

Jiangxi University of Science and Technology

Chapter 8 Arrays

• lecture 0801 One-Dimensional Arrays

Objectives

- ➤ 8.1 One-Dimensional Arrays
- > 8.2 Array Initialization
- > 8.3 Arrays as Function Arguments
- ➤ 8.4 Case Study: Computing Averages and Standard Deviations
- ➤ 8.5 Two-Dimensional Arrays
- ➤ 8.6 Common Programming and Compiler Errors

- ➤ **Atomic variable**原子变量: variable whose value cannot be further subdivided into a built-in data type 内置数据类型
 - Also called a **scalar variable** 标量变量
- ➤ Data structure (aggregate data type 聚合数据类型): data type with two main characteristics
 - 1. Its values can **be decomposed into** individual data elements, each of which is either atomic or another data structure
 - 2. It provides **an access scheme** for locating individual data elements within the data structure

> One of the simplest data structures, called an **array** 数组, is used to store and process a set of values, all of the same data type, that forms a logical group

<u>Grades</u>	Codes	Prices
98	×	10.96
87	а	6.43
92	m	2.58
79	n	.86
85		12.27
		6.39

Figure 8.1 Three lists of items

➤ A one-dimensional array 一维数组, also called a single-dimensional array and a single-subscript array单下标数组, is a list of values of the same data type that is stored using a single group name

<u>Grades</u>

98

87

92

79

85

Figure 8.2
A list of grades

- > Create a one-dimensional array:
 - #define NUMELS 5
 - int grades[NUMELS];
 - starting index value for all arrays is 0
 - Each item in an array is called an *element* of the array
 - Any element can be accessed by giving the *name* of the array and the *element's index*

- int Gades[5];
- > char Codes[4];
- float Prices[6];

- ➤ Subscripted variables 下标变量 can be used anywhere scalar variables are valid
 - grades[0] = 98;
 - grades[1] = grades[0] 11;
- > Any expression that evaluates an integer may be used as a subscript
 - #define NUMELS 5
 - total = 0; /* initialize total to zero */
 - for (i = 0; i < NUMELS; i++)
 - total = total + grades[i]; /* add a grade */

- ➤ Input and Output of Array Values
 - Individual array elements can be assigned values using individual assignment statements or, interactively, using the *scanf()* function

```
 #define NUMELS 5
 for(i = 0; i < NUMELS; i++)</li>
 {
 printf("Enter a grade: ");
 scanf("%d", &grades[i]);
 }
```

Be careful: C does not check the value of the index being used(called a bounds check)

➤ Program 8.1 Input of Array Values

```
#include <stdio.h>
 int main(){
3.
 #define MAXGRADES 5
 int grades[MAXGRADES];
4.
5.
 /* input the grades */
 for (int i = 0; i < MAXGRADES; i++)
6.
7.
8.
 printf("Enter a grade: ");
 scanf("%d", &grades[i]);
9.
10.
 /* display the grades */
11.
 for (int i = 0; i < MAXGRADES; i++)
12.
13.
 printf("grades[%d] is %d\n", i, grades[i]);
14.
 return 0;
15.
```

```
Enter a grade: 85
Enter a grade: 90
Enter a grade: 78
Enter a grade: 75
Enter a grade: 92
grades[0] is 85
 grades[1] is 90
 grades[2] is 78
 grades[3] is 75
 92
 is
 grades[4]
 Value
 Name
 Type
 0x001ffdc0
 int [5]
 grades
 • [0]
 85
 int
 90
 • [1]
 int
 • [2]
 78
 int
 75
 9 [3]
```

• [4]

92

int

int

➤ Program 8.2 Input of Array Values

```
#include <stdio.h>
2.
 int main() {
3.
 #define MAXGRADES 5
4.
 int grades[MAXGRADES], total=0;
5.
 /* input the grades */
6.
 for (int i=0; i < MAXGRADES; i++){
7.
 printf("Enter a grade: ");
8.
 scanf("%d", &grades[i]);
9.
 /*display and total the grades */
11.
 printf("\nThe total of the grades ");
12.
13.
 for(inti=0;i<MAXGRADES;i++){</pre>
14.
 printf("%d ", grades[i]);
15.
 total += grades[i];
16.
17.
 printf("is %d\n", total); //display the total
18.
 return 0;
19.
```

Statement is outside of the second for loop; total is displayed only once, after all values have been added

- ➤ Initialization of **global and static arrays**
 - The individual elements of all global and static arrays (local or global) are,
 by default, set to 0 at compilation time

- > Initialization of **auto local arrays**
 - The values within auto local arrays are undefined
 - Examples of initializations:
 - int grades $[5] = \{98, 87, 92, 79, 85\};$
 - double length[7] = $\{8.8, 6.4, 4.9, 11.2\}$;
 - char codes[6] = {'s', 'a', 'm', 'p', 'l', 'e'};
 - char codes[] = {'s', 'a', 'm', 'p', 'l', 'e'};
 - char codes[] = "sample"; /* size is 7 */
 - int grades $[5] = \{98\};$

如果对部分元素进行初始化, 其余元素也会自动设为0

- ➤ The NULL character 空字符
 - The NULL character, which is the escape sequence \0, is automatically appended to all strings by the C compiler

me	Value	Туре
□ • codes	0x0022fa78 "sample"	char [7]
• [0]	115 's'	char
• [1]	97 'a'	char
• [2]	109 'm'	char
• [3]	112 'p'	char
• [4]	108 'l'	char
• [5]	101 'e'	char
• [6]	0	char

➤ Program 8.3 The maximum value 擂台法求最大值

```
#include <stdio.h>
2. int main(){
3.
 #define MAXELS 5
 int nums[MAXELS] = \{2, 18, 1, 27, 16\};
 int max = nums[0];
 for (int i = 1; i < MAXELS; i++)
6.
 if (max < nums[i])
8.
 max = nums[i];
 printf("The maximum value is %d\n", max);
9.
10.
 return 0;
11.}
```

Reference

• https://www.codesdope.com/blog/article/int-main-vs-void-main-vs-int-mainvoid-in-c-c/

