《软件技术基础》实验指导书

实验五: 函数的应用

一、实验目的和要求

- 1、熟悉定义函数的方法。
- 2、熟悉声明函数的方法。
- 3、熟悉调用函数时实参与形参的对应关系,以及"值传递"的方式。
- 4、学习对多文件的程序的编译和运行。
- 5、熟悉怎样利用函数实现指定的任务。
- 6、熟悉函数的嵌套调用和递归调用的方法。
- 7、熟悉全局变量和局部变量的概念和用法。

二、实验内容

- 1、写一个判别素数的函数,在主函数输入一个整数,输出是否素数的信息。本程序应当准备测试数据: 17,34,2,1,0。分别运行并检查结果是否正确。要求所编写的程序,主函数的位置在其他函数之前,在主函数中对其所调用的函数作声明。进行以下工作:
 - (1)输入自己编写的程序,编译和运行程序,分析结果。
 - (2) 将主函数的函数声明删掉,再进行编译,分析编译结果。
- (3)把被调用函数的位置改在主函数之前,在主函数中不含函数声明,再 进行编译,分析编译结果。
 - (4) 保留判别素数的函数,修改主函数,要求实现输出100~200的素数。
 - 2、写一个函数,将一个字符串中的元音字母复制到另一个字符串,然后输出。
 - (1)输入程序,编译和运行程序,分析结果。
 - (2) 分析函数声明中参数的写法, 先后用以下两种形式。
 - ① 函数声明中参数的写法与定义函数时的形式完全相同,如: void cpy(char s[],char c[]);
 - ② 函数声明中参数的写法与定义函数时的形式基本相同,但省略写数组名。如 viod cpy(char[]),char[]);

分别编译和运行,分析结果。

思考形参数组为什么可以不指定数组大小?

(3) 如果随便指定数组大小行不行,如:

viod cpy(char[40]),char[40]);

请分别上机试一下。

- 3、输入10个学生5门课的成绩,分别用函数实现下列功能:
 - (1) 计算每个学生平均分;
 - (2) 计算每门课的平均分;
 - (3) 找出所有50个分数中最高的分数所对应的学生和课程。

(选做) (4) 计算平均分方差:
$$\sigma = \frac{1}{n} \sum (x_i^2) - \left(\frac{\sum x_i}{n}\right)^2$$
, 其中, x_i 为 某

一学生的平均分。

- 4、用一个函数来实现将一行字符串中最长的单词输出。此行字符串从主函数传递给该函数。
 - (1) 把两个函数放在同一个程序文件中,作为一个文件进行编译和运行。
- (2) 把两个函数分别放在两个程序文件中,作为两个文件进行编译、连接和运行。
- 5、写一个函数,用"起泡法"对输入的10个字符按由小到大顺序排列。
- (1) 输入程序,进行编译和运行,分析结果。
- (2) 将要排序的字符串改为5个,按由大到小的顺序排列。
- 6、用递归法将一个整数 n 转换成字符串。例如,输入 483, 应输出字符串 "483"。n 的位数不确定,可以是任意的整数。
 - (1) 输入程序,进行编译和运行,分析结果。
 - (2) 分析递归调用的形式和特点。
- (3) 思考如果不用递归法,能否改用其他方法解决此问题,上机试一下。
- (选做)7、求两个整数的最大公约数和最小公倍数,用一个函数求最大公约数,用另一个函数根据求出的最大公约数求最小公倍数。
 - 8、完成实验报告。
 - 三、思考题

思考形参数组为什么可以不指定数组大小?

思考实验内容 6 如果不用递归法,能否改用其他方法解决此问题,上机试一下。