利用数组处理批量数据

- 5.1 用筛选法求 100 之内的素数。
- 解:解题思路。所谓"筛法"指的是"埃拉托色尼(Eratosthenes)筛法"。埃拉托色尼是古希腊的著名数学家。他采取的方法是,在一张纸上写上 1~1000 的全部整数,然后逐个判断它们是否是素数,找出一个非素数,就把它挖掉,最后剩下的就是素数,见图 5-1。

图 5-1

具体做法如下。

- (1) 先将 1 挖掉(因为 1 不是素数)。
- (2) 用2去除它后面的各个数,把能被2整除的数挖掉,即把2的倍数挖掉。
- (3) 用 3 去除它后面各数, 把 3 的倍数挖掉。
- (4) 分别用 4,5····各数作为除数去除这些数以后的各数。这个过程一直进行到在除数后面的数已全被挖掉为止。例如在图 5-1 中找 $1\sim50$ 的素数,要一直进行到除数为 47 为止。事实上,可以简化,如果需要找 $1\sim n$ 的素数表,只须进行到除数为 \sqrt{n} (取其整数)即可。例如对 $1\sim50$,只须进行到将 7(即 $\sqrt{50}$ 的整数部分)作为除数即可。请读者思考为什么?

上面的算法可表示如下。

- (1) 挖去1。
- (2) 用下一个未被挖去的数 p 去除 p 后面各数,把 p 的倍数挖掉。
- (3) 检查 p 是否小于 \sqrt{n} 的整数部分(如果 n=1000,则检查 p<31?),如果是,则返回 (2)继续执行,否则就结束。
 - (4) 剩下的数就是素数。

用计算机解此题,可以定义一个数组 a。数组元素 $a[1] \sim a[n]$ 分别代表 $1 \sim n$ 这 n 个数。如果检查出数组 a 的某一元素的值是非素数,就使它变为 0,最后剩下不为 0 的就是素数。

```
#include<stdio.h>
 //程序中用到求平方根函数 sqrt
#include<math.h>
int main()
 //定义 a 数组包含 101 个元素
 { int i, j, n, a[101];
 //a[0]不用,只用a[1]~a[100]
 for (i=1; i <= 100; i++)
 //使 a[1]~a[100] 的值为 1~100
 a[i]=i;
 //先"挖掉"a[1]
 a[1] = 0;
 for (i=2; i < sqrt(100); i++)
 for (j=i+1; j <= 100; j++)
 { if (a[i]!=0 \&\& a[j]!=0)
 if (a[j] %a[i] = = 0)
 //把非素数"挖掉"
 a[j] = 0;
 }
 printf("\n");
 for (i=2, n=0; i <= 100; i++)
 //选出值不为0的数组元素,即素数
 \{if(a[i]!=0)\}
 //输出素数,宽度为5列
 {printf("%5d",a[i]);
 //累计本行已输出的数据个数
 if(n = 10)
 { printf("\n");
 n=0;
 }
 printf("\n");
 return 0;
运行结果:
2 3 5 7 11 13 17 19 23 29
31 37 41 43 47 53 59 61 67 71
73 7 83 89 97
```

5.2 用选择法对10个整数排序。

解: 解题思路。选择法的思路如下: 设有 10 个元素 a[1]~a[10], 将 a[1] 与 a[2]~

a[10]比较,若a[1]比a[2]~a[10]都小,则不进行交换,即无任何操作。若a[2]~a[10]中有一个以上比a[1]小,则将其中最大的一个(假设为a[i])与a[1]交换,此时a[1]中存放了10个数中最小的数。第2轮将a[2]与a[3]~a[10]比较,将剩下9个数中的最小者a[i]与a[2]对换,此时a[2]中存放的是10个中第二小的数。以此类推,共进行9轮比较,a[1]~a[10]就已按由小到大的顺序存放了。N-S图如图5-2所示。

图 5-2


```
#include<stdio.h>
int.main()
 { int i, j, min, temp, a[11];
 printf("enter data: \n");
 for (i=1; i <= 10; i++)
 {printf("a[%d]=",i);
 //输入 10 个数
 scanf("%d",&a[i]);
 printf("\n");
 printf("The orginal numbers: \n");
 for (i=1; i <= 10; i++)
 printf("%5d",a[i]); //输出这10个数
 printf("\n");
 //以下 8 行是对 10 个数排序
 for (i=1; i <=9; i++)
 \{min=i;
 for (j=i+1; j <= 10; j++)
 if (a[min]>a[j]) min=j;
 //以下 3 行将 a [i+1]~a [10]中最小者与 a [i]对换
 temp=a[i];
 a[i] = a[min];
 a[min] = temp;
 }
 printf("\nThe sorted numbers:\n"); //输出已排好序的10个数
 for (i=1; i <= 10; i++)
 printf("%5d",a[i]);
 printf("\n");
 return 0;
 }
运行结果:
enter data:
a[1]=1 🖌
a[2]=16 🖌
a[3]=5 🖌
a[4]=98 🗸
a[5]=23 🗸
a[6]=119 🗸
a[7]=18 🗸
a[8]=75 🖌
a[9]=65 🖌
a[10]=81 🗸
The orginal numbers:
  1 16 5 98 23 119 18 75 65 81
```

```
The sorted numbers:
```

```
1 5 16 18 23 65 75 81 98 119
```

5.3 求一个 3×3 的整型二维数组对角线元素之和。

解:编写程序如下。

运行结果:

enter data:

```
\begin{array}{ccc}
1 & \swarrow \\
2 & \swarrow \\
3 & \swarrow \\
4 & \swarrow \\
5 & \swarrow \\
6 & \swarrow \\
7 & \swarrow \\
8 & \swarrow \\
9 & \swarrow \\
sum = 15
\end{array}
```

关于输入数据方式的讨论:

在程序的 scanf 语句中用%d 作为输入格式控制,上面输入数据的方式显然是可行的。其实也可以在一行中连续输入9个数据,如:

```
123456789 🗸
```

结果也一样。在输入9个数据并按回车键后,这9个数据被送到内存中的输入缓冲区中, 然后逐个送到各个数组元素中。下面的输入方式也是正确的:

```
\begin{array}{c|c}
1 & 2 & 3 \swarrow \\
\hline
4 & 5 & 6 \swarrow \\
\hline
7 & 8 & 9 \swarrow
\end{array}
```

或者:

$$\frac{12\cancel{\cancel{4}}}{3456\cancel{\cancel{4}}}$$

$$789\cancel{\cancel{4}}$$

都是可以的。

请考虑,如果将程序第7~9行改为

应如何输入? 是否必须一行输入3个数据,如:

 $\frac{123\cancel{4}}{456\cancel{4}}$ $789\cancel{4}$

答案是可以按此方式输入,也可以不按此方式输入,而采用前面介绍的方式输入,不论分多少行、每行包括几个数据,只要求最后输入9个数据即可。

程序中用的是整型数组,运行结果是正确的。如果用的是实型数组,只须将程序第 4 行的 int 改为 float 或 double 即可,并且在 scanf 函数中使用%f 或%lf 格式声明。

5.4 已有一个已排好序的数组,要求输入一个数后,按原来排序的规律将它插入数组中。

解:解题思路。设数组 a 有 n 个元素,而且已按升序排列,在插入一个数时按下面的方法处理:

- (1) 如果插入的数 num 比 a 数组最后一个数大,则将插入的数放在 a 数组末尾。
- (2) 如果插入的数 num 不比 a 数组最后一个数大,则将它依次和 a[0]~a[n-1] 比较,直到出现 a[i]>num 为止,这时表示 a[0]~a[i-1]各元素的值比 num 小,a[i]~a[n-1]各元素的值比 num 大。num 理应插到 a[i-1]之后、a[i]之前。怎样才能实现此目的呢?将 a[i]~a[n-1]各元素向后移一个位置(即 a[i]变成 a[i+1],…,a[n-1]变成 a[n])。然后将 num 放在 a[i]中。N-S 图见图 5-3。

图 5-3

```
#include<stdio.h>
int main()
 { int a[11] = \{1,4,6,9,13,16,19,28,40,100\};
 int temp1, temp2, number, end, i, j;
 printf("array a: \n");
 for (i=0; i<10; i++)
 printf("%5d",a[i]);
 printf("\n");
 printf("insert data:");
 scanf("%d", &number);
 end=a[9];
 if (number>end)
 a[10] = number;
 else
 {for (i=0; i<10; i++)
 {if (a[i]>number)
 {temp1=a[i];
 a[i]=number;
 for (j=i+1; j<11; j++)
 {temp2=a[j];
 a[j] = temp1;
 temp1 = temp2;
 }
 break;
 }
 }
 }
 printf("Now, array a: \n");
 for (i=0; i<11; i++)
 printf("%5d",a[i]);
 printf("\n");
 return 0;
 }
运行结果:
array a:
  1 4 6 9 13 16 19 28
 40 100
insert data: 5 ✓
Now, array a:
 1 4 5 6 9 13 16 19 28 40 100
```


5.5 将一个数组中的值按逆序重新存放。例如,原来顺序为8,6,5,4,1,要求改为1,4,5,6,8。

解:解题思路。以中间的元素为中心,将其两侧对称的元素的值互换。例如,将8和1互换,将6和4互换。N-S图见图5-4。

显示初始数组元素
for (i=0; i<N/2; i++)
第 i 个元素与第 N-i-1 个元素互换
显示逆序存放的各数组元素

图 5-4

编写程序如下。

1 4 5

8

```
#include<stdio.h>
#define N 5
 //定义 N 代表 5
int main()
 { int a[N], i, temp;
 printf("enter array a: \n");
 for (i=0; i< N; i++)
 scanf("%d",&a[i]);
 printf("array a: \n");
 for (i=0; i< N; i++)
 printf("%4d",a[i]);
 for (i=0;i<N/2;i++) //循环的作用是将对称的元素的值互换
 { temp=a[i];
 a[i] = a[N-i-1];
 a[N-i-1] = temp;
 printf("\nNow, array a: \n");
 for (i=0; i< N; i++)
 printf("%4d",a[i]);
 printf("\n");
 return 0;
 }
运行结果:
enter array a:
86541 🖌
array a:
 8 6 5
 4 1
Now, array a:
```

系数为1,3,3,1

系数为1.4.6.4.1

5.6 输出以下的杨辉三角形(要求输出10行)。

以上就是杨辉三角形的前5行。杨辉三角形各行的系数有以下的规律:

- (1) 各行第一个数都是1。
- (2) 各行最后一个数都是1。

(a+b)³ 展开后为 a³+3a²b+3ab²+b³

(a+b)⁴ 展开后为 a⁴+4a³b+6a²b²+4ab³+b⁴

(3) 从第3行起,除上面指出的第一个数和最后一个数外,其余各数是上一行同列和前一列两个数之和。例如,第4行第2个数(3)是第3行第2个数(2)和第3行第1个数(1)之和。可以这样表示: a[i][j]=a[i-1][j]+a[i-1][j-1],其中,i 为行数,j 为列数。编写程序如下。

```
#include<stdio.h>
#define N 10
int main()
 //数组为10行10列
 { int i, j, a[N][N];
 for (i=0;i<N;i++)
 //使对角线元素的值为1
 {a[i][i]=1;
 a[i][0]=1;
 //使第1列元素的值为1
 }
 //从第3行开始处理
 for (i=2; i< N; i++)
 for (j=1; j <= i-1; j++)
 a[i][j] = a[i-1][j-1] + a[i-1][j];
 for (i=0; i< N; i++)
 {for (j=0; j <= i; j++)
 printf("%6d",a[i][j]); //输出数组各元素的值
 printf("\n");
 printf("\n");
 return 0;
```


***** 说明:**数组元素的序号是从 0 开始算的,因此数组中 0 行 0 列的元素实际上就是 杨辉三角形中第 1 行第 1 列的数据,以此类推。

运行结果:

5.7 输出"魔方阵"。所谓魔方阵是指这样的方阵,它的每一行、每一列和对角线之 和均相等。例如,三阶魔方阵为

要求输出由 1~n² 的自然数构成的魔方阵。

解:解题思路。魔方阵的阶数 n 应为奇数。要将 $1 \sim n^2$ 的自然数构成魔方阵,可按以下规律处理。

- (1) 将1放在第1行中间一列。
- (2) 从 2 开始直到 n×n,各数依次按下列规则存放:每一个数存放的行比前一个数的行数减 1,列数加 1(例如上面的三阶魔方阵,5 在 4 的上一行后一列)。
- (3) 如果上一数的行数为 1,则下一个数的行数为 n(指最下一行)。例如,1 在第 1 行,则 2 应放在最下一行,列数同样加 1。
- (4) 当上一个数的列数为 n 时,下一个数的列数应为 1,行数减 1。例如,2 在第 3 行最后一列,则 3 应放在第 2 行第 1 列。
- (5) 如果按上面规则确定的位置上已有数,或上一个数是第1行第n列时,则把下一个数放在上一个数的下面。例如,按上面的规定,4应该放在第1行第2列,但该位置已被1占据,所以4就放在3的下面。由于6是第1行第3列(即最后一列),故7放在6下面。

按此方法可以得到任何阶的魔方阵。

N-S 图见图 5-5。

图 5-5

```
#include<stdio.h>
int main()
 { int a[15][15],i,j,k,p,n;
 p=1;
 while (p = = 1)
 {printf("enter n(n=1 to 15):"); //要求阶数为1~15的奇数
 scanf("%d",&n);
 if ((n!=0) && (n<=15) && (n%2!=0)) //检查 n 是否为 1~15 的奇数
 p=0;
 }
 //初始化
 for (i=1;i<=n;i++)
 for (j=1; j <= n; j++)
 a[i][j]=0;
 //建立魔方阵
 j = n/2 + 1;
 a[1][j]=1;
 for (k=2; k \le n * n; k++)
 \{ i = i - 1;
 j = j + 1;
 if ((i<1) && (j>n))
 \{i = i + 2;
```