李文周的博客

JPG程序员/全栈开发 -- 专注互联网技术,相信代码改变世界。Go语言学习QQ群: 645090316 公众号: 李文周

首页 归档 关于

Go语言基础之切片

2017年6月19日 | Golang | 14982 阅读

本文主要介绍Go语言中切片 (slice) 及它的基本使用。

引子

因为数组的长度是固定的并且数组长度属于类型的一部分, 所以数组有很多的局限性。 例如:

```
func arraySum(x [3]int) int{
 sum := 0
 for _, v := range x{
 sum = sum + v
 }
 return sum
}
```

这个求和函数只能接受 [3]int 类型,其他的都不支持。再比如,

```
a := [3]int{1, 2, 3}
```

数组a中已经有三个元素了,我们不能再继续往数组a中添加新元素了。

切片

切片(Slice)是一个拥有相同类型元素的可变长度的序列。它是基于数组类型做的一层封装。它非常灵活,支持自动扩容。

切片是一个引用类型,它的内部结构包含地址、长度和容量。切片一般用于快速地操作一块数据集合。

切片的定义

声明切片类型的基本语法如下:

```
var name []T
```

其中,

- name:表示变量名
- T:表示切片中的元素类型

举个例子:

```
func main() {
 // 声明切片类型
 var a []string
 //声明一个字符串切片
 var b = []int{}
 //声明一个整型切片并初始化
 var c = []bool{false, true} //声明一个布尔切片并初始化
 var d = []bool{false, true} //声明一个布尔切片并初始化
 fmt.Println(a)
 //[]
 fmt.Println(b)
 //[]
 fmt.Println(c)
 //[false true]
 fmt.Println(a == nil)
 //true
 fmt.Println(b == nil)
 //false
 fmt.Println(c == nil)
 //false
 // fmt.Println(c == d) //切片是引用类型,不支持直接比较,只能和nil比较
}
```

切片的长度和容量

切片拥有自己的长度和容量,我们可以通过使用内置的 len() 函数求长度,使用内置的 cap() 函数求切片的容量。

切片表达式

切片表达式从字符串、数组、指向数组或切片的指针构造子字符串或切片。它有两种变体:一种指定low和high两个索引界限值的简单的形式,另一种是除了low和high索引界限值外还指定容量的完整的形式。

简单切片表达式

切片的底层就是一个数组,所以我们可以基于数组通过切片表达式得到切片。 切片表达式中的 low 和 high 表示一个索引范围(左包含,又不包含),也就是下面代码中从数组a中选出 1<=索引值<4 的元素组成切片s,得到的切片 长度=high-low ,容量等于得到的切片的底层数组的容量。

```
func main() {
 a := [5]int{1, 2, 3, 4, 5}
 s := a[1:3] // s := a[low:high]
 fmt.Printf("s:%v len(s):%v cap(s):%v\n", s, len(s), cap(s))
}
```

输出:

```
s:[2 3] len(s):2 cap(s):4
```

为了方便起见,可以省略切片表达式中的任何索引。省略了 low 则默认为o;省略了 high 则默认为切片操作数的长度:

```
a[2:] // 等同于 a[2:len(a)]
a[:3] // 等同于 a[0:3]
a[:] // 等同于 a[0:len(a)]
```

注意:

对于数组或字符串,如果 0 <= low <= high <= len(a) ,则索引合法,否则就会索引越界 (out of range) 。

对切片再执行切片表达式时(切片再切片), high 的上限边界是切片的容量 cap(a) ,而不是长度。**常量索引**必须是非负的,并且可以用int类型的值表示;对于数组或常量字符串,常量索引也必须在有效范围内。如果 low 和 high 两个指标都是常数,它们必须满足 low <= high 。如果索引在运行时超出范围,就会发生运行时 panic 。

```
func main() {
 a := [5]int{1, 2, 3, 4, 5}
 s := a[1:3] // s := a[low:high]
 fmt.Printf("s:%v len(s):%v cap(s):%v\n", s, len(s), cap(s))
 s2 := s[3:4] // 索引的上限是cap(s)而不是len(s)
 fmt.Printf("s2:%v len(s2):%v cap(s2):%v\n", s2, len(s2), cap(s2))
}
```

输出:

```
s:[2 3] len(s):2 cap(s):4
s2:[5] len(s2):1 cap(s2):1
```

完整切片表达式

对于数组,指向数组的指针,或切片a(注意不能是字符串)支持完整切片表达式:

```
a[low : high : max]
```

上面的代码会构造与简单切片表达式 a[low: high] 相同类型、相同长度和元素的切片。另外,它会将得到的结果切片的容量设置为 max-low 。在完整切片表达式中只有第一个索引值 (low) 可以省略;它默认为o。

```
func main() {
 a := [5]int{1, 2, 3, 4, 5}
 t := a[1:3:5]
 fmt.Printf("t:%v len(t):%v cap(t):%v\n", t, len(t), cap(t))
}
```

输出结果:

```
t:[2 3] len(t):2 cap(t):4
```

完整切片表达式需要满足的条件是 0 <= low <= high <= max <= cap(a) , 其他条件和简单切片表达式相同。

使用make()函数构造切片

我们上面都是基于数组来创建的切片,如果需要动态的创建一个切片,我们就需要使用内置的 make() 函数,格式如下:

```
make([]T, size, cap)
```

其中:

- T:切片的元素类型
- size:切片中元素的数量
- cap:切片的容量

举个例子:

上面代码中 a 的内部存储空间已经分配了10个,但实际上只用了2个。 容量并不会影响当前元素的个数,所以 len(a) 返回2, cap(a) 则返回该切片的容量。

切片的本质

切片的本质就是对底层数组的封装,它包含了三个信息:底层数组的指针、切片的长度(len)和切片的容量(cap)。

举个例子,现在有一个数组 a := [8]int{0,1,2,3,4,5,6,7} ,切片 s1 := a[:5] ,相应示意图如下。

切片 s2 := a[3:6] , 相应示意图如下:

判断切片是否为空

要检查切片是否为空, 请始终使用 len(s) == 0 来判断, 而不应该使用 s == nil 来判断。

切片不能直接比较

切片之间是不能比较的,我们不能使用 == 操作符来判断两个切片是否含有全部相等元素。 切片唯一合法的比较操作是和 nil 比较。 一个 nil 值的切片并没有底层数组,一个 nil 值的切片的长度和容量都是o。但是我

们不能说一个长度和容量都是o的切片一定是 nil , 例如下面的示例:

所以要判断一个切片是否是空的, 要是用 len(s) == 0 来判断, 不应该使用 s == nil 来判断。

切片的赋值拷贝

下面的代码中演示了拷贝前后两个变量共享底层数组,对一个切片的修改会影响另一个切片的内容,这点需要特别注意。

切片遍历

切片的遍历方式和数组是一致的,支持索引遍历和 for range 遍历。

```
func main() {
 s := []int{1, 3, 5}

 for i := 0; i < len(s); i++ {
 fmt.Println(i, s[i])
 }

 for index, value := range s {
 fmt.Println(index, value)
 }
}</pre>
```

append()方法为切片添加元素

Go语言的内建函数 append() 可以为切片动态添加元素。 可以一次添加一个元素,可以添加多个元素,也可以添加另一个切片中的元素(后面加...)。

注意:通过var声明的零值切片可以在 append() 函数直接使用,无需初始化。

```
var s []int
s = append(s, 1, 2, 3)
```

没有必要像下面的代码一样初始化一个切片再传入 append() 函数使用,

```
s := []int{} // 没有必要初始化
s = append(s, 1, 2, 3)

var s = make([]int) // 没有必要初始化
s = append(s, 1, 2, 3)
```

每个切片会指向一个底层数组,这个数组的容量够用就添加新增元素。当底层数组不能容纳新增的元素时,切片就会自动按照一定的策略进行"扩容",此时该切片指向的底层数组就会更换。"扩容"操作往往发生在 append() 函数调用时,所以我们通常都需要用原变量接收append函数的返回值。

举个例子:

```
func main() {
 //append()添加元素和切片扩容
 var numSlice []int
 for i := 0; i < 10; i++ {
 numSlice = append(numSlice, i)
 fmt.Printf("%v len:%d cap:%d ptr:%p\n", numSlice, len(numSlice), cap(numSlice), numSlice)
}
}</pre>
```

输出:

```
[0] len:1 cap:1 ptr:0xc0000a8000
[0 1] len:2 cap:2 ptr:0xc0000a8040
[0 1 2] len:3 cap:4 ptr:0xc0000b2020
[0 1 2 3] len:4 cap:4 ptr:0xc0000b2020
[0 1 2 3 4] len:5 cap:8 ptr:0xc0000b6000
[0 1 2 3 4 5] len:6 cap:8 ptr:0xc0000b6000
[0 1 2 3 4 5 6] len:7 cap:8 ptr:0xc0000b6000
[0 1 2 3 4 5 6 7] len:8 cap:8 ptr:0xc0000b6000
[0 1 2 3 4 5 6 7] len:9 cap:16 ptr:0xc0000b8000
[0 1 2 3 4 5 6 7 8 9] len:10 cap:16 ptr:0xc0000b8000
```

从上面的结果可以看出:

- 1. append()函数将元素追加到切片的最后并返回该切片。
- 2. 切片numSlice的容量按照1, 2, 4, 8, 16这样的规则自动进行扩容, 每次扩容后都是扩容前的2倍。

append()函数还支持一次性追加多个元素。 例如:

```
var citySlice []string
// 追加一个元素
citySlice = append(citySlice, "北京")
// 追加多个元素
citySlice = append(citySlice, "上海", "广州", "深圳")
// 追加切片
a := []string{"成都", "重庆"}
citySlice = append(citySlice, a...)
fmt.Println(citySlice) //[北京 上海 广州 深圳 成都 重庆]
```

切片的扩容策略

可以通过查看 \$GOROOT/src/runtime/slice.go 源码,其中扩容相关代码如下:

```
newcap := old.cap
doublecap := newcap + newcap
if cap > doublecap {
 newcap = cap
} else {
 if old.len < 1024 {
 newcap = doublecap
 } else {
 // Check 0 < newcap to detect overflow
 // and prevent an infinite loop.
 for 0 < newcap && newcap < cap {</pre>
 newcap += newcap / 4
 // Set newcap to the requested cap when
 // the newcap calculation overflowed.
 if newcap <= 0 {</pre>
 newcap = cap
 }
}
```

从上面的代码可以看出以下内容:

- 首先判断,如果新申请容量(cap)大于2倍的旧容量(old.cap),最终容量(newcap)就是新申请的容量(cap)。
- 否则判断,如果旧切片的长度小于1024,则最终容量(newcap)就是旧容量(old.cap)的两倍,即 (newcap=doublecap),
- 否则判断,如果旧切片长度大于等于1024,则最终容量 (newcap) 从旧容量 (old.cap) 开始循环增加原来的1/4,即 (newcap=old.cap,for {newcap+= newcap/4}) 直到最终容量 (newcap) 大于等于新申请的容量(cap),即 (newcap>= cap)
- 如果最终容量(cap)计算值溢出,则最终容量(cap)就是新申请容量(cap)。

需要注意的是,切片扩容还会根据切片中元素的类型不同而做不同的处理,比如 int 和 string 类型的处理方式就不一样。

使用copy()函数复制切片

首先我们来看一个问题:

```
func main() {
 a := []int{1, 2, 3, 4, 5}
 b := a
 fmt.Println(a) //[1 2 3 4 5]
 fmt.Println(b) //[1 2 3 4 5]
 b[0] = 1000
 fmt.Println(a) //[1000 2 3 4 5]
 fmt.Println(b) //[1000 2 3 4 5]
}
```

由于切片是引用类型,所以a和b其实都指向了同一块内存地址。修改b的同时a的值也会发生变化。

Go语言内建的 copy() 函数可以迅速地将一个切片的数据复制到另外一个切片空间中, copy() 函数的使用格式如下:

```
copy(destSlice, srcSlice []T)
```

其中:

srcSlice: 数据来源切片destSlice: 目标切片

举个例子:

从切片中删除元素

Go语言中并没有删除切片元素的专用方法,我们可以使用切片本身的特性来删除元素。 代码如下:

```
func main() {
 // 从切片中删除元素
 a := []int{30, 31, 32, 33, 34, 35, 36, 37}
 // 要删除索引为2的元素
 a = append(a[:2], a[3:]...)
 fmt.Println(a) //[30 31 33 34 35 36 37]
}
```

```
总结一下就是:要从切片a中删除索引为 index 的元素,操作方法是 a = append(a[:index], a[index+1:]...)
```

练习题

1.请写出下面代码的输出结果。

```
func main() {
 var a = make([]string, 5, 10)
 for i := 0; i < 10; i++ {
 a = append(a, fmt.Sprintf("%v", i))
 }
 fmt.Println(a)
}</pre>
```

2.请使用内置的 sort 包对数组 var a = [...]int{3, 7, 8, 9, 1} 进行排序 (附加题, 自行查资料解答)。