

# chapter 5

---

## 数组

# 目录

## content

1

数组的定义和应用

2

数组在函数间的传递

3

程序设计举例

**数组**：数组是有序数据的集合,即具有一定顺序关系的若干变量的集合体.组成数组的变量称为该数组的元素变量,简称元素,用数组名后跟带有方括号“[]”的下标来唯一确定数组中的元素。

C语言中有一维数组和多维数组

本教材中多维数组只介绍二维数组相关内容

## 5.1.1

# 一维数组的定义和应用

## 一维数组的定义：

[存储类型] 数据类型 数组名[常量表达式];

例： int a[10];

它表示数组名为a，数组有10个元素。

数组必须先有定义，然后再使用。C语言规定只逐个引用数组元素而不能一次引用整个数组。

数组在内存中存储时，是按下标递增的顺序连续存储各元素变量的值。定义语句中的常量表达式表示元素个数，即数组长度。

## 5.1.1

# 一维数组的定义和应用

## 应用要点：

- 数组的下标从0开始，下标必须是整型量。

a[10]中，10表示a数组有10个，下标从0开始，这10个元素是a[0],a[1],a[2],a[3], a[4],a[5],a[6] ,a[7],a[8],a[9]，注意不能使用数组元素a[10]
- 数组名表示数据存储区域的首地址。数组的首地址也是第一个元素变量的地址

`int data[5];`

首地址是data或`&data[0]`

数组名是一个地址常量，不能向它赋值，也不能对它自加自减等对变量进行操作的运算

## 5.1.1 一维数组的定义和应用

- 数组的初始化 数组的初始化就是在数据说明时对数组元素赋初值

**初始化方式:** ➤ 数组长度与初值的个数相等

int data[5]={2,4,6,8,10};

↔ data[0]=2;data[1]=4;data[2]=6;data[3]=8;data[4]=10;

或: int data[]={2,4,6,8,10};

➤ 数组长度与提供初值的个数不相等

int b[20]={1,2,3,4,5};

数组长度不能省掉,多余的元素都是0;

b[0]=1;b[1]=2;b[2]=3;b[3]=4;b[4]=5;b[5]=b[6]=...=b[19]=0

- 数组下标常量表达式中可以包括常量和符号常量, 不能包含变量

错误的定义:

(1) int n;  
scanf("%d",&n);  
int a[n];

(2) int n=20;  
int a[n];

C不允许对数组的长  
度作动态定义


## 5.1.1

# 程序举例

例5.2 编程将一个从键盘输入的整数序列按逆序重新存放并显示，整数个数首先从键盘输入；如要求输入5个数，原来的顺序为8, 6, 5, 4, 1，要求改为1, 4, 5, 6, 8

```
#include <stdio.h>
void main( )
{
 int a[100];
 int i,j,n,temp;
 scanf("%d",&n); //输入整数个数
 printf("input the numbers:\n");
 for(i=0;i<n;i++) //输入整数序列
 {
 scanf("%d",&a[i]);
 }
 /*将整数序列依次从首尾向中间交换元素，从而实现逆序排列*/
}
```

逐个元素输入

```
for(i=0,j=n-1; i<j; i++,j--)
{
 temp=a[j];
 a[j]=a[i];
 a[i]=temp;
}
printf("now the numbers are:\n");
//输出重排后的整数序列
for(i=0;i<n;i++)
{
 printf("%5d",a[i]);
}
```

两个数交换

运行结果： 5  
input the numbers:  
8 6 5 4 1  
now the numbers are :  
1 4 5 6 8

## 5.1.1

# 程序举例

例5.3： 输入10个整数到一个数组中,调整这10个数组中的排列位置,使得其中最小的一个数成为数组的首元素.

```
include<stdio.h>
#define SIZE 10
void main()
{
 int m,k; //初始化
 int i,j;
 int data[SIZE];
 printf("input the size");
 for ( m = 0;m < SIZE; m++) //输入数组中的值
 {
 scanf("%d",&data[m]);
 }

 j=0;
 for(i=0;i<SIZE;i++)
 {
 if(data[i]<data[j]) j=i;
 }
}
```

符号常量

比较数组中的值,  
记下最小值的下标

```
if(j>0) //如果最小值下标不是0,
则将该值和数组首项中的值交换
{
 k=data[0];
 data[0]=data[j];
 data[j]=k;
}
printf("\n");
for(m=0;m<SIZE;m++) //输出调整后的数组
{
 printf("%4d",data[m]);
}
}
```

## 5.1.2

# 二维数组的定义和应用

## 二维数组的定义：

[存储类型] 数据类型 数组名[下标][下标]

例： float a[3][3]={1,2,3,4,5,6,7,8,9};

存放顺序与存储方式：

| | | |
|---------|---------|---------|
| a[0][0] | a[0][1] | a[0][2] |
| a[1][0] | a[1][1] | a[1][2] |
| a[2][0] | a[2][1] | a[2][2] |


| | |
|---|---------|
| 1 | a[0][0] |
| 2 | a[0][1] |
| 3 | a[0][2] |
| 4 | a[1][0] |
| 5 | a[1][1] |
| 6 | a[1][2] |
| 7 | a[2][0] |
| 8 | a[2][1] |
| 9 | a[2][2] |

## 5.1.2

# 二维数组的定义和应用

## 二维数组的理解：

对于所定义的数组a，可看成是三个一维数组a[0],a[1],a[2];比如a[0]是二维数组中一个特殊元素，它是包含三个元素的一维数组。


## 5.1.2

# 二维数组的定义和应用

## 二维数组的初始化：

对全部元素都赋予初值

```
int a[3][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}};
```

定义数组时对第一维的下标可以不声明，但第二维长度不能省略

```
int a[ ][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}};
```

```
int a[3][4]={1,2,3,4,5,6,7,8,9,10,11,12};
```

对部分元素赋初值

```
int a[3][3]={{1,2},{1,2,3},{1}}
```

它只对各行前面几列赋初值，其余元素值自动为0

可以将所有数据写在一个花括号内，按数组排序的顺序对各元素赋初值


$$\begin{bmatrix} 1 & 2 & 0 \\ 1 & 2 & 3 \\ 1 & 0 & 0 \end{bmatrix}$$

## 5.1.2

# 程序举例

例5.4 有一个 $3 \times 3$ 矩阵，要求编程求出其中最大的那个元素的值，以及其所在的行号和列号。

```
#include <stdio.h>
void main( )
{
 int i,j,max;
 int row=0,column=0;
 int a[3][3] = {{1,2,3},{2,-3,4},{9,4,7}};
 /*数组初始化*/
 max=a[0][0];
}
```

运行结果：

max=9,row=2,column=0

```
/*以下循环将数组中的元素比较，记下最大值的下标*/
for (i=0;i<3;i++)
{
 for (j=0;j<3;j++)
 {
 if (a[i][j]>=max)
 {
 max=a[i][j];
 row=i;
 column=j;
 }
 }
}
printf("max=%d,row=%d,column=%d\n",
 max,row,column);
/*输出最大值以及 其行下标和列下标*/
```

## 5.1.2

# 程序举例

例5.5 输入一个 $4 \times 4$ 的整数矩阵,然后将之转置并显示这个转置后的矩阵。

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 5 & 9 & 13 \\ 2 & 6 & 10 & 14 \\ 3 & 7 & 11 & 15 \\ 4 & 8 & 12 & 16 \end{bmatrix}$$

分析:以主对角线为对称轴, 交换所有对称点元素

对称点元素: 行列位置交换

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{bmatrix}$$

## 5.1.2

# 程序举例

```
#include<stdio.h>
#define SIZE 4
void main()
{
 int data[SIZE][SIZE],i,j,d;

 for(i=0;i<SIZE;i++) //输入矩阵中的值
 {
 for(j=0;j<SIZE;j++)
 {
 scanf("%d",&data[i][j]);
 }
 }
}
```

```
for(i=0;i<SIZE-1;i++) //矩阵转置
{
 for(j=i+1;j<SIZE;j++)
 {
 //交换所有对称点元素
 d=data[i][j];
 data[i][j]=data[j][i];
 data[j][i]=d;
 }
}

for(i=0;i<SIZE;i++)
{
 printf("\n");
 for(j=0;j<SIZE;j++)
 printf("%4d",data[i][j]);
}
```

## 5.2

# 数组在函数间的传递

## 值传递方式

数组元素作为函数实参，用法与变量相同，单向传递

例5.6 求一整型数组的平均值，要求主函数中输入数据，通过调用函数求平均值。在数组元素个数较小的情况下，可以直接传递数组元素。

```
#include<stdio.h>
float aver( float x,float y,float z);
void main( )
{
 float a[3],temp;
 int i;
 printf("input the numbers:\n");
 for(i=0;i<3;i++) //输入整数序列
 {
 scanf("%f",&a[i]);
 }
 temp = aver( a[0],a[1],a[2]);
 printf("aver = %f",temp);
}
```

实参为数组元素

## 地址传递方式

数组在函数间的传递由于涉及到指针的概念，具体将在指针一章中详细论述，本节仅通过例子来描述数组在函数间传递的过程。

**例5.7** 从键盘输入十个整数存入一个一维数组中，编写一函数求其最大值。

```
#include <stdio.h>
int findmax( int b[], int n);
void main()
{
 int a[10];
 int i,temp;
 printf("input the numbers:\n");
 for(i=0;i<10;i++) //输入整数序列
 {
 scanf("%d",&a[i]);
 }
 temp = findmax(a, 10);
 printf("the max = %d",temp);
}
```

```
int findmax( int b[], int n)
{
 int max,i;
 max = b[0];
 for(i=1 ; i<n ;i++)
 {
 if(b[i] > max) max = b[i];
 }
 return max;
}
```

实参为数组首地址

## 5.3

# 程序设计举例

例5.8 编一程序要求对已知的10个数，按从小到大进行排序。

排序方法： (1) 选择排序法  
(2) 冒泡排序法

### (1) 选择排序法


思想:首先进行第一遍排序，确定第一个数为基准数，认为它为最小数，然后依此在所有其它数中找比它小的最小数，如有则交换，这样就找到第一个最小数; 第二遍排序是对除第一个数据外的数据序列进行选择排序，以此类推共进行 $N-1$ 遍排序，就能将 $N$ 个数排序;

对 $N$ 个数要进行 $N-1$ 遍排序，每一遍的比较次数随遍数的增加而减小(遍数+次数= $N$ )。

## 5.3

# 程序设计举例

第一遍排序：第一次比较  $10 < 12$  不交换


第二次比较  $10 > 7$  交换


第三次比较  $7 > 6$  交换


第四次比较  $6 < 8$  不交换


找到了最小值


第二遍排序：对剩下的数据选择排序：

第一次比较  $12 > 10$  交换


第二次比较  $10 > 7$  交换


第三次比较  $7 < 8$  不交换


找到了剩下数中间的最小值


第三遍排序：对剩下的数据选择排序：

第一次比较  $12 > 10$  交换


第二次比较  $10 > 8$  交换


找到了剩下数中间的最小值


第四遍排序：对剩下的数据选择排序：

第一次比较  $12 > 10$  交换


得到最后的结果


方法1：边比较边交换

设标志：j指向最小数，初值为指向第一个


第一遍排序：第一次比较  $10 < 12$  j指向10


第二次比较  $7 < 10$  j指向 7


第三次比较  $7 > 6$  j指向 6


第四次比较  $6 < 8$  j指向 6


找到了最小值的位置和第一个数交换


找到最小值

第二遍排序：对剩下的数据选择排序，j指向第一个


第一次比较  $12 > 7$  j指向 7


第二次比较  $7 < 10$  j指向 7


找到了最小值的位置和第一个数交换


找到最小值

第三遍排序：对剩下的数据选择排序，j指向第一个


第一次比较  $12 > 10$  j指向 10


找到了最小值的位置和第一个数交换


找到最小值

第四遍排序：对剩下的数据选择排序，j指向第一个


第一次比较  $10 < 12$  j指向 10


找到了最小值的位置和第一个数位值相同不交换


方法2：边找边设立标记

## 5.3

# 程序设计举例

### 方法1：边比较边交换

```
#include <stdio.h>
#define N 10
void main()
{
 int i,j,t;
 int a[N];
 for ( i=0 ;i < N ;i++) //输入元素
 scanf("%d",&a[i]);
 for ( i=0 ;i<N-1;i++)
 {
 for (j=i+1;j<N;j++)
 {
 if(a[i]>a[j])
 {
 t = a[i];
 a[i] = a[j]; a[j] = t;
 }
 }
 }
 for ( i=0 ;i < N ;i++) printf("%d\t", a[i]);
}
```

剩余元素与第一个元素进行比较，若小于第一个元素，则该元素与第一个元素交换

### 方法2：边找边设立标记

```
#include <stdio.h>
#define N 10
void main()
{
 int i, j, k,t;
 int a[N];
 for ( i=0 ;i < N ;i++)
 scanf("%d",&a[i]);
 for ( i=0 ;i<N-1; i++)
 {
 j=i; //记录最小值下标
 for ( k = i+1;k<N;k++)
 {
 if(a[k] < a[j]) j=k;
 }
 if(j!=i)
 {
 t = a[i]; a[i] = a[j]; a[j] = t;
 }
 }
 for ( i=0 ;i < N ;i++) printf("%d\t", a[i]);
}
```

剩余元素与第一个元素进行比较，若小于第一个元素，则记录该元素的下标

## (2) 冒泡排序法

思想: 首先进行第一遍排序, 第一个元素开始, 将相邻的两个数比较, 将小的数字放在前面, 大的放在后面, 依次往后比较, 比较到最后一组后, 产生一个最大值; 第二编排序是除去产生的最大值, 对剩下的序列进行类似第一遍冒泡排序。依此类推, 进行 $N-1$ 遍排序就能将 $N$ 个数按从小到大排序;同样的方法也能按从大到小排序。

对 $N$ 个数要进行 $N-1$ 遍排序, 每一遍比较次数随遍数的增加而减小( $\text{遍数} + \text{次数} = N$ ), 比较的顺序是从前往后。

## 5.3

# 程序设计举例


## 冒泡排序法

```
#include <stdio.h>
#define N 10
void main()
{
 int i,j,t;
 int a[N];
 for ( i=0 ;i < N ;i++)
 scanf("%d",&a[i]);
 for ( i=0 ;i<N-1; i++)
 {
 for (j=0;j<N-1-i;j++)
 {
 if(a[j]>a[j+1])
 {
 t = a[j]; a[j] = a[j+1]; a[j+1] = t;
 }
 }
 }
 for ( i=0 ;i < N ;i++) printf("%d\t", a[i]);
}
```

当前元素与下一个元素进行比较，若大于下一个元素，则该两元素交换

## 5.3

# 程序设计举例

### 冒泡排序法-main( )

```
#include <stdio.h>
#define N 10
void BubSort(int *a, int n);
void main()
{
 int i,j,t;
 int a[N];

 for ( i=0 ;i < N ;i++)
 scanf("%d",&a[i]);

 BubSort(a, N);

 for ( i=0 ;i < N ;i++) printf("%d\t", a[i]);
}
```

### 冒泡排序法-函数实现

```
void BubSort(int *a, int n )
{
 int i,j,t;

 for ( i=0 ;i<n-1; i++)
 {
 for (j=0;j<n-1-i;j++)
 {
 if(a[j]>a[j+1])
 {
 t = a[j];
 a[j] = a[j+1];
 a[j+1] = t;
 }
 }
 }
}
```

当前元素与下一个元素进行比较，若大于下一个元素，则该两元素交换

## 5.3

# 程序设计举例

例5.9 计算如下所示两个矩阵的乘积

$$\begin{bmatrix} 2 & 3 & -5 & 0 \\ 12 & -1 & 27 & 8 \\ 91 & 22 & -32 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 25 & 13 & 65 & 0 & 5 \\ -2 & 0 & 18 & 10 & 45 \\ 53 & 33 & 3 & 9 & 0 \\ 7 & 61 & 26 & -37 & -1 \end{bmatrix}$$

分析：

(1)第一个矩阵的列数必须等于第二个矩阵的行数，一个m行n列的矩阵乘以一个n行p列的矩阵，其结果是一个m行p列的矩阵；

(2)若矩阵A乘以矩阵B，则结果矩阵C中每个元素的值为：

$$C_{i,j} = \sum_{k=1}^n a_{i,k} * b_{k,j}$$


$$C_{i,j}^{k+1} = C_{i,j}^k + a_{i,k+1} * a_{k+1,j}$$

$$\begin{bmatrix} 2 & 3 & -5 & 0 \\ \boxed{12} & -1 & 27 & 8 \\ 91 & 22 & -32 & 1 \end{bmatrix} \begin{bmatrix} 25 & 13 & 65 & 0 & 5 \\ -2 & 0 & 18 & 10 & 45 \\ 53 & 33 & 3 & 9 & 0 \\ 7 & 61 & 26 & -37 & -1 \end{bmatrix}$$

$$\begin{aligned} C_{24} &= 12*0 + (-1)*10 + 27*9 + 8*(-37) \\ &= 0 - 10 + 243 - 296 \\ &= -63 \end{aligned}$$

## 5.3

# 程序设计举例

```
#include<stdio.h>
void main( )
{
 int valueA[3][4]={ {2,3,-5,0}, //数组初始化
 {12,-1,27,8},
 {91,22,-32,1}};
 int valueB[4][5]={ {25,13,65,0,5},
 {-2,0,18,10,45},
 {53,33,3,9,0},
 {7,61,26,-37,-1}};
 int valueC[3][5]={ {0}}; //定义结果矩阵
 int i,j,k;
 //按照公式将矩阵相乘
 for(i=0;i<3;i++)
 {
 for(j=0;j<5;j++)
 {
 for(k=0;k<4;k++)
 {
 valueC[i][j]+=valueA[i][k]*valueB[k][j];
 }
 }
 }
}
```

```
for(i=0;i<3;i++) //输出结果矩阵
{
 printf("\n");
 for(j=0;j<5;j++)
 {
 printf("%5d",valueC[i][j]);
 }
}
```

### 运行结果：

| | | | | |
|-------|-------|------|-------|------|
| - 221 | - 139 | 169  | - 15  | 145  |
| 1789  | 1535  | 1051 | - 63  | 7 |
| 542 | 188 | 6241 | - 105 | 1444 |

## 5.3

# 程序设计举例

例5.10 输出下列形式的杨辉三角形的前10行

| | | | | | | | |  |  |
|---|---|---|---|---|---|---|---|--|--|
| 1 | | | | | | | |  |  |
| 1 | 1 | | | | | | |  |  |
| 1 | 2 | 1 | | | | | |  |  |
| 1 | 3 | 3 | 1 | | | | |  |  |
| 1 | 4 | 6 | 4 | 1 | | | |  |  |
| | | | | | . | . | . |  |  |

**分析：** 杨辉三角形是 $(a + b)^n$ 展开后各项的系数，有以下规律：

- (1) 各行的第一个数都是1,即 $a[i][0]=1$ ;
- (2) 各行的最后一个数都是1,即 $a[i][i]=1$ ;
- (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, 可以这样表示:

$$a[i][j] = a[i-1][j-1] + a[i-1][j]$$

其中*i*为行数, *j*为列数。

## 5.3

# 程序设计举例

```
# include<stdio.h>
void main( )
{
 int a[10][10];
 int i,j;
 for(i=0;i<10;i++)
 {
 a[i][0]=1;
 a[i][i]=1;
 }
 for (i=2;i<10;i++)
 {
 for (j=1;j<=i;j++)
 a[i][j]=a[i-1][j-1]+a[i-1][j];
 }
 for(i=0;i<10;i++)
 {
 for(j=0;j<=i;j++)
 printf("%5d",a[i][j]);
 printf("\n");
 }
}
```

按规律求数组元  
数a[i][j]的值

本章要掌握的内容有：

- 数组的概念；
- 一维数组和二维数组的定义和应用；
- 数组在函数中的传递方式；
- 选择排序法和冒泡排序法的思想和算法。