CH7 陣列與向量 Array and Vectors

課程名稱:資管一程式設計

任課教師:謝明哲

單位職稱:台東大學資管系副教授電子郵件:hmz@nttu.edu.tw

hmz@nttu.edu.tw 2016

1

Outline

- 什麼是陣列?
- ■陣列的運用
- ■排序方式
- ■多維陣列

hmz@nttu.edu.tw 2016

2

什麼是陣列?

hmz@nttu.edu.tw 2016

- 陣列(array)是一群具有相同型態的元素集合起來的特殊型態,每一個元素都有一個索引值 (index)作為存取的依據。宣告時,在陣列名稱 後加上中括號[],中括號內可以寫上此陣列的大小。
- 宣告方式:

資料型別 陣列名稱 [長度];

戓

資料型別 陣列名稱 [長度] = {初始值0,初始值1, ..., 初始值n-1};

可略

hmz@nttu.edu.tw 2016

ex.

int a[10]; //宣告陣列a為10個整數空間 float f[20]; //宣告陣列f為20個浮點數空間 char str[40]; //宣告陣列str為40個字元空間

注意:因為陣列是連續的儲存單元,所以每個單元都是相同的型態!!

hmz@nttu.edu.tw 2016

陣列的運用

hmz@nttu.edu.tw 2016

字元陣列的宣告及應用: 輸入6個字元,以相反順序列印出來

```
char str[6];
cout << "input 6 characters string: ";
for(int i=0;i<6;i++) cin>>str[i];
cout << endl;
for(int i=5;i>=0;i--) cout << str[i];</pre>
```

hmz@nttu.edu.tw 2016

```
整數陣列的宣告初值設定及使用: 求出5人中的最高與最低成績
```

```
模擬丟骰子6000次並統計各點出現次數

int freq[7]={0};
 for(int i=0;i<6000;i++)
 {
 int die = rand()%6+1;
 freq[die]++;
 }
 for (int i=1;i<=6;i++)
 cout<<ii<":" <<freq[i]<<endl;
```

排序方式

hmz@nttu.edu.tw 2016

兩種常用的排序演算法:

- 1. 選擇排序 Selection sort
- 2. 泡沫排序 Bubble sort

hmz@nttu.edu.tw 2016

Selection sort

步驟1:一開始整個數列歸類為未排序。

步驟 2: 從未排序的數列中, 挑選出最小的 數, 並與第一個元素的位置互換, 並

數, 业妈弟一個元素的位置互換, 业 將此最小的數, 歸類為已排序數列。

步驟 3: 重複步驟 2, 直到所有的數都歸到

已排列數列中。

hmz@nttu.edu.tw 2016


```
for (int i=0; i<n; i++)
{

for (int j=i+1; j<n; j++)

if (A[i]>A[j]) swap(A[i], A[j]);
}
```


Bubble sort

步驟1:一開始整個數列歸類為未排序。

步驟 2: 從未排序的數列中的第一個數開始 看,如果前面的數比後面的數,就往 後推。在這過程中,最大的數會被推 到未排列數列中的最後一個位置,將 該最大的數歸類到已排序的數列中。

步驟 3: 重複步驟 2, 直到沒有往後推的動作為止。

hmz@nttu.edu.tw 2016


```
語法:
型別 陣列名[n][m];
或
型別 陣列名[n][m]={{...},{...},...,{...}};
範例:
//宣告一個2x4整數二維陣列
int a[2][4];
//宣告一個2x4整數二維陣列·並設定初始值
int a[2][4] = { {0,1,2,3}, {4,5,6,7} };
```

```
a[2][4] = \begin{pmatrix} 0 & 1 & 2 & 3 \\ a[0][0] & a[0][1] & a[0][2] & a[0][3] \\ 4 & 5 & 6 & 7 \\ a[1][0] & a[1][1] & a[1][2] & a[1][3] \end{pmatrix}

hmz@nttu.edu.tw2016 22
```

```
轉換矩陣

void transporse(int A[][2], int n)
{
 for (int i=0;i<n;i++)
 for (int j=i+1;j<n;j++)
 swap(A[i][j], A[j][i])
}

void main()
{
 int x[][2] = { {1, 2}, {3, 4}};
 transpose(x, 2);
}

hmz@nttu.edu.tw 2016

23
```

```
使用指標傳遞矩陣(傳址呼叫法)
 記憶體 X[][3]
位址 内容
void transporse(int *ptrA, int n)
 0
 prtA+0
 for (int i=0; i< n; i++)
 ptrA+1
 1
 for (int j=i+1;j< n;j++)
 swap(*(ptrA+i*n+j), *(ptrA+j*n+i));
 2
 ptrA+2
 3
 ptrA+3
void main()
 ptrA+4
 4
 ptrA+5
 5
  int X[][3] = \{ \{0, 1, 2\},
 6
 ptrA+6
 \{3, 4, 5\},\
 7
 ptrA+7
 {6, 7, 8},
 8
 ptrA+8
 {9, 10, 11} };
 9
 ptrA+9
  int *ptrX = &X[0][0];
 10
 ptrA+10
  transpose(prtX, 3);
 ptrA+11
 11
hmz@nttu.edu.tw 2016
```

標準樣版函式庫STL Standard Template Library

hmz@nttu.edu.tw.2016

STL vector物件 (template類別)

- #include <vector>
- using std::vector;
- 使用vector類別宣告一維陣列(vector物件)
 vector<int> x(5); // 5個整數未設定初始值
 vector<int> y(8,0); // 8個整數初始值為0
 vector<int> z(y); // 以y初始z·z為y的複製

hmz@nttu.edu.tw 2016

```
■ vector物件的運算
```

```
□設定
```

```
x = y;
```

□相等

```
if (x==y) cout <<" x==y";
```

□長度

```
for(int i=0;i< x.size();i++) cin>>x[i];
```

□加入元素

x.push_back(0); //在x末尾添加元素0

hmz@nttu.edu.tw 2016

27

```
□讀取末尾元素
```

cout < < x.back(); //列印x末尾元素

□讀取指定元素

cout < < x.at(0); //列印x第0個元素 cout < < x[0]; //列印x第0個元素

□刪除末尾元素

x.pop_back(); //刪除x末尾元素

□清除所有元素

x.clear(); //將x清空

hmz@nttu.edu.tw 2016

void bubbleSort (vector<int>& x) { for (int i=0; i<n-1; i++) for (int j=0; j<x.size()-1-i; j++)

if (x[i+1] < x[i]) swap(x[i], x[i+1]);

hmz@nttu.edu.tw 2016

STL的sort()排序演算法

- #include <algorithm>
- 宣告Vector物件
 - vector<Grade> grade;
- 自行定義 < 的operator函式給sort()函式使用
 - bool operator < (const Grade &x, const Grade &y)
 {
 if (x.average < y.average) return true;
 else return false;
 }</pre>
- 使用sort()函式由小到大進行排序
 - sort(&grade[0], &grade[N]); //N=grade.size()

hmz@nttu.edu.tw 2016

30

STL map物件 (template類別)

- #include <map>
- using std::map;
- 使用map類別宣告<座號,姓名>映射物件 map<int, string> student;
- 加入<座號,姓名>映射值
 - 1. student.insert(pair<int, string>(1, "李誠"));

hmz@nttu.edu.tw 2016

3

```
■ 取得map的大小
```

- cout<<student.size();</pre>
- 由key尋找映射值
 - map<int, string>::iterator iter;
 - iter = student.find(1);
 - if (iter!= student.end())
 cout << iter->first << ", "<< iter->second;
 else cout <<" not find";</pre>
- 刪除映射值
 - student.erase(iter);
- 清除所有映射值
- student.clear();

hmz@nttu.edu.tw 2016

STL set物件 (template類別)

- #include <set>
- using std::set;
- 使用set類別宣告集合物件 set < int > s;
- 加入集合元素,不可重複
 - \Box for (int i=0;i<N;i++) s.insert(i);
- 列印所有集合元素
 - set<int>::iterator iter;
 - o for (iter=s.begin();iter!=s.end();iter++)
 cout<<*iter<<" ";</pre>

hmz@nttu.edu.tw 2016

- 加入集合元素,但不可重複
 - s.insert(3);
- 尋找集合元素′3′
 - iter=s.find(3);
 - if (iter!=s.end()) cout<<*iter;</pre>
- 刪除集合元素′3′
 - s.erase(3);
- 判斷是否為空集合
 - □ if (s.empty()) cout << "空集合";

hmz@nttu.edu.tw 2016

34

樂活時間

- 為何哈佛飲食金字塔建議每天適量食用 「健康油脂」,避免「不健康油脂」?
- 為何哈佛飲食金字塔建議少吃紅肉&奶油?

hmz@nttu.edu.tw 2016

習題

hmz@nttu.edu.tw 2016

Ch7. Exercises

7.8 (6%) 7.9 (14%)

7.11(6%) 7.13(8%) 7.14(8%) 7.16(6%) 7.17(6%) 7.18(6%)

7.21 (6%)

7.31 (6%) 7.35 (6%) 7.36 (6%) 7.37 (6%)

hmz@nttu.edu.tw 2016