

C语言程序设计

- > 了解数组含义及功能
- > 理解数组变量在内存中的分配和使用方式
- > 掌握数组的定义、初始化及引用方法
- > 掌握字符数组及字符串的用法及基本操作

5.1.1 导例:如何存储和操作某班C语言课程的成绩

> 问题描述

一个班(假设有10名同学)C语言课程考试后,如何利用C程序来显示这些同学的成绩?如果有的同学的成绩统计错了,如何将它改正过来?如果有2个同学的成绩统计混淆了,如何将他们的成绩交换过来?

5.1.1 导例:如何存储和操作某班C语言课程的成绩

> 问题分析

如何存储学生成绩?

- 变量
- 数组


```
#include <stdio.h>
#define N 10
void main ()
 /*定义一维数组并初始化,长度必须为常量*/
 int score[N]=\{82,76,69,92,53,78,80,88,65,72\};
 int i, t;
 for(i=0;i<N;i++) /*显示所有学生的成绩*/
 printf("%d ",score[i]);
 printf("\n");
 score[4]=60; /*修改第5名同学的成绩*/
 t=score[1]; /*互换第2和第7名同学的成绩*/
 score[1]=score[6];
 score[6]=t;
 for(i=0;i<N;i++) /*再次显示所有学生的成绩*/
 printf("%d ",score[i]);
```


printf("%d ",score[i]);

- 数组:相同类型数据的有序集合,在内存中连续存放。
 - > 由数组名和下标惟一地确定每个数组元素
 - > 每个元素都属于同一类型
- > 一批相同类型的变量使用同一个数组变量名,用下 标来相互区分。
 - 》优点:表述简洁,可读性高;便于使用循环结构

一维数组的定义和引用

1、定义

类型名 数组名[数组长度]

数组长度为常量

类型名:数组元素的类型

数组名:数组(变量)的名称,标识符

数组长度:常量表达式,给定数组的大小

int a[10];

定义一个含有10个整型元素的数组 a

char c[200];

定义一个含有200个字符元素的数组 c

float f[5];

定义一个含有5个浮点型元素的数组 f

2、数组的内存结构

	内存地址	下标	值
int a[10];	4028	9	
	4026	8	
假设系统规定int类型占用2个	4024	7	
字节,则对于数组a,其内存	4022	6	
分配形式	4020	5	
	4018	4	
只要知道了数组第一个元素的	4016	3	
地址以及每个元素所需的字节	4014	2	
数,其余各个元素的存储地址	4012	1	
均可计算得到。	a 4010	0	

数组名是一个地址常量,存放数组内存空间的首地址。不允许被修改。

3、引用

- > 先定义,后使用
- ▶ 只能引用单个的数组元素,不能一次引用整个数组数组名[下标]

下标:整型表达式

取值范围: [0, 数组长度-1]

下标不要越界 不能使用a [10]

int a[10];

10个元素: a[0]、a[1]、····· a[9]

▶数组元素的使用方法与同类型的变量相同 scanf("%d", &a[i]); count[i]++;

temp = a[index]; a[index] = a[k]; a[k] = temp;
printf("%d ", a[i]);

区分数组的定义和数组元素的引用

定义数组

类型名 数组名[数组长度]

引用数组元素数组名[下标]

数组长度为常量

int a[10];

$$a[0] = a[9] = 0;$$

$$a[k] = temp;$$

一维数组的初始化

- 定义数组时,对数组元素赋初值 类型名数组名[数组长度] = {初值表}; int a[10] = {1,2,3,4,5,6,7,8,9,10}; a[0]=1, a[1]=2,... ··· a[9]=10
- ▶数组的初始化
 数组如果没有初始化,所有元素为随机值

针对部分元素的初始化


```
int fib[20] = {0, 1};
fib[0] = 0, fib[1] = 1, 其余元素不确定
```

→如果对全部元素都赋初值,可以省略数组长度 int a[10] = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

使用一维数组编程

数组和循环

数组下标作为循环变量,通过循环,逐个 处理数组元素

一维数组示例

- 例5-1 用数组计算fibonacci数列的前10个数,并按每行打印5个数的格式输出。1,1,2,3,5,……
- 例5-2 顺序查找法。输入5个整数,将它们存入数组a中,再输入1个数x,然后在数组中查找x,如果找到,输出相应的最小下标,否则,输出"Not Found"。
- 例5-3 输入n(n<10), 再输入n个数
 - (1) 输出最小值和它所对应的下标
- (2) 将最小值与第一个数交换,输出交换后的n个数例5-4 选择排序法。
- 例5-5 二分查找法。

例 5-1 计算fibonacci数列

用数组计算fibonacci数列的前10个数,并按每行 打印5个数的格式输出。

1, 1, 2, 3, 5, 8, 13,

用数组计算并存放fibonacci数列的前10个数

$$f[0] = f[1] = 1$$

$$f[n] = f[n-1] + f[n-2] 2 \le n \le 9$$

例 5-1 源程序

3

34

21

```
#include <stdio.h>
int main(void)
 13
  int i;
  int fib[10] = {1, 1}; /* 数组初始化 */
  for(i = 2; i < 10; i++)
 fib[i] = fib[i - 1] + fib[i - 2];
  for(i = 0; i < 10; i++) {
 printf("%6d", fib[i]);
 if((i+1)%5==0) /* 5个数换行*/
 printf("\n");
```

return 0;

5

55

例5-2在数组中查找一个给定的数

输入5个整数,将它们存入数组a中,再输入1个数x,然后在数组中查找x,如果找到,输出相应的下标,否则,输出"Not Found"。

输入: 29819

9

输出: 1

输入: 29816

7

输出: Not Found

#include <stdio.h>

例 5-2 源程序

int main(void)

return 0;

```
int i, flag, x;
int a[5];
printf("Enter 5 integers: ");
for(i = 0; i < 5; i++)
 scanf("%d", &a[i]);
printf("Enter x: ");
scanf("%d", &x);
flag = 0;
for(i = 0; i < 5; i++)
 if(a[i] == x){
 printf("Index is %d\n", i);
 flag = 1;
 break;
```

if(flag == 0) printf("Not Found\n");

Enter 5 integers: 2 9 8 1 9 Enter x: 9 Index is 1

Enter 5 integers: 29819

Enter x: 7

Not Found

例 5-2 思考(1)

```
#include <stdio.h>
int main(void)
 int i, flag, x; int a[5];
  printf("Enter 5 integers: ");
  for(i = 0; i < 5; i++)
 scanf("%d", &a[i]);
  printf("Enter x: ");
  scanf("%d", &x);
  flag = 0;
  for(i = 0; i < 5; i++)
 if(a[i] == x){
 printf("Index is %d\n", i);
 flag = 1;
 break,
  if(flag == 0) printf("Not Found\n");
  return 0;
```

去掉break语句,结果?

Enter 5 integers: 2 9 8 1 9
Enter x: 9
Index is 1
Index is 4

例 5-2 思考(2)

```
#include <stdio.h>
int main(void)
 int i, sub, x;
  int a[5];
 printf("Enter 5 integers: ");
  for(i = 0; i < 5; i++)
 scanf("%d", &a[i]);
 printf("Enter x: ");
  scanf("%d", &x);
  sub = -1;
  for(i = 0; i < 5; i++)
 if(a[i] == x)
 sub = i;
  if(sub != -1) printf("Index is %d\n", sub);
 else printf("Not Found\n");
 return 0;
```

Enter 5 integers: 2 9 8 1 9
Enter x: 9
Index is 4

例 5-3 求最小值

```
#include <stdio.h>
int main(void)
 int i, min, n;
  int a[10];
  printf("Enter n: ");
  scanf("%d", &n);
 printf("Enter %d integers: ", n);
  for(i = 0; i < n; i++)
 scanf("%d", &a[i]);
  min = a[0];
  for(i = 1; i < n; i++)
 if(a[i] < min) min = a[i];
 printf("min is %d \n", min);
  return 0;
```

Enter n: 6

Enter 6 integers: 2 9 -1 8 1 6

min is -1

虽得到了最小值,但不能 确定最小值所在下标!

输入n(n<10), 再输入n个数, 输出最小值和它所对 应的下标。

用index记录最小值对应的下标a[index]就是最小值

输出数组a

流程图

求最小值及下标

```
#include <stdio.h>
 Enter n: 6
int main(void)
 Enter 6 integers: 2 9 -1 8 1 6
 int i, index, n;
 min is -1 sub is 2
  int a[10];
  printf("Enter n: ");
  scanf("%d", &n);
  printf("Enter %d integers: ", n);
  for(i = 0; i < n; i++)
 scanf("%d", &a[i]);
  index = 0;
  for(i = 1; i < n; i++)
 if(a[i] < a[index]) index = i;
  printf("min is %d\tsub is %d\n", a[index], index);
  return 0;
```


例 5-5(2) 交换最小值

输入n(n<10), 再输入n个数,将最小值与第一个数交换,输出交换后的n个数。

用index记录最小值对应的下标 a[index]就是最小值 最小值与第一个数交换 a[index] <==> a[0]

导例5.1.2 选择法排序

利用选择排序方法将5.1.1导例中全班同学C 语言课程成绩按照从低到高的顺序排列。

下标	0	1	2	3	4	5	6	7	8	9
值	82	76	69	92	53	78	80	88	65	72
第1次:	53	76	69	92	82	78	80	88	65	72
第2次:		65	69	92	82	78	80	88	76	72
第3次:			69	92	82	78	80	88	76	72
第4次:				72	82	78	80	88	76	92
第5次:					76	78	80	88	82	92
毎6次・						70	οΛ	00	00	02

26

76 69 92 53 78 80 88 65 72

10个数(a[0]~a[9])中找最小数,与a[0]交换

- (1) 53 76 69 92 82 78 80 88 65 72 a[4] <==> a[0] 9个数(a[1]~a[9])中找最小数,与a[1]交换
- (2) 53 65 69 92 82 78 80 88 76 72 a[8] <==> a[1] 8个数(a[2]~a[9])中找最小数,与a[2]交换
- (3) 53 65 69 92 82 78 80 88 76 72 a[2] <==> a[2] 7个数(a[3]~a[9])中找最小数,与a[3]交换
- (4) 53 65 69 72 82 78 80 88 76 92 a[9] <==> a[3] 6个数(a[4]~a[9])中找最小数,与a[4]交换
- (5) 53 65 69 72 76 78 80 88 82 92 a[8] <==> a[4] 5个数(a[5]~a[9])中找最小数,与a[5]交换
- (6) 53 65 69 72 76 78 80 88 82 92 a[5] <==> a[5]

4个数(a[6]~a[9])中找最小数,与a[6]交换

- (7) 53 65 69 72 76 78 80 88 82 92 a[6] <==> a[6] 3个数(a[7]~a[9])中找最小数,与a[7]交换
- (8) 53 65 69 72 76 78 80 82 88 92 a[8] <==> a[7] 2个数(a[8]~a[9])中找最小数,与a[8]交换
- $(9)\ 53\ 65\ 69\ 72\ 76\ 78\ 80\ 82\ 88\ 92\ a[8] <==> a[8]$

- (1) 10个数 (a[0]~a[9]) 中找最小数,与 a[0] 交换
- (2) 9个数 (a[1]~a[9]) 中找最小数,与 a[1] 交换
- (3) 8个数 (a[2]~a[9]) 中找最小数,与 a[2] 交换
- (4) 7个数 (a[3]~a[0]) 中找最小数,与 a[3] 交换
- (1) n个数 (a[0]~a[n-1]) 中找最小数,与 a[0] 交换
- (2) n-1个数 (a[1]~a[n-1]) 中找最小数,与 a[1] 交换

•••••

(n-1) 2个数 (a[n-2]~a[n-1]) 中找最小数,与 a[n-2] 交换

n个数重复n-1次

外循环控制:

n 个数选择 排序共需要 n-1次

输入数组a

内循环控制:

在下标范围 [k,n-1]内找 最小值所在 位置index

选择法排序(程序段)

80

82

```
for(i = 0; i < n - 1; i + +)
 k = i; /*查找最小元素的下标*/
 for(j = i + 1; j < n; j + +)
 if( a[i]< a[k])
 k = j;
 if(k!=i) /*将a[k]和a[i]交换*/
 t = a[k];
 a[k] = a[i];
 a[i] = t;
 排序前学生成绩:
 82 76 69 92 53 78 80 88 65 72
 排序后学生成绩:
```


5.1.4导例:二分查找算法

已知某个成绩,查找该成绩在班级中的排名,即返回该成绩下标。

- 5.1.3导例顺序查找是最简单明了的一种,其查找过程就是对数组元素从头到尾的遍历过程。但是一旦数组元素量很大的情况下,其查找的效率不高。
- 二分查找是查找效率较高的一种,但前提是数组元素必须是有序的。

二分查找流程图

二分法查找 (程序段)


```
int binarySearch(int a[], int n, int x)
 int low = 0;
 int high = n - 1;
 while(low <= high)</pre>
 int mid = (low + high)/2;
 if(x==a[mid]) return mid; /*mid为x在数组中的下标*/
 else if(x<a[mid]) /*在左半边*/
 high = mid - 1;
 /*在右半边*/
 else
 low = mid + 1;
 return -1; /*没找到*/
```


例统计数字字符个数

输入一个以回车结束的字符串(少于80个字符),统 计其中数字字符的个数。

分析:

数组长度取上限80

以 '\n' 做为输入结束符

```
Enter a string: It's 512 count = 3
```

```
int count, i;
char str[80];
printf("Enter a string: ");
i = 0;
while((str[i] = getchar()) != '\n')
 i++;
str[i] = '\0';
count = 0;
for (i = 0; str[i] != '\0'; i++)
 if(str[i] <= '9' && str[i] >= '0')
 count++;
printf("count = %d\n", count);
return 0;
```


一维字符数组

- 户字符串的存储和运算可以用一维字符数组实现
- 》一维字符数组的定义、引用、初始化与其他类型的一 维数组一样。

char str[80];

定义一个含有80个字符型元素的数组str

初始化数组 t

H a p p y
t[0] t[1] t[4]

输出数组 t 的所有元素 for(i=0; i<5; i++) putchar(t[i]);

字符串的存储

char c[11]= "I am happy"; 字符串遇 '\0' 结束 第一个 '\0' 前面的所有字符和 '\0' 一起构成了 字符串 "I am happy"

'\0' 之后的其他数组元素与该字符串无关

字符串由有效字符和字符串结束符 '\0' 组成

c I a m h a p p y \0
c[0] c[1] c[10]

一维字符数组

char c[11]=" I am happy";

当用字符串初始化字符数组时,必须在定义字符数组的同时进行初始化,而不能定义完字符数组后再将字符 串赋值给字符数组

char c[11]; c="I am happy"; /*错误*/

字符串

字符串常量

用一对双引号括起来的字符序列

一个字符串结束符 '\0'

"Happy"

字符串结束符

6个字符 'H' 'a' 'p' 'p' 'y'

有效字符

字符串的有效长度:有效字符的个数

字符串与一维字符数组

字符串:一个特殊的一维字符数组

- >把字符串放入一维字符数组(存储)
- >对字符串的操作 ===> 对字符数组的操作

2. 对字符串的操作

- >把字符串放入一维字符数组(存储)
- >对字符串的操作 ===> 对字符数组的操作
 - 普通字符数组:数组元素的个数是确定的,一般用下标控制循环
 - 字符串: 没有显式地给出有效字符的个数, 只规定在字符串结束符 '\0' 之前的字符都是字符串的有效字符, 一般用结束符 '\0' 来控制循环

循环条件:s[i]!= '\0'

输出字符牌

```
for(i = 0; s[i] != '\0'; i++)
 putchar(s[i]);
for(i = 0; i < 80; i++)
 putchar(s[i]);
for(i = 0; i < len; i++)
 putchar(s[i]);</pre>
```

输出?

s | H | a | p | p | y | 10 | ? | ? |

s[0] s[1]

s[5]

3. 字符串的存储一赋值和输引。

- >把字符串放入一维字符数组(存储)
- ▶对字符串的操作 ===> 对字符数组的操作 存储

```
数组初始化
```

char s[6] = "Hello";

区分"a" 和 'a'

赋值

$$s[0]='a'; s[1]='\setminus 0';$$

或者

char s[6]= "a";

"a" 2 个字符 'a' 和 '\0'

'a' 1个字符常量

字符串的输入

字符串的存储

- ▶字符数组初始化: char s[6] = "Happy";
- ➤ 赋值: s[0] = 'a'; s[1] = '\0';
- ▶输入

'\0' 代表空操作,无法输入输入时,设定一个输入结束符将输入结束符转换为字符串结束符'\0'

5.1.6 统计字符串中字符的信息

> 问题描述

从键盘输入一个字符串,统计出该字符串中数字、大写字母、小写字母以及其他字符的数量。

> 问题分析

如何表示字符串?


```
#include <stdio.h>
 Hi, Mr Li, Are you 25 years old?
#include <string.h>
void main ()
 dig= 2 up= 4 lw= 16 other= 10
  char s[50];
  int dig=0,up=0,lw=0,other=0;
  int i,n;
 /*通过键盘给s赋值*/
  gets(s);
 /*求s的长度并赋值给n*/
  n=strlen(s);
  for(i=0;i< n;i++){
 if(s[i] > = '0' \&\& s[i] < = '9')
 /*求 s中数字的个数*/
 dig++;
 /*求 s中大写字母的个数*/
 else if(s[i]>='A' && s[i]<='Z')
 up++;
 else if(s[i]>='a' && s[i]<='z') /*求 s中小写字母的个数*/
 W++:
 /*求 s中其他字符的个数*/
 else other++;
  printf("dig= %d up= %d lw= %d other= %d\n",dig,up,lw,other);
```