m > arr[mid]) L = mid + 1;
 else {
 found = mid;
 break;
```

10-29上机

- #161 数据加密 (循环)
- #310 同构数 (循环)
- #195 平均成绩排序(数组、排序)
- #307 生辰八字(数组、排序)
- #260 二分查找(数组、排序、循环)

#161 数据加密

其人从司或用从用由活炼溢数据,数据且用价的整数,数据大炼溢过程由且加密的,每贷数支撑加上了。但到的结果除以40

来下公司未用公用电荷包埋敛酒,数酒走凹过的金数,数酒往包埋这往中走加强的。每过数子的加工了,待到的结未除以10
的余数代替该数字,再将第一位和第四位交换,第二位和第三位交换。请你编写程序按照上述规则加密数据。↩
输入格式↩
□□输入只有一行,包括一个 4 位数的正整数 d(1000≤d≤9999),表示加密前的数据。↩
输出格式。
□□输出只有一行,也是一个 4 位数的正整数,表示加密后的数据。↩
输入样例↩
1235₽
输出样例↩
876₽
特殊提示↓
□□【样例1说明】↩
□□1235 每位上数字加 5 后模 10 得到的新数字是 6780,按照要求第一位第四位交换,第二位第三位交换后是 876 (先导
0 不輸出)。↩

读取每一位

#310 同构数

【问题描述】↩

计算<u>正整数[a,b]之间的全部"同构数"之和。</u>所谓"同构数",是指一个正整数 n 是它平方数的尾部,则称 n 为同构数。如 6 的平方是 36,6 出现在 36 的右端,6 就是同构数。76 的平方数是 5776,76 是同构数。√

【输入格式】↩

输入只有一行,输入两个正整数 a 和 b,中间由一个空格分隔,其中: 1≤a≤b≤10000。 ₽

【输出格式】 ↩

·输出一行,一个正整数,为 a、b 之间同构数之和。 4

【输入样例 1】 ↩	【输入样例 2】 ↩	₽
1.100₽	80-1004□	₽ ³
【输出样例 1】 ↩	【输出样例 2】 ↩	₽
113₽	0₽	٠

【数据规模说明】↓

1≤a≤b≤10000。 ↔

76的平方数是5776, 76是同构数

04. 筛法求素数

求素数


```
1 int prime(int x)
2 {
3 for(int i=2;i*i<=x;i++)
4 {
5 if(x%i==0)
6 return 0;
7 }
8 return 1;
9 }</pre>
```

筛法

例:使用筛法求100以内的所有素数。

思路

- 想象将100个数看作沙子和小石头子,让小石头子权称素数;让沙子当作非素数。弄一个筛子,只要将沙子筛走,剩下的就是素数了。
- 2. 非素数一定是 2、3、4 的倍数。
- 使用数组,让下标就是100以内的数,让数组元素的值作为筛去与否的标志。比如筛去以后让元素值为1。

方法的依据

- 1至100这些自然数可以分为三类:
 - 单位数: 仅有一个数1。
 - 素数:是这样一个数,它大于1,且只有1和它自身这样两个正因数。
 - 合数:除了1和自身以外,还有其他正因数。

- 1不是素数,除1以外的自然数,当然只有素数与合数
- 。筛法实际上是筛去合数,留下素数。

该题目的筛法思路

■ 第一块是一个计数型的循环语句,功能是将prime数组清零。

```
prime[c] = 0; c = 2, 3, ..., 100
```

- 第二块是正因数d初始化为 d = 2
 - > 所有d的倍数将会被筛掉
- 第三块是循环筛数。这里用了一个 do while 语句,属于一种直 到型循环,其一般形式为:

```
do
{
循环体语句块
}
while ( 表达式 )
```

代码

```
int main() {
 int n, prime[10000];
 scanf("%d", &n);
 prime[1] = 0;
 for (int i = 2; i <= n; i++)
 prime[i] = 1;
 for (int i = 2; i <= n; i++) {
 if (prime[i] == 1)
 for (int j = 2; j * i <= n; j++)
 prime[i * j] = 0;
 for (int i = 2; i <= n; i++)
 if (prime[i])
 printf("%d ", i);
 return 0;
 筛法求素数.cpp
```

效率的考虑

■ 令 n 为合数(这里是100), c 为 n 的最小正因数

$$1 < c \le \sqrt{n}$$

只要找到 c 就可以确认 n 为合数, 将其筛去

注意:要进行"筛"的1—100的数字是与数组prime[101]的下标相对应的,而每个数组元素的取值只有2个:是0或1,分别代表(标志)与下标相对应的数字是素数或不是素数

谢谢大家!

