

第六章—C++数组

老九君:本次课是面向所有想学和爱学的小伙们,所以,希望大家能真真正正的在这里学到技能,这是我们直播课程配套的课后练习,希望大家认真完成。最后,大家有任何的疑问和建议都可以在群里提出来,我们虚心倾听,优化我们的产品,也期待你与我们一同见证。也希望大家帮助我们扩散、宣传,我们希望让更多想学和爱学的同学们听见我们的声音。

破冰练习题

- 1.以下不正确的定义语句是【 】
- A. double $x[5] = \{2.0, 4.0, 6.0, 8.0, 10.0\};$
- B. int $y[5] = \{0,1,3,5,7,9\};$
- C. char c1[]= $\{'1','2','3','4','5'\}$;
- D. char c2[]= $\{'\x10', '\xa', '\x8'\};$

【参考答案】 B

【参考解析】因为 B 选项的初始值的个数大于数组的大小, 所以系统会出现编译错误。

- 2. 对以下说明语句的正确理解是【 】
- int $a[10] = \{6,7,8,9,10\};$
- A. 将 5 个初值依次赋给 a[1]至 a[5]
- B. 将 5 个初值依次赋给 a[0]至 a[4]

- C. 将 5 个初值依次赋给 a[6]至 a[10]
- D. 因为数组长度与初值的个数不相同♡所以此语句不正确

【参考答案】 B

- 3.若有说明 int a[][4]={0,0}; 则下面不正确的叙述是【 】
- A. 数组 a 的每个元素都可得到初值 0
- B. 二维数组 a 的第一维大小为 1
- C. 当初值的个数能被第二维的常量表达式的值除尽时♡所得商数就是第一维的大小
- D. 只有元素 a[0][0]和 a[0][1]可得到初值♡其余元素均得不到确定的初值

【参考答案】 D

【参考解析】二维数组初始化时,行的大小是可以省略的,被省略的大小根据初值的个数系统来确定 本题中 有 2 个初值说明是 1 行 4 列 ,所以第一维大小为 1。元素 a[0][0]和 a[0][1] 赋初值为 0 ,其余元素初值系统默认为 0。

- 4. 下述对 C++语言字符数组的描述中错误的是【 】
- A. 字符数组的下标从 0 开始
- B. 字符数组中的字符串可以进行整体输入/输出
- C. 可以在赋值语句中通过赋值运算符 "=" 对字符数组整体赋值
- D. 字符数组可以存放字符串

【参考答案】 C

【参考解析】这不是赋值而是初始化;

5. 若有以下语句,则正确的描述是【】

char a[]="toyou";

char b[]={'t','o','y','o','u'};

- A. a 数组和 b 数组的长度相同
- B. a 数组长度小于 b 数组长度
- C. a 数组长度大于 b 数组长度
- D. a 数组等价于 b 数组

【参考答案】 C

【参考解析】 a 数组中存放的是字符串♡数组大小为 6 个字节空间,分别存放't','o','y','o','u'和'\0',b 数组的长度为 5 个字节空间,只存放't','o','y','o','u',5 个字符。

编程练习题

1. 编程实现功能,删去一维数组中所有相同的数,使之只剩一个。数组中的数已按由 小到大的顺序排列,函数返回删除后数组中数据的个数。

例如,若一维数组中的数据是:

2223445666677899101010

删除后,数组中的内容应该是:

2345678910。

思路, fun 函数的 2 个形式参数, 分别接收数组名, 即数组的首地址, 和数组中存放的原始数据的个数, fun 函数对原始数组按题目处理后, 在主函数中输出的数组 a 就是处理后的数组, 这里函数之间参数传递属于地址传递。

参考程序代码如下:

```
#include<iostream>
using namespace std;
const int N=80;
int main()
 int a[N]={ 2,2,2,3,4,4,5,6,6,6,6,7,7,8,9,9,10,10,10}, i, n=19;
 int j, k = 1;
 cout<<"原始数组中的数据是 "<<endl;
 for(i=0;i<19;i++)
 cout<<a[i]<<" ";
 for(j=1;j<n;j++)</pre>
 if(a[k-1]!=a[j])
 a[k++]=a[j];
 }
 n = k;
 cout<<"\n删除后 数组中的数据是 "<< n <<endl;
 for(i=0;i<n;i++)
 cout<<a[i]<<" ";
 cout<<endl;
 return 0;
```

2. 编程实现功能:从键盘上输入若干个学生的成绩,当输入负数时表示输入结束,计算学生的平均成绩,并输出低于平均分的学生成绩。

思路:使用循环输入学生的成绩,注意循环条件有2个,分别是输入成绩个数大于数组的 大小和输入成绩为负数时结束,同时记录输入成绩的个数n。结束输入后,计算平均值和筛 选小于60分的成绩并输出。

程序代码如下:


```
#include<iostream>
using namespace std;
int main()
 const int N = 800;
 float x[N], sum = 0, ave, a;
 int n = 0, i;
 cout << "输入学生成绩 " << endl;
 cin >> a;
 while (a >= 0 && n < N)
 -{
 sum += a;
 x[n] = a;
 n++;
 cin >> a;
 cout<<"输入的"<<n<<"名学生成绩为";
 for (i = 0; i < n; i++)
 cout << x[i] << " ";
 }
 cout << endl;
 ave = sum / n;
 cout << "平均分 " << ave << endl;
 cout << "低于平均分的成绩 ";
 for (i = 0; i < n; i++)
 if (x[i] < ave)</pre>
 cout<<x[i]<<" ";
 cout<<endl;
 return 0;
}
```

课后习题

- 1. 编写一个程序,依次录入学生的考试成绩,并且判断有多少个分数高于或等于平均分,有的多少个分数低于平均分。输入一个负数标志输入结束,假设最高分为100分。
- 2. 编写一个程序,求出数组中最小元素的下标。如果这样的元素个数大于1,则返回下标最小的数的下标。

- 3 . 有一个整数数组,其中存放着序列 1,3,5,7,9,11,13,15,17,19.请将该序列按倒序存 放并输出。
- 4. 下列 vector 对象的定义有不正确的吗?如果有,请指出来。对于正确的,描述其执行结果;对于不正确的,说明其错误的原因。
 - (a)vector < vector < int >> ivec;
 - (b)vector<string> svec = ivec;
 - (c)vector<string> svec(10, "null");
- 5. 从 cin 读入一组词并把它们存入一个 vector 对象,然后设法把所有的词都改写为 大写形式。输出改变后的结果,每个词占一行。