

Bài 7

Muc tiêu của bài hoc

- Các phân tử của mảng và các chỉ số
- Khai báo máng
- Cách quản lý mảng trong C
- Cách khởi tạo mảng
- Tìm hiểu chuỗi / mảng ký tự
- Tìm hiểu mảng hai chiều
- Cách khởi tạo mảng hai chiều

Elementary Programming with C/Session 7/ Slide 0 of 21

Các phần tử và chỉ số của màng

- Mỗi phần tử được xác định bằng một số thứ tự (còn gọi là chỉ số) duy nhất trong mảng
- Số chiều của máng được xác định bằng số các chỉ số cần thiết để định danh duy nhất từng phần tử
- Chỉ số là một số nguyên dương trong [] đặt ngay sau tên máng
- Chỉ số của máng (trong C) được bất đầu là 0
- Mång *player* với 11 phân tử:

player[0], player[1], player[2],.... player[10]

Khai báo máng

Các đặc tính riêng của mảng cần được định nghĩa.

Lóp lưu trữ Viần dữ liân của các nhần

Kiểu dữ liệu của các phần tử

Tên mảng đại diện cho vị trí phần tử đầu tiên

Kích thước mảng t

một hẳng số

Khai báo mảng (tt.)

biển. Chỉ khác là tên mảng được theo sau bởi một hoặc nhiều biểu thức đặt Khại báo mảng giông như cách khai báo trong cặp dâu ngoặc vuông [], để xác định kích thước của mảng.

int player[11];

Các qui tắc

Các phần tử của mảng có cùng kiểu dữ

Mỗi phần tử của mảng có thể được sử dụng như một biển riêng lẻ

Kiểu dữ liệu của mảng có thể là int, char, float hoặc double

Quản lý màng trong C

- Trong ngôn ngữ C, mảng được "đối xử" không giông hoàn toàn với biên
- Hai máng có cùng kiếu và cùng kích thước cũng không được xem là tương đương nhau
- Không thể gán trực tiếp một mảng cho một máng khác.
- Không thể gán trị cho toàn bộ mảng, mà phải gán trị cho từng phần tử của mảng

```
user
 printf("\n Enter value: %d
/*Input values are accepted from the
 scanf("%d", &ary[i]);
 into the array ary[10]*/
 int i, total, high;
 for(i=0; i<10; i++)
 #include <stdio.h>
 int ary[10];
 void main() {
 i+1);
```

```
prints average of values entered for ary[10] */
 printf("\nHighest value entered was %d", high);
 printf("\nThe average of the elements of ary
 for (i=0, total=0; i<10; i++) total = total</pre>
/st Displays highest of the entered values st/
 if(ary[i] > high) high = ary[i];
 for(i=1; i<10; i++) {
 high = ary[0];
 is%d",total/i);
 ary[i];
```

Khởi tạo mảng

Mỗi phần tử của một máng auto cần được khởi tạo riêng rē.

Trong ví dụ sau các phân tử của mảng được gán giá trị bằng cách sử dụng vòng lặp for

```
printf("The character now assigned
 for (i=65, j=0; i<91; i++, j++)
 alpha[j] = i;
 is%c\n",alpha[j]);
#include <stdio.h>
 char alpha[26];
 void main() {
 getchar();
 int i, j;
```

Khởi tạo mảng (tt)

Trong trường hợp mảng extern và static, các phân tử được tự động khởi tạo với giá trị 0

Chuỗi/Mảng ký tự

- Chuỗi có thể được định nghĩa như là một mảng kiểu ký tự, được kết thúc bằng ký tự null
- Mỗi ký tự trong chuỗi chiếm một byte và ký tự cuối cùng của chuỗi là "\0" (null)
- Ví dụ:

Chuỗi/Mảng ký tự (ví dụ)

```
printf("\n The string is %s \n\n", ary);
 printf("\n Enter string : ");
 printf("\t%d", ary[i]);
 for (i=0; i<5; i++)
 scanf("%s", ary);
#include <stdio.h>
 char ary[5];
 void main() {
 int i;
```

Chuỗi/Mảng ký tự (tt)

Chạy chương trình:

Enter string:

Nếu dữ liệu nhập là "appl", output của chương trình là:

The string is appl 97 112 112 108

Các hàm xử lý chuỗi

Các hàm xử lý chuỗi được tìm thấy trong thư viện chuẩn <string.h>

Name	Function
strcpy(s1, s2)	Copies s2 into s1
strcat(s1, s2)	Concatenates s2 onto the end of s1
strlen(s1)	Returns the length of s1
strcmp(s1, s2)	Returns 0 if s1 and s2 are the same; less than 0 if s1 <s2; 0="" greater="" if="" s1="" than=""> s2</s2;>
strchr(s1, ch)	Returns a pointer to the first occurrence of ch in s1
strstr(s1, s2)	Returns a pointer to the first occurrence of s2 in s1

Mång hai chièu

- Máng đa chiều đơn giản nhất và thường được dùng nhât là mảng hai chiều
- Máng hai chiều có thể xem như là một mảng với mỗi phần tử là mảng một chiều
- Vè logic, một mảng hai chiều trông giông như một bằng lịch trình xe lửa, gồm các dòng và
- Khai báo mång hai chiều:

int temp[4][3];

Khởi tạo mảng đa chiều

Kết quả của phép gán trên như sau:

$$ary[0][0] = 1$$
 $ary[0][1] = 2$
 $ary[1][0] = 5$ $ary[1][1] = 6$
 $ary[2][0] = 9$ $ary[2][1] = 10$

$$ary [0] [2] = 3$$

 $ary [1] [2] = 7$
 $ary [2] [2] = 11$

$$ary [0] [3] = 4$$

 $ary [1][3] = 8$
 $ary [2][3] = 12$

Khởi tạo mảng đa chiều (tt)

Kết quả của phép gán trên như sau:

$$ary[0][0] = 1$$
 $ary[0][1] = 2$ $ary[0][2] = 3$ $ary[0][3] = 0$ $ary[1][0] = 4$ $ary[1][1] = 5$ $ary[1][2] = 6$ $ary[1][3] = 0$ $ary[2][0] = 7$ $ary[2][1] = 8$ $ary[2][2] = 3$ $ary[2][3] = 0$

Khởi tạo mảng đa chiều (tt)

Một mảng chuỗi hai chiều được khai báo theo cách sau:

char str_ary[25][80];

Máng hai chiều - Ví dụ

```
printf("Enter each string on a separate
 list of strings */
 printf("Type 'END' when over \n\n");
 printf("String %d : ", n+1);
 } while (strcmp(x[n++], "END"));
 /streorder the list of strings st/
 scanf("%s", x[n]);
 /* read in the
 #include <string.h>
 char x[10][12];
#include <stdio.h>
 char temp[12];
 int i, n = 0;
 void main () {
 int item;
 clrscr();
 line\n\n");
 <del>op</del>
```

còn tiếp....

Mång hai chiều - Ví dụ (tt.)

```
/st find lowest of remaining strings st/
 printf("\nString %d is %s", i+1, x[i]);
 /\star Display the arranged list of strings \star/
 printf("Recorded list of strings : \n");
 if(strcmp (x[item], x[i]) > 0){
 /*interchange two stings */
 strcpy (temp, x[item]);
 strcpy (x[item], x[i]);
 for(item=0; item<n-1; ++item) {</pre>
 strcpy (x[i], temp);
 for (i = 0; i < n; ++i) {
 for(i=item+1; i<n; ++i)</pre>
n=n-1;
```