Introduction to C Programming

Jichang Zhao jichang@buaa.edu.cn

Arrays

Objectives

- One-Dimensional Arrays
- Array Initialization
- Arrays as Function Arguments
- Two-Dimensional Arrays
- Search and Sort (8.8 补充材料不作要求,后面会部分涉及)

Introduction

Atomic variable

- variable whose value cannot be further subdivided into a built-in data type
 - Also called a scalar variable
- Data structure (aggregate data type)
 - data type with two main characteristics
 - 1. Its values can be decomposed into individual data elements, each of which is either atomic or another data structure
 - 2. It provides an access scheme for locating individual data elements within the data structure

补充: C语言有两种聚合类型,分别是array和structure

Introduction

- One of the simplest data structures, called an array
 - is used to store and process a set of values
 - all of the same data type
 - forms a logical group

Introduction

 A one-dimensional array, also called a singledimensional array and a single-subscript array, is a list of values of the same data type that is stored using a single group name

<u>Grades</u>

98

87

92

79

85

Figure 8.2

A list of grades

- To create a one-dimensional array:
 - #define NUMELS 5
 - int grades[NUMELS]; // "静态"
 - -补充:数组的类型是必需,用于计算移动偏移量
 - -补充:数组的长度是"必需"的,用于决定空间分配
 - In C, the starting index value for all arrays is 0
 - 补充: 简化了编译器对偏移量的计算
 - Each item in an array is called an element or component of the array
 - Any element can be accessed by giving the name of the array and the element's position
 - The position is the element's index or subscript
 - Each element is called an indexed variable or a subscripted variable

Figure 8.3 The code and grades arrays in memory

Figure 8.4 Identifying individual array elements

Figure 8.5 Accessing element 3

Subscripted variables can be used anywhere scalar variables are valid

```
-grades[0] = 98;
-grades[1] = grades[0] - 11;
```

Any expression that evaluates an integer may be used as a subscript

```
#define NUMELS 5
total = 0; /* initialize total to zero */
for (i = 0; i < NUMELS; i++)
  total = total + grades[i]; /* add a grade */</pre>
```

Input and Output of Array Values

 Individual array elements can be assigned values using individual assignment statements or, interactively, using the scanf() function

```
#define NUMELS 5
for(i = 0; i < NUMELS; i++)
{
 printf("Enter a grade: ");
 scanf("%d", &grades[i]);
}</pre>
```

- Be careful: C does not check the value of the index being used (called a bounds check)
- 补充: 注意下标不能超出数组的长度减1, 否则会出现未定义行为(如ba.c)

Array Initialization

- The individual elements of all global and static arrays (local or global) are, by default, set to 0 at compilation time
- The values within auto local arrays are undefined
- Examples of initializations:

```
- int grades[5] = {98, 87, 92, 79, 85};
- double length[7] = {8.8, 6.4, 4.9, 11.2};//补0
- int a[200]={0};
- int flags[1000]={[14]=48,[9]=7,[2]=29};//指示符
- char codes[6] = {'s', 'a', 'm', 'p', 'l', e'};
- char codes[] = {'s', 'a', 'm', 'p', 'l', 'e'};
- char codes[] = "sample"; /* size is 7 */
```

• 补充:用""得到的字符串是一种"特殊"的数组,末尾用 \0进行标记,因此多占用一个字节。

Array Initialization

- The **NULL** character, which is the escape sequence \0, is automatically appended to all strings by the C compiler
 - 补充:可以通过sizeof(数组名称)获取数组所占空间的大小
 - 补充: sizeof(数组) / sizeof(数组类型) 得到数组的长度

Figure 8.6 A string is terminated with a special sentinel

补充:变长数组

- 变长数组
 - variable-length array, VLA
 - C99标准支持(gcc -std=c99 source.c -o source)
 - 数组的长度可以不预先指定,在运行时再根据相关结果确定

```
- int n;
- scanf("%d",&n);
- int a[n];
- 注意: int n ,a[n]; 会产生什么错误?
```

- DEMO: vla.c
- 变长数组不能初始化

补充:复合字面量

- 复合字面量是指通过指定其包含的元素面而创建的没有名字的数组
- C99标准支持
- $-(int[]){3,0,3,4,1}$
- $-(int[10]){8,10}$
- (const int []{0,1}

Arrays as Function Arguments

- Individual array elements are passed to a function by including them as subscripted variables in the function call argument list
 - findMin(grades[2], grades[6]);
 - Pass by value
- When passing a complete array to a function, the called function receives access to the actual array, rather than a copy of the values in the array
 - findMax(grades);
 - Pass by address
 - 补充: 能够节省空间和时空成本, 避免大量数据的复制
 - 补充:同样可以使用const保护数组const char flags[5];

Arrays as Function Arguments

Arrays as function Arguments

- 数组型实参
 - 函数如何确定数组的长度?
 - 建议将长度作为另一个参数进行传递
 - return type func(array type array[], int length);
 - length一定要等于或小于实际长度
 - 将数组传递给函数时,不要在数组名后加[],如 func(a[],10);是错误的,应该是func(a,10);
 - 在数组参数声明中使用static (C99)
 - -int sum array(int a[static 3],int n];
 - 提示编译器该数组至少有3个元素
 - 编译器得以在调用函数时预先从内存中取出这些元素值,而非在函数执行时遇到实际需要这些元素时的语句时才取出
 - 对程序行为无影响, 既帮助编译器据此生成更快的指令

Two-Dimensional Arrays

 A two-dimensional array, or table, consists of both rows and columns of elements

```
int val[3][4];
补充: 注意不要写成int val[3,4];这时等同于 int val[4];
```


Figure 8.9 Each array element is identified by its row and column

Two-Dimensional Arrays

Initialization:

The inner braces can be omitted:

```
int val[NUMROWS][NUMCOLS] = \{8,16,9,52,3,15,27,6,14,25,2,10\};
```

Initialization is done in row order

Two-Dimensional Arrays


```
Initialization starts with this element  \begin{array}{c} & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\
```

补充:数组元素的定位算法

- 参考教材:P317
 - 数据元素i的地址=数据开始地址+偏移量
- 一维数组
 - -偏移量=i*单个元素的长度(字节数)
- 二维数组
 - 完整一行的长度=指定的最大列数*单个元素的长度
 - 偏移量=行索引值*完整一行的长度+列索引值*单个元素的长度

Larger Dimensional Arrays

- A three-dimensional array can be viewed as a book of data tables (the third subscript is called the rank)
 - int response[4][10][6];
 - 补充: 如何表示一张图片? 如何表示一个多特征的实体?
- A four-dimensional array can be represented as a shelf of books where the fourth dimension is used to declare a desired book on the shelf
- A five-dimensional array can be viewed as a bookcase filled with books where the fifth dimension refers to a selected shelf in the bookcase
- Arrays of three, four, five, six, or more dimensions can be viewed as mathematical n-tuples

补充:函数形参为多维数组

• 只能省略第一维的长度

```
-int sum_two_dimentional_array(int a[][LEN],
int n);
```

- LEN:列长
- -n: 行长
- static 只能用于第一维
 - 仅能用于指定行数
 - -int a[static 3][LEN]

Case Study

- Countdown Display
 - 《现代方法第2版》p125, 6; p171, 7

Homework

- 1, P298第4题
- 2, P302第2题
- 3, P306第5题 (将数组作为参数)
- 4, P311第10题
- 5, 《现代方法第2版》p127, 15(加密和解密均要实现)
- 6, 《现代方法第2版》p127, 16
- 7. 《现代方法第2版》p127, 14(终止符号也要读入)
- 8. 《现代方法第2版》p126, 9 (注意死循环)