第六章 利用数组处理批量数据

作者: 石璞东

参考资料:《C程序设计(第四版)》谭浩强

前言

数组: 同一类性质的数据

- 数组是一组有序数据的集合,数组中各数据的排列是有一定规律的,下标代表数据在数组中的序号。
- 用一个数组名和下标来唯一地确定数组中的元素。
- 数组中的每一个元素都属于同一个数据类型,不能把不同类型的数据(如学生的成绩和学生的性别)放在同一个数组中。

6.1 怎样定义和引用一维数组

6.1.1 怎样定义一维数组

要使用数组,必须在程序中先定义数组,即通知计算机:由哪些数据组成数组,数组中有多少元素,属于哪个数据类型,定义数组的一般形式为:类型符数组名[常量表达式];。

c 语言不允许对数组的大小做动态定义,即数组的大小不依赖于程序运行过程中变量的值。

如果在被调用的函数(不包括主函数)中定义数组,其长度可以是变量或非常量表达式,如以下代码所示:

```
void func(int n) {
  int a[2*n];
  ...
}
```

在调用函数 func 时,形参 n 从实参得到值,这种情况称为**可变长数组**,允许在每次调用 func 函数时, n 有不同的值,但是在执行函数时, n 的值是不变的,数组长度是固定的。

如果指定数组为静态存储方式,即 static int a[2*n],则不能用可变长数组。

6.1.2 怎样引用一维数组元素

只能引用数组元素而不能一次整体调用整个数组全部元素的值,其引用形式为:数组名[下标]。

例6.1 逆序输出。

```
#include<stdio.h>
 2
 int main(){
 3
 int i,num[10];
 float avg = 0.0, sum = 0.0;
 5
 printf("请输入数组元素:");
 for(i=0;i<10;i++){
 scanf("%d",&num[i]);
 8
9
 for(int j = 9; j \ge 0; j - -){
10
 sum += num[j];
11
 printf("%3d",num[j]);
 }
12
13
 printf("\n");
14
 avg = sum/10;
 printf("平均值为:%f\n",avg);
15
16
 return 0;
17 | }
```

6.1.3 一维数组的初始化

- 对全部数组元素赋予初值, 如 int a[5]={1,2,3,4,5}。
- 可以只给数组中的一部分元素赋值,如 int a[10]={0,1,2,3,4} 定义 a 数组有10个元素,但花括 号内只提供5个初值,这表示只给前面5个元素赋初值,系统自动给后面5个元素赋初值为0。
- 如果想使一个数组中全部元素值为0,可以写成 int a[10]={0,0,0,0,0,0,0,0,0,0,0} 或 int a[10]={0}。
- 在对全部数组元素赋初值时,由于数据的个数已经确定,因此可以不指定数组长度,如 int a[5]= {1,2,3,4,5} 可以写成 int[]={1,2,3,4,5} 。

【注】:如果在定义数值型数组时,指定了数组的长度并对其进行初始化,凡未被"初始化列表"指定的数组元素,系统会自动将它们初始化为0,如果是字符型数组,则初始化为1\01,如果是指针型数组,则初始化为NULL,即空指针。

6.1.4 一维数组程序举例

例6.2 斐波那契数列

```
1 #include<stdio.h>
2 int main(){
3 int i;
4 int f[20]={1,1};
```

```
5
 printf("斐波那契数列前20项为: \n");
 6
 for (i = 2; i < 20; i++) {
7
 f[i] = f[i-2]+f[i-1];
8
 }
 for (i = 0; i < 20; i++) {
9
 if (i\%5 == 0) {
10
 printf("\n");
11
12
 printf("%12d",f[i]);
13
14
 }
 printf("\n");
15
16
 return 0;
17
```

例6.3 输入10个数字, 并按照从小到大顺序输出。


```
#include<stdio.h>
 2
 int main(){
 3
 int arr[10],t;
 printf("请输入数组元素:");
4
 for (int i = 0; i < 10; i++) {
 5
 scanf("%d",&arr[i]);
 6
7
 }
 printf("顺序输出结果为:");
8
9
 for (int i = 0; i < 10; i++) {
 printf("%2d",arr[i]);
10
11
 }
 printf("\n");
12
 printf("排序后的结果(由小到大)为:");
13
 for (int i = 0; i < 9; i++) {
14
 for (int j = 0; j < 9-i; j++) {
15
16
 if(arr[j]>=arr[j+1]){
17
 t = arr[j];
18
 arr[j] = arr[j+1];
19
 arr[j+1] = t;
20
 }
 }
21
22
 }
 for (int i = 0; i < 10; i++) {
23
 printf("%2d",arr[i]);
24
25
 printf("\n");
26
27
 return 0;
28 }
```

6.2 怎样定义和引用二维数组

二维数组常称为**矩阵**,可以把二维数组写成行和列的排列形式。

6.2.1 怎样定义二维数组

二维数组定义的一般形式为: 类型说明符 数组名[常量表达式][常量表达式]; , 二维数组中元素的排列顺序是按行存放的, 即在内存中先顺序存放第1行元素, 接着再存放第2行的元素, 如图所示。

在内存中,各元素是连续存放的,不是二维的,是线性的。

6.2.2 怎样引用二维数组的元素

二维数组元素的表示形式为: 数组名[下标][下标], c语言中对数组越界不进行检查。

```
21 #include<stdio.h>
22 int main(){
23 int arr[10]={0};
24 printf("%d\n",arr[11]);
25 return 0;
26 }
27

435812772

Program ended with exit code: 0
```

6.2.3 二维数组的初始化

- 分行给二维数组赋初值,如 int a[3][4]={{1,2,3,4},{5,6,7,8},{9,10,11,12}} (与第二种方法相比,更推荐第一种方法)
- 将所有数据写在一个花括号内,按数组元素在内存中的排列顺序对各元素赋初值,如 int a[3] $[4]=\{1,2,3,4,5,6,7,8,9,10,11,12\}$
- 可以对部分元素赋初值。

```
#include<stdio.h>
 2
 int main(){
 3
 int arr[4][4]={{1},{1,2},{1,2,3},{1,2,3,4}};
 for (int i = 0; i < 4; i++) {
 4
 5
 for(int j = 0; j < 4; j++){
 printf("%2d",arr[i][j]);
 6
 printf("\n");
8
9
10
 printf("\n");
11
 return 0;
12
 }
```

● 如果对全部元素都赋初值,则定义数组时对第1维的长度可以不指定,但第2维的长度不能省。

```
#include<stdio.h>
 2
 int main(){
 3
 int arr[][4]=\{1,2,3,4,5,6,7,8,9,10,11,12\};
 4
 for (int i = 0; i < 3; i++) {
 5
 for(int j = 0; j < 4; j++){
 printf("%4d",arr[i][j]);
 6
 7
8
 printf("\n");
9
 }
10
 printf("\n");
11
 return 0;
12
```

6.2.4 二维数组程序举例

例6.4 矩阵转置

```
#include<stdio.h>
 2
 int main(){
 3
 int arr[2][3]={{1,2,3},{4,5,6}},arr T[3][2];
 printf("原二维数组为: \n");
 4
 for (int i = 0; i < 2; i++) {
 5
 for(int j = 0; j < 3; j++){
 6
 7
 printf("%2d",arr[i][j]);
 }
 printf("\n");
9
10
 }
11
 for(int i = 0; i < 3; i++){
 for(int j = 0; j < 2; j++){
12
13
 arr_T[i][j] = arr[j][i];
14
 }
```

```
15
 printf("\n");
16
17
 printf("转置之后的数组为: \n");
18
 for (int i = 0; i < 3; i++) {
19
 for(int j = 0; j < 2; j++){
20
 printf("%2d",arr_T[i][j]);
21
 }
 printf("\n");
22
23
 printf("\n");
24
25
 return 0;
26 }
```

例6.5 求二维数组最大值

```
#include<stdio.h>
 2
 int main(){
 3
 int row=0,column=0,max;
 4
 int arr[3][4] = \{\{13,24,53,1\},\{2,6,7,5\},\{67,54,63,45\}\};
 printf("原二维数组为: \n");
 5
 for (int i = 0; i < 3; i++) {
 6
 7
 for(int j = 0; j < 4; j++){
 printf("%5d",arr[i][j]);
8
 9
10
 printf("\n");
11
 }
12
 max = arr[0][0];
 for (int i = 0; i < 3; i++) {
13
 for(int j = 0; j < 3; j++){
14
15
 if(arr[i][j] > max){
16
 max = arr[i][j];
17
 row = i;
18
 column = j;
19
 }
20
 }
21
 }
 printf("原二维数组中的最大值为%d, 在第%d行第%d列\n", max, (row+1), (column+1));
22
23
 return 0;
24
 }
```

6.3 字符数组

c 语言中没有字符串类型,字符串是存放在字符型数组中的。

6.3.1 怎样定义字符数组

用来存放字符数据的数组是字符数组,字符数组中的一个元素存放一个字符,由于字符型数据是以整数形式(ASCII代码)存放的,因此也可以用整型数组来存放字符数据。

6.3.2 字符数组的初始化

如果在定义字符数组时不进行初始化,则数组中各元素的值是不可预料的,如果花括号中提供的初值个数大于数组长度,则出现语法错误,如果初值个数小于数组长度,则只将这些字符赋给数组中前面那些元素,其余的元素自动定位空字符,即'\0'。

6.3.3 怎样引用字符数组中的元素

例6.6 定义字符数组

```
#include<stdio.h>
2
 int main(){
3
 char str[10] = {'H', 'e', 'l', 'l', 'o', 'W', 'o', 'r', 'l', 'd'};
 for(int i = 0; i < 10; i++){
4
5
 printf("%c",str[i]);
6
 }
7
 printf("\n");
 return 0;
8
9
  }
```

例6.7 定义字符数组_plus

```
1  #include<stdio.h>
2  int main(){
3 char str[] = "helloworld";
4 printf("%s",str);
5 printf("\n");
6 return 0;
7  }
```

6.3.4 字符串和字符串结束标志

在 c 语言中,是将字符串作为字符数组来处理的,并规定了一个"字符串结束标志",以字符 '\0' 作为结束标志。

c 系统在用字符数组存储字符串常量时会自动加一个 '\0' 作为结束符,如'C program'共有9个字符,字符串是存放在一维数组中的,在数组中它占10个字节,最后一个字节 '\0' 是由系统自动加上去的。

三种等价形式:

```
1 char c[] = {"I am happy"};
2 char c[] = "I am happy";
3 char c[] = {'I','','a','m','','h','a','p','y'};
```

6.3.5 字符数组的输入输出

字符数组的输入输出可以有两种方式:

- 逐个字符输入输出,用格式符 %c 输入或输出一个字符;
- 将整个字符串一次输入或输出,用%s格式符

【注】:

- 如果一个字符数组中包含一个以上 \0,则遇到第一个 \0时输出就结束。
- scanf 函数中的输入项如果是字符数组名,不要再加地址符 & 。

6.3.6 使用字符串处理函数

在使用字符串处理函数时,应该引入 #include<string.h>头文件。

- puts 函数 输出字符串的函数
 - 一般形式为: puts(字符数组),其作用是将一个字符串输出到终端。
- gets 函数 输入字符串的函数
 - 一般形式为: gets(字符数组),其作用是从终端输入一个字符串到字符数组,并且得到一个函数值,该函数值是字符数组的起始地址。

```
#include <stdio.h>
2
  #include<string.h>
3
  int main(){
 char str[50];
4
 printf("请输入一个字符串: ");
5
6
 gets(str);
7
 puts(str);
8
 return 0;
9
  }
```

• strcat 函数 - 字符串连接函数

一般形式为: strcat(字符数组1,字符数组2),其作用是把两个字符数组中的字符串连接起来,把字符串2接到字符串1后面,结果放在字符数组1中,函数调用后得到一个函数值,即字符数组1的地址。

```
#include <stdio.h>
#include <stdio.h>
int main(){

char str1[100] = "Hello,";

char str2[] = "i am hahaCoder!";

printf("str1和str2合并后的结果为:%s\n",strcat(str1, str2));

return 0;

}
```

【注】:

- 1. 字符数组1必须足够大, 以便容纳连接后的新字符串。
- 2. 连接前两个字符串的后面都有'\0',连接时将字符串1后面的'\0'取消,只在新串最后保留'\0'。
- strcpy 和 strncpy 字符串复制函数
 - 一般形式为: strcpy(字符数组1,字符串2),其作用是将字符串2复制到字符数组1中去。

```
1 #include <stdio.h>
2 #include <string.h>
 3
 int main (){
 char str1[]="Sample string";
 4
 5
 char str2[40];
 6
 char str3[40];
 7
 strcpy (str2,str1);
 strcpy (str3,"copy successful");
 8
9
 printf ("strl: %s\nstr2: %s\nstr3: %s\n",str1,str2,str3);
10
 return 0;
11 }
```

- 1. 字符数组1必须定义得足够大、以便容纳被复制的字符串2。
- 2. 字符数组1必须被写成数组名形式,字符串2可以是字符数组名,也可以是一个字符串常量。
- 3. 不能用赋值语句将一个字符串常量或字符数组直接给一个字符数组,只能用 strcpy 函数将一个字符串复制到另一个字符数组中去,用赋值语句只能将一个字符赋给一个字符型变量或字符数组元素。

```
1 #include <stdio.h>
2 #include <string.h>
3 int main(){
 char src[40];
4
5
 char dest[12];
 strcpy(src, "This is runoob.com");
6
 strncpy(dest, src, 10);
7
 printf("最终的目标字符串: %s\n", dest);
8
 return(0);
9
10 }
```

strcnpy(str1,str2,2): 可以用 strncpy 函数将字符串2中前面 n 个字符复制到字符数组1中去。

• strcmp 函数 - 字符串比较函数

一般形式为: strcmp(字符串1,字符串2),其作用是比较字符串1和字符串2,比较规则是将两个字符串自左至右逐个字符按 ASCII 码值大小进行比较,直到出现不同的字符或遇到 '\0'为止。 str1 = str2,函数值为0; str1 > str2,函数值为正数; str1 < str2,函数值为负数。

```
1 #include <stdio.h>
2 #include <string.h>
3 int main (){
4
 char str1[15];
5
 char str2[15];
 6
 printf("请输入字符:");
 7
 scanf("%s %s",str1,str2);
 int ret;
8
9
 ret = strcmp(str1, str2);
 if(ret < 0){
10
11
 printf("str1<str2\n");</pre>
12
 else if(ret > 0){
13
14
 printf("str1>str2\n");
15
 }
16
 else{
 printf("str1=str2\n");
17
18
 return 0;
19
20 }
```

• strlen 函数 - 测试字符串长度的函数

一般形式为: strlen(字符数组), 其作用是测试字符串的长度, 函数值为字符串中的实际长度, 不包括 '\0' 在内。

```
#include <stdio.h>
#include <string.h>
int main (){

char str[50];
strcpy(str, "www.shipudong.com");
printf("字符串%s的长度是%d\n",str,strlen(str));
return 0;
}
```

• strlwr 函数 - 转换为小写的函数

一般形式为: strlwr(字符串),其作用是将字符串中大写字母换成小写字母。

• strupr 函数 - 转换为大写的函数

一般形式为: strupr(字符串), 其作用是将字符串中小写字母转换成大写字母。

6.3.7 字符数组应用举例

例6.8 统计单词个数

```
#include<stdio.h>
 #include<string.h>
3
 int main(){
4
 char string[100];
 5
 int num = 0, word = 0;
 6
 char c;
 printf("请输入文本内容: ");
7
 fgets(string,sizeof(string)/sizeof(string[0]),stdin);
8
 for (int i = 0; (c = string[i])!='\0'; i++) {
9
 if(c == ' '){
10
 word = 0;
11
 }else if (word == 0){
12
13
 word = 1;
14
 num++;
15
 }
16
17
 printf("共有%d个单词\n",num);
 return 0;
18
19 }
```

例6.9 求3个字符串中的最大者

```
#include<stdio.h>
 2
 #include<string.h>
 int main(){
 3
 4
 char str[3][20];
 5
 char string[20];
 printf("请输入三个字符串: ");
 6
 7
 for (int i = 0; i < 3; i++) {
 scanf("%s",str[i]);
9
 }
 if (strcmp(str[0],str[1])>0) {
10
11
 strcpy(string, str[0]);
 }else{
12
13
 strcpy(string, str[1]);
14
 }
 if(strcmp(string, str[2])<0){</pre>
15
 strcpy(string, str[2]);
16
17
 printf("最大字符串为:%s\n",string);
18
19
 return 0;
20 }
```

课后题: 3、4、5、6、7、9、10、12、13、14