

程序设计与算法(一)

李文新 郭炜

主讲教师互动微博:

http://weibo.com/guoweiofpku

指定教材:

●接收键盘输入的100个整数,然后将它们按和原顺序相反的顺序输出。

●接收键盘输入的100个整数,然后将它们按和原顺序相反的顺序输出。

●如何存放这100个整数?

●接收键盘输入的100个整数,然后将它们按和原顺序相反的顺序输出。

●如何存放这100个整数?

●定义100个int型变量, n1, n2, n3 ······n100, 用来存放这100个整数???!!!!

●接收键盘输入的100个整数,然后将它们按和原顺序相反的顺序输出。

●如何存放这100个整数?

●定义100个int型变量, n1, n2, n3 ······n100, 用来存放这100个整数???!!!!

●使用数组!!

●可以用来表达类型相同的元素的集合,集合的名字就是数组名。

- ●可以用来表达类型相同的元素的集合,集合的名字就是数组名。
- ●数组里的元素都有编号,元素的编号叫下标。通过数组名和下标,就能访问元素。

- ●可以用来表达类型相同的元素的集合,集合的名字就是数组名。
- ●数组里的元素都有编号,元素的编号叫下标。通过数组名和下标,就能访问元素。
- ●一维数组的定义方法如下:

类型名 数组名[元素个数];

- ●可以用来表达类型相同的元素的集合,集合的名字就是数组名。
- ●数组里的元素都有编号,元素的编号叫下标。通过数组名和下标,就能访问元素。
- ●一维数组的定义方法如下:

类型名 数组名[元素个数];

●其中"元素个数"必须是常量或常量表达式,不能是变量,而且其值必须是正整数。元素个数也称作"数组的长度"。

•int a[100];

名字为a的数组,有100个元素,每个元素都是一个int型变量。

•int a[100];

名字为a的数组,有100个元素,每个元素都是一个int型变量。

●T a[N]; //T为类型名,如char,double,int等。 //N为正整数或值为正整数的常量表达式。

数组a有N个元素,每个元素都是一个类型为T的变量。 N个元素在内存里是一个挨一个连续存放的。 a数组占用大小总共为 N × sizeof(T)字节的存储空间。

•int a[100];

名字为a的数组,有100个元素,每个元素都是一个int型变量。

●T a[N]; //T为类型名,如char,double,int等。 //N为正整数或值为正整数的常量表达式。

数组a有N个元素,每个元素都是一个类型为T的变量。 N个元素在内存里是一个挨一个连续存放的。 a数组占用大小总共为 N × sizeof(T)字节的存储空间。

●表达式 "sizeof(a)"的值就是整个数组的体积,即N × sizeof(T)。

• int a[100];

a[0]	a[1]	a[2]		a[99]
------	------	------	--	-------

• int a[100];

● 数组下标从0开始, N个元素的数组, 下标从0 至 N-1

• int a[100];

- 数组下标从O开始, N个元素的数组, 下标从O 至 N-1
- ●数组名a代表数组的地址,假设为p,则变量a[i]的地址就是p+i*sizeof(int)

●接收键盘输入的100个整数,然后将它们按和原顺序相反的顺序输出

```
#include <iostream>
using namespace std;
#define NUM 100 //使用符号常量,便于修改
int a[NUM]; //数组一般不要定义在main里面, 尤其是大数组
int main() {
 for (int i = 0; i < NUM; ++i)
 cin >> a[i];
 for(int i = NUM-1; i >= 0; --i)
 cout << a[i] << " ";
 return 0;
```

● 判断一个数n是不是素数,可以用2到 \sqrt{n} 之间的所有整数去除n,看能否整除。如果都不能整除,那么n是素数(慢)。

- 判断一个数n是不是素数,可以用2到 \sqrt{n} 之间的所有整数去除n,看能否整除。如果都不能整除,那么n是素数(慢)。
- ●筛法求素数:把2到n中所有的数都列出来,然后从2开始,先划掉n内所有2的倍数,然后每次从下一个剩下的数(必然是素数)开始,划掉其n内的所有倍数。最后剩下的数,就都是素数。

- 判断一个数n是不是素数,可以用2到 \sqrt{n} 之间的所有整数去除n,看能否整除。如果都不能整除,那么n是素数(慢)。
- ●筛法求素数:把2到n中所有的数都列出来,然后从2开始,先划掉n内所有2的倍数,然后每次从下一个剩下的数(必然是素数)开始,划掉其n内的所有倍数。最后剩下的数,就都是素数。

2 3 4 5 6 7 8 9	10
-----------------	----

- 判断一个数n是不是素数,可以用2到 \sqrt{n} 之间的所有整数去除n,看能否整除。如果都不能整除,那么n是素数(慢)。
- ●筛法求素数:把2到n中所有的数都列出来,然后从2开始,先划掉n内所有2的倍数,然后每次从下一个剩下的数(必然是素数)开始,划掉其n内的所有倍数。最后剩下的数,就都是素数。

	2	3	4	5	6	7	8	9	10
--	---	---	---	---	---	---	---	---	----

●空间换时间, 加快了计算速度

```
#include <iostream> //筛法求素数
#include <cmath>
using namespace std;
\#define MAX NUM = 10000000;
char isPrime[MAX NUM + 10]; //最终如果isPrime[i]为1。则表示i是素数
int main()
 for (int i = 2; i <= MAX NUM; ++i) //开始假设所有数都是素数
 isPrime[i] = 1;
 for(inti=2;i \le MAX NUM; ++i) { //每次将一个素数的所有倍数标记为非素数
 if(isPrime[i]) //只标记素数的倍数
 for (int j = 2 * i; j \le MAX NUM; j += i)
 isPrime[j] = 0; //将素数 i 的倍数标记为非素数
 for ( int i = 2; i \le MAX NUM; ++i)
 if( isPrime[i])
 cout << i << endl;</pre>
 return 0;
```

数组的初始化

●在定义一个一维数组的同时,就可以给数组中的元素赋初值:

类型名 数组名[常量表达式]={值,值……值};

{}中的各数据值即为各元素的初值,值之间用逗号间隔

数组的初始化

```
int a[10]={ 0,1,2,3,4,5,6,7,8,9 };
效果: a[0]=0;a[1]=1...a[9]=9;
```

数组的初始化

●数组初始化时, {}中值的个数可以少于元素个数。相当于只给前面部分元素赋值, 而后面的元素, 其存储空间里的每个字节都被写入二进制数0:

只给a[0]~a[4]5个元素赋值,而后5个元素自动赋0值

●有时会用一个数组存放一些固定不变的值, 以取代复杂的程序分支结构。

- ●有时会用一个数组存放一些固定不变的值,以取代复杂的程序分支结构。
- ●例:接受一个整数作为输入,如果输入1,则输出"Monday",输入2,则输出"Tuesday"……输入7,则输出"Sunday",输入其他数,则输出"Illegal"。

```
#include <iostream>
#include <string> //使用string须包含此"头文件"
using namespace std;
string weekdays[] = { //string是字符串类型。可存放字符串常量
"Monday", "Tuesday", "Wednesday", "Thursday",
 "Friday", "Saturday", "Sunday" }; //字符串数组
int main()
 int n;
 cin >> n;
 if(n > 7 | | n < 1)
 cout << "Illegal";</pre>
 else
 cout << weekdays[n-1];</pre>
 return 0;
```

●例题: 已知2012年1月25日是星期三,编写一个程序,输入用"年月日"表示的一个2012年1月25日以后的期,输出该日期是星期几(星期天输出0)。

```
Sample Input
2015 11 02
Sample Output
1
```

●例题: 已知2012年1月25日是星期三,编写一个程序,输入用"年月日"表示的一个2012年1月25日以后的期,输出该日期是星期几(星期天输出0)。

Sample Input 2015 11 02 Sample Output 1

●思路: 2012年1月22日是星期天。算出给定日期是从该天起过了x天,然后输出x%7

```
#include <iostream>
using namespace std;
int monthDays[13] = \{-1,31,28,31,30,31,30,31,31,30,31,30,31\};
int main()
 int year, month, date;
 int days = 0; //从2012-01-22开始过了多少天
 cin >> year >> month >> date;
 for(int y = 2012; y < year; ++y) {
 if (y\%4 == 0 \&\& y\%100! = 0 \mid | y\%400 == 0)
 days += 366;
 else
 days += 365;
 if( year%4 ==0 && year%100!= 0 || year%400 == 0)
 monthDays[2] = 29;
 for (int m = 1; m < month; ++m)
 days += monthDays[m];
 31
```

```
days += date;
days -= 22; //2012年1月22日是星期天
cout << days % 7 << endl;
return 0;
```

●数组元素的下标,可以是任何整数,可以是负数,也可以大于数组的元素个数。不会导致编译错误:

```
int a[10];
a[-2] = 5;
a[200] = 10;
a[10] = 20;
int m = a[30];
```

●数组元素的下标,可以是任何整数,可以是负数,也可以大于数组的元素个数。不会导致编译错误:

```
int a[10];
a[-2] = 5;
a[200] = 10;
a[10] = 20;
int m = a[30];
```

但运行时很可能会出错!!!

• int a[10];

a[-2] a[-1] a[0] a[1] a[2] a[9] a[10] a[11]

● a[-2] = 10; a[11] = 100; 均可能导致程序运行出错!!! 因为可能写入了别的变量的内存空间,或者写入指令的内存空间

● 用变量作为数组下标时,不小心会导致数组越界(变量下标值变为负数,或者太大)

- 用变量作为数组下标时,不小心会导致数组越界(变量下标值变为负数,或者太大)
- ●可能引起意外修改其他变量的值, 导致程序运行结果不正确

- 用变量作为数组下标时,不小心会导致数组越界(变量下标值变为负数,或者太大)
- ●可能引起意外修改其他变量的值, 导致程序运行结果不正确
- ●可能试图访问不该访问的内存区域, 导致程序崩溃

- 用变量作为数组下标时,不小心会导致数组越界(变量下标值 变为负数,或者太大)
- ●可能引起意外修改其他变量的值, 导致程序运行结果不正确
- ●可能试图访问不该访问的内存区域, 导致程序崩溃
- ●数组越界的程序,用某些编译器编译后可能可以正确运行,换一个编译器编译后就运行错误