第6章 利用数组处理批量数据

- 6.1 一维数组
- 6.2 二维数组
- 6.3 字符数组

6.3 字符数组

- 6.3.1怎样定义字符数组
- 6.3.2字符数组的初始化
- 6.3.3怎样引用字符数组中的元素
- 6.3.4字符串和字符串结束标志
- 6.3.5 字符数组的输入输出
- 6.3.6善于使用字符串处理函数
- 6.3.7字符数组应用举例

6.3.1怎样定义字符数组

- > 用来存放字符数据的数组是字符数组
- > 字符数组中的一个元素存放一个字符
- > 定义字符数组的方法与定义数值型数组的方法类似

```
char c[10];

c[0]='I'; c[1]='';

c[2]='a'; c[3]='m';

c[4]=''; c[5]='h';

c[6]='a'; c[7]='p';

c[8]='p'; c[9]='y';

c[0]c[1]c[2]c[3]c[4]c[5]c[6]c[7]c[8]c[9]

I a m h a p p y
```

6.3.2字符数组的初始化

```
char c[10]={'I',' ','a','m',' ','h','a','p','p','y'};
 c[0]c[1]c[2]c[3]c[4]c[5]c[6]c[7]c[8]c[9]
 m
 char c[10]=\{'c','',p',r',o',g',r',a',m'\};
 c[0]c[1]c[2]c[3]c[4]c[5]c[6]c[7]c[8]c[9]
 C
  char diamond[5][5]=\{\{'','','','*'\},
```

6.3.3怎样引用字符数组中的元素

例6.6 输出一个已知的字符串。

- > 解题思路:
 - ◆定义一个字符数组,并用"初始化列表"对其赋以初值
 - ◆用循环逐个输出此字符数组中的字符

6.3.4字符串和字符串结束标志

- ➤ 在C语言中,是将字符串作为字符数组来处理的
- > 关心的是字符串的有效长度而不是字符数组的长度
- ▶ 为了测定字符串的实际长度, C语言规定了字符串结束标志'\0'
- ➤ ′\0′代表ASCII码为0的字符
- ➤ 从ASCII码表可以查到,ASCII码为0的字符不是 一个可以显示的字符,而是一个"空操作符",即它 什么也不做
- ▶ 用它作为字符串结束标志不会产生附加的操作或增加 有效字符,只起一个供辨别的标志

6.3.4字符串和字符串结束标志

```
char c[]={"I am happy"}; 可写成
char c[]="I am happy"; 相当于
char c[11]={"I am happy"};
char c[10]={"China"};可写成
char c[10]="China";
从c[5]开始,元素值均为\0
 a
只显示
printf("%s",c);
```

6.3.5 字符数组的输入输出

- > 字符数组的输入输出可以有两种方法:
 - ◆ 逐个字符输入输出(%c)
 - ◆ 整个字符串一次输入输出(%s)
- ▶ 输出的字符中不包括结束符'\0'
- ➤ 用%s输出字符串时,printf函数中的输出项是字符数组名,不是数组元素名
- ▶ 如果一个字符数组中包含多个'\0',则遇第一个'\0' 时输出就结束
- ➤ 可以用scanf函数输入一个字符串
- > scanf函数中的输入项c是已定义的字符数组名,输入的字符串应短于已定义的字符数组的长度

6.3.5 字符数组的输入输出

```
char c[6];
scanf("%s",c); China∠
系统自动在China后面加一个'\0'
char str1[5],str2[5],str3[5];
scanf("%s%s%s",str1,str2,str3);
 How are you? ✓
 str1
 0
 W
 str2
 str3
```


- ➤ 在C函数库中提供了一些用来专门处理字符串的函数,使 用方便
- 1.puts函数----输出字符串的函数
- > 其一般形式为: puts (字符数组)
- 作用是将一个字符串输出到终端
- char str[20]="China"; puts(str); 输出China
- 2. gets函数----输入字符串的函数
- > 其一般形式为: gets(字符数组)
- > 作用是输入一个字符串到字符数组
- char str[20]; gets(str); Computer ✓

- 3. strcat函数----字符串连接函数
- ➤ 其一般形式为: strcat(字符数组1,字符数组2)
- ▶ 其作用是把两个字符串连接起来,把字符串2接到字符串 1的后面,结果放在字符数组1中

```
char str1[30]="People"; //要足够大 char str2[]="China"; printf("%s", strcat(str1,str2)); 输出: PeopleChina
```

使用字符串函数时,在程序开头用#include <string.h>

- 4. strcpy和strncpy函数-字符串复制
- strcpy一般形式为:strcpy(字符数组1,字符串2)
- ▶ 作用是将字符串2复制到字符数组1中去

- 4. strcpy和strncpy函数-字符串复制
- ➤可以用strncpy函数将字符串2中前面n个字符 复制到字符数组1中去
- > strncpy(str1, str2, 2);
 - ◆作用是将str2中最前面2个字符复制到str1中,取代 str1中原有的最前面2个字符
 - ◆复制的字符个数n不应多于str1中原有的字符

- 5. strcmp函数----字符串比较函数
- > 其一般形式为: strcmp(字符串1,字符串2)
 - ◆ 作用是比较字符串1和字符串2
 - strcmp(str1,str2);
 - strcmp("China","Korea");
 - strcmp(str1,"Beijing");
- > 字符串比较的规则是
 - ◆将两个字符串自左至右逐个字符相比,直到出现不同的字符或遇到'**\0**'为止
 - ◆如全部字符相同,认为两个字符串相等
 - ◆若出现不相同的字符,则以第一对不相同的字符的比较结果为准

- 5. strcmp函数----字符串比较函数
 "A"<"B" "a">"A" "computer">"compare"
 "these">"that" "1A">"\$20"
 "CHINA">"CANADA" "DOG"<"cat"
 "Tsinghua">"TSINGHUA"
- > 比较的结果由函数值带回
 - ◆如果字符串1=字符串2,则函数值为0
 - ◆如果字符串1>字符串2,则函数值为一个正整数
 - ◆如果字符串1<字符串2,则函数值为一个负整数

```
if(str1>str2) printf("yes"); //错误 if(strcmp(str1,str2)>0) printf("yes"); //正确
```

- 6. strlen函数----测字符串长度的函数
- ▶ 其一般形式为: strlen (字符数组)
 - ◆它是测试字符串长度的函数
 - ◆函数的值为字符串中的实际长度
 - ◆char str[10]="China";
 - printf("%d",strlen(str));
 - ◆输出结果是5
 - ◆也可以直接测试字符串常量的长度
 - ♦strlen("China");

- 7. strlwr函数----转换为小写的函数
- ▶ 其一般形式为: strlwr (字符串)
 - ◆函数的作用是将字符串中大写字母换成小写字母
 - ◆strlwr("China"); //得到: china
- 8. strupr函数----转换为大写的函数
- ▶ 其一般形式为: strupr (字符串)
 - ◆函数的作用是将字符串中小写字母换成大写字母
 - ◆strupr("China"); //得到: China

6.3.7字符数组应用举例

- 例6.8 输入一行字符,统计其中有多少个单词,单词之间用空格分隔开。
- ▶ 解题思路:问题的关键是怎样确定"出现一个新单词了"
 - ◆ 从第1个字符开始逐个字符进行检查,判断此字符 是否是新单词的开头,如果是,就使变量num的 值加1,最后得到的num的值就是单词总数
 - ◆判断是否出现新单词,可以由是否有空格出现来决定(连续的若干个空格作为出现一次空格;一行开头的空格不统计在内)
 - ◆如果测出某一个字符为非空格,而它的前面的字符是空格,则表示"新的单词开始了",此时使 num累加1
 - ◆如果当前字符为非空格而其前面的字符也是非空格 ,则**num**不应再累加**1**

6.3.7字符数组应用举例

- ◆用变量word作为判别当前是否开始了一个新单词的标志,若word=0表示未出现新单词,如出现了新单词,就把word置成1
- ◆前面一个字符是否空格可以从word的值看出来, 若word等于0,则表示前一个字符是空格;如果 word等于1,意味着前一个字符为非空格

当前字符	Ι		a	m		a		b	О	у	•
是否空格	否	是	否	否	是	否	是	谷	否	柗	否
word原值	0	1	0	1	1	0	1	0	1	1	1
新单词开始否	是	否	是	否	否	是	否	是	否	否	否
word新值	1	0	1	1	0	1	0	1	1	1	1
num值	1	1	2	2	2	3	3	4	4	4	4

```
#include <stdio.h>
 一定要设施
int main(){
 char string[81],c; int innum=0,word=0;
 gets(string);
 for (i=0;(c=string[i])!='\0';i++)
 if(c=='') word=0;
 else if(word==0)
 相当于
 { word=1;
 c=string[i];
 num++;
 c!='\0'
  printf("%d words\n",num);
 am a boy.
  return 0
 words
```

- 例6.9 有3个字符串,要求找出其中最大者。
- ➤ 解题思路:设一个二维的字符数组str,大小为3×10。每 一行存放一个字符串 char str[3][10];
- ➤ 可以把str[0],str[1],str[2]看作3个一维字符数组,可以把它们如同一维数组那样进行处理

China Japan India

str[0]	C	h	i	n	a	\0	\0	\0	\0	\0
str[1]	J	a	p	a	n	\0	\0	\0	\0	\0
str[2]	Ι	n	d	i	a	\0	\0	\0	\0	\0

➤ 经过两次比较,就可得到值最大者,把它放在一维字符数组string中 if (strcmp(str[0],str[1])>0) strcpy(string,str[0]); else

```
strcpy(string,str[1]);
if (strcmp(str[2],string)>0) strcpy(string,str[2]); 23
```

```
#include<stdio.h>
#include<string.h>
int main ( )
 char str[3][10]; char string[10]; int i;
 for (i=0;i<3;i++) gets (str[i]);
 if (strcmp(str[0],str[1])>0)
 China
 strcpy(string,str[0]);
 lapan
 India
 else
 strcpy(string,str[1]);
 the largest:
 if (strcmp(str[2],string)>0)
 apan
 strcpy(string,str[2]);
 printf("\nthe largest:\n%s\n",string);
 return 0;
```