第6章 利用数组处理批量数据

- ▶ 前几章使用的变量都属于基本类型,例如整型、 字符型、浮点型数据,这些都是简单的数据类型。
- ▶ 对于有些数据,只用简单的数据类型是不够的, 难以反映出数据的特点,也难以有效地进行处理。
- ➤ 比如,求两个整数的最大值,定义2个变量存储这两个整数即可;求三个整数的最大值,只需要定义3个变量; ···; 依次类推,求100个整数的最大值就需要定义100个变量; 1000个呢? 1000000个呢? 显然,不能定义100个、1000个、1000个、变量!
- > 同样,多个数的排序也是这样。

➤ 对于很多数据的情况,在数学上,我们可以用如下序列来表示:

 a_0 , a_1 , a_2 , ···, a_n , ···

- ▶ 数学上,上述序列可以用数列{ a_n}来表示
- ▶ 再如, Fibonacci数列{ F_n }, 在数学上是如下定义的一组整数序列: (n=0, 1, 2, 3, …)

0, 1, 1, 2, 3, 5, 8, ...

▶ 下标用来确定数列中元素的序号,也就唯一确定 了数列的元素

- ➤ C语言中,用数组来表示这样的序列,如用 a[100], F[n]来表示
 - ◆数组是一组有序数据的集合,数组中数据的排列有先后次序,下标代表数据在数组中的序号。
 - ◆数组名和下标唯一确定数组中的元素
 - ◆数组中的元素都属于同一种数据类型
 - ◆数组中元素的个数要是确定的
- ▶ 定义数组需要如下信息:
 - ◆数据类型:标识数组中元素的数据类型
 - ◆数组名:用来识别数组
 - ◆数组长度:标识数组中元素的个数

- 6.1 一维数组
- 6.2 二维数组
- 6.3 字符数组

6.1 一维数组

- 6.1.1 怎样定义一维数组
- 6.1.2 怎样引用一维数组元素
- 6.1.3 一维数组的初始化
- 6.1.4 一维数组程序举例

6.1.1怎样定义一维数组

- ▶ 一维数组是数组中最简单的,其元素仅需数组 名加一个下标,就能惟一确定
 - ◆数组必须先定义,再使用
- > 定义一维数组的一般形式为:
 - ◆数据类型符 数组名[整型表达式];
 - ◆数组名的命名规则和变量名相同
 - ◆如 int a[10];

数组元素的类型上数组名 数组长度

逻辑上占一块连续的内存按顺序依次存储,数组名就是数组元素在内存中的首地址

a[0] a[1] a[2] a[3] ... a[7] a[8] a[9]

6.1.1怎样定义一维数组

定义一维数组的一般形式为:
数据类型符数组名[整型表达式];
 若整型表达式为常量表达式,则其值必须大于0
 若整型表达式包含变量,则其值必须是确定的inta[4+6]; //合法int m=3, n=10; int a[m+n]; //合法int a[-3+2], b[-1]; //不合法

6.1.2 怎样引用一维数组元素

- ▶ 在定义数组并对其中各元素赋值后,就可以引用数组中的元素
 - ◆注意: 一次只能引用数组中的某一个元素(通过下标),而不能一次引用整个数组全部元素的值
- ▶ 引用数组元素的表示形式为:
 - ◆数组名[下标]
 - ◆下标可以是整型常量、整型变量或任意整型表达式
 - ◆下标的值必须为非负整数,且在有效范围内,C语言编译器不检查下标越界的情况

```
如a[0]=a[5]+a[7]-a[2*3]; //合法
int n=5,a[10]; 合法
a[n]=20;
```

6.1.2 怎样引用一维数组元素

例6.1 对10个数组元素依次赋值为0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 要求按逆序输出。

- ▶解题思路:
 - ◆定义一个长度为10的数组,数组定义为整型
 - ◆要赋的值是从**0**到**9**,可以用循环来赋值
 - ◆用循环按下标从大到小输出这10个元素

```
#include <stdio.h>
 不建议写成i<=9
int main()
{ int i,a[10];
 使a[0]~a[9]的值
 for (i=0; i<10; i++)
 为0~9
 a[i]=i;
 for(i=9;i>=0; i--)
 先输出a[9],最后输
 出a[0]
 printf("%d ",a[i]);
 printf("\n");
 6 5 4 3 2 1
 return 0;
 a[0]a[1]a[2]a[3]a[4]a[5]a[6]a[7]a[8]a[9]
 9
 2
```

6.1.3一维数组的初始化

- > 在定义数组的同时,给各数组元素赋值
 - ◆全部元素初始化
 - •int a[10]={0,1,2,3,4,5,6,7,8,9};
 - ◆部分元素初始化
 - ●int a[10]={0,1,2,3,4};相当于
 - int a[10]={0,1,2,3,4,0,0,0,0,0};
 - ◆所有元素全部初始化为**0**
 - ●int a[10]={0,0,0,0,0,0,0,0,0,0};相当于
 - •int a[10]={0};
 - ◆定义数组时若为全部元素初始化,可以省略数组长度
 - ●int a[5]={1,2,3,4,5};可写为
 - •int a[]={1,2,3,4,5};

6.1.4一维数组程序举例

例6.2 用数组处理求Fibonacci数列问题

- ▶解题思路:
 - ◆例5.8中用简单变量处理的,缺点不能在内存中保存这些数。假如想直接输出数列中第12个数,是很困难的。
 - ◆如果用数组处理,每一个数组元素代表数列中的一个数,依次求出各数并存放在相应的数组元素中

```
#include <stdio.h>
 初始化Fib数组的
 前2个元素
int main()
{ int i; int f[20] = \{0,1\};
 完成计算Fib数组
  for(i=2;i<20;i++)
 的前20个元素
 f[i]=f[i-2]+f[i-1];
  for(i=0;i<20;i++)
 if(i>0\&\&i\%5==0) printf("\n");
 printf("%12d",f[i]);
 输出Fib数列的前20个
 元素,每5个数一行
 3
 34
 13
 21
 233
 89
 377
 987
 1597
 2584
 4181
```

例**6.3** 有**10**个地区的面积,要求对它们按由小到大的顺序排列。

> 解题思路:

- ◆排序的规律有两种:一种是"升序",从小到大;另一种是"降序",从大到小
- ◆把题目抽象为: "对n个数按升序排序"
- ◆默认排序方式:按照升序排序
- ◆必须掌握的排序方法
 - ●冒泡排序、选择排序、插入排序
- ◆冒泡排序算法

```
for(i=0;i<5;i++)
 if (a[i]>a[i+1])
 { t=a[i];a[i]=a[i+1];a[i+1]=t; }
a[0]
 8
 8
a[1]
a[2]
a[3]
a[4]
a[5]
 大数下沉,
```

```
for(i=0;i<4;i++)
 if (a[i]>a[i+1])
 \{ t=a[i];a[i]=a[i+1];a[i+1]=t; \}
a[0]
 5
a[1]
 2
a[2]
 2
 8
a[3]
 0
 0
a[4]
 9
 9
a[5]
 9
```

```
for(i=0;i<3;i++)
if (a[i]>a[i+1])
{ t=a[i];a[i]=a[i+1];a[i+1]=t; }
```

a[0]	5	4	4	4
a[1]	4	5	2	2
a[2]	2	2 4	5	0
a[3]	0	0	0	5
a[3] a[4]	8	0	8	5

```
for(i=0;i<2;i++)
if (a[i]>a[i+1])
{ t=a[i];a[i]=a[i+1];a[i+1]=t; }
```

```
a[0]
a[1]
a[2]
a[3]
a[4]
 8
a[5]
```

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

```
a[0]
a[1]
a[2]
a[3]
a[4]
a[5]
```

```
for(i=0;i<5;i++)
if (a[i]>a[i+1])
{ ......}
```

```
for(i=0;i<4;i++)
if (a[i]>a[i+1])
{ .....}
```

.

```
for(i=0;i<1;i++)
if (a[i]>a[i+1])
{ .....}
```

```
n个数
j<n-1
for(j=0;j<5;j++)
for(i=0;i<5-j;i++)
if (a[i]>a[i+1])
{ ......}
```

```
#include <stdio.h>
int main()
  int a[10], i, j;
  printf("Please input 10 numbers:\n");
  for(i=0; i<10; i++)
 scanf("%d", &a[i]);
  printf("\n");
  for(i=0; i<9; i++)
 冒泡排序核心代码
 for(j=0; j<9-i; j++)
 if(a[j]>a[j+1]){
 int t=a[j]; a[j]=a[j+1]; a[j+1]=t; }
 Please input 10 numbers:
 23 54 35 78 231 123 56 87 69 101
 The sorted numbers:
 23 35 54 56 69 78 87 101 123 231
 22
```

6.2 二维数组

队员1	队 员 2	以 员 3	以	队员5	队员6

1分队	2456	1847	1243	1600	2346	2757
2分队	3045	2018	1725	2020	2458	1436
3分队	1427	1175	1046	1976	1477	2018

float pay[3][6];

6.2 二维数组

- 6.2.1怎样定义二维数组
- 6.2.2怎样引用二维数组的元素
- 6.2.3二维数组的初始化
- 6.2.4二维数组程序举例

6.2.1怎样定义二维数组

- ➤ 二维数组定义的一般形式为 数据类型符数组名[整型表达式][整型表达式]; 如: float a[3][4],b[5][10];
- ▶ 二维数组可被看作是一种特殊的一维数组: 它的元素又是一个一维数组
- ▶ 例如,把a看作是一个一维数组,它有3个元素: a[0]、a[1]、a[2]
- ▶ 每个元素又是一个包含4个元素的一维数组
 - a[0] a[0][0] a[0][1] a[0][2] a[0][3],
 a[1] a[1][0] a[1][1] a[1][2] a[1][3],
 a[2] a[2][0] a[2][1] a[2][2] a[2][3]

逻辑上占一块

按行序依次存储

连续的内存,

6.2.2怎样引用二维数组的元素

- ▶ 同一维数组相同,只能通过下标引用二维数组的某个元素,而不能一次引用整个数组。
- ▶ 引用二维数组元素的表示形式为: 数组名[行下标][列下标] 行下标和列下标都必须是整型表达式,其值不能为负
- ▶ b[1][2]=a[2][3]/2 合法
- > for(i=0;i<m;i++)
 printf("%d,%d\n",a[i][0],a[0][i]); 合法</pre>

6.2.3二维数组的初始化

```
int a[3][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\};
int a[3][4]={{1},{5},{9}};等价于
int a[3][4] = \{\{1,0,0,0\}, \{5,0,0,0\}, \{9,0,0,0\}\};
int a[3][4]={{1},{5,6}};相当于
int a[3][4] = \{\{1\}, \{5,6\}, \{0\}\};
int a[3][4] = \{1,2,3,4,5,6,7,8,9,10,11,12\};
等价于:int a[ ][4]={1,2,3,4,5,6,7,8,9,10,11,12};
int a[][4]={{0,0,3},{},{0,10}};合法
```

6.2.4二维数组程序举例

$$a = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \longrightarrow b = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

- ▶解题思路:
 - ◆可以定义两个数组:数组a为2行3列,存放指定的6个数
 - ◆数组b为3行2列,开始时未赋值
 - ◆将a数组中的元素a[i][j]存放到b数组中的b[j][i]元素中
 - ◆用嵌套的for循环完成

```
#include <stdio.h>
int main()
{
  int a[2][3] = \{\{1,2,3\},\{4,5,6\}\}, b[3][2], i, j;
  printf("Array a:\n");
  for(i=0; i<2; i++){ 处理a的一行中各元素
 for(j=0; j<3; j++){ 处理a中某一列元素
 printf("%-6d", a[i][j]); 输出a的各元素
 printf("\n");
 Array a:
  printf("Array b:\n");
  for(i=0; i<3; i++){
 for(j=0; j<2; j++){
 b[i][j] = a[j][i]; a元素值Array
 printf("%-6d", b[i][j]);
 printf("\n");
  return 0;
```

- 例6.5 有一个3×4的矩阵,要求编程序求出其中值最大的那个元素的值,以及其所在的行号和列号。
- ▶解题思路:采用"打擂台算法"
 - ◆先找出任一人站在台上,第**2**人上去与之比武,胜者留在台上
 - ◆第3人与台上的人比武,胜者留台上,败者下台
 - ◆以后每一个人都是与当时留在台上的人比武,直到所有人都上台比为止,最后留在台上的是冠军

▶方法:

- ◆先把a[0][0]的值赋给变量max,记录行下标和列下标
- ◆max用来存放当前已知的最大值
- ◆a[0][1]与max比较,如果a[0][1]>max,则表示 a[0][1]是已经比过的数据中值最大的,把它的值赋给 max,取代了max的原值,重新记录行下标和列下标
- ◆以后依此处理,最后max就是最大的值


```
#include <stdio.h>
int main()
 int i,j,row,col,max;
 int a[3][4]=\{\{1,2,3,4\},\{9,8,7,6\},\{-10,10,-5,2\}\};
 max=a[0][0]; row=0; col=0;
 记最大值
 for (i=0;i<3;i++)
  for (j=0;j<4;j++)
 记行号
 记列号
 if (a[i][j]>max)
 { max=a[i][j]; row=i; col=j; }
 printf("max=%d\nrow=%d\n
 max=10
 colum=%d\n",max,row,col);
 row=2
 return 0;
 colum=1
```