

C语言

第7讲：数组

赵岩

哈尔滨工业大学软件学院

August 20, 2011

目录

- ① 数组的定义，初始化，使用
 - 一维数组
 - 二维数组

目录

- ① 数组的定义，初始化，使用
 - 一维数组
 - 二维数组
- ② 数组作为函数参数

目录

- ① 数组的定义，初始化，使用
 - 一维数组
 - 二维数组
- ② 数组作为函数参数
- ③ 字符串数组
 - 字符串定义
 - 字符串输入与输出
 - 字符串处理

为什么使用数组-问题

问题

要读入某班全体50位同学C语言成绩, 然后进行统计处理
(求平均成绩、最高分、最低分.....)

为什么使用数组

- 用简单变量, 需50个不同变量名, 要用很多个scanf命令
- 用数组, 可共用一个scanf命令, 并利用循环结构读取。

```
1  /* without array */
2  int  score1 , score2 , ... , score50 ;
3  scanf ("%d,%d,%d",&score1 ,&score2 ,&score3 );
4  scanf ("%d,%d,%d",&score4 ,&score5 ,&score6 );
5  .....
6  /* use array */
7  int  score [ 50 ] , i ; /*优雅*/
8  for  ( i=0; i < 50; i++ )
9 scanf ("%d",&score [ i ] );
```

数组(array)定义

- 定义
 - 存储属性 数据类型 数组名 [整型常数1] [整型常数2] [整型常数n];
- `int a[5];`
 - 定义一个有5个元素的数组, 每个元素的类型均为`int`
 - 使用`a[0]`、`a[1]`、`a[2]`、...、`a[4]`这样的形式访问每个元素。它们与普通变量没有任何区别
 - 系统会在内存分配连续的5个`int`空间给此数组
 - 数组下标(index)可以是整型表达式
 - 直接对`a`的访问, 就是访问此数组的首地址

a[0]	a[1]	a[2]	a[3]	a[4]
------	------	------	------	------

数组的大小

- 数组大小必须是常量表达式(常量或符号常量), 其值必须为正, 不能为变量。
- 可以用宏或枚举来定义来定义, 以适应未来可能的变化
- 数组大小定义好后, 将永远不变

```
1 int a[10]; /*方法0*/  
2  
3 #define SIZE 10 /*方法1*/  
4 int a[SIZE];  
5  
6 enum {SIZE=10}; /*方法2*/  
7 int a[SIZE];
```

数组的初始化

- 数组定义后的初值仍然是随机数，一般需要我们来初始化

```
1 int a[5] = { 12, 34, 56, 78, 9 };  
2 int a[5] = { 1 }; /*后面的都是零*/  
3 int a[] = { 12, 34, 56, 78, 9 };
```

数组的下标-index

- 数组的下标都是从0开始，既可以是常量，也可以是变量
 - 养成从0开始查数的“职业病”
- 下标越界是大忌！
 - 下标越界(编译程序不检查是否越界)，将访问数组以外的空间。那里是什么不受我们掌控，可能带来严重后果

数组下标越界的严重后果

```
1 int i=0;
2 int a[5]={1,2,3,4,5};
3 int end=4; /* 4,5,6 */
4 for(i=0;i<=end;i++)
5 a[i]=0;
6 printf("%d\n",a[4]);
```

数组的存储属性

- 根据数组的数据类型, 为每一元素安排相同长度的存储单元根据数组的存储属性, 将其安排在动态内存、静态存储区
- sizeof可以用来获得数组所占字节数
 - sizeof(a)
 - sizeof(a[0])

```
1 int a[] = {1, 2, 3, 4, 5};  
2 printf("%d\n", sizeof(a) / sizeof(a[0]));
```

一维数组的输入和输出

- 只能单独对数组元素操作（字符数组例外）

```
1 int a[10], i;  
2 scanf("%d",&a[i]); /*input single */  
3 printf("%d",a[i]); /*output single*/  
4  
5 for(i = 0;i < 10;i++)  
6 {  
7 scanf("%d",&a[i]);  
8 printf("%d",a[i]);  
9 }
```


数组使用特点总结

- 数组名表示数组的首地址,其值不可改变!
- 快速地随机访问
- 一旦定义, 不能改变大小 (小心越界)

```
1 main()
2 {
3 int a[4]={1,2,3,4}, b[4];
4 b=a; /*- error*/
5
6 int i;
7 for (i=0;i<4;i++)
8 b[i]=a[i];
9 }
```

Fibonacci数列

- $f_1 = 1, f_2 = 2, f_n = f_{n-1} + f_{n-2}$
- 1, 2, 3, 5, 8, 13, 21, 34, 55...

利用数组计算Fibonacci数列

```
1 #define YEAR_MONTH 12
2
3 int f [YEAR_MONTH+1] = {0,1,2};
4 int month;
5 for (month=3; month<=YEAR_MONTH; month++)
6 {
7 f [month] = f [month-1] + f [month-2];
8 }
9 for (month=1; month<=YEAR_MONTH; month++)
10 {
11 printf ("%d\t", f [month]);
12 }
13 printf ("\nsum = %d\n", f [YEAR_MONTH]);
```

查找最高分

- 键盘输入学生人数 n ;
- 键盘输入所有学生的学号和成绩
- 分别存入数组 num 和 $score$
- 对所有学生成绩进行比较
- 打印最高分 $maxScore$ 及其学号 $maxNum$;

```
1 for (i=0; i<n; i++)
2 {
3 若 score [ i ] > maxScore , 则
4 修改 maxScore 值为 score [ i ] ,
5 并记录其学号 maxNum = num [ i ] ;
6 }
```

打印最大值源码

```
1  #define  ARR_SIZE  40
2  void  main() {
3 maxScore = score [0];
4 maxNum = num [0];
5 for  (i=1; i<n; i++){
6 if  (score [i] > maxScore) {
7 maxScore = score [i];
8 maxNum = num [i];
9 }
10 }
11 printf("maxScore = %.0f, maxNum = %ld\n",
12 maxScore, maxNum);
13 }
```

从类型的角度理解数组

- `int a[10];`
 - 定义一个有10个元素的数组, 每一个元素都是**int类型**
- `int a[10][10];`
 - 定义一个有10个元素的数组, 每一个元素都是**包含10个int的数组的类型**
 - `a[0], a[1], ..., a[9]`的类型是`int[10]`, 所以`a[0][0], ..., a[9][9]`的类型是`int`
- `int a[30][20][10];`
 - 这个呢?
- 此原理决定了数组在内存的分布规律, 也解释了数组的很多语法现象

二维数组

- 二维数组
 - 用两个下标来确定各元素在数组中的顺序。可用排列成*i*行, *j*列的元素组来表示。
 - 如`int b[2][3];`
- *n*维数组
 - 用*n*个下标来确定各元素在数组中的顺序。
 - 如`int c[3][2][4];`
 - $n \geq 3$ 时, 维数组无法在平面上表示其各元素的位置。

<code>b[0][0]</code>	<code>b[0][1]</code>	<code>b[0][2]</code>
<code>b[1][0]</code>	<code>b[1][1]</code>	<code>b[1][2]</code>

二维数组的输入输出

Demo 1: array example

```
1 int b[2][3], i, j;  
2 for (i = 0; i < 2; i++)  
3 for (j = 0; j < 3; j++)  
4 {  
5 scanf("%d", &b[i][j]);  
6 printf("%d", b[i][j]);  
7 }
```

二维数组的内存分布

- 物理结构上是线性存放的
- 存放顺序: 按行存放, 先顺序存放第一行的元素, 再存放第二行的元素
- 如定义数组: `int a[M][N];`
- 那么元素`a[m][n]`在数组`a`中的位置是:
- $m * N + n$

思考

Demo 2: array init

```
1 char ch = (char)0xAA;  
2 char a[6][4] = { (char)0xFF };  
3  
4 a[0][0] = 0x00;  
5 a[0][4] = 0x04; /*what happen?*/  
6 a[1][1] = 0x11;  
7 a[5][4] = 0x54; /*what happen then?*/
```

简单变量做函数参数

数组变量做函数参数

用数组名做函数参数

- 用数组名作参数, 就是将数组的首地址传递给函数
- 实参数组与形参数组占用同一段内存
- 在函数中可对形参数组元素修改的结果, 会影响主调函数中的实参数组结果

问题

为什么要进行地址传递而不进行单向值传递

实例

● 一维数组

```
1 sort(int array [], int n); /*函数定义*/  
2  
3 int score [5] = {89,67,98,66,56};  
4 sort(score, 5); /*函数调用*/
```

● 二维数组

```
1 sort(int array [][][3], int m, int n); /*函数定义*/  
2  
3 int bi [2][3] = {{89,67,55},{98,66,56}};  
4 sort(bi, 2, 3); /*函数调用*/
```

交换法降序

```
1 ExchangeSort(int score[], int n)
2 {
3 for (i=0; i<n-1; i++)
4 {
5 for (j=i+1; j<n; j++)
6 {
7 if (score[j] > score[i])
8 交换成绩score[j]和score[i];
9 }
10 }
11 }
```

冒泡法降序

```
1 BubbleSort (int score [], int n)
2 {
3 for (i=0; i<n-1; i++)
4 {
5 for (j=n-1; j>i; j--)
6 {
7 if (score [j-1] < score [j])
8 交换成绩score [j-1]和score [j];
9 }
10 }
11 }
```

选择法排序

```
1  SelectionSort (int score [], int n)
2  {
3 for (i=0; i<n-1; i++){
4 k = i;
5 for (j=i+1; j<n; j++){
6 if (score[j] > score[k]){
7 记录此轮比较中最高分的元素下标
8 k = j;
9 }
10 若k中记录的最大数不在位置i, 则
11 交换成绩score[j]和score[i],
12 }
13 }
```

排序算法总结

算法名称	稳定性	算法复杂度
交换法排序	no	n^2
冒泡排序	yes	n^2
快速排序	depends	$n \log(n)$
选择法排序	no	n^2
插入排序	yes	n^2

- 动画演示

- <http://maven.smith.edu/~thiebaut/java/sort/demo.html>

查找算法

- 顺序查找
- 二分查找

顺序查找

```
1  int  Search(long a[], int n, long x)
2  {
3 int  i;
4 for (i=0; i<n; i++)
5 {
6 if (a[i] == x)
7 {
8 return (i);
9 }
10 }
11 return (-1);
12 }
```

二分查找

```
1 int  BinSearch(long a[], int n, long x){
2 int  low=0, high=n-1, mid;
3 while (low <= high){
4 mid = (high + low) / 2;
5 if (x > a[mid]){
6 low = mid + 1;
7 }
8 else if (x < a[mid]){
9 high = mid - 1;
10 }
11 else { return (mid); }
12 }
13 return (-1);
14 }
```

字符串与字符数组

- 字符串
 - 一串以'\0'结尾的字符序列在C语言中被看作字符串
 - 用双引号括起的一串字符是字符串常量, C语言自动为其添加'\0'终结符
 - C语言并没有为字符串提供任何专门的表示法, 完全使用字符数组和字符指针来处理
- 字符数组
 - 每个元素都是字符类型的数组
 - `char string[80];`

字符数组的初始化

- 用字符型数据对数组进行初始化
 - `char str[6] = {'C', 'h', 'i', 'n', 'a', '\0'};`
- 用字符串常量直接对数组初始化 (更简单的方法)
 - `char str[6] = {"China"};`
 - `char str[6] = "China";`
 - `char str[5] = "China";` 正确吗?
 - `char str[] = "China";`
- 二维字符数组
 - `char week[][10]={"Saturday", "Sunday"};`

scanf函数

```
1 char str [10];  
2 scanf("%s", str);
```

- scanf不能读入带空格的字符串, gets()可以。
- gets和scanf用法都不安全。
- 当用户的输入多于10个(含10个), str数组将越界
- scanf被公认为最易遭到黑客攻击的函数之一

fgets函数

- 对输入字符串长度有限制的函数调用
- fgets(char* s, int n, stdin);
- 最多读入n-1个字符
- 当读到换行回车符、文件末尾或读满n-1个字符后返回
- 返回后, 在字符串的末尾加'\0'标记

字符串的输出

```
1 char str[80] = "Hello World";  
2 printf("%s \n", str);  
3 puts(str); /* more simple */
```

字符串处理函数

- 在<string.h>中定义了若干专门的字符串处理函数
- 字符串拷贝
 - `char *strcpy(char *dest, const char *src);`
- 字符串长度
 - `size_t strlen(const char *s);`
 - 返回字符串的实际长度, 不包括'\0'
- 字符串粘结
 - `char *strcat(char *dest, const char *src);`
- 字符串比较
 - `int strcmp(const char *s1, const char *s2);`
 - 当出现第一对不相等的字符时, 就由这两个字符决定所在字符串的大小

实例

- 从键盘任意输入5个学生的姓名, 编程找出并输出按字典顺序排在最前面的学生姓名
- 等价于求最小字符串

实例源码

```
1 #include <string.h>
2 #define ARR_SIZE 80
3 int n, num;
4 char str[ARR_SIZE], min[ARR_SIZE];
5 printf("Please enter five names:\n");
6 fgets(str, ARR_SIZE, stdin);
7 strcpy(min, str);
8 for (n=1; n<5; n++){
9 fgets(str, ARR_SIZE, stdin);
10 if (strcmp(str, min) < 0){
11 strcpy(min, str);
12 }
13 }
14 printf("The min is %s", min);
```

n族字符串处理函数

- 假若交给这些字符串处理函数的字符串没有'\0'会如何?
 - '\0'很关键, 如果没有, 那么这些处理函数会一直进行处理直到遇到一个'\0'为止。此时可能已经把内存弄得乱七八糟
- ANSI C定义了一些“n族”字符处理函数
- 包括strncpy strncat strncmp等
- 通过增加一个参数来限制处理的最大长度
 - `char *strncpy(char *dest, const char *src, unsigned int count);`

总结

谢谢大家，欢迎提问！