课前思考题

#include <iostream>

```
using namespace std;
 程序输出是什么?
 int* print(int* output, int data)
 5
 int main()
 28
 *output = data;
 29
 return ++output;
 30
 /// CASE 1
 - }-
 31
 int i = 0;
 32
 cout << i << i++ << i++;
 int f1()
 33
 cout << endl;
 34
 cout << "f1";
12
 /// CASE 2
 35
 return 1;
13
 36
 cout << f1() << f2() << f3();
14 }
 cout << endl;</pre>
 37
15
 38
16
 int f2()
 39
 /// CASE 3
 int output[10];
 40
18
 cout << "f2";
 print(print(print(output, f1()), f2()), f3());
 41
19
 return 2;
 42
 cout << endl;
20 }
 43
21
 for (int i=0; i<3; i++)
 44
22
 int f3()
 45
 cout << output[i] << ' ';
 46
 cout << endl;
 cout << "f3";
24
 47
25
 return 3;
 48
 return 0;
26
 49
27
```

D:\>g++ example-20121024.cpp

```
D:\>a
210
f3f2f1123
f3f2f1
1 2 3
```

思考题给我们的启示

- 在程序设计与调试中出现的令人困惑的各种 诡异现象,实际上都是有原因的。
- 对于新知识,要掌握设计实现专门的短小程 序来验证的方法,加深理解。
- ■加强对程序输出结果进行合理"解释"的能力,必要时可改造程序进行验证。

6. 2 筛 法

- 筛法的算法思想与依据
- 筛法的程序实现特点
- 筛法与枚举思想的区别与联系
- 做标记、打标签的编程技术

6.2 横 猛

任务二、求100以内的所有素数

什么是"筛法"?

- 1. 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. 合数一定是 2、3、4 的倍数。
- 3. 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: 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。 为了提高筛法效率,根据初等数论知识,如果 n 是合数,则必定存在如下关系式:

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

c 是合数 n 的最小正因数。 因此,只要是 c 的倍数的数,一定是合数,应该将其筛去。

一定注意: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。

筛合数的过程

寻找4的倍数(跳过)

程序框图如下:

```
for (c=2; c<=100; c=c+1)
 prime[c] = 0;
 (初始化)
 d = 2;
 k = d;
 prime[k] == 0
 yes
 no
 k = k + d;
 while ( k <= 100 )
 prime[k] = 1;
 k = k + d;
 d = d + 1;
 do ... while d \leq sqrt (100)
 for (c=2; c=100; c=c+1)
 prime[c] == 0
 yes
 no
 cout << c << endl;
```

请分析左 边程序的 结构

从而了解 算法的设 计思路

为程序代 码的实现 创造条件

上述框图很清晰地描述了筛法的思路:

- ▶ STEP 1. 将prime数组清零,使用了一个计数型的循环语句。
- ▶ STEP 2. 将正因数d 初始化为 d = 2。
- > STEP 3. 循环筛数。这里用了一个 do while 语句, 也称为"直到型循环"。
- ▶ STEP 4. 输出"筛"过后的数组,即剩下的所有素数,这里使用了标识数组。

补充说明

- acdo···while语句中,检测prime[k]是否为0。若是0,则说明k是质数。原因如下:
 - -显然, sqrt(k)<k, 故当检测到k时, 2~sqrt(k)中所有的数必然已全部被测试过了。
 - -在2~sqrt(k)区间中,要么有整除k的数,要么没有。
 - 若有整除k的数,则k是该数的倍数,prime[k]必会被设为1。反之,若prime[k]没有被设成1,则说明区间中必没有整除k的数,这样,根据初等数论,k必是质数。

根据程序流程图编写源程序

```
// 输出1-100中所有的质数
// 使用"筛"法思想来实现
#include <iostream> // cout
#include <cmath> // sqrt()
using namespace std;
int main()
 int prime[101] = \{1, 1\}; // why 101 ?
 // 0,1肯定不是质数,先筛去,相应位置的标记设为1.
```

```
int d = 2; // 从第一个质数2开始, 筛除它们的倍数
do {
  int k = d;
  if (prime[k] == 0) {// 只使用没被筛掉的质数
 k += d; // k 是 d 的倍数
 while (k <= 100) {
 prime[k] = 1; // 被 "筛" 掉了
 k += d; // k = k + d;
  d ++; // 下一个 d
} while (d <= sqrt(100));
```

```
for (int c=2; c<=100; c++)
 if (prime[c] == 0)
 cout << c << endl; //why not prime[c] ?</pre>
return 0;
```

如何

将do..while, while循环都改成for循环

课后阅读

```
码
改
写
```

```
for (int d=2; d <= sqrt(100); d=d+1)
 int k = d;
 if (prime[k] == 0) {
 for (k=k+d; k<=100; k=k+d)
 prime[k] = 1; // 被 "筛" 掉了
 int last = sqrt(100);
 | for (int d=2; d<=last; d++)</pre>
 if (prime[d] == 0) {
 简化
 for (int k=d*2; k<=100; k+=d)
 prime[k] = 1;
 } // IF
```

```
码
改
写
```

```
for (int d=2; d <= sqrt(100); d=d+1)
 int k = d;
 if (prime[k] == 0) {
 for (k=k+d; k<=100; k=k+d)
 prime[k] = 1; // 被 "筛" 掉了
 lint last = sqrt(100);
 for (int d=2; d<=last; d++)
 if (prime[d] == 1) continue;
 简化
 for (int k=d*2; k<=100; k+=d)
 prime[k] = 1;
 } // FOR
```

```
码
改
写
```

```
for (int d=2; d <= sqrt(100); d=d+1)
 int k = d;
 if (prime[k] == 0) {
 for (k=k+d; k<=100; k=k+d)
 prime[k] = 1; // 被 "筛" 掉了
 lint last = sqrt(100);
 for (int d=2; d<=last; d++)
 if (prime[d]) continue;
 继续简化
 for (int k=d*2; k<=100; k+=d)
 prime[k] = 1;
 } // FOR
```

结束