C语言程序设计

Lec 5 数组

引言

简单问题: 求4个整数的最大值

- ⇔ 如何表示4个整数? → 用4个整数变量

```
int main(){
  int a1=75,a2=78,a3=91, a4=80;
  int max=a1;
  if( a2>max ) max=a2;
  if( a3>max ) max=a3;
  if( a4>max ) max=a4;
  printf("max=%d\n", max);
  return 0;
}
```

引申: 求n(n>100)个整数的最大值

♥ 如果仍然采用前面的方法存在什么问题?

```
int main(){
 多个整数变量
 int a1=80,a2=75,...,an=88;
 表示繁琐
 int max=a1;
 if( a2>max ) max=a2;
 用于比较的
 if(a3>max) max=a3;
 代码冗长
 if(an>max) max=an;
  printf("max=%d\n", max);
  return 0;
```


解决前面问题的思路:

- ♥将n个同类型变量以整体的形式表示
- *能够以简单的方式访问整体中的每个元素
- ⇔已具备的知识
 - 每个变量在内存中都有对应的地址,知道该地址就可以访问变量: int a=3; &a
 - □ 每个变量占据的内存大小只取决于变量类型

一种可能的解决方式

- ⇔假设n个同类型变量在内存中连续 存放,依次编号为0,1,2,...n-1
- ⇔已知第一个变量的内存地址为a
- ⇔每个变量占据的内存大小为SIZE

•

任意一个编号为/的变量对应的 地址a_i可以通过以下公式计算:

$$a_i = a + i \times SIZE$$

需要解决的问题

- ♥如何才能让一组同类型变量连续存放?
- ◆第一个变量的地址如何得到?
- ◆ 能否直接通过编号引用任意一个变量,而将变量地址计算及通过地址访问变量的操作隐含在编号中?

解决以上问题需要引入一个新的概念——数组

主要内容

- ⇔数组定义和使用
- 二维和多维数组
- *字符数组和字符串

5.1 数组定义和使用

demo_5_array.c

定义数组的方法

- 语法:元素类型 数组名称[元素个数];
 - □ 元素类型可以是任意类型
 - 對 数组名称(数组变量)必须是合法标识符
 - 数组元素个数必须是常量表达式[注]

// 包含 100 个实数元素的数组 float score[100];

// 包含 20个字符元素的数组 char name[20]; int n=100; float a[n];

在099标准中允许用变量作为数组元素个数,但不支持099的编译器上出现编译错误。VC6.0不支持

数组在内存中的实现

- ◆ 数组名是一个内存地址(不可修改), 称为数组 首地址
- ◆ 数组元素从首地址开始连续存放

int a	a[5	5];	
地址		数组元素	
0x1000	→	?	第1个元素
0x1004		?	第2个元素
0x1008		?	第3个元素
0x100C		?	第4个元素
0x1010		?	第5个元素

取数组首地址的三种方法

- ·取数组名对应的值a
- ·取数组名的地址&a
- •取第一个元素的地址&a[0]

数组不能整体赋值

int a[8],b[8];

a=b; //错误

demo_5_array.c

访问数组元素

- ❖ 访问数组元素的方法:数组名[下标]
 - 数组下标从0开始计数,最后一个元素下标是数组大小-1: a[0] a[10] a[n-1] a[5]=4;
 - □ 下标可以是常数、变量和表达式,但计算结果必须是整数: a[3] a[i] a[i*2]=5 错误: a[2*3.3]
- ◆ 每个数组元素都是一个变量,可以赋值或取值

通过数组名和下标引用数组元素的本质是:

 $&a[i] = a + i \times sizeof(a[0])$

```
int a[5],i;
a[4]=0;
for(i=0;i<4;i++){
 a [i] = i;
 a[4] += a[i];
}</pre>
```


C语言数组的特性带来的问题

◆C语言数组通过下标来计算元素的地址, 但并未限制下标不能超出元素个数

```
int a[4],i;
a[4]=4;
for( i=0; i<8; i++)
a [i] = i;</pre>
```


当数组下标大于等于数 组元素个数时,编译不 会出错,但运行时通常 会出现内存访问错误

Note: 数组越界是程序中容易出Bug的地方,一定注意

数组初始化

- ◆ 数组元素和变量一样应该先初始化才能使用
- ◆ 方法1: 先定义数组,然后用循环初始化 每个元素


```
int a[4],i;
for( i=0; i<4; i++)
a[i] = i;</pre>
```

数组初始化

⇔方法2: 在定义数组时指定元素的初始值

□ 格式: 所有初值用大括号包围, 逗号分隔

数组大小和初值 个数相同时,一 一对应初始化

元素用0初始化

数组初始化

- ♥初始化数组时易犯的错误
 - ፱ 使用方法1时,数组下标越界

፱ 使用方法2时初值个数大于数组元素个数

例1: 求100个整数的最大值

```
//不使用数组的程序
 //使用数组的程序
 int main(){
int main(){
 表示多
 int a[100]={/*初值*/};
  int a1=80,a2=75,...,a100=88;<
 个整数
 int max=a[0],i;
  int max=a1;
  if(a2>max) max=a2;
  if(a3>max) max=a3;
 for(i=1;i<100;i++)
 用于比较。
 if( a[i]>max ) max=a[i];
 的代码
  if( a100 > max ) max = a100;
  printf("max=%d\n", max);
 printf("max=%d\n", max);
  return 0;
 return 0;
```

例2: 计算Fibonacci数列的前40项

$$F(n) = \begin{cases} 1 & n=0 & F(0)=1 \\ 1 & n=1 \Longrightarrow F(1)=1 \\ F(n-1)+F(n-2) & n>1 \end{cases}$$

$$F(n) = F(n-1)+F(n-2) & n>1$$

如果把圆括号换成方括号?

这其实就是 数组的表示 方式

例2: 计算Fibonacci数列的前40项

```
int main(){
  int F[40]={1,1}; // F(0)=1, F(1)=1
  int i;
  for(i=0; i<40; i++){
 if( i>1 ){ // i>1时,F(i)=F(i-1)+F(i-2)
 F[i] = F[i-1] + F[i-2];
 printf("F (%d)=%d\n", i, F[i] ); //输出F(i)
  return 0;
```

例3: 输入100个学生的成绩,按从低到高排序后输出

- ◆ 100个学生成绩可以用一个具有100个元素 的数组表示
- ⇔排序的方法?
 - □ 选择排序、起泡排序
 - □ 快速排序、归并排序、堆排序

(1)选择排序算法

◆第一趟在n个元素中选取最小元素作为有序序列的第一个元素,第二趟在n-1个元素中选取最小元素作为有序序列的第二个元素,第i趟在n-i+1个元素中选取最小的元素作为有序序列中的第i个元素。

ŋ-1 //对数组进行选择排序 0 int a[100]; min=i min int n=100; //数据量 10 int i=0,k=0; //循环变量 n-1 i+1n-2 int t=0; //用来交换的临时变量 int min=0; //用来记录最小值 n for(i = 0; i < n-1; i++) { //i<=n-2; 也行 for(k = i+1, min = i; k < n; k++)找n-i个元素中最小 值对应的下标j if (a[k] < a[min]) min = k;**if** (**min** != **i**) { 如果最小值不是i元素,则 将a[i]和a[j]交换 t=a[i];a[i]=a[min];a[min]=t;

}

demo_5_sort.c

(2) 起泡排序算法

◆ 起泡排序(Bubble Sorting)的基本思想是:将相邻位置的元素进行比较,若为逆序则交换之。若在一趟排序过程中没有进行过交换记录的操作,则整个排序过程终止。

↓ n-i+1

无序序列R[1..n-i+1]

有序序列 R[n-i+2..n]

比较相邻记录,将值最大的元素交 换到 n-i+1 的位置上

第 i 趟起泡排序

无序序列R[1.. n-i]

有序序列 R[n-i+1..n]

起泡排序过程示例

	U	1	Z	3	4	3	O	/
初始数组:	49	38	65	97	76	13	27	49*

第六趟排序后: 13 27 38 49 49* 65 76 97

n个数, 最不理想 情况下需 要翻:n-1

if(a[j] > a[j+1])

change =1;

t = a[j]; a[j] = a[j+1]; a[j+1] = t;

排序算法应用

◆ 例1: 写一个程序,对给定的整数序列排序,然后求排序后序列的中位数。(一个有序序列的中位数是序列中间位置上的数,如果该序列长度为偶数,则中位数取中间两个数的平均值向下取整)。

步骤:

- 1. 输入数据保存到一维数组
- 2. 对数组排序
- 3. 求中位数

数组搜索

- ◆ 搜索一个数组以确定一个特定数值的位置
- (1) 假定目标还没找到。
- (2) 从首个数组元素开始。
- (3) 在目标还未找到,并且还有数组元素未搜索到时,

重复进行以下操作

如果目前的元素与目标匹配设置一个标志、结束搜索。

否则

前进到下一个数组元素。

数组搜索

```
int main(){
  int a[10]={ /*数组元素初值...*/ };
  int target=50;
  int found=0; //搜索标志
  int i; //循环变量
  for(i=0; i<10 && !found; i++){
 if( a[i]==target ) found=1;
  if(found)
 printf("target found, pos=%d\n", i-1 );
  else
 printf("target not found\n");
 西安电子科技大学计算机学院
```


数组搜索

♥折半(二分)搜索

■ 在有序数组上的快速搜索方法

- (1) 设low是第一个数组元素的下标, high是最后一个数组元素的下标, found为假。
- (2) 只要low不大于high, 且目标值尚未找到, 就重复下列步骤。
 - (3) 设mid是在low和high之间的中间元素的下标。
 - (4) 如果mid处的元素是目标值。 将found设为真, index设为middle。

否则如果mid处的元素大于目标值。 将high设为mid - 1。

否则

将low设为mid + 1。

target=23, low=0, high=7, mid=3

target=23, low=0, high=2, mid=1

target=23, low=2, high=2, mid=2

target 等于 a[mid],结束搜索,搜索成功

折半(二分)搜索:搜索失败的例子

target=55, low=0, high=7, mid=3

折半(二分)搜索:搜索失败的例子

target=55, low=4, high=7, mid=5

折半(二分)搜索:搜索失败的例子

target=55, low=6, high=7, mid=6

折半(二分)搜索:搜索失败的例子

target=55, low=7, high=7, mid=7

折半(二分)搜索:搜索失败的例子

target=55, low=7, high=6

low>high,结束查找,查找失败

```
int main() {
 demo 5 half search.c
 int a[10]={ /*数组元素初值...*/ };
 int target=50;
 int found=0; //搜索标志
 int low=0,mid; high=n-1;
  while (low<=high&&!found) {
 mid=(low+high)/2;
 if (a[mid]==target) found=1;  //查找成功
 else if (target<a[mid]) high=mid-1; //下一次到前半区查找
 //下一次到后半区查找
 else low=mid+1;
 if(found)
 printf("target found, pos=%d\n", mid);
 printf("target not found\n");
 else
 return 0;
```

书写

练习

□ 编写程序将数组x中的整数以相反顺序复制到数组y中(也就是y[0]中保存x[n-1], ..., y[n-1]中保存x[0])

5.2 二维和多维数组

- ◆ 一维数组处理线性结构
- 二维数组可以处理矩阵
 - ™ 例如一幅200×300的图像
 - ☑ 一个行列式
- ◆ C语言对二维数组的表示
 - □ 内存是一维线性编址,没有行列 的概念
 - □ C语言将二维数组的一行作为一 个一维数组,二维数组就是连续 多个一维数组
 - 多维数组以此类推

300

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

C语言对二维数组的表示

二维数组初始化

⇔方法1:按行初始化

int
$$a[2][3] = \{\{1,2,3\}, \{4,5,6\}\}$$

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

每一对大括号内是一行的初值,初值个数不足时用0初始化

int a[2][3]={{1,2,3}}}
$$a = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 0 & 0 \end{bmatrix}$$

int
$$a[2][3] = \{\{1,2\}, \{4,5\}\}$$

$$a = \begin{vmatrix} 1 & 2 & 0 \\ 4 & 5 & 0 \end{vmatrix}$$

二维数组初始化

⇔方法2:将二维数组当作一维数组初始化

int
$$a[2][3] = \{1,2,3,4,5,6\}$$

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

int
$$a[2][3] = \{1,2,3,4\}$$

$$a = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 0 & 0 \end{bmatrix}$$

大括号内是整个二维数组的初值,按照行 序依次赋值,初值个数不足时用0初始化

二维数组初始化

⇔方法3: 省略第一维大小

int a $[[3] = \{1,2,3,4,5,6\}$

int a
$$[3] = \{\{1,2,3\},\{4,5\}\}$$

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

$$a = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 0 \end{bmatrix}$$

定义二维数组时,如果有初值,可以省略第一维大小(行数)不能 省略第二维大小(列数),行数根据初始值个数计算 定义二维数组时,如果没有初值,第一维大小(行数)和第二维大小(列数)都不能省略

- 用行下标和列下标引用单个元素,行列下标都从0开始计数
 - a[i][j]表示二维数组 a的i行j列的元素
- ◆ 示例1: 求一个方阵 的主对角线之和

demo 5 multi array.c

```
int a[3][3]={...};
int sum=0,i;
for( i=0; i < 3; i++){
 sum += a[i][i];
}</pre>
```

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}$$

☆ 示例: 图像的

灰度直方图

一幅n×m的灰度图像可以用一个二维矩阵表示, 矩阵中的每个元素表示 对应像素的灰度值。

"灰度直方图"以图像中每种灰度级的象素个数来反映图像中每种灰度出现的频率

☆ 示例: 图像的 灰度直方图

一幅n×m的灰度图像可以用一个二维矩阵表示, 矩阵中的每个元素表示 对应像素的灰度值。

"灰度直方图"以图像中每种灰度级的象素个数来反映图像中每种灰度出现的频率

```
int main(){
  int img[256][256],a[256]={0};
  int m,n,k,i,j;
  scanf("%d %d %d",&m,&n,&k);
  for(i=0;i<n;i++){
 for(j=0;j<m;j++){
 scanf("%d",&img[i][j]);
 a[ img[i][j] ]++;
  for(i=0;i<k;i++){
 printf("%d %d\n",i,a[i]);
  return 0;
```


☆ 示例3: 请写一个程序,找出给定矩阵的马鞍点。若一个矩阵中的某元素在其所在行最小而在其所在列最大,则该元素为矩阵的一个马鞍点,如果找到输出对应的行和列,找不到输出"no"。

 11
 13
 121

 407
 72
 88

 23
 58
 1

 134
 30
 62

马鞍点,行为1,列为1

思路: 先找出每行最小值及 其列下标, 然后检查该值是 不是对应列上的最大值, 是 则输出行列坐标, 否则看下 一行, 直到所有行检查完

示例3伪代码

demo_5_multi_maan.c

```
for(row=0;row<行数;row++){ //外层循环处理每一行
  找到一行的最小值对应的列下标col. 可以用循环完成
  当前行中值最小的元素是a[row][col]
  for(i=0;i<行数;i++){ //内层循环处理一列
 判断a[row][col]是不是这一列a[i][col]中最大的值
 if(是马鞍点){
 输出行列坐标
 马鞍点个数递增
if(马鞍点个数==0)输出"no"
 西安电子科技大学计算机学院
```


5.3 字符数组和字符串

- ◆文字处理是应用程序中一个常用的功能
- ◆ 字符数组就是元素类型是字符的数组
 - 定义方式和普通数组一样
 - **使用方式和初始化方式也一样**

char name[20]={'L', 'g', 'x'};

字符数组name的其余元素用数值0初始化,不是字符'0',这个0对字符串而言有特殊意义

字符串结束符: '\0', 数值 0

char name[10]={'1', '2', '3', '4', '5', '6', '7', '8', '9'};

"123456789"

49 50 51 52 53 54 55 56 57 0

"1234567891"

49 50 51 52 53 54 55 56 57 49

"1234567890"

 49
 50
 51
 52
 53
 54
 55
 56
 57
 48

"123"

49 50 51 0 53 54 55 56 57 48

'\0',

demo_5_string.c

从键盘输入一行字符,保存到字符数组中

```
#include <stdio.h>
int main(){
 char line[80]=\{0\}; //如果不初始化为0会导致什么结果?
 int i;
  for(i=0;i<80;i++){
 scanf("%c",&line[i]); //输入一个字符
 if(line[i]=='\n')break; //输入字符是换行符时结束输入
  printf("%s",line);
  return 0;
```


字符串的本质

- ♥字符串是一个字符数组加结束标志('\0')
 - ☎ 定义字符串就是定义一个字符数组
 - □ 字符串用字符数组存储
 - ☑ 字符串存储空间比实际字符个数多1
 - □ 结束标志是为了知道字符串什么时候结束
 - 字符串长度是字符数组中第一个结束标志前 的字符个数
 - 字符串长度可能小于字符数组大小
 - 字符数组中没有结束标志时,长度不确定

字符串初始化

```
char name[5]={'C','h','i','n','a'};
数组大小为5,缺少结束标志'\0',不能当作字符串使用
```

```
char name[]={'C','h','i','n','a'};
```

数组大小为5,缺少结束标志'\0',不能当作字符串使用

字符串初始化

♥ 方法2: 用双引号括起来的字符串常量初始化

```
char name[20] = "China";
```

数组大小为20,字符串长度为5,其余字符初值为'\0'

```
char name[] = "China";
```

数组大小为6,字符串长度为5,自动添加结束标志'\0'

```
char name[5] = "China";
```

数组大小为5,没有结束标志'\0',不能当作字符串使用

demo_5_copystring.c

字符串使用示例

◆ 示例1: 写一个程序,将一个字符串复制到一个字符数组里(同样做成字符串)。

```
int main() {
 char dst[100], src[]="hello,world";
 int i = 0;
 while ( src[i] != '\0' ) {
 dst[i] = src[i];
 ++i;
 }
 dst[i] = '\0'; //添加结束标志
 return 0;
```

将字符串src中的字符复制 到字符数组dst中,形成一 个字符串,要求dst足以容 纳src所有字符和结束标志

demo_5_copystring.c

字符串使用示例

♥ 示例1的其他实现方式。

```
int main () {
 char dst[100], src[]="hello,world";
 int i = 0;
 while ( (dst[i] = src[i])!= '\0' ) ++i;
 return 0;
}
```

```
int main () {
 char dst[100], src[] ="hello,world";
 int i = 0;
 while ( dst[i] = src[i] ) ++i;
 return 0;
}
```

这两个简化版本利用 赋值表达式的值作为 循环结束条件

demo_5_str2int.c

字符串使用示例

□ 示例2: 写一个程序将字符串转换为整数,例如将字符串"12345"转换为整数12345

如果要转换其他进制的数,只需将base改为对应的进制即可

