

本章內容

- 2-1 陣列是什麼
- 2-2 一維陣列的運算:用程式處理一維陣列
- 2-3 二維陣列(矩陣)的儲存與運算
- 2-4 字串—有結束符號的字元陣列
- 2-5 陣列元素位址的計算

英雄、魔獸、怪物、武器、戰略、寶物、...,遊戲程式設計者 是如何將同類元素放在一起,在適當時機列出來讓玩家瀏覽選 擇的?

答案是使用「陣列」(Array)。遊戲程式設計者將英雄等同類元素放在陣列中,不只方便好管理,更可以在遊戲程式進行中很有效率地對這些英雄進行動作,例如改變其中某一個英雄的位置、或是列出所有英雄的生命值等。

2-1 陣列是什麼

- ◆「陣列」(Array)是由多個相同型別元素所組成的串列,這些元素共用一個名稱來表示,並且加上編號 (或稱註標,index)以區別個別的元素。
- ◆我們可以把陣列想像成一排有編號的格子,這些格子都存放相同類型的物品,例如鞋子。我們可以隨意打開某一個編號的格子,以查看裡面的內容;我們也可以把鞋子擺在某一個喜歡的鞋格內,這就是所謂的「隨機存取」(random access)。

list[0]	19
list[1]	21
list[2]	5
list[3]	115
list[4]	28

陣列的維度

- 宣告一維陣列,使用1對中括號[],定義1個維度的大小: int list[5];
- 宣告二維陣列,使用2對中括號[][],定義2個維度的大小: int list[6][5];
- 宣告三維陣列,使用3對中括號[][][],定義3個維度的大小: int list[4][6][5];

二為能區直列

int list[6][5]

此二維陣列的所有元素在邏輯上可以排成一個有6列(row,橫者為列)、5行(column,直者為行)的平面格子

笙0行	笙1行	笙2行	第3行	笙4行
77V]]	オロー	<i>7</i> 77 <i>⁴</i> []	オフィー	オファーノ

第0列	[0][0]	[0][1]	[0][2]	[0][3]	[0][4]
第1列	[1][0]	[1][1]	[1][2]	[1][3]	[1][4]
第2列	[2][0]	[2][1]	[2][2]	[2][3]	[2][4]
第3列	[3][0]	[3][1]	[3][2]	[3][3]	[3][4]
第4列	[4][0]	[4][1]	[4][2]	[4][3]	[4][4]
第5列	[5][0]	[5][1]	[5][2]	[5][3]	[5][4]

二《淮阳草列

二維陣列在邏輯上表示為平面

實體排列順序是線性的

以列為主

(row major)

以行為主

(column major)

(5,3)

(5,4)

第1列第2行:List[1][2]值是 19

第3列第1行:List[3][1]值是 25

在以列為主的對應中 list[6][5] 可以想像成有6個長度為5的一維陣列, 因為6×5的平面是由6條長度5的長條組成。

第0行 第1行 第2行 第3行 第4行

第0列	[0][0]	[0][1]	[0][2]	[0][3]	[0][4]					
第1列	[1][0]	[1][1]	[1][2]	[1][3]	[1][4]					
第2列	[2][0]	[2][1]	[2][2]	[2][3]	[2][4]	6條				
第3列	[3][0]	[3][1]	[3][2]	[3][3]	[3][4]		••	•		
第4列	[4][0]	[4][1]	[4][2]	[4][3]	[4][4]					
第5列	[5][0]	[5][1]	[5][2]	[5][3]	[5][4]					

2-2 一維陣列的運算:用程式處理一維陣列

以下是陣列的六種基本運算 (operation):

- 1. 檢索(讀出)編號為 i 的元素內含值
 - value = list[4];
- 2. 將新值 寫入 編號為 i 的元素位置

list[4] = NewValue;

- 3. 將一陣列的所有元素 輸出 到螢幕
- 4. 將一陣列的所有元素 複製 到另一陣列(陣列的複製)
- 5. 在編號 i 的位置 插入 一新元素,原來 i 和之後的元素各往後挪一個位置。如果陣列編號從 0 到 n-1,則 n-1 號元素可能將喪失
- 6. 刪除編號i的元素,原來i+1和之後的元素各往前挪一個位置。第n-1號元素變成無意義(或填入固定值)

陣列的複製

list1[i] = list2[i] i 從 0 到 7 (從 0 到 n-1)

- 1. void ArrayCopy(int list1[], int list2[], int n)
- 2. { int i;
- 3. for (i = 0; i < n; i++)
- 4. $\operatorname{list1}[i] = \operatorname{list2}[i]$;
- 5. }

陣列的輸出

陣列元素的插入

從倒數第二個資料開始(list[n-2]), 到插入點為止(list[i]) 每個元素往下移一個位置

如果只是執行 list[3] = 27; 會不會有插入運算的效果 ?為什麼?

陣列元素的刪除

從刪除點的下一個資料開始(list[i+1]), 到最後一個資料為止(list[n-1]) 每個元素往上移一個位置

2-3 二維陣列(矩陣)的儲存與運算

二維陣列可以用來儲存數學的矩陣及行列式,因此可以 用來解決諸如"解連立方程組"等線性代數問題

數學習慣表示法

資料結構示意圖

a ₀₀	a_{01}	a ₀₂	a ₀₃
a ₁₀	a ₁₁	a ₁₂	a ₁₃
a ₂₀	a ₂₁	a ₂₂	a ₂₃

矩陣的輸出

```
for (i = 0; i < m; i++) //照顧矩陣每一列

for (j = 0; j < n; j++) //照顧矩陣第i列的每一個元素

cout << A[i][j] << "";

//C: printf("%d", A[i][j]);

cout << endl; //C: printf("\n"); //印完一列要換行

}
```

i 由上而下照 顧每一列 j 由左而右照 顧每一行

a ₀₀	a ₀₁	a{02}	a ₀₃
a ₁₀	a ₁₁	a ₁₂	a ₁₃
a_{20}	a ₂₁	a ₂₂	a ₂₃

矩陣的相加

矩陣相加:對應的元素相加

特徵:C[i][j] = A[i][j] + B[i][j]

$$\begin{bmatrix} a_{00} & a_{01} & \cdot & \cdot & a_{0(n-1)} \\ a_{10} & a_{11} & \cdot & \cdot & a_{1(n-1)} \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ a_{(m-1)0} & \cdot & \cdot & a_{(m-1)(n-1)} \end{bmatrix} + \begin{bmatrix} b_{00} & b_{01} & \cdot & b_{0(n-1)} \\ b_{10} & b_{11} & \cdot & b_{1(n-1)} \\ \cdot & \cdot & \cdot & \cdot \\ b_{(m-1)0} & \cdot & \cdot & b_{(m-1)(n-1)} \end{bmatrix} m \times n$$

$$= \begin{bmatrix} a_{00} + b_{00} & a_{01} + b_{01} & \cdot & \cdot & a_{0(n-1)} + b_{0(n-1)} \\ a_{10} + b_{10} & a_{11} + b 1_{01} & \cdot & \cdot & a_{1(n-1)} + b_{1(n-1)} \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ a_{(m-1)0} + b_{(m-1)0} & a_{(m-1)1} + b_{(m-1)1} & \cdot & a_{(m-1)(n-1)} + b_{(m-1)(n-1)} \end{bmatrix} m \times n$$

$$1 \quad 2 \quad 3 \quad 0 \quad 1 \quad 2 \quad 1 \quad 3 \quad 5$$

1	2	3	
4	5	6	
7	8	9	
10	11	12	4×3

0	1	2	
3	4	5	_
6	7	8	_
9	10	11	4 × 3

1	3	5	
7	9	11	
13	15	17	
19	21	23	4 × 3

17

矩陣的相乘

$$A_{m \times n} \times B_{n \times t} = C_{m \times t}$$

 C_{00} 是 A 矩陣的第 0 列向量乘上 B 矩陣的第 0 行向量

$$c_{00} = [a_{00} \ a_{01} \ ... \ a_{0(n-1)}] \bullet \begin{pmatrix} b_{00} \\ b_{10} \\ ... \\ b_{(n-1)0} \end{pmatrix} t$$

$$= a_{00} \times b_{00} + a_{01} \times b_{10} + ... + a_{0(n-1)} \times b_{(n-1)0} \ (n個乘法)$$

$$= \sum_{k=0}^{n-1} a_{0k} \times b_{k0}$$

 C_{ij} 是A矩陣的第i列向量乘上B矩陣的第j行向量

特徵:
$$c_{ij} = \sum_{k=0}^{n-1} a_{ik} \times b_{kj}$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix} \times \begin{bmatrix} 0 & 1 & 1 & 2 \\ 4 & 0 & -1 & 3 \end{bmatrix} = \begin{bmatrix} 8 & 1 & -1 & 8 \\ 16 & 3 & -1 & 18 \\ 24 & 5 & -1 & 28 \end{bmatrix}_{3\times 4}$$

矩陣相乘: C中每個元素是兩個向量相乘(一串乘法的相加)

```
\begin{split} &for(\ i=0\ ;\ i< m\ ;\ i++\ )\\ &for(\ j=0\ ;\ j< t\ ;\ j++\ )\\ &\{ &C[i][j]=0\ ;\\ &for(\ k=0\ ;\ k< n\ ;\ k++\ )\\ &C[i][j]=C[i][j]+A[i][k]\ *\ B[k][j]\ ;\\ &\} \end{split}
```


2-4 字串

◎ 在 C/C++ 語言中,字串就是有結束符號的字元陣列

◎ 字串的結束符號是 '\0' (空字元),就是 8 個 bit 都是 0 的 byte

◎ 字串的長度計算 strlen()


```
int strlen( char S[] )
{ int len;
 for ( len = 0; S[len] != '\0'; len++);
 return ( len );
}
```

技巧是在迴圈中不斷將計數器(len)的值加1, 直到碰到空字元時就結束

◎ 字串的複製 strcpy()

呼叫 strcpy(S, name) 會將字串name的內容複製到字串 S

技巧是不斷做逐字元拷貝,直到碰到空字元就停止

◎ 字串的比較 strcmp

計數器i從這裡開始

呼叫 strcmp(S1,S2) 會將S1和S2從頭一個字元開始比起,直到分出大小、或兩者比完後完全相等為止。

```
 \begin{array}{lll} & \text{int} & \text{strcmp( char S1[], char S2[])} \\ \{ & \text{int} & \text{i} \; ; \\ & \text{for} \; (\text{i} = 0; \text{S1[i]} == \text{S2[i]}; \text{i} ++) \\ & \text{if} \; (\text{S1[i]} == \text{`\0'} \text{\&\& S2[i]} == \text{`\0'}) \\ & \text{return} \; (0); \\ & \text{if} \; (\text{S1[i]} > \text{S2[i]}) \quad \text{return} \; (-1); \\ & \text{else} & \text{return} \; (1); \\ \} \\ \end{array}
```

◎子字串的截取 substr

呼叫 substr(S1,S,5,4) 會從 S 字串的第5個字元開始截取4個字,並且放入S1字串中。

2-5 陣列元素位址的計算

宣告 int list[5];

如果每個元素大小為 len 個 bytes

		list[0] 的(起始)位址是 X
list[0]	19	
list[1]	21	——— list[1] 的位址是 X + 1 × len
list[2]	5	——— list[2] 的位址是 X + 2 × len
list[3]	115	•
list[4]	28	list[k] 的位址是 X + k × len

陣列的元素在記憶體中是連續的位置。
list[0] 是陣列 list 的頭一個元素。
list[1] 是編號 1 號元素,它緊接著 0 號元素。同樣的,
list[i+1] 的位置是緊接著 list[i] 的。

一維陣列位址計算

例2.4 int A[60];

- (1) 此陣列共佔多少位元組(假設每個整數的大小 sizeof(int) = 4)?
- (2) 若 A[0]在記憶體中的位址為 400, 則元素 A[20] 的位址為何?
- (3) 若 A[10]在記憶體中的位址為 400, 則元素 A[39] 的位址為何?
- (4) 若 A[30]在記憶體中的位址為 400, 則元素 A[9] 的位址為何?

- (1) A 陣列共佔 60 x 4 = 240 (bytes)
- (2) A[20] 的位址 = A[0] 的位址 + 位移量 = $400+(20-0)\times 4$ = 480
- (3) A[39] 的位址 = A[10] 的位址 + 位移量 = $400 + (39 10) \times 4$ = 516
- (4) A[9] 的位址 = A[30] 的位址 + 位移量 = 400 + (9 - 30) × 4 = 316

如果每個元素大小為 len 個 bytes,而且 list[0][0]的位址為 X,則:

- ◎ list[0][3] 的位址是 $X + (3-0) \times len = X + 3 \times len$
- ⑤ list[4][3] 的位址是 $X + ((4-0) \times 5 + (3-0)) \times len = X + (4 \times 5 + 3) \times len$ 因為 list[4][3] 之前有 4 整列(每列有5個元素),加 3 個元素

例2.5 二維浮點數陣列宣告為 float A[8][10], 則:

- (1) 此陣列共佔多少位元組(假設 sizeof(float) = 4)?
- (2) 若 A[0][0] 在記憶體中的位址為 100, 則元素 A[0][9] 的位址 為何?
- (3) 元素 A[6][5] 的位址為何?

答:

- (1) 陣列 A 共佔 8 × 10 × 4 = 320 (bytes)
- (2) A[0][9] 的位址 = A[0][0] 的位址 + 位移量

$$= 100 + 9 \times 4$$

$$= 136$$

在 A[0][9] 之前有 9 個元素 (A[0][0] ~ A[0][8])

(3) A[6][5] 的位址 = A[0][0] 的位址 + 位移量

$$= 100 + (6 \times 10 + 5) \times 4$$

= 360

在 A[6][5] 之前有 6 整列加 5 個元素 = 6 × 10 + 5 = 65 個元素