

第二章 陣列(Array)

本章學習目標

- 1.讓學生了解一維、二維及多維陣列的結構及表示 方法。
- 2. 讓學生了解矩陣中常見的各種運算(轉置、相加、

相乘及稀疏矩陣)。

本章內容

- 1 陣列的觀念
- 2 一維陣列的觀念
- 3 二維陣列的觀念
- 4 多維陣列的觀念
- 5 陣列在記憶體中的表示法
- 6 多項式(polynomials)
- 7 矩陣(Matrices)
- 8 特殊矩陣

2-1 陣列的觀念

【定義】陣列是指一群具有相同名稱及資料型態的變數之集合。

【特性】

- 1. 佔用連續記憶體空間。
- 2. 用來表示有序串列之一種方式。
- 3. 各元素的資料型態皆相同。
- 4. 支援隨機存取(Random Access)與循序存取(Sequential Access)。
- 5.插入或刪除元素時較為麻煩。因為須挪移其他元素。

【例如】

假設我們需要5個整數變數來存放資料時,那就必須要宣告一個A陣列 為整數型態,其註標是按照順序排列從0~4共有5項,其含義如下:

mi H[2];						
陣列名稱 —	→ A					
陣列註標 —	→ 0	1	2	3	4	
陣列元素 —	► A[0]	A[1]	A[2]	A[3]	A[4]	

Just A [5].

【說明】

- (1)A陣列表示內共有5個陣列元素,也就是有5個變數,分別為 A[0]、A[1]、A[2]······A[4]。
- (2)每一個陣列元素可以存放一筆資料。

【優點】

(1) 利用註標(Index)可以快速的輸入資料。

輸入: for(i=0;i<5;i++) //利用「迴圈結構」 A[i]=i*2+1; //快速「輸入資料」到「陣列」中

(2) 利用註標(Index)一次可以輸出大批的資料。

輸出: for(i=0;i<5;i++) //利用「迴圈結構」 Print(A[i]); //從「陣列」一次「輸出大批」的資料

2-2 一維陣列

【定義】宣告陣列時,其括弧內的「註標」個數,只有一個時稱為 「一維陣列」。

在一維陣列中,常使用的運算指令有五種。

- 1.讀取(Read)
- 2. 寫入(Write)
- 3.插入(Insert)
- 4.删除(Delete)
- 5.複製(Copy)

1.讀取(Read)

【定義】利用註標(Index)來「讀取」資料。

【例如】將A陣列的第二個元素放到X目的變數中。

【寫法】X=A[1]; //陣列的註標是從0開始

【圖解】

2. 寫入(Write)

【定義】利用註標(Index)來「寫入」資料。

【例如】將數值50寫入到陣列的第二個索引位置中。

【寫法】A[1]=50; //陣列的註標是從0開始

【圖解】

寫入前:

寫入後: 寫入 50 到 A[1]

3.插入(Insert)

【定義】在指定的註標i的位置插入一項新元素,原來註標i 和之後的元素都必須要再往後挪移一個位置。

【例如】將在註標1的位置插入一項新元素(15)。

【演算法】


```
Procedure ArrayInsert(int A[],int Max,int i ,int value)
01
 Begin
02
03
 If(i>0 && i<=Max)
 //判斷欲插入位置i是否存在,如果有,則
04
05
 for(count=Max-1;count>i;count--) //i位置及後面的元素逐一往後挪
06
 A[count]=A[count-1];
07
 A[i]=value;
 //最後再將新元素插入到第i位置
80
09
 Else
 //如果欲插入位置i不存在,則
10
 Return 0:
 //傳回0
11
 End
12
 End Procedure
```

3.插入(Insert)(續)

【圖解】

插入前:A[1]的内容為20₽

插入後:插入15到A[1]

【說明】

首先將30往後挪移一個位置,再將A[1]的元素20,往後挪移放到 A[2]位置中,最後再插入15到A[1]中。

4.删除(Delete)

【定義】指刪除指定的註標 i 位置的元素,原來註標 i 的元素被刪除 ,為了避免浪費記憶體空間,因此,之後的元素都必須要再 往前挪一個位置。

【例如】將在註標1的位置刪除一項舊元素。

【演算法】

```
01
 Procedure ArrayDelete(int A[],int Max,int i)
 Begin
02
 //判斷欲刪除元素位置i是否存在,如果有,則
 If(i>0 && i<=Max)
03
04
 for(count=i;count<Max-1;count++)
 //i位置後面的元素逐一往前挪
05
 A[count]=A[count+1];
06
 A[Max-1]=0;
 //最後再將0放到最後一個位置
07
80
 Else
 //如果欲插入位置i不存在,則
09
 Return 0;
 //傳回0
10
 End
11
 End Procedure
```


4.删除(Delete) (續)

[圖解]

刪除前:

A 陣列 [10	20	30	
	A[0]	A[1]	A[2]	

刪除後:刪除 A[1]之元素

【說明】

首先將A[1]的元素20刪除,再將A[2]的元素30往前挪移一個位置, 最後再寫入0到A[2]中。

5.複製(Copy)

【定義】指將「來源陣列」的元素內含值全部逐一copy到「目的陣列」。

【例如】將A陣列的元素內含值全部逐一copy到B陣列中。

【演算法】

```
01
 Procedure ArrayCopy(int A[],int B[], int Max)
02
 Begin
 //判斷陣列是否有元素內含值,如果有,則
03
 If(Max>0)
04
 for(count=0;count<Max-1;count++) //A陣列全部逐一copy到B陣列
05
 B[count]=A[count];
06
07
 //如果陣列沒有元素,則
 Else
08
 Return 0;
 //傳回0
09
 End
10
 End Procedure
```

5. 複製(Copy) (續)

[圖解]

【說明】

A陣列的元素內含值全部逐一copy到B陣列中,例如A[0]元素會被copy到B[0]中,A[1]元素放到B[1]中,以此類推。

2-2.1 陣列的宣告

(1) 變數宣告

int A, B, C; //宣告三個變數(A,B,C)為整數型態

	主記憶體		
變數1:	A		
變數2:	В		
變數3:	c		

圖2-1 不連續的記憶體空間的配置

說明:以上三個變數與變數之間都是個別獨立的記憶體空間。

2-2.1 陣列的宣告(續)

(2) 陣列宣告

int A[3]; //宣告一維陣列A,共有A[0]、A[1]、A[2]三個元素

A 陣列			
	A[0]	A[1]	A[2]

圖2-2 連續的記憶體空間的配置

說明:

以上三個記憶體空間,可以讓我們連續儲存多項資料,

並且資料與資料之間都是按照順序排列的記憶體空間。

2-2.2 陣列的儲存方式

【定義】陣列名稱之後加上"註標"即可存取陣列元素。

【舉例】宣告一個A[3]的陣列,並分別儲存10,20,30

int A[3];

for(i=0;i<3;i++)

A[i]=(i+1)*10; //指把10指定給A陣列中的第0項的資料中

A 陣列	10	20	30	
	A[0]	A[1]	A[2]	

【實例】請依序輸入六位同學的成績到陣列中,並計算及輸出「總和」

第一種寫法:使用陣列,但未使用for迴圈演算法

使用		用for迴
01	Procedure Method1()	演算法
02	Begin	
03	int A[6]={60,70,80,85,90,100};	//輸入(初値設定)
04	sum = A[0] + A[1] + A[2] + A[3] + A[4] + A[5];	//處理
05	printf("總和寫:%3d",sum);	//輸出
06	End	
07	End Procedure	

第二種寫法:使用陣列,並且使用for迴圈演算法(最佳)

2-3 二維陣列的觀念

在前面所介紹一維陣列,可以視為直線方式來存取資料,這對於一般的問題都可以順利的處理,但是對於比較複雜的問題時,那就必

須要使用二維陣列來處理。否則會增加程式的複雜度。

例如:計算4位同學的5科成績之總分與平均的問題。

2-3 二維陣列的觀念(續)

【定義】宣告陣列時,其括弧內的「註標」個數,有兩個時稱為 「二維陣列」。

【語法】資料型態陣列名稱[M][N];

【說明】M代表列數,N代表行數

【存取方法】利用二維陣列中的兩個註標來表示。

2-3 二維陣列的觀念(續)

【宣告】int Score[4][5];

//列註標表示範圍: 0~3 共有4列

//行註標表示範圍: 0~4 共有5行

在宣告之後,主記憶的邏輯配置如圖 2-3 所示:

	行列	第○行	第1行	行 第2行	第3行	第4行
_						1
	第0列	Score [0][0]	Score [0][1]	Score [0][2]	Score [0][3]	Score [0][4]
	第1列	Score [1][0]	Score [1][1]	Score [1][2]	Score [1][3]	Score [1][4]
	第2列	Score [2][0]	Score [2][1]	Score [2][2]	Score [2][3]	Score [2][4]
	第3列	Score [3][0]	Score [3][1]	Score [3][2]	Score [3] [3]	Score [3] [4]

圖 2-3 二維陣列的邏輯配置

說明:利用二維陣列中的兩個註標來表示。

2-4 多維陣列的觀念

【定義】宣告陣列時,其括弧內的「註標」個數,是二個以上時, 就稱為「多維陣列」。其中最常見是三維陣列,其圖形為 三度空間的立體圖形,並且我們可以將三維陣列視為多個 二維陣列的組合。

【語法】資料型態陣列名稱[L][M][N];

【說明】L代表二維陣列個數 M代表列數 N代表行數 【舉例】設計有某一個大學,3次月考,全班4位同學的5科目成績時。

利用三維陣列來存取每人學生的成績。

int Score[3][4][5];

【說明】

此例子中Score陣列共有三個註標,故Score陣列是一個三維陣列。

//其中,第一個註標為:二維陣列的個數:0~2 共有3個二維陣列

第二個註標為:列註標表示範圍: 0~3 共有4列

第三個註標為:行註標表示範圍: 0~4 共有5行

[圖解] Score [2] [0] [0]-Score [1] [0] [0] -Score [0] [0] [0] 3個二維 [0][0][0] [0][0][1] [0][0][3] [0][0][4] [0] [0] [2] [0][1][2] [0][1][3] [0][1][4] [0][1][0] [0][1][1] 4列 [0][2][0] [0][2][1] [0] [2] [2] [0][2][3] [0][2][4] [0][3][2] [0][3][3] [0][3][4] [0][3][0] [0][3][1]

圖 2-4 三維陣列的邏輯配置

【說明】宣告Score是由3個(0~2)二維陣列,每個二維陣列包含 4列(0~3),5行(0~4)組合而成的整數三維陣列。 並且共計有 $3\times4\times5=60$ 元素。

2-5 陣列在記憶體中的表示法

陣列是由一連串的記憶體組合而成,其陣列元素之儲存位址計算, 大致上,可分為一維陣列與二維陣列來說明:

I.一維陣列

[題目1]若陣列A有N個元素,其陣列的起始位址為Lo,並且索引值從0開始,d為元素大小,則A[i]的起始位置為多少?

【舉例】假設每一個整數佔用2個byte,若A陣列的起始位址是100開始,則A[5]的起始位址為多少?

令:起始位址Lo=100

元素大小d=2

則A[5]之位置計算=Lo+i*d =100+5*2 =100+10=110

[題目2]若陣列A的索引從L到U,其陣列的起始位址為Lo,

d 為元素大小,則A[i]的起始位置為多少?

宣告方式:A[L···U]

【舉例】假設每一個整數佔用2個byte,若A[10]起始位址是200開始, 則A[20]的位址為多少?

令:Lo起始位址=200

d元素大小=2

則A[20]之位置計算=Lo+(i-L)*d =200+(20-10)*2 =200+10*2=220

Ⅱ.二維陣列

宣告方式:A[0···M-1, 0···N-1]

其中:M代表列數(Row),橫向。

N代表行數(Column),縱向。

所以,共有M*N格。

說明:O圖的儲存位置:A[1,4]

△圖的儲存位置:A[2,1]

□圖的儲存位置:A[M-1,N-2]

2-5.1 Row-major(以列為主)

【定義】以列為主的二維陣列要轉為一維陣列時,是將二維陣列 「由上往下」一列一列讀入一維陣列。亦即將二維陣列儲存 的邏輯位置轉換成實際電腦中主記憶體的存儲方式。

【圖解】

【以列為主的儲存公式】

令Lo為起始位址

d為元素大小

則二維陣列A[i,j]位置會儲存到一維陣列的那一個位置呢?

公式=Lo+[<u>i*N</u>+j]*d

▲的位置寫:A[3,2]=Lo+[3*N+2]*d=Lo+(3N+2)*d

因此,當Lo=1,N=10,d=1時,則A[3,2]=1+(3*10+2)*1=33

2-5.2 Column-major(以行為主)

【定義】以行為主的二維陣列要轉為一維陣列時,必須將二維陣列

「由左往右」一行一行讀入一維陣列。亦即將二維陣列

儲存的邏輯位置轉換成實際電腦中主記憶體的存儲方式。

[圖解]

【以行為主的儲存公式】

知令Lo為起始位址

d為元素大小

則二維陣列A[i,j]位置會儲存到一維陣列的那一個位置呢?

▲的位置寫:A[3,2]=Lo+[2*M+3]*d

因此,當Lo=1,M=10,d=1時,則A[3,2]=1+(2*10+3)*1=24

2-6 多項式(polynomials)

多項式(polynomial)的表示式為P(x)=A_mX^m+A_{m-1}X^{m-1}+.....+A₁X¹+A₀X⁰,

其中Ai為非零項的係數,且多項式的每一項均使用三個欄位來表示

(分別為coef, exp, link)。其節點的資料結構如下所示:

其中:Coef:表示該變數的係數

Exp:表示該變數的指數

Link:表示指向下一個節點的指標

【表示方法】

【方法一】依照指數高低依序儲存係數

【方法二】只儲存非零項次的係數與指數

【方法一】依照指數高低依序儲存係數

【作法】假設最高指數為n,則準備一個一維陣列A[1..n+2], 其內容如下:

【練習】假設 $f(x)=7X^4+5X^2+3X$ 因為最高指數為4,則準備一個一維陣列A[1..6],

【解答】

步驟一:準備一個一維陣列A[1..6]

1	2	3	4	5	6

步驟二:存入最高指數及分別存入Xn, Xn-1,...,X0之係數

【優點】

- (1)只要儲存係數,比較節省儲存指數空間。
- (2) 適用於零項次較少的多項式。

【缺點】

不適用於零項次極多的多項式,儲存時非常浪費空間。

Ex: $f(X)=5X^{100}+1$

則必須要準備一個一維陣列A[1..102],在實際使用上只用了3格,因此,會浪費99格。

【方法二】只儲存非零項次的係數與指數

【作法】假設多項式有K個非零項次,則準備一個一維陣列

A[1..2K+1], 其內容如下:

【練習】假設f(X)=5X¹⁰⁰+1

因為有2個非零項次,則準備一個一維陣列A[1..5]

【解答】

步驟一:準備一個一維陣列A

【優點】適用於零項次極多的多項式。

【缺點】當非零項次極多時,不適用。

2-7 矩陣(Matrices)

【定義】

類似二維陣列,它是利用一個m × n矩陣來表示這個矩陣擁有 m列(Rows)和n行(Columns)。

- 一般而言,資料結構上常用到的矩陣有四種:
- 1. 矩陣轉置(Matrix Transposition)
- 2. 矩陣相加(Matrix Addition)
- 3. 矩陣相乘(Matrix Multiplication)
- 4. 稀疏矩陣(Sparse Matrix)

2-7.1 矩陣轉置(Matrix Transposition)

【定義】

假設有一個(m×n)矩陣A,則我們可以將A矩陣轉置為(n×m)的B矩

陣,並且B矩陣的第j列第i行的元素等於A矩陣的第i列第j行的元素,

以數學式來表示為:
$$\mathbf{B}_{ji} = \mathbf{A}_{ij}$$

【假設】A矩陣與B矩陣的m與n都是從1開始計算,因此,A,B矩陣的表示如下:

$$A = \begin{bmatrix} A_{11} & A_{12} & \dots & A_{1n} \\ A_{21} & A_{22} & \dots & A_{2n} \\ \dots & \dots & \dots & \dots \\ A_{m1} & A_{m2} & \dots & A_{mn} \end{bmatrix}_{m \times n}$$

$$B = A^{t} = \begin{bmatrix} A_{11} & A_{21} & \dots & A_{m1} \\ A_{12} & A_{22} & \dots & A_{m2} \\ \dots & \dots & \dots & \dots \\ A_{1n} & A_{2n} & \dots & A_{mn} \end{bmatrix}_{n \times n}$$

例如:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}_{2\times 3} \qquad B = A^{t} = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}_{3\times 2}$$

說明:A矩陣的第i列第j行的元素等於B矩陣的第j列第i行的元素

【演算法】

「矩陣轉置」之演算法

```
Procedure Matrix_Transpose(int m, int n, int A[m][n], int B[n][m])
01
02
 Begin
 for(i = 1; i <= m; i++) //外迴圈,先掃瞄第1列到第m列
03
 for(j = 1; j <= n; j++) //內迴圈,再掃瞄第1行到第n行
04
 //將A陣列的第i列第j行的元素放到B陣列的第j列第i行的元素中
05
 B[j][i] = A[i][j];
06
 End
07
 End Procedure
80
```

2-7.2 矩陣相加(Matrix Addition)

【定義】

假設A,B都是(m×n)矩陣,則我們可以將A矩陣力[[上B矩陣以得到

一個C矩陣,並且此C矩陣亦為(m×n)矩陣。因此:

在C矩陣上的第i列第j行的元素必定等於A矩陣的第i列第j行的元素加上 B矩陣的第i列第j行的元素。

以數學式來表示為:
$$C_{ij}$$
 $=$ A_{ij} $+$ B_{ij}

【假設】A、B、C矩陣的m與n都是從1開始計算,因此,A,B兩個矩陣相加等於C矩陣,其表示如下:

$$A = \begin{bmatrix} A_{11} & A_{12} & \dots & A_{1n} \\ A_{21} & A_{22} & \dots & A_{2n} \\ \dots & \dots & \dots & \dots \\ A_{m1} & A_{m2} & \dots & A_{m} \end{bmatrix}_{m \times n}$$

$$B = \begin{bmatrix} B_{11} & B_{12} & \dots & B_{2n} \\ B_{21} & B_{22} & \dots & B_{2n} \\ \dots & \dots & \dots & \dots \\ B_{m1} & B_{m2} & \dots & B_{mn} \end{bmatrix}_{m \times n}$$

$$C = A + B = \begin{bmatrix} A_{11} + B_{11} & A_{12} + B_{12} & \dots & A_{1n} + B_{1n} \\ A_{21} + B_{21} & A_{22} + B_{22} & \dots & A_{2n} + B_{2n} \\ \dots & \dots & \dots & \dots \\ A_{m1} + B_{m1} & A_{m2} + B_{m2} & \dots & A_{mn} + B_{mn} \end{bmatrix}_{m \times n}$$

[例如]
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}_{2\times 3}$$

$$B = \begin{bmatrix} 11 & 12 & 13 \\ 14 & 15 & 16 \end{bmatrix}_{2\times 3}$$

$$C = A + B = \begin{bmatrix} 12 & 14 & 16 \\ 18 & 20 & 22 \end{bmatrix}_{2\times 3}$$

【演算法】

```
「矩陣相加」之演算法
 Procedure Matrix_Add(int m, int n, int A[m][n], int B[m][n], int C[m][n])
01
 Begin
02
 for(i = 1; i <= m; i++) //外迴圈,先掃瞄第1列到第m列
03
 for(j = 1; j <= n; j++) //內迴圈,再掃瞄第1行到第n行
04
 /*將A陣列的第i列第j行的元素加上B陣列的第i列第j行的元素之後,
05
 放到C陣列的第i列第j行的元素中*/
06
 C[i][j] = A[i][j] + B[i][j];
07
 End
80
 End Procedure
09
```

2-7.3 矩陣相乘(Matrix Multiplication)

【定義】

假設A為(m×n)矩陣,而B為(n×p)矩陣,

則我們可以將A矩陣乘上B矩陣以得到一個(m x p)的C矩陣。

因此,在C矩陣上的第i列第j行的元素必定等於A矩陣的第i列 乘上B矩陣的第j行(兩個向量的內積),以數學式來表示為:

$$C_{ij} = \sum_{k=1}^{n} A_{ik} \times B_{kj}$$

【假設】A、B、C矩陣的m與n都是從1開始計算,因此,A,B兩個矩陣相乘等於C矩陣,其表示如下:

[例如]

$$C_{11} = \begin{bmatrix} A_{11} & A_{12} & \dots & A_{1n} \end{bmatrix} \times \begin{bmatrix} B_{11} \\ B_{21} \\ \vdots \\ B_{n1} \end{bmatrix}$$

$$=A_{11}\times B_{11}+A_{12}\times B_{21}+.....+A_{ln}\times B_{nl}$$

【演算法】

「矩陣相乘」之演算法

```
Procedure Matrix_Mul(int m, int n, int p, int A[m][n], int B[n][p], int C[m][p])
01
02
 Begin
 for(i = 0; i < m; i++) //外迴圈,先掃瞄第1列到第m列
03
 for(j = 0; j < n; j++) //內迴圈,再掃瞄第1行到第n行
04
05
06
 C[i][j]=0;
 /*將A矩陣的第i列第i行的元素加上B矩陣的第i列第i行的
07
80
 元素的結果放到C矩陣上的第i列第i行的元素中*/
09
 for(k=0;k<p;k++)
10
 C[i][j] = C[i][j] + A[i][k] * B[k][j];
11
12
 End
13
 End Procedure
```

2-7.4 稀疏矩陣(Sparse Matrix)

【定義】是指矩陣中大部份元素都沒有使用,元素稀稀落落, 所以稱為稀疏矩陣。

【概念】在M×N的矩陣中,多數的資料值為0。

【處理方法】

【方法一】直接利用M×N的二維陣列來一一對應儲存。

【方法二】利用3-tuple結構來儲存非零元素

【方法一】直接利用M×N的二維陣列來一一對應儲存。

【缺點】

1. 浪費空間:因為多數為0。

2. 浪費時間:因為要處理一些不必要的計算。

多數為 (),所以浪費「空間」與「時間」

【方法二】利用3-tuple結構來儲存非零元素

【作法】假設有一個M*N的稀疏矩陣中共有K個非零元素,則必須要

準備一個二維陣列A[0..K,0..2]

 0
 1
 2

 0
 列數
 行數
 非零元素的個數

 1
 2

 2
 3
 <非零元素的列>
 <非零元素的行>
 <非零元素的值>

 E
 K

【優點】只儲存非0之資料,因此,可以減少記憶體空間的浪費。

2-8 特殊矩陣

在前面已經介紹資料結構中,常用的四種矩陣之外,我們在本單元

中,將介紹比較特殊的矩陣,例如:上、下三角矩陣。

2-8.1 上三角矩陣(Upper-Triangular Matrix)

(一)定義:

上三角矩陣是矩陣在對角線以下的元素均為0,即 $\mathbf{A_{ij}} = \mathbf{0}$, i > j。

[概念圖]

(二)元素個數(非 0 元素)=1+2+3+...+n=
$$\frac{n(n+1)}{2}$$

0 元素個數=
$$n^2$$
- $\frac{n(n+1)}{2}$

[例如]

i	1	2	3	4	5
1	1	2	3	4	5
2	0 (2,1)	6	7	8	9
3	0 (3,1)	0 (3,2)	10	11	12
4	0 (4,1)	0 (4,2)	0 (4,3)	13	14
5	0 (5,1)	0 (5,3)	0 (5,3)	0 (5,4)	15

(三)上三角矩陣的儲存

1.以列爲主

2.以行爲主

2-8.2 下三角矩陣(Lower-Triangular Matrix)

(一)定義:下三角矩陣是矩陣在對角線以上的元素均為0,

$$\exists \exists Aij = 0 , i < j_{\circ}$$

[概念圖]

(二)元素個數(非 0 元素)=1+2+3+...+n=
$$\frac{n(n+1)}{2}$$

【例如】

i	1	2	3	4	5
1	1	0 (1,2)	0 (1,3)	0 (1,4)	0 (1,5)
2	2	6	0 (2,3)	0 (2,4)	0 (2,5)
3	3	7	10	0 (3,4)	رک ⁽³⁾
4	4	8	11	13	0 (4,2)
5	5	9	12	14	15

(三)下三角矩陣的儲存

1.以列爲主

2.以行爲主

