千锋嵌八式学院 embedtrain.org

千锋嵌入式学院C语言培训

数组专题

提纲

- 1.一维数组定义
- 2.一维数组用法和注意事项
- 3.一维数组总结
- 4.二维数组定义
- 5.二维数组用法和注意事项

数组的引进

- 数组是相同类型变量的有序集合。
- 一个数组里集合了多个数据对象,这些数据对象被称为数组中的元素。
- 数组中的每一个元素都属于同一种数据类型,它们用一个统一的数组名称和下标(元素在数组中的位置)来唯一确定。
- 数组也是变量。需要先定义后引用。

数组举例:

int a[6];

- 上面定义了一个整型数组。
 - 。数组名称为a
 - 。数组中有6个整型变量
 - 。数组中的6个基本元素为:
 - a[0], a[1], a[2], a[3], a[4], a[5].
 - 上面方括号中的0~5是数组下标,表明各个元素在数组中的位置。

定义一维数组时,说明几点:

- 1. "数据类型名"可以是任意的数据类型。
- 2. "数组名"必须是合法的标识符。
- 3. "常量表达式"表示数组长度(即数组中的元素个数),一定要用方括号括起来,且里面不允许包含变量。
- 4. 一维数组中每个元素只有一个下标,并且第一个元素的下标为"0",最后一个元素的下标 为"数组长度减1"。

用法和常见错误

错误:数组相互赋值

int a[5] = { 4, 3, 2, 1 }; // 定义数组a

int b[5] = a; // 错误,把数组a赋值给数组b

一维数组的引用

- 引用格式:数组名[下标表达式]
- ▶ 说明:
 - 。"下标表达式"的值必须是一个整型的量。
 - 对于所引用的数组元素,使用方法和前面学过的简单数据类型变量使用方法相同,包括取地址等运算。
 - 。C语言没有语法结构能同时引用数组的所有元素,只能 一个一个的引用每一个数组元素。

从键盘输入5个整数,将它们反序输出。

```
int main(void)
 int i:
 int nums[5]:
 for(i=0:i<5:i++)
 scanf ("%d", &nums[i]);
 for(i=4;i>=0;i-)
 printf("%5d", nums[i]);
 return 0:
```

一维数组的初始化

初始化,即赋初值。C语言允许定义数组时直接对数组进行初始化。

一般形式:

类型说明符 数组名[常量表达式] = {数值表};

举例:

float var[8]={0.1, 1.2, 2.6, 3.5, 4.3, 5.5, 3.5, 5.5}; int a[5]={2, 3, 4, 5, 6};

初始化时,各元素的值要顺序放在一对花括号里面,各元素值之间用逗号间隔。

说明

当花括号中的数值表中的数据个数少于数组定义中的 元素个数时,C语言将这些数据方别赋给数组的前几个 元素,其余数组元素自动被初始化为0。

当对数组元素赋初值时,可省略数组长度。 例如:

> float var[]={0.1, 1.2, 2.6, 3.5, s 4.3, 5.5, 3.5, 5.5};

int a[]={2, 3, 4, 5, 6};

系统将认为数组的元素个数就是后面初始化时所 提供的数据的个数。 为数组中若干元素赋相同初值时,要注意不能 随意简化。

例如:

float var[8]={ 0.1, 0.1, 0.1, 0.1, 0.1, 0.1,

5.5, 3.5, 5.5};

不能简化为:

float var[8]={ 0.1*5, 5.5, 3.5, 5.5};

否则,系统将认为数组中的各元素的值分 别为:

var[0]=0.1*5 , var[1]=5.5 , var[2]=3.5 , var[3]=5.5 , var[4]=0 , ,

关于排序 程序设计中的常见算法

- **▶选择法**
- ▶冒泡法
- **>....**

用选择法对10个整数按照从小到大的顺序排列

从所有的数中找出最小的一个,将其放在最前面;接着在余下的数中找出最小的一个,将其放在第二位,依次类推,数列由前往后逐渐成型。

下面以6个数(8、6、5、4、3、1)为例,用图示说明。

选择法第一轮: 先找出序列中最小的一个。

选择法第二轮:找出余下序列中最小的一个。


```
Inc main (void)
 int num[10];int i,j,temp;
 printf("Please input 10 numbers:\n");
 for(i=0;i<10;i++) scanf("%d",&num[i]);
 for(i=0;i<10;i++)
 for (j=i;j<10;j++)
 if (num [j] < num [i])
 temp=num[i];
 num[i]=num[j];
 num[j]=temp;
 printf("The sorted numbers:\n");
 for(i=0;i<10;i++)
 printf("%4d", num[i]);
 return 0;
```

用冒泡法对10个整数排序(从小到大)

思路

对相邻两个数进行比较,将较小的调到前面,两两比较一轮之后,最大的一个数被放置在最后面;接着从头开始重复执行以上操作,次大的数被放置在倒数第二位,依次类推,数列由后往前逐渐成型。

- 盲泡法的核心: 小数上浮,大数下沉。
- 冒泡法第一轮: 使最大的数放在最后一个位置上

图7.3 冒泡法(第一轮比较)

```
t main()
{
 int num[10];int i,j,temp;
 printf("Please input 10 numbers:\n");
 for(i=0;i<10;i++) scanf("%d",&num[i]);
 for(i=0;i<10;i++)
 for (j=0; j<10-i; j++)
 if (num [j]>num [j+1])
 temp=num[j];
 num[j]=num[j+1];
 num[j+1]=temp;
 printf("The sorted numbers:\n");
 for(i=0;i<10;i++)
 printf("%4d",num[i]);
 return 0;
```

二维数组的定义

)二维数组定义的一般形式:

数据类型名 数组名[常量表达式1][常量表达式2];

▶例如:

```
double a [3] [3], b [2] [2]; int f [2] [3];
```


▶ 二维数组可以理解为特殊的一维数组。如 int a[3][4],可以理解为数组a有3个元素。但每个元素又是一个一维数组。

源自清华 值得信赖

二维数组

二维数组在内存中的存放。存放原则是"按行存放"。即先存放第一 行再依次存放第二行…

二维数组的初始化

方法1:直接赋初值。适用于数据较少时。

)将数组元素的所有初始值都写在一个花括号内,由编译系统按照数组元素在内存中存放的顺序对各元素赋初值。

▶ 例如:

int num[3][4]={11, 2, 23, 4, 51, 6, 7, 8, 92, 10, 0, 12};

方法2: 分行为二维数组赋值。适用于每一行的初始值个数少于每一行中的数组 元素个数时。

例如:

每一行中后面的剩余元素被自动赋值为0!

二维数组

▶ 二维数组的初始化 可以写在一个大括号中集中初始化:

例如: int a[3][2] = { 0, 1, 2, 3, 4, 5};

也可以部分初始化:

如: int a[3][4] = {{1}, {5}, {9}};

int $a[3][4] = \{\{1\}, \{0, 6\}, \{0, 0, 11\}\};$

二维数组的长度不能随意省略,必须遵守如下规则

- 使用第一种方式,只有当为二维数组的所有元素赋初值时,所定义数组的第一维的长度才可以省略。
- ▶例如:

int num[][4]= $\{11, 2, 0, 0, 51, 6, 7, 0, 92, 10, 0, 12\};$

- 使用第二种方式,无论是为二维数组的所有元素赋初值,还是为二维数组的部分元素赋初值,定义数组时都可以省略第一维的长度。
- 无论采用上述哪一种方式为二维数组 元素赋初值,在定义数组时第二维的 长度都绝对不可以省略。

二维数组

二维数组的初始化 如果已经对所有元素进行了赋值。可以省略数组的行数。但不能省略列 数。

二维数组

二维数组的引用

格式: 数组名[下标][下标]。但注意千万不要越界访问!如:

int a[3][4]

可以引用a[0][3],但是不能引用a[0][4].

可以引用a[2][3],但是不能引用a[3][3].

行跟列都不能越界!

作业

- 用二维数组来写一个简单的描雷程序
- 用5*5的二维数组表示地图
- ▶ 随机生成有雷的位置
- 玩家从键盘输入一个坐标
- 如果这个位置上无雷,就显示出上下左右总雷数
- ▶ 获胜: 玩家把非雷位置全部探测出来
- 失败:玩家触雷