

第五章 数组

数组是具有相同数据类型的一组有序数据的集合。

数组中的数据称为数组元素,数组元素通过数组名和下标引用,下标是数组元素在数组中的位置序号,表示该数组元素在数组中的相对位置。

一维数组的定义:

数组同变量一样,必须先定义后使用。数组占用内存单元,在定义数组时必须指定数组元素的数据类型和数组元素的个数,这样才能为其分配相应的内存单元。

一维数组是只有一个下标的数组,其定义的一般形式:数据类型符数组名1[长度1],数组名2[长度2],...;

- 1、"数据类型符"是指数组元素的数据类型。数据类型可以是任何基本类型。
- 2、"数组名"与变量名一样,必须遵循标识符的命名规则。

一维数组

- 3、"长度"必须是整型的常量表达式,必须用一对方括号括起来,表示数组的元 素个数(又称数组长度),可由整型常量或符号常量组成,但其中不能出现变量。 需要注意的是,在数组定义时"长度"外面的一对方括号,以及数组元素引用时 "下标表达式"外面的一对方括号,都是C语言语法规则要求的。
- 4、数组元素的下标是元素相对于数组首地址或起始地址的偏移量,所以从0开始 顺序编号。
- 5、数组名表示整个数组所占用的内存空间的首地址。同一数组中的所有元素,按 其下标的顺序占用若干连续的存储单元。
- 6、一个数组定义语句中可以只定义一个数组,也可以定义多个数组,还可以同时 定义数组和变量。

一维数组元素的引用

引用一维数组中任意一个元素的方法:

数组名[下标]

- 1、"下标"可以是一个整型常量、整型变量或整型表达式,其取值范围是0~ (长度-1)。需要注意的是,在C程序运行过程中,系统并不自动检查数组元素 的下标是否越界,即下标可以不在0~(长度-1)的合法范围内。
- 2、任何一个数组元素,本质上就是一个变量,它具有和相同类型单个变量一样的 属性,可以被赋值,可以接收键盘输入的数据,也可以组成表达式。如果数组元 素参与表达式运算,则必须已被赋值。

一维数组的定义和引用

★一维数组的定义

❖定义方式: 数据类型 数组名[常量表达式];

例 int a[6];

合法标识符

[]:数组运算符单目运算符优先级(1),左结合不能用()

下标从0开始

编译时分配连续内存 内存字节数=数组大小× 每元素的字节

例 int i=15;

int data[i]; (×不能用变量定义数组维数)

例 int data[5]; //**C语言对数组不作越界检查**, data[5]=10; 使用时要注意

★一维数组元素的引用

- *数组必须先定义,后使用
- ❖只能逐个引用数组元素,不能一次引用整个数组。

❖数组元素表示形式: 数组名[下标] 其中: 下标可以是常量或整型表达式

```
例 int a[10];
 printf("%d",a); (×)
必须 for(j=0;j<10;j++)
 printf("%d\t",a[j]); (✓)
```

```
#include <stdio.h>
void main()
 int i,a[10];
 for(i=0;i<=9;i++)
 a[i]=i;
 for(i=9;i>=0;i--)
 printf("%d",a[i]);
```

运行结果: 9876543210

—维数组的初始化

数组元素和变量一样,可以在定义时对数组元素赋初值,称为数组的初始化。

- 一维数组初始化的一般格式:数据类型符数组名[长度]={初值表},...;
- 1、如果对数组的全部元素赋初值,定义时数组长度可以省略(系统根据初值个数 自动确定);如果被定义数组的长度,与初值个数不同,则数组长度不能省略。
- 2、"初值表"中初值个数、可以少于数组元素的个数,即允许只给部分元素赋初 值。若只对数组的前若干个元素赋初值,则没有给出初值的元素均有默认的初值。
- 对于数值型数组默认的初值为0;对于字符型数组,默认的初值为空字符"'\0'"

(ASCII码值为0)。

一维数组的初始化

具体地,一维数组的初始化可以分为以下几种情况:

1、给一维数组的全部元素赋初值。

例如: 设int a[4]={1,2,3,4};

2、给一维数组的部分元素赋初值。

例如:设int a[4]={1,2};

3、初值的个数不能超过一维数组元素的个数。

例如: int a[4]={1,2,3,4,5};

一维数组a的长度是4,而初值的个数是5,初值的个数超出了数组长度,则编译 时系统会报错。

一维数组的初始化

4、给一维数组的全部元素赋初值时允许省略数组长度的说明。

精讲课

例如: int a[4]={1,2,3,4};

则可以写成: int a[]={1,2,3,4};

需要注意的是,只能给数组元素赋值,不能给数组名赋值,因为数组名代表数组 的首地址,数组名是常量。

★一维数组的初始化

实现的方法:

◆在定义数组时对数组元素赋

在定义数组时,为数组元素赋初值 (在编译阶段使之得到初值)

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

❖只给一部分元素赋值。

```
如 int a[5]={6,2,3};
等价于: a[0]=6; a[1]=2;a[2]=3; a[3]=0; a[4]=0;
如 int a[3]={6,2,3,5,1}; (×)
```


❖数组元素值全部为0。

```
int a[5]=\{0,0,0,0,0\}; zint a[5]=\{0\};
```

❖对整个数组元素赋初值时,可以不指定长度。

```
int a[]={1,2,3,4,5,6};
编译系统根据初值个数确定数组大小
```

例 用数组来处理求Fibonacci数列问题


```
F1 = 1 (n = 1)

F2 = 1 (n = 2)

F_n = F_{n-1} + F_{n-2} (n \ge 3)
```

```
#include <stdio.h>
void main()
  int i;
  int f[20]={1,1};
  for(i=2;i<20;i++)
 f[i]=f[i-2]+f[i-1];
  for(i=0;i<20;i++)
  { if(i\%5==0) printf("\n");
 printf("%12d",f[i]);}
```

```
运行结果:
 8
 34
 55
 21
 13
89
 144
 233
 377
 610
987
 1597
 2584
 4181
 6765
```


1、设int a [10] ; 则数组a的下标正确的使用范围是 ()。

精讲课

- A. O到9
- B. O到10
- C. -1到9
- D. 1到10

- 1、设int a [10] ; 则数组a的下标正确的使用范围是 () 。
- A. 0到9
- B. O到10
- C. -1到9
- D. 1到10

答案: A

解析:数组名[下标]其"下标"可以是一个整型常量、整型变量或整型表达式,

其下标取值范围为0~(长度-1)。故a [10] ; 的下标是从0到9。

2、设int a[5]={1,2,3,4}; , 元素a['E' - 'A']的值是_____。

精讲课

2、设int a[5]={1,2,3,4}; , 元素a['E' - 'A']的值是 。

精讲课

答案: 0

解析:在ASCI中,A的值为65,E的值为69,所以a['E' - 'A']就等于a[4]。

在一维数组中,编号也是从0开始编号,因为int a[5]={1,2,3,4}; ,所以a[4]=0。

- 二维数组的定义
- 二维数组也需要先定义后使用,二维数组的定义形式:
- 数据类型符 数组名[行长度][列长度],...;
- 1、数据类型可以是任何基本类型。
- 2、数组名和变量名一样,必须遵循标识符的命名规则。
- 3、行长度说明二维数组有几行,列长度说明二维数组有几列。行长度和列长度都
- 是一个"整型常量表达式",表达式中不能出现变量。
- 4、二维数组的元素个数=行长度*列长度。

- 5、二维数组元素在内存中的排列顺序是"按行存放",即先顺序存放第一行的各个元素,再存放第二行的各个元素,依此类推。
- 6、可以把二维数组看作是一种特殊的一维数组,其每个元素都是一个一维数组。
- 7、一个数组定义语句中可以只定义一个二维数组,也可以定义多个二维数组;可以在一条定义语句中同时定义一维和二维数组,同时还可以定义变量。

❖二维数组理解

二维数组元素的引用

定义了二维数组后,就可以引用该数组的任意元素。二维数组元素的引用方法: 数组名[行下标][列下标]

- 1、"行下标"和"列下标"可以是整型常量、整型变量、整型表达式或符号常量。
- 2、"行下标"和"列下标"均从0开始,都应在已定义数组大小的范围内,不能 越界。行下标的合法取值范围是0~(长度-1),列下标的合法取值范围是0~ (长度-1)。
- 3、与一维数组元素的引用方法相同,任何一个二维数组元素均可以看作一个变量, 它具有和同类型单个变量一样的属性,可以被赋值,可以接收键盘输入的数据, 也可以组成表达式。如果二维数组元素参与表达式运算,则必须已被赋值。

二维数组的初始化

- 二维数组的初始化分为以下几种情况。
- 1、按行给二维数组的全部元素赋初值,其一般形式::
- 数据类型符 数组名[行长度][列长度]={{第0行初值表},{第1行初值表},....{最后一行 初值表}};
- 2、按二维数组在内存中的排列顺序给各元素赋初值,即不分行给二维数组的全部 元素赋初值,其一般形式:
- 数据类型符 数组名[行长度][列长度]={初值表};

二维数组的初始化

- 3、只对每行的前若干个元素赋初值,此时所有未赋初值的二维数组二维数组元素 均为0值(即对于整型二维数组是0,对于实型二维数组是0.0,对于字符型二维数 组是'\0')。
- 4、只对前若干行的前若干个元素赋初值,此时所有未赋初值的的数组元素均为0 值。
- 5、如果对全部元素都赋初值,则"行长度"可以省略。需要注意的是只能省略 "行长度",但第二维的长度即"列长度"不能省略。使用这种方式赋初值,允 许给出的初值不是列长度的整数倍。此时,行长度=初值个数整除列长度后加1。
- 6、如果分行给所有行的前若干个元素赋初值,则行长度可以省略。

❖分行初始化

- 第一维长度省略初始化
- ❖按元素排列顺序初始化

例 int a[][3]={1,2,3,4,5};

1 2 3 4 5 0

a[0][0] a[0][1] a[0][2] a[1][0] a[1][1] a[1][2]

★二维数组程序举例

例 将二维数组行列元素互换, 存到另一个数组中

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

```
#include <stdio.h>
void main()
{ int a[2][3]={\{1,2,3\},\{4,5,6\}\};
 int b[3][2],i,j;
 printf("array a:\n");
 for(i=0;i<=1;i++)
  { for(j=0;j<=2;j++)
 { printf("%5d",a[i][j]);
 b[j][i]=a[i][j];}
 printf("\n");
 printf("array b:\n");
 for(i=0;i<=2;i++)
  { for(j=0;j<=1;j++)
 printf("%5d",b[i][j]);
 printf("\n");}
```

例 求二维数组中最大元素值及其行列号

```
max=a[0][0]
for i=0 to 2
 for j=0 to 3
 a[i][j]>max
 假
  真
 max=a[i][j]
 row=i
 colum=j
输出: max和row,colum
```

```
#include <stdio.h>
void main()
\{ \text{ int a}[3][4] = \{\{1,2,3,4\}, \}
 {9,8,7,6},{-10,10,-5,2}};
 int i,j,row=0,colum=0,max;
  max=a[0][0];
 for(i=0;i<=2;i++)
 for(j=0;j<=3;j++)
 if(a[i][j]>max)
 { max=a[i][j];
 row=i;
 colum=j;
  printf("max=%d,row=%d,
 colum=%d\n'',max,row,colum);
```


- 3、设int a[2][3]={{1},{2,3}};,则元素a[1][0]的值是()。
- A. 0
- B. 1
- C. 2
- D. 3

- 3、设int a[2][3]={{1},{2,3}};,则元素a[1][0]的值是()。
- A. 0
- B. 1
- C. 2
- D. 3

答案: C

解析:二维数组int a[2][3]={{1},{2,3}};,是一个2行3列的二维数组,故元素a[1][0]

的值是2。

4、设float a [4][5];则数组a中第一维下标的最大值是_____。

4、设float a [4][5];则数组a中第一维下标的最大值是

答案: 3

解析:在二维数组中,行长度是第一维,列长度是第二维。"行下标"和"列下 标"均是从0开始编号,所以行长度的取值范围是0~3,则数组a中第一维下标的 最大值是3。

字符数组和字符串

字符数组的定义和初始化:

- 一维字符数组,用于存储和处理一个字符串,其定义格式与一维数值型数组一样。
- 一维字符数组的定义形式:

char 数组名[数组长度]={初值表};

其功能是定义一维字符型数组,并为其赋初值。

例 char c[10], ch[3][4];

字符数组和字符串

二维字符数组用于同时存储和处理多个字符串,其定义格式与二维数值型数组一

样。二维字符数组定义形式:

char 数组名[行长度][列长度]={{初值表},{初值表},....{初值表}};

精讲课

其功能是定义二维字符型数组,并为其赋初值。

字符数组

字符数组: 存放字符数据的数组。

一维字符数组: 存放一个字符串 (每个数组元素存放一个字符)

二维字符数组: 存放多个字符串 (行数是字符串的个数)

★字符数组的定义

- ⇔形式:
 - char 数组名[常量表达式]
 - char 数组名[常量表达式][常量表达式]
 - 常量表达式:整数、字符、符号常量

例 char c[10], ch[3][4];

❖可以用整型数组存放字符型数据,但浪费存储空间。

一维字符数组的初始化

- 1、一维字符数组的初始化
 - (1) 用字符初始化字符数组

```
例如: char str1[8]={ 'p' , 'r' , 'o' , 'g' , 'r' , 'a' , 'm' , '\0' };
 char str2[5]={ 'C', 'h', 'i', 'n', 'a'};
```

(2) 用字符串初始化字符数组

例如: char str1[8]={ "program" }

字符串是用双引号括起来的一串字符。在字符串末尾系统会自动地添加一个字符 串结束标志符 '\0', 表示字符串在此位置结束。字符 '\0'的ASCⅡ码值为0, 称为空字符,它不作为字符串的有效标志,只起到标志结束的作用,但需要占用1 字节的内存空间。

一维字符数组的初始化

(3) 用字符的ASCII码值初始化字符数组。

例如: char str1[8]={112,114,111,103,114,97,109,0};

(4) 初始化时如果只提供了部分元素的值。未提供初值的元素自动赋值为 '\0'

例如: char str1[10]={ "program" }

二维字符数组的初始化

- 2、二维字符数组的初始化
 - (1) 用字符初始化二维字符数组。

例如: char s[2][10]

```
={{ 'c', 'o', 'm', 'p', 'u', 't', 'e', 'r'},
  { 's', 'c', 'i', 'e', 'n', 'c', 'e' }};
```

(2) 用字符串初始化二维字符数组。

```
例如: char s[2][10]={ "computer", "science"};
```

二维字符数组在初始化时,未提供初值的元素自动赋值为'\0'。

★字符数组的初始化

- **❖逐个字符赋值**
- ❖用字符串常量

例 char diamond[][5]={{' ', ' ','*'},{' ','*'}, {' ','*'}, {' ','*'}, {' ','*'}, {' ','*'}};									
diamond[0]			*	\0	\0				
diamond[1]		*		*	\0				
diamond[2]	*				*				
diamond[3]		*		*	\0				
diamond[4]			*	\0	\0				

字符数组的输入和输出

- 1、一维字符数组的输入和输出
 - (1) 使用scanf()和printf()函数

逐个字符输入和输出。在scanf()函数或printf()函数中用 "%c" 格式说明符每 次输入或输出一个字符,重复该过程完成整个字符串的输入和输出。

将字符串整个输入和输出。在scanf()函数或printf()函数中用 "%s" 格式说明 符一次性输入或输出整个字符串。

(2) 使用gets()和puts()函数。使用字符串输入函数gets()或字符串输出函数 puts()将字符串整个输入或输出。

★字符数组的引用

输出一个字符串

```
#include <stdio.h>
void main()
  char c[10]={'I',' ','a','m',' ','a',' ','b','o','y'};
  int i;
  for(i=0;i<10;i++)
 printf("%c",c[i]);
  printf("\n");
```

0	Ι
1	
2	a
23	m
4	
5	a
6	
7	b
8	0
9	y

★字符数组的输入输出

❖逐个字符I/O: %c

❖整个字符串I/O: % 用字符数组名,不要加&

```
例 用%c
void main()
 char str[5];
 int i;
 China ₄
 for(i=0;i<5;i++)
 China
 scanf("%c", &str[i]);
 Program →
 for(i=0;i<5;i++)
 Progr
 printf("%c", str[i]);
 '\0'结束
```

其它注意事项:

```
#include <stdio.h>
void main()
{
 char a[]={'h','e','l','\0','l','o','\0'};
 printf(''%s'',a);
}
```


二维字符数组的输入和输出

(1) 二维字符数组的输入。

对于二维字符数组,除了可以使用初始化的方法赋值外,还可以从键盘赋值。

二维字符数组的每一行可以看作一个一维字符数组,可以将二维字符数组的每

一行作为一个一维字符数组进行输入和输出。

(2) 二维字符数组的输出。

二维字符数组的输出一般有三种方式:

```
方法一:
 int i,j;
 for(i=0; i<3; i++)
 for(j=0; s[i][j]!='\0'; j++)
 printf("%c",s[i][j]);
 printf("\n");
方法二:
 int i;
 for(i=0; i<3; i++)
 printf("%s\n",s[i]);
方法三:
 int i;
 for(i=0; i<3; i++)
 puts(s[i]);
```

❖用字符串常量初始化字符数组

例 char fruit[][7]={"Apple","Orange",
"Grape","Pear","Peach"};

\0 \0 fruit[0] A p p e fruit[1] **\0** 0 g r a e n G **\0** fruit[2] **\0** a e P **\0 \0 \0** fruit[3] e a r **\0** fruit[4] P h **\0** e a C

字符串的定义和初始化

字符串是指若干有效字符的序列,可以包括字母、数字、专用字符和转义 字符等。

赋值方法有:

- 第一种方式是按单个字符的方式赋初值, 其必须有一个是字符串的结束标志 符 '\0';
- 第二种方式是直接在初值表中给出一个字符串常量。

需要注意的是,由于系统在存储字符串常量时,会在字符串末尾自动加上

一个结束标志符'\0',所以无需认为添加。另外,由于字符串结束标志符

'\0' 也需要在字符数组中占用一个元素的存储空间,即1字节,因此在说明

字符数组长度时,至少为字符串所需长度加1。

字符串的输入和输出

- 1、使用函数scanf()和printf()
- (1) 逐个字符的输入和输出。在scanf()或printf()函数中使用 "%c" 格式说 明符每次输入或输出一个字符,重复执行多次完成整个字符串的输入或输出。
- (2) 字符串的整体输入和输出。在scanf()或printf()函数中使用 "%s" 格式 说明符一次性输入或输出整个字符串。

字符串的输入和输出

说明:

- (1) scanf()函数或printf()函数中,与"%s"格式说明符对应的输入项或输 出项应是地址。
 - (2) 使用 "%s" 格式说明符输入字符串时, 系统会自动在字符串末尾加一个 '\0',将字符串连同添加的'\0'—起存入字符数组中。
- (3) 使用 "%s" 格式说明符输入字符串时, 遇到空格或回车则认为字符串输 入结束。
 - (4) 使用 "%s" 格式说明符输出字符串时, 一旦遇到 '\0'则结束输出 ('\0'不输出),其后字符不在输出。

字符串的输入和输出

2、使用函数gets()和puts()

使用字符串输出函数gets()或字符串输入函数puts()将字符串整体输入或输出。

字符串输入函数gets()

字符串输入函数gets()

【调用格式】gets(字符数组名)

【参数】字符数组名是已经定义的字符数组名。

【功能】从标准输入设备即键盘上输入一个字符串(可以包含空格,仅以回车

作为结束标志),并将其存储到指定的字符数组中。

【返回值】字符数组的首地址。

字符串输入函数gets()

(说明)

- 1、gets()函数输入的字符串的长度没有限制,编程者应保证字符数组有足够 大的空间, 存放输入的字符串。
- 2、gets()函数和使用"%s"格式说明符的scanf()函数都可以从键盘输入字符 串,但两者是有区别的。对于scanf()函数,回车和空格符都看成是输入字符串 的结束标志;对于gets()函数输入字符串中允许包含空格,只有回车才看作是 输入字符串的结束标志。

❖字符串输入函数gets

• 格式: gets (字符数组)

• 功能: 从键盘输入一个以回车结束的字符串放入字符

数组中,并自动加'\0'。

• 说明: 输入串长度应小于字符数组维数

```
例: gets和scanf输入比较
#include <stdio.h>
void main( )
 char a1[15], a2[15];
 gets(a1);
 scanf("%s",a2);
 printf ("a1=%s\ n",a1);
 printf ("a2=%s\ n",a2);
```

```
注意: puts和gets函数只能输入输出一个字符串。
错 puts(str1,str2) gets(str1,str2)
```

输入: china beijing ↓ china beijing ↓ 输出: a1=china beijing a2=china

字符串输出函数puts()

字符串输出函数puts()

【调用格式】puts()

【参数】字符数组名是已经存放字符串的字符数组名。

【功能】把字符数组名中所存放的字符串,输出到标准输出设备即显示器,并 以 '\n' 取代字符串的结束标志 '\0'。所以用puts()函数输出字符串时,不 要求另外加换行符。

【返回值】无。

字符串输出函数puts()

(说明)

- 1、字符串中允许包含转义字符,输出时产生一个控制操作。
- 2、puts()函数和使用"%s"格式说明符的printf()函数都可以输出字符串,但 两者是有区别的。对于printf()函数,不输出字符串结束标志符;对于puts()函 数,字符串结束标志符 '\0' 转换为 '\n' 输出。此外,puts()函数一次只能 输出一个字符串,而printf()函数用来输出字符串时一次可以输出多个。

★字符串处理函数

包含在头文件 string.h 中

- ❖字符串输出函数 puts
 - ●格式: puts (字符数组)
 - 功能: 向显示器输出一个字符串 (输出完,换行)
 - ●说明:字符数组必须以 '\0'结束。可以包含转义字符。

输出时 '\0'转换成 '\n', 即输出字符后换行。

这里是将 '\ 0' → '\ n' 因此光标移 到下行

运行结果:

china beijing china WUHAN

```
#include <stdio.h>
void main()
{ char a1[]="china\ nbeijing";
  char a2[]="china\ Obeijing";
  puts(a1); puts(a2);
  puts("WUHAN");
}
```


字符串比较函数strcmp()

字符串比较函数strcmp()

【调用格式】strcmp(字符串1,字符串2)

【参数】 "字符串1"和 "字符串2" 可以是字符串常量,也可以是已经存放字 符串的字符数组名。

【功能】比较两个字符串的大小,即两个字符串从左到右逐个字符进行比较 (按照ASCII码值的大小进行比较),直到出现不同字符或遇到 '\0' 为止。

如果"字符串1"等于"字符串2",则函数返回值为0。

如果"字符串1"大于"字符串2",则函数返回值是正整数(小于0的整数)。

如果"字符串1"小于"字符串2",则函数返回值是负整数(大于0的整数)。

字符串比较函数strcmp()

【说明】

- 1、如果一个字符串是另一个字符串从头开始的子串,则母串为大。
- 2、不能使用关系运算符 "==" 比较两个字符串,只能调用strcmp()函数进行 处理。

❖字符串比较函数stremp

• 格式: strcmp(字符串1,字符串2)

• 功能: 比较两个字符串

比较规则:对两串从左向右逐个字符比较(ASCII码), 直到遇到不同字符或 ′√0′ 为止。

● 返回值:返回int型整数。其值是ASCII码的差值

a. 若字符串1<字符串2, 返回负整数

b. 若字符串1>字符串2, 返回正整数

c. 若字符串1==字符串2, 返回零

● 说明:字符串比较不能用 "==",必须用stremp, 虽然编译无错,但结果不对

错

if(str1==str2) printf("yes");

if(strcmp(str1,str2)==0) printf("yes");

```
例:字符比较
#include <stdio.h>
void main( )
{ int i,j,k;
 char a1[]="wuhan", a2[]="beijing";
 i=strcmp(a1,a2);
j=strcmp("china", "korea");
 k=strcmp(a2, "beijing");
 printf("i=\%d\ nj=\%d\ nk=\%d\ n",i,j,k);
```

i=21 i=w-b=119-98=21

j=-8 j=c-k=99-107=-8

k=0

k=b-b=98-98=0

运行结果: i=21 j=-8 k=0

字符串复制函数strcpy()

【调用格式】strcpy(字符数组名,字符串[,整型表达式])

【参数】"字符数组名"是已经定义的字符数组名。

"字符串"可以是字符串常量,也可以是已经存放字符串的字符数组名。 "整型表达式"可以是任何整型表达式,这一参数可以省略。

【功能】将"字符串"的前"整型表达式"个字符组成新的字符串复制到"字 符数组"中, 若省略"整型表达式", 则将"字符串"完整地复制到"字符数 组中",字符数组的原有内容被覆盖。

【返回值】字符数组的首地址

字符串复制函数strcpy()

【说明】

- 1、字符数组长度必须足够大,以便容纳复制过来的字符串。复制时,连同字 符串结束标志 '\0' 一起复制。
- 2、不能用赋值运算符"="将一个字符串直接赋值给一个字符数组,只能调 用strcpy()函数处理。

❖字符串拷贝函数strcpy

● 格式: strcpy(字符数组1,字符串2)

● 功能:将字符串2,拷贝到字符数组1中去

● 返值:返回字符数组1的首地址

● 说明: ①字符数组1必须足够大,>字符串2

②字符数组1必须是数组名形式 (str1),字符串 2可以是字符数组名或字符串常量。

- ③拷贝时'\0'一同拷贝
- 4 不能使用赋值语句为一个字符数组赋值

```
例 char str1[20],str2[20];
str1={"Hello!"}; (×)
str2=str1; (×)
```

⑤可以只复制字符串2中的前几个字符,来取代字符数组1的前几个字符。 strcpy(str1,str2,2)——复制前2个。

例 有3个字符串,要求找出其中最大者。

str[0]	Но	W	\0			
str[1]	H e	1	1	0	\0	
str[2]	H i	g	h	0/		

```
#include <stdio.h>
#include <string.h>
void main()
{ char string[20], str[3][20];
 int i;
 for(i=0;i<3;i++)
 gets(str[i]);
 if(strcmp(str[0],str[1])>0)
 strcpy(string,str[0]);
 else strcpy(string,str[1]);
 if(strcmp(str[2],string)>0)
 strcpy(string,str[2]);
 printf("\nThe largest string
 is:\n%s\n",string);
```


字符串连接函数strcat()

【调用格式】strcat(字符数组名,字符串)

【参数】"字符数组名"是已经定义的存放字符串的字符数组名。

"字符串"可以是字符串常量,也可以是已经存放字符串的字符数组名。

【功能】把"字符串"连接到"字符数组"中字符串的尾端(最后一个有效字 符的后面),组成新的字符串并存储到"字符数组"。"字符数组"中原来的 结束标志,被"字符串"的第一个字符覆盖,而"字符串"在操作中未被修改。

【返回值】字符数组的首地址。

字符串连接函数strcat()

【说明】

- 1、由于没有边界检查,编程者应注意保证字符数组长度足够大,以便容纳连 接后的新字符串;否则,会因长度不够出现问题。
- 2、连接前两个字符串都有结束标志 '\0',连接后字符数组中存储的字符串 结束标志 '\0' 被舍弃,只在新字符串的最后保留一个 '\0'。

❖字符串连接函数streat

● 格式: streat (字符数组1,字符数组2)

● 功能: 把字符数组2连到字符数组1后面

● 返值:返回字符数组1的首地址

● 说明: ①字符数组1必须足够大

②连接前,两串均以'\0'结束;连接后,串1的'\0'取消,新串最后加'\0'。

```
// #include <stdio.h>
void main()
{
 char str1[30]={"People's Republic of "};
 char str2[]={China"};
 printf ("%s\n",strcat(str1,str2));
}
```

str1: People's Republic of \0

str2: china\0

str1: People's Republic of china\0

》) 测字符串长度函数strlen() (其中len是length的缩写)

【调用格式】strlen(字符串)

【参数】"字符串"可以是字符串常量,也可以是已经存放字符串的字符数组 名。

【功能】测字符串(字符串常量或字符数组)的实际长度(不包含字符串结束 标志符 '\0')。

【返回值】字符串的实际长度。

❖字符串长度函数strlen

- ●格式: strlen(字符数组)
- 功能: 计算字符串长度
- ●返值:返回字符串实际长度,不包括 '\0' 在内

```
例 对于以下字符串, strlen(s)的值为:
(1) char s[10]={'A','\0','B','C','\0','D'};
(2) char s[]="\t\v\\\0will\n";
(3) char s[]="\x69\082\n";
```

答案: 1 3 1

```
例: 测试字符串长度
#include <stdio.h>
void main()
{
 char a1[10]="china";
 printf ("%d\n", strlen(a1));
 printf ("%d\n", strlen("beijing\0wuhan"));
}
```

运行结果: 5

7

例 把输入的字符串逆序排列,并显示。

逆序排列用 交換算法 求出字符串 第二个交换

```
#include <stdio.h>
void main()
  char str[80];
  int temp,i,j;
  printf("Enter a string:\n");
  scanf("%s",str);
  for(i=0,j=strlen(str)-1;i<j;i++,j--)
  { temp=str[i];
 /*交换i,i两个元素*/
 str[i]=str[j];
 str[j]=temp;
  printf("\nReversed string:\n%s\n",str);
```


字符串大写字母转换成小写函数strlwr()

【调用格式】strlwr(字符串)

【参数】"字符串"可以是字符串常量,也可以是已经存放字符串的字符数组 名。

【功能】将字符串中的大写字母转换成小写字母,其他字符(包括小写字母和 非字母字符)不转换。

字符串小写字母转换成大写函数strupr()

【调用格式】strupr(字符串)

【参数】"字符串"可以是字符串常量,也可以是已经存放字符串的字符数组 名。

【功能】将字符串中的小写字母转换成大写字母,其他字符(包括大写字母和 非字母字符)不转换。

- **❖大写字母转换成小写字母函数strlwr**
 - ●格式: strlwr(字符串)
- ❖小写字母转换成大写字母函数strupr
 - ●格式: strupr(字符串)

```
例: 字符转换
#include <stdio.h>
void main( )
{ char a1[6]="CHinA", a2[]="wuHAn";
 printf ("%s\ n",strlwr(a1)); printf ("%s\ n",strupr(a2));
}
```

运行结果: china

WUHAN

- 5、设char s[10]= " abcde",t[]= " 12345";,则s和t在内存中分配的字节 数分别是()
- A. 6和5
- B. 6和6
- C.10和5
- D.10和6

5、设char s[10]= " abcde",t[]= " 12345"; ,则s和t在内存中分配的字节 数分别是()

A:6和5 B:6和6

C:10和5 D:10和6

答案: D

解析:因为定义数组char s[10] = "abcde" 中有10个元素,每个元素存放一个字节,所以是10个字节。数组t[] = "12345"没有定义有多少个元素,但 是已经存在5个元素,一般在字符串末尾系统会自动添加一个字符串结束标志 符'\0'表示字符串在此位置结束,所以字节数应为6。

精讲课

2、设char s[20]= "China"; ,执行语句printf("%d\n", strlen(s)); 后输出结果是。


```
2、设char s[20]= "China"; , 执行语句printf ( "%d\n" , strlen(s));
后输出结果是。
答案: 5
解析: strlen计算的是字符串的长度, 其返回值为字符串的实际长度, 因为
char s[20]= "China"; , "China"的字符串的长度为5, 所以printf
( "%d\n" , strlen(s)) ; 最后的输出结果为5。
```


视大家顺利通过考试!