

规格严格 功夫到家

第8章 数组

哈尔滨工业大学

计算机科学与技术学院

苏小红

sxh@hit.edu.cn

本章学习内容

- ☞ 对数组名特殊含义的理解
- ☞ 数组类型，数组的定义和初始化
- ☞ 向函数传递一维数组和二维数组
- ☞ 排序、查找、求最大最小值等常用算法

为什么使用数组(Array)?

【例8.1】要读入5人的成绩，然后求平均成绩

- 需定义5个不同名整型变量，需要使用多个scanf()

```
int score1, score2, score3, score4, score5;  
scanf("%d", &score1);  
scanf("%d", &score2);  
.....
```

- 而用数组，可共用一个scanf()并利用循环语句读取

```
int score[5], i;  
for (i=0; i<5; i++)  
{  
 scanf("%d", &score[i]);  
}
```


8.1 一维数组的定义和初始化

一维数组的定义

存储类型 数据类型 数组名 [整数1] [整数2] ... [整数n];

`int a[5];`

基类型

下标从0开始

`a[0]`

`a[1]`

`a[2]`

`a[3]`

`a[4]`

- 定义一个有5个int型元素的数组
 - 系统在内存分配连续的5个int空间给此数组
- 直接对a的访问，就是访问此数组的首地址

8.1 一维数组的定义和初始化

一维数组的定义

存储类型 数据类型 数组名 [整数1] [整数2] [整数n];

```
int a[5];
```

- 数组大小必须是值为正的常量，不能为变量
 - 一旦定义，不能改变大小
- 数组大小最好用宏来定义，以适应未来可能的变化

```
#define SIZE 5
```

```
int a[SIZE];
```


8.1 一维数组的定义和初始化

- 数组定义后的初值仍然是随机数
- 一般需要我们来初始化

```
int a[5] = { 12, 34, 56, 78, 9 };  
int a[5] = { 0 };  
int a[] = { 11, 22, 33, 44, 55 };
```

8.1 一维数组的定义和初始化

■ 数组的引用

数组名 [下标]

- 数组下标(index)都是从0开始
- 使用 **a[0]、a[1]、a[2]、a[3]、a[4]** 这样的形式访问每个元素
- 下标既可是常量，也可是整型表达式，允许快速随机访问，如 **a[i]**
 - 可以像使用普通变量一样使用它们

如何使两个数组的值相等?

```
main()
{
 int a[5] = {1,2,3,4,5}, b[5];
 b = a;
}
```


原因:
数组名表示数组的首地址,
其值不可改变!

解决方法

- **方法1:逐个元素赋值**

```
b[0]=a[0];
b[1]=a[1];
b[2]=a[2];
b[3]=a[3];
b[4]=a[4];
```

- **方法2:通过循环赋值**

```
int i;
for (i=0;i<5;i++)
{
 b[i] = a[i];
}
```

8.1 一维数组的定义和初始化

【例8.2】编程实现显示用户输入的月份（不包括闰年的月份）拥有的天数

```
1 #include <stdio.h>
2 #define MONTHS 12
3 int main()
4 {
5 int days[MONTHS] = {31,28,31,30,31,30,31,31,30,31,30,31};
6 int month;
7 do{
8 printf("Input a month:");
9 scanf("%d", &month);
10 }while(month < 1 || month > 12); /* 处理不合法数据的输入 */
11 printf("The number of days is %d\n", days[month-1]);
12 return 0;
13 }
```

8.1 一维数组的定义和初始化

■ 下标越界是大忌！

- 编译程序不检查是否越界
- 下标越界，将访问数组以外的空间
- 那里的数据是未知的，不受我们掌控，可能带来严重后果

【例8.3】当下标值小于0或超过数组长度时会出现什么情况？

```
#include <stdio.h>
int main()
{
 int a = 1, c = 2, b[5] = {0}, i;
 printf("%p, %p, %p\n", b, &c, &a);
 for (i=0; i<=8; i++)
 {
 b[i] = i;
 printf("%d ", b[i]);
 }
 printf("\nc=%d, a=%d, i=%d\n", c, a, i);
 return 0;
}
```

b[0]	0	40
b[1]	1	44
b[2]	2	48
b[3]	3	4c
b[4]	4	50
c	5	54
a	6	58
i	9	5c
b[8]	8	60
		64
		68
	...	68
		6c

运行程序或单步执行观察变量变化情况可以看到，变量c和a的值因数组越界而被悄悄破坏了

8.2 二维数组的定义和初始化

一维数组

- 用一个下标确定各元素在数组中的顺序
- 可用排列成一行的元素组来表示
 - 如 `int a[5];`

二维数组

- 用两个下标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≥3时，维数组无法在平面上表示其各元素的位置

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

2024/3/20

b[0][0]	b[0][1]	b[0][2]
b[1][0]	b[1][1]	b[1][2]

二维数组的初始化

【例】以下程序的运行结果是什么？

```
int main()
{
 int a[][][3]={{1,2,3},{4,5},{6},{0}};
 printf("%d,%d,%d\n",a[1][1],a[2][1],a[3][1]);
 return 0;
}
```

1	2	3
4	5	0
6	0	0
0	0	0

结果：5， 0， 0

【例】若 `int a[][3]={1, 2, 3, 4, 5, 6, 7, }`，
则 `a` 数组的第一维大小是多少？

1	2	3
4	5	6
7	0	0

数组的数据类型和存储类型

- 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**存储类型**，将其安排在内存的动态存储区、静态存储区或寄存器区
- 用**sizeof(a)**来获得数组a所占字节数

`short a[10]`

<code>a[0]</code>	2字节
<code>a[1]</code>	2字节
...	...
<code>a[9]</code>	2字节

`char name[8]`

<code>name[0]</code>	1字节
<code>name[1]</code>	1字节
...	...
<code>name[7]</code>	1字节

动态存储区

`static float x[8]`

<code>x[0]</code>	4字节
<code>x[1]</code>	4字节
...	...
<code>x[7]</code>	4字节

静态存储区

二维数组的存储结构

存放顺序：按行存放

先顺序存放第0行元素，再存放第1行元素
short int a[2][3];

需知道数组每行列数才能从起始地址开始正确读出数组元素

二维数组实例

【例8.4】从键盘输入某年某月（包括闰年），编程输出该年的该月拥有的天数

```
1 #include <stdio.h>
2 #define MONTHS 12
3 int main()
4 {
5 int days[2][MONTHS] = {{31,28,31,30,31,30,31,31,30,31,30,31},
6 {31,29,31,30,31,30,31,31,30,31,30,31}};
7 int year, month;
8 do{
9 printf("Input year,month:");
10 scanf("%d,%d", &year, &month);
11 } while(month < 1 || month > 12); /* 处理不合法数据的输入 */
12 if (((year%4 == 0) && (year%100 != 0)) || (year%400 == 0))/*闰年*/
13 printf("The number of days is %d\n", days[1][month-1]);
14 else /*非闰年*/
15 printf("The number of days is %d\n", days[0][month-1]);
16 return 0;
17 }
```


8.3 向函数传递一维数组

■ 传递整个数组给另一个函数，可将数组的首地址作为参数传过去

- 用数组名作函数参数
- 只复制一个地址自然比复制全部数据效率高
- 由于首地址相同，故实参数组与形参数组占用同一段内存
- 在该函数内，不仅可以读这个数组的元素，还可以修改它们

简单变量和数组作函数参数的区别

【例8.5】计算平均分

计数控制的循环

```
1 #include <stdio.h>
2 #define N 40
3 int Average(int score[], int n);
4 void ReadScore(int score[], int n);
5 int main()
6 {
7 int score[N], aver, n;
8 printf("Input n:");
9 scanf("%d", &n);
10 ReadScore(score, n);
11 aver = Average(score, n);
12 printf("Average score is %d\n", aver);
13 return 0;
14 }
```

【例8.5】计算平均分

计数控制的循环

```
15  /* 函数功能：计算n个学生成绩的平均分 */
16  int Average(int score[], int n)
17  {
18 int i, sum = 0;
19 for (i=0; i<n; i++)
20 {
21 sum += score[i];
22 }
23 return sum / n;
24  }
25  /* 函数功能：输入n个学生的某门课成绩 */
26  void ReadScore(int score[], int n)
27  {
28 int i;
29 printf("Input score:");
30 for (i=0; i<n; i++)
31 {
32 scanf("%d", &score[i]);
33 }
34 }
```

```
return n>0 ? sum/n : -1;  
更安全
```

【例8.6】计算平均分 当输入负值时，表示输入结束

■ 标记控制的循环——负值作为输入结束标记

```
1 #include <stdio.h>
2 #define N 40
3 int Average(int score[], int n);
4 int ReadScore(int score[]);
5 int main()
6 {
7 int score[N], aver, n;
8 n = ReadScore(score);
9 printf("Total students are %d\n", n);
10 aver = Average(score, n);
11 printf("Average score is %d\n", aver);
12 return 0;
13 }
```

【例8.6】计算平均分 当输入负值时，表示输入结束

■ 标记控制的循环——负值作为输入结束标记

```
25 int ReadScore(int score[])
26 {
27 int i = -1;
28 do {
29 i++;
30 printf("Input score:");
31 scanf("%d", &score[i]);
32 }while (score[i] >= 0);
33 return i;
34 }
```

【例8.7】计算最高分

```
#include <stdio.h>
#define N 40
int ReadScore(int score[]);
int FindMax(int score[], int n);
int main()
{
 int score[N], max, n;

 n = ReadScore(score);

 printf("Total students are %d\n", n);
 max = FindMax(score, n);

 printf("The highest score is %d\n", max);

 return 0;
}
```

计算最大值算法

$\max(i=0)$

$\max(i=2)$

$\max(i=3)$

【例8.7】计算最高分

- 假设其中的一个学生成绩为最高

```
maxScore = score[0];
```

- 对所有学生成绩进行比较，即

```
for (i=1; i<n; i++)
```

```
{
```

```
 若 score[i] > maxScore
```

```
 则修改 maxScore 值为 score[i]
```

```
}
```

- 打印最高分 **maxScore**

【例8.7】计算最高分


```
25  /* 函数功能：计算最高分 */
26  int FindMax(int score[], int n)
27  {
28 int max, i;
29 max = score[0];
30 for (i=1; i<n; i++)
31 {
32 if (score[i] > max)
33 {
34 max = score[i];
35 }
36 }
37 return max;
38 }
```

8.4 排序和查找

■ 排序 (Sorting) 算法

- 交换法排序
- 选择法排序

交換法排序

交換法排序

【例8.8】交换法从高到低排序

交换法排序

```
for (i=0; i<n-1; i++)
{
 for (j=i+1; j<n; j++)
 if (score[j] > score[i])
 "交换成绩score[j]和score[i]"
}
```

如何实现两数交换？


```
temp = score[j];  
score[j] = score[i];  
score[i] = temp;
```


【例8.8】交换法从高到低排序

```
void DataSort(int score[], int n) /*交换法排序*/
{
 int i, j, temp;
 for (i=0; i<n-1; i++)
 {
 for (j=i+1; j<n; j++)
 {
 if (score[j] > score[i]) /*从高到低*/
 {
 temp = score[j];
 score[j] = score[i];
 score[i] = temp;
 }
 }
 }
}
```

选择法排序

选择法排序

选择法排序

选择法排序

```
for (i=0; i<n-1; i++)
{
 k = i;
 for (j=i+1; j<n; j++)
 {
 if (score[j] > score[k])
 记录此轮比较中最高分的元素下标 k = j;
 }
}
```

若k中记录的最大数不在位置i，则

"交换成绩score[k]和score[i]",
"交换学号num[k]和num[i]";

```
void DataSort(int score[], long num[], int n) /*选择法*/
{
 int i, j, k, temp1;
 long temp2;
 for (i=0; i<n-1; i++)
 {
 k = i;
 for (j=i+1; j<n; j++)
 {
 if (score[j] > score[k])
 {
 k = j; /*记录最大数下标位置*/
 }
 }
 if (k != i) /*若最大数不在下标位置i*/
 {
 temp1 = score[k];
 score[k] = score[i];
 score[i] = temp1;
 temp2 = num[k];
 num[k] = num[i];
 num[i] = temp2;
 }
 }
}
```

【例8.8】成绩从高到低顺序

```
1 #include <stdio.h>
2 #define N 40
3 int ReadScore(int score[]);
4 void DataSort(int score[], int n);
5 void PrintScore(int score[], int n);
6 int main()
7 {
8 int score[N], n;
9 n = ReadScore(score);
10 printf("Total students are %d\n", n);
11 DataSort(score, n);
12 printf("Sorted scores:");
13 PrintScore(score, n);
14 return 0;
15 }
```

8.4 排序和查找

■ 查找 (Searching) 算法

- 顺序查找
- 折半查找

【例8.10】顺序查找学号

```
int LinSearch(long num[], long x, int n)
{
 int i;
 for (i=0; i<n; i++)
 {
 if (num[i] == x)
 {
 return i;
 }
 }
 return -1;
}
```

事先不必排序

哈，找到了！

【例8.11】折半查找学号

数组下标 0 1 2 3 4
第一次循环: 070310122 070310124 070310126 070310128 070310130

①查找值 x=070310128

low mid high x>num[mid], low=mid+1

第二次循环: 070310122 070310124 070310126 070310128 070310130

low(mid) high x=num[mid], 找到

按升序排序

2024/3/20

哈，找到了！

【例8.11】折半查找学号

第一次循环: 070310122 070310124 070310126 070310128 070310130 ②查找值 $x=070310127$

low mid high $x > \text{num}[\text{mid}]$, $\text{low} = \text{mid} + 1$

第二次循环: 070310122 070310124 070310126 070310128 070310130

 low(mid) high $x < \text{num}[\text{mid}]$, $\text{high} = \text{mid} - 1$

第三次循环: 070310122 070310124 070310126 070310128 070310130

 high low

不满足 $\text{low} \leq \text{high}$
循环结束, 未找到


```

int BinSearch(long num[], long x, int n)
{
 int low, high, mid;
 low = 0;
 high = n - 1;
 while (low <= high)
 {
 mid = (high + low) / 2;
 if (x > num[mid])
 {
 low = mid + 1;
 }
 else if (x < num[mid])
 {
 high = mid - 1;
 }
 else
 {
 return mid;
 }
 }
 return -1;
}

```

若未按学号排序,
则如何修改程序?

找到时返回
下标位置

找不到时
返回-1


```
void DataSort(int score[], long num[], int n) /*选择法*/
{
 int i, j, k, temp1;
 long temp2;
 for (i=0; i<n-1; i++)
 {
 k = i;
 for (j=i+1; j<n; j++)
 {
 if (num[j] < num[k])
 {
 k = j; /*记录最大数下标位置*/
 }
 }
 if (k != i) /*若最大数不在下标位置i*/
 {
 temp1 = score[k];
 score[k] = score[i];
 score[i] = temp1;
 temp2 = num[k];
 num[k] = num[i];
 num[i] = temp2;
 }
 }
}
```

按学号由小
到大排序

8.5 向函数传递二维数组

```
short a[2][3];
```

实际传送的是数组第一个元素的地址

8.5 向函数传递二维数组

`short a[M][N];`

实际传送的是数组第一个元素的地址

- 在声明二维数组形参时，不能省略数组第二维的长度（列数），为什么？
- 想想数组在内存中是如何分布的？
- 元素`a[i][j]`在数组`a`中的位置是：

$$i * N + j$$

元素地址：首地址 + 偏移量

偏移 $1 * 3 + 2$

例8.12 计算每门课程的总分和平均分

```
void AverforCourse(int score[][][COURSE_N], int sum[],  
 float aver[], int n)  
{  
 int i, j;  
  
 for (j=0; j<COURSE_N; j++)  
 {  
 sum[j] = 0;  
 for (i=0; i<n; i++)  
 {  
 sum[j] = sum[j] + score[i][j];  
 }  
 aver[j] = (float) sum[j] / n;  
 }  
}
```

可省略数组第一维的长度
不能省略第二维的长度

例8.12 计算每门学生的总分和平均分

```
void AverforStud(int score[][][COURSE_N], int sum[],
 float aver[], int n)
{
 int i, j;

 for (i=0; i<n; i++)
 {
 sum[i] = 0;
 for (j=0; j<COURSE_N; j++)
 {
 sum[i] = sum[i] + score[i][j];
 }
 aver[i] = (float) sum[i] / COURSE_N;
 }
}
```


例8.12计算每门的总分和平均分

```
#include <stdio.h>

#define STUD_N 40 /* 最多学生人数 */
#define COURSE_N 3 /* 考试科目数 */

void ReadScore(int score[][COURSE_N], long num[], int n);
void AverforStud(int score[][COURSE_N], int sum[], float aver[], int n);
void AverforCourse(int score[][COURSE_N], int sum[], float aver[], int n);
void Print(int score[][COURSE_N], long num[], int sumS[], float averS[],
 int sumC[], float averC[], int n);

int main()
{
 int score[STUD_N][COURSE_N], sumS[STUD_N], sumC[STUD_N], n;
 long num[STUD_N];
 float averS[STUD_N], averC[STUD_N];
 printf("Input the total number of the students(n<=40):");
 scanf("%d", &n); /* 输入参加考试的学生人数 */
 ReadScore(score, num, n); /* 读入n个学生的学号和成绩 */
 AverforStud(score, sumS, averS, n); /* 计算每个学生的总分平均分 */
 AverforCourse(score, sumC, averC, n); /* 计算每门课程的总分平均分 */
 Print(score, num, sumS, averS, sumC, averC, n); /* 输出学生成绩 */
 return 0;
}
```


■ Questions and answers

