第5章 利用数组处理批量数据

- ▶前几章使用的变量都属于基本类型, 例如整型、字符型、浮点型数据,这 些都是简单的数据类型。
- 对于有些数据,只用简单的数据类型是不够的,难以反映出数据的特点,也难以有效地进行处理。

- ➤如果有1000名学生,每个学生有一个成绩,需要求这1000名学生的平均成绩。
- ▶用s₁,s₂,s₃,....,s₁₀₀₀表示每个学生的成 数组名 记内在联系。
- ➤ C语言用方括号中的数字表示下标,如用 s [15]表示

- ▶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惟一确定数组中的元素
- ▶数组中的每一个元素都属于同一个数据类型

- 5.1 怎样定义和引用一维数组
- 5.2 怎样定义和引用二维数组
- 5.3 字符数组

5.1怎样定义和引用一维数组

- 5.1.1 怎样定义一维数组
- 5.1.2 怎样引用一维数组元素
- 5.1.3 一维数组的初始化
- 5.1.4 一维数组程序举例

- 一维数组是数组中最简单的
- ▶它的元素只需要用数组名加一个下标,就能惟一确定
- ▶要使用数组,必须在程序中先定义数组

- ▶定义一维数组的一般形式为: 类型符 数组名[常量表达式];
- ▶数组名的命名规则和变量名相同

如 int a [10];

数组名

▶定义一维数组的一般形式为:
类型符 数组名[常量表达式];

▶数组名的命名规则和变量名相同

如 int a[10];

数组长度

>定义一维数组的一般形式为:

每个元素的数据类型 表达式];

>数4 占的命名规则和变量名相同

如 int a[10];

10个元素: a[0],a[1],a[2],...,a[9]

a[0] a[1] a[2] a[3] ... a[7] a[8] a[9]

定义一维数组的一般形式为:
 类型符数组名[常量表达式];
 int a[4+6]; 合法
 int n=10; 不合法
 int a[n];

5.1.2 怎样引用一维数组元素

- ▶在定义数组并对其中各元素赋值后,就可以引用数组中的元素
- ▶注意: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

5.1.2 怎样引用一维数组元素

>引用数组元素的表示形式为:

数组名[下标]

如a[0]=a[5]+a[7]-a[2*3] 合法

int n=5,a[10]; 合法 a[n]=20;

5.1.2 怎样引用一维数组元素

例1对10个数组元素依次赋值为0,1, 2,3,4,5,6,7,8,9,要求按逆序输出。

- ▶解题思路:
 - ◆定义一个长度为10的数组,数组定义为整型
 - ◆要赋的值是从O到9,可以用循环来赋值
 - ◆用循环按下标从大到小输出这10个元素


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

```
#include <stdio.h>
int main()
 76543210
{ int i,a[10];
  for (i=0; i<=9; i++)
 a[i]=i;
  for(i=9;i>=0; i--)
 printf("%d ",a[i]);
 先输出a[9],最
 printf("\n");
 后输出a[0]
 return 0;
 a[0]a[1]a[2]a[3]a[4]a[5]a[6]a[7]a[8]a[9]
```

5.1.3一维数组的初始化

- >在定义数组的同时,给各数组元素赋值
- > int a[10]={0,1,2,3,4,5,6,7,8,9};
- int a[10]={0,1,2,3,4};相当于
 int a[10]={0,1,2,3,4,0,0,0,0,0};
- > int a[10]={0,0,0,0,0,0,0,0,0,0,0};相当于
 int a[10]={0};
- int a[5]={1,2,3,4,5};可写为
 int a[]={1,2,3,4,5};

5.1.4一维数组程序举例

例2 用数组处理求Fibonacci数列问题

- ▶解题思路:
 - ◆在上一章中用简单变量处理的,缺点不能在内存中保存这些数。假如想直接输出数列中第 25个数,是很困难的。
 - ◆如果用数组处理,每一个数组元素代表数列中的一个数,依次求出各数并存放在相应的数组元素中


```
#include <stdio.h>
int 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]);
```

1	1	2	3	5
8	13	21	34	55
89	144	233	377	610
987	1597	2584	4181	6765

例3 有10个地区的面积,要求对它们按由小到大的顺序排列。

- ▶解题思路:
 - ◆排序的规律有两种:一种是"升序",从小到大;另一种是"降序",从大到小
 - ◆把题目抽象为: "对n个数按升序排序"
 - ◆采用起泡法排序


```
C程序设计 for(i=0;i<5;i++)
 if (a[i]>a[i+1])
 { t=a[i];a[i]=a[i+1];a[i+1]=t; }
  a[0]
 8
 8
 8
  a[1]
  a[2]
 4
  a[3]
  a[4]
  a[5]
```

大数沉淀,小数起泡


```
for(i=0;i<4;i++)
if (a[i]>a[i+1])
{ t=a[i];a[i]=a[i+1];a[i+1]=t; }
```

```
a[0]
 5
a[1]
 2
a[2]
a[3]
 8
 0
a[4]
a[5]
```


```
a[0]
a[1]
a[2]
 5
a[3]
a[4]
a[5]
```


```
a[0]
a[1]
a[2]
a[3]
 8
 8
a[4]
 8
a[5]
```


```
a[0]
a[1]
a[2]
a[3]
 8
a[4]
a[5]
```


```
for(i=0;i<5;i++)
if (a[i]>a[i+1])
{ .....}
```

```
for(i=0;i<4;i++)
if (a[i]>a[i+1])
{ .....}
```

.

```
for(j=0;j<5;j++)
for(i=0;i<5-j;i++)
if (a[i]>a[i+1])
{ ......}
```


```
C程序设i input 10 numbers : 34 67 90 43 124 87 65 99 132 26
 int a[:
 printf the sorted numbers :
 for i=26 34 43 65 67 87 90 99 124 132
 printf("\n");
 for(j=0;j<9;j++)
 for(i=0;i<9-j;i++)
 if (a[i]>a[i+1])
 {t=a[i];a[i]=a[i+1];a[i+1]=t;}
 printf("the sorted numbers:\n");
 for(i=0;i<10;i++) printf("%d ",a[i]);
 printf("\n");
```

5.2 怎样定义和引用二维数组

队员1 队员2 队员3 队员4 队员5 队员6

1分队	2456	1847	1243	1600	2346	2757
2分队	3045	2018	1725	2020	2458	1436
3分队	1427	1175	1046	1976	1477	2018

float pay[3][6];

5.2 怎样定义和引用二维数组

- 5.2.1怎样定义二维数组
- 5.2.2怎样引用二维数组的元素
- 5.2.3二维数组的初始化
- 5.2.4二维数组程序举例

5.2.1怎样定义二维数组

>二维数组定义的一般形式为

类型符 数组名[常量表达式][常量表达式];

如: float a[3][4],b[5][10];

- ➤ 二维数组可被看作是一种特殊的一维数组:
 它的元素又是一个一维数组
- ➢ 例如,把a看作是一个一维数组,它有3个元素: a[0]、a[1]、a[2]
- >每个元素又是一个包含4个元素的一维数组


```
a[0] a[0][0] a[0][1] a[0][2] a[0][3]
a[1] a[1][0] a[1][1] a[1][2] a[1][3]
a[2] a[2][0] a[2][1] a[2][2] a[2][3]
```


逻辑存储

a[0][0] a[0][1] a[0][2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

内存中的存储顺序

5.2.2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]

- ▶ b[1][2]=a[2][3]/2 合法
- > for(i=0;i<m;i++)

printf("%d,%d\n",a[i][0],a[0][i]);合法

5.2.3二维数组的初始化

```
int a[3][4] = \{\{1,2,3,4\},\{5,6,7,8\},
 {9,10,11,12}};
int a[3][4] = \{1,2,3,4,5,6,7,8,9,10,11,12\};
int a[3][4]={{1},{5},{9}};等价于
int a[3][4] = \{\{1,0,0,0\},\{5,0,0,0\},
 {9,0,0,0};
int a[3][4]={{1},{5,6}};相当于
int a[3][4] = \{\{1\}, \{5,6\}, \{0\}\};
```

5.2.3二维数组的初始化

```
int a[3][4]={1,2,3,4,5,6,7,8,9,10,11,12};
等价于:
```

int a[][4]={1,2,3,4,5,6,7,8,9,10,11,12};

int a[][4]={{0,0,3},{},{0,10}};合法

5.2.4二维数组程序举例

例4 将一个二维数组行和列的元素互换,存到另一个二维数组中。

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

5.2.4二维数组程序举例

- ▶解题思路:
 - ◆可以定义两个数组:数组a为2行3列,存放指定的6个数
 - ◆数组b为3行2列,开始时未赋值
 - ◆将a数组中的元素a[i][j]存放到b数组中的b[j][i]元素中
 - ◆用嵌套的for循环完成


```
#include <stdio.h>
int 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++) 处理a的一行中各元素
  { for (j=0;j<=2;j++) 处理a中某一列元素
 { printf("%5d",a[i][j]);输出a的各元素
 b[j][i]=a[i][j]; a元素值赋给b相应元素
 printf("\n");
```

```
printf("array b:\n");
for (i=0;i<=2;i++)
\{ for(j=0;j<=1;j++) \}
 printf("%5d",b[i][j]);输出b的各元素
  printf("\n");
return 0;
```

例5 有一个3×4的矩阵,要求编程序求出其中值最大的那个元素的值,以及其所在的行号和列号。

- ▶解题思路:采用"打擂台算法"
 - ◆先找出任一人站在台上,第2人上去与之比武, 胜者留在台上
 - ◆第3人与台上的人比武,胜者留台上,败者下台
 - ◆以后每一个人都是与当时留在台上的人比武,直 到所有人都上台比为止,最后留在台上的是冠军

例5 有一个3×4的矩阵,要求编程序求出其中值最大的那个元素的值,以及其所在的行号和列号。

- ▶解题思路:采用"打擂台算法"
 - ◆先把a[0][0]的值赋给变量max
 - ◆max用来存放当前已知的最大值
 - ◆a[0][1]与max比较,如果a[0][1]>max,则表示a[0][1]是已经比过的数据中值最大的,把它的值赋给max,取代了max的原值
 - ◆以后依此处理,最后max就是最大的值


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


```
C程序设计
```

```
int i,j,row=0,colum=0,max;
int a[3][4] = \{\{1,2,3,4\},\{9,8,7,6\}\},
 {-10,10,-5,2}};
max=a[0][0];
for (i=0;i<=2;i++)
 for (j=0;j<=3;j+记最
 if (a[i][j]>max<sub>y</sub>
 { max=a[i][j]; row=i; colum=j; }
printf("max=%d\nrow=%d\n
 colum=%d\n",max,row,colum);
```

5.3 字符数组

- 5.3.1怎样定义字符数组
- 5.3.2字符数组的初始化
- 5.3.3怎样引用字符数组中的元素
- 5.3.4字符串和字符串结束标志
- 5.3.5 字符数组的输入输出
- 5.3.6善于使用字符串处理函数
- 5.3.7字符数组应用举例

5.3.1怎样定义字符数组

- 戶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
- 定义字符数组的方法与定义数值型数组的方法类似

5.3.1怎样定义字符数组

```
char c[10];
c[0]='I'; c[1]='';
c[2]='a'; c[3]='m';
c[4]=' '; c[5]='h';
c[6]='a'; c[7]='p';
c[8]='p'; c[9]='y';
 c[0]c[1]c[2]c[3]c[4]c[5]c[6]c[7]c[8]c[9]
 a
 p
 m
```


5.3.2字符数组的初始化

char c[10]={'c',' ','p','r','o','g','r','a','m'}; c[0]c[1]c[2]c[3]c[4]c[5]c[6]c[7]c[8]c[9]

c p r o g r a m \0

5.3.2字符数组的初始化

5.3.3怎样引用字符数组中的元素

- 例6输出一个已知的字符串。
- ▶解题思路:
 - ◆定义一个字符数组,并用"初始化列表"对其赋以初值
 - ◆用循环逐个输出此字符数组中的字符

5.3.3怎样引用字符数组中的元素

```
#include <stdio.h>
int main()
{ char c[15]={'I',' ','a','m',' ','a',
 ' ','s','t','u','d','e','n','t','.'};
  int i;
  for(i=0;i<15;i++)
 printf("%c",c[i]);
  printf("\n");
 am a student.
  return 0;
```


5.3.3怎样引用字符数组中的元素

- 例7 输出一个菱形图。
- ▶解题思路:
 - ◆定义一个字符型的二维数组,用"初始化列表"进行初始化
 - ◆用嵌套的for循环输出字符数组中的 所有元素。


```
C程序设计
```

```
#include <stdio.h>
int main()
{ char diamond[][5]={{' ',' ','*'},
 {'','*','','*'},{'*','','',''*'},
 {'','*','','*'},{'','','*'}};
 int i,j;
 for (i=0;i<5;i++)
  for (j=0;j<5;j++)
 printf("%c",diamond[i][j]);
 printf("\n");
 return 0;
```

- ➤在C语言中,是将字符串作为字符数组 来处理的
- ▶ 关心的是字符串的有效长度而不是字符 数组的长度
- ▶为了测定字符串的实际长度, C语言规定了字符串结束标志'\0'

- ➤ ′\0′代表ASCII码为0的字符
- ►从ASCII码表可以查到,ASCII码为0的字符不是一个可以显示的字符,而是一个"空操作符",即它什么也不做
- ▶用它作为字符串结束标志不会产生附加的操作或增加有效字符,只起一个供辨别的标志


```
char c[]={"I am happy"};
可写成
char c[]="I am happy";
相当于
char c[11]={"I am happy"};
```


```
char c[10]={"China"};
可写成
char c[10]="China";
从c[5]开始,元素值均为\0
 a
只显示
```

printf("%s",c);

- >字符数组的输入输出可以有两种方法:
 - ◆ 逐个字符输入输出(%c)
 - ◆ 整个字符串一次输入输出(%s)
- ▶输出的字符中不包括结束符'\0'
- ▶用%s输出字符串时,printf函数中的输出项是字符数组名,不是数组元素名

- ▶如果一个字符数组中包含多个'\0',则 遇第一个'\0'时输出就结束
- ▶可以用scanf函数输入一个字符串
- >scanf函数中的输入项c是已定义的字符数组名,输入的字符串应短于已定义的字符数组的长度


```
char c[6];
scanf("%s",c); <u>China√</u>
系统自动在China后面加一个'\0'
```


```
 str1
 H
 o
 w
 \0
 \0

 str2
 a
 r
 e
 \0
 \0

 str3
 y
 o
 u
 ?
 \0
```


5.3.6 善于使用字符串处理函数

产在C函数库中提供了一些用来专门处理字符串的函数,使用方便

- 1.puts函数----输出字符串的函数
- > 其一般形式为:
 - puts (字符数组)
- > 作用是将一个字符串输出到终端
- char str[20]="China";
 puts(str);
 - 输出China

- 2. gets函数----输入字符串的函数
- > 其一般形式为:

gets(字符数组)

〉作用是输入一个字符串到字符数组

char str[20];

gets(str);

Computer∠

- 3. strcat函数----字符串连接函数
- ➤ 其一般形式为: strcat(字符数组1,字符数组2)
- ▶其作用是把两个字符串连接起来,把字符串2接到字符串1的后面,结果放在字符数组1中

使用字符串函数时,在程序开头用#include <string.h>

3. strcat函数----字符串连接函数 char str1 [30] = "People"; 要足够大 char str2[] = "China"; printf("%s", strcat(str1,str2)); 输出: PeopleChina

- 4. strcpy和strncpy函数-字符串复制
- ➤ strcpy一般形式为: strcpy(字符数组1,字符串2)
- ➤ 作用是将字符串2复制到字符数组1中去 char str1[10],str2[]="China"; strcpy(str1,str2);

str1 C h i n a \0 \0 \0 \0 \0

- 4. strcpy和strncpy函数-字符串复制
- ➤ strcpy一般形式为: strcpy(字符数组1,字符串2)
- ➤ 作用是将字符串2复制到字符数组1中去 char str1[10],str2[]="China"; strcpy(str1,str2); ^{要足够大}

str1 C h i n a \0 \0 \0 \0 \0

- 4. strcpy和strncpy函数-字符串复制
- ➤ strcpy一般形式为: strcpy(字符数组1,字符串2)
- ➤ 作用是将字符串2复制到字符数组1中去 char str1[10],str2[]="China"; strcpy(str1,str2);

数组名形式

- 4. strcpy和strncpy函数-字符串复制
- ➤ strcpy一般形式为: strcpy(字符数组1,字符串2)
- ➤ 作用是将字符串2复制到字符数组1中去 char str1[10],str2[]="China"; strcpy(str1,str2);

数组名或字符串常量

- 4. strcpy和strncpy函数-字符串复制
- ➤ strcpy一般形式为:
 strcpy(字符数组1,字符串2)
- ➤ 作用是将字符串2复制到字符数组1中去 char str1[10],str2[]="China"; strcpy(str1,str2); 相当于 strcpy(str1,"China");

- 4. strcpy和strncpy函数-字符串复制
- →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
- >strncpy(str1, str2, 2);
 - ◆作用是将str2中最前面2个字符复制到str1中,取代str1中原有的最前面2个字符
 - ◆复制的字符个数n不应多于str1中原有的字符

- 5. strcmp函数----字符串比较函数
- ➤ 其一般形式为
 strcmp(字符串1,字符串2)
- ▶ 作用是比较字符串1和字符串2
- > strcmp(str1,str2);
- > strcmp("China","Korea");
- > strcmp(str1,"Beijing");

- 5. strcmp函数----字符串比较函数
- ▶字符串比较的规则是:将两个字符串自左至右逐个字符相比,直到出现不同的字符或遇到'\0'为止
- >如全部字符相同,认为两个字符串相等
- ➢若出现不相同的字符,则以第一对不相同的字符的比较结果为准

5. strcmp函数----字符串比较函数 "A"<"B" "a">"A" "computer">"compare" "these">"that" "1A">"\$20" "CHINA">"CANADA" "DOG"<"cat" "Tsinghua">"TSINGHUA"

- 5. strcmp函数----字符串比较函数
- ▶比较的结果由函数值带回
 - ◆如果字符串1=字符串2,则函数值为0
 - ◆如果字符串1>字符串2,则函数值为一个正整数
 - ◆如果字符串1<字符串2,则函数值为一个 负整数

5. strcmp函数----字符串比较函数 if(str1>str2) printf("yes"); 错误 if(strcmp(str1,str2)>0) printf("yes"); 正确

- 6. strlen函数----测字符串长度的函数
- >其一般形式为:
 - strlen (字符数组)
- ▶它是测试字符串长度的函数
- > 函数的值为字符串中的实际长度

- 6. strlen函数----测字符串长度的函数 char str[10]="China"; printf("%d",strlen(str));
- ▶ 输出结果是5
- ➤ 也可以直接测试字符串常量的长度 strlen("China");

- 7. strlwr函数----转换为小写的函数
- > 其一般形式为
 - strlwr (字符串)
- ▶函数的作用是将字符串中大写字母换成 小写字母

- 8. strupr函数----转换为大写的函数
- > 其一般形式为
 - strupr (字符串)
- ▶函数的作用是将字符串中小写字母换成 大写字母

5.3.7字符数组应用举例

- 例8 输入一行字符,统计其中有多少个单词,单词之间用空格分隔开。
- 解题思路:问题的关键是怎样确定"出现一个新单词了"
 - ◆ 从第1个字符开始逐个字符进行检查,判断此字符是否是新单词的开头,如果是,就使变量num的值加1,最后得到的num的值就是单词总数

5.3.7字符数组应用举例

- ◆判断是否出现新单词,可以由是否有空格出现来决定(连续的若干个空格作为出现一次空格;一行开头的空格不统计在内)
- ◆如果测出某一个字符为非空格,而它的前面的字符是空格,则表示"新的单词开始了",此时使num累加1
- ◆如果当前字符为非空格而其前面的字符也是 非空格,则num不应再累加1

5.3.7字符数组应用举例

- ◆用变量word作为判别当前是否开始了一个新单词的标志,若word=0表示未出现新单词,如出现了新单词,就把word置成1
- ◆前面一个字符是否空格可以从word的值看出来,若word等于0,则表示前一个字符是空格;如果word等于1,意味着前一个字符为非空格

当前字符	Ι		a	m		a		b	О	у	•
是否空格	否	是	否	否	是	否	是	否	否	否	否
word原值	0	1	0	1	1	0	1	0	1	1	1
新单词开始否	是	否	是	否	否	是	否	是	否	否	否
word新值	1	0	1	1	0	1	0	1	1	1	1
num值	1	1	2	2	2	3	3	4	4	4	4


```
char string[81],c; int i num=0,word=0;
gets(string);
for (i=0;(c=string[i])!='\0';
  if(c=='') word=0;
  else if(word==0)
  { word=1;
 num++;
printf("%d words\n",num);
```

```
char string[81],c; int i,num=0,word=0;
gets(string);
for (i=0 (c=string[i])!='\0';i++)
  if(c=='') word=0;
  else if(word==0)
 相当于
  { word=1;
 c=string[i];
 num++;
printf("%d words\n",num);
```


- 例9有3个字符串,要求找出其中最大者。
- ➤解题思路:设一个二维的字符数组str,大小为3×10。每一行存放一个字符串 char str[3][10];

➤ 可以把str[0],str[1],str[2]看作3个一维字符数组,可以把它们如同一维数组那样进行处理

str[0]	C	h	i	n	a	\0	\0	\0	\0	\0
str[1]	J	a	p	a	n	\0	\0	\0	\0	\0
str[2]	Ι	n	d	i	a	\0	\0	\0	\0	\0


```
>经过三次两两比较,就可得到值最大者,把它
 放在一维字符数组string中
 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]);
```


```
C程序的de<stdio.h>
 #include<string.h>
 int main ( )
 {char str[3][10]; char string[10]; int i;
  for (i=0;i<3;i++) gets (str[i]);
  if (strcmp(str[0],str[1])>0) China
 strcpy(string,str[0]);
 Japan
  else
 India
 strcpy(string,str[1]);
  if (strcmp(str[2],string)>0) the largest:
 strcpy(string,str[2]);
  printf("\nthe largest:\n%s\n",string);
  return 0;
```