数组名作为函数参数-1

杨振平

数组名作为函数参数

- ●数组元素作实参,对应的形参为变量,一次传递一个元素,采用值传递。
- ●数组名作实参,对应的形参为一个数组,一次传递整个数组。
- ●数组作参数,其参数传递可理解为形参数组与实参数组共用同一数组空间(即共用实参数组空间)。因此,在函数中,使用形参数组就是在使用实参数组,改变形参数组元素的值就是在改变实参数组元素的值,这一点与引用传递非常相似。

2

数组名作为函数参数 (续)

- 1.一维数组的传递
- > 一维数组作形参的声明格式:
 - <类型> <数组名>[]

其中,[]中可以省略数组的长度值。(可认为形参数组与实参数组长度相同)

对应的实参应为同类型的一维数组名。(仅用数组名)

说明:为了使函数知道需要处理的数组元素的个数,通常给函数再传递一个表示元素个数的整型数。

数组名作为函数参数 (续)

例如:一维数组名作为函数的参数。编写函数,计算一个整型数组中从第m个元素(m从0开始)开始的n个元素之和。

函数设计:

函数原型: int fun(int b[],int m,int n);

功能: 计算数组b中从第m个元素开始的n个元素之和。

主函数设计:

定义并初始化一个整型数组a。

测试1: fun(a,0,10);//求从第0个元素开始的10个元素之和

测试2: fun(a,3,5); //求从第3个元素开始的5个元素之和

数组名作为函数参数 (续)

函数代码:

```
int fun(int b[],int m,int n)
int i,s=0;
for(i=m;i< m+n;i++)
s=s+b[i];
return s;
```

主函数代码:

```
int main()
  int x,a[]=\{0,1,2,3,4,5,6,7,8,9\};
 x=fun(a,0,10);
  cout<<x<endl;
 x = fun(a, 3, 5);
  cout<<x<<endl;
  return 0;
```

例如:编写一个函数sort,对n个元素的一维整型数组b进行 从小到大排序。

主函数中的函数调用语句:sort(a,10);//调用sort函数,对10个元素的整型数组a进行排序//函数调用后,并输出排序结果,即输出a数组中各个元素值。

6