

第六章 数组

本章主要内容

➤ 6.1 工作场景导入

➤ 6.2 一维数组

➤ 6.3 二维数组与多维数组

➤ 6.4 字符数组与字符串

➤ 6.5 回到工作场景

6.1 工作场景导入

- 【工作场景】
- 某歌唱比赛中，需要对各位参赛选手进行现场打分，具体比赛规则如下：台上共 10 位评委，各自打分 (0~100 分)，选手的最终成绩为：去掉一个最高分和一个最低分后其余 8 个分数的平均值。试根据比赛规则计算每位歌唱选手的最终成绩 (假设各位评委的打分分数可简单视为用户输入)。输出结果应如下图所示。


```
C:\Documents and Set... - [ ] X
please input 10 numbers:
87 78 90 89 67 89 85 78 73 88
83.375000
Press any key to continue
```

- 【引导问题】
- (1) 各位评委的数据该如何存储，还是使用变量吗？
- (2) 对于评委所给分数采用什么数据类型的数组存储，是字符型数组、整型数组还是浮点型等，采用一维存储还是二维存储？
- (3) 如何对数组置初始值 0 分？

数组概念

- 构造数据类型之一
- 数组：有序数据的集合，用数组名标识
- 元素：属同一数据类型，用数组名和下标确定

6.2 一维数组

★一维数组的定义

❖定义方式：**数据类型** **数组名** [**常量表达式**] ;

例 int a[6];

[] : 数组运算符
单目运算符
优先级 (1)
左结合
不能用 ()

合法标识符

表示元素个数
下标从 0 开始

数组名表示内存首地址，
是地址常量

编译时分配连续内存
内存字节数 = 数组维数 *
sizeof(元素数据类型)


```
例 int data[5];  
data[5]=10; //C语言对数组不作越界检查，使用时要注意
```

一维数组的引用

- ❖ 数组必须**先定义，后使用**
- ❖ 只能逐个引用数组元素，不能一次引用整个数组
- ❖ 数组元素表示形式：**数组名[下标]**
其中：下标可以是常量或整型表达式

```
例 int a[10];  
 printf(“%d”,a); (×)  
必须 for(j=0;j<10;j++)  
 printf(“%d\t”,a[j]);
```


一维数组的初始化

❖初始化方式

```
int a[5]={1,2,3,4,5};
```

等价于：a[0]=1; a[1]=2; a[2]=3; a[3]=4; a[4]=5;

❖说明：

- 数组不初始化，其元素值为随机数
- 对 static 数组元素不赋初值，系统会自动赋以 0 值
- 只给部分数组元素赋初值
- 当全部数组元素赋初值时，可不指定数组长度

```
static int a[5];
```

```
int a[]={1,2,3,4,5,6};
```

编译系统根据初值个数确定数组维数

```
]=0; ]=
```

例 用冒泡法对 10 个数排序

排序过程：

- (1) 比较第一个数与第二个数，若为逆序 $a[0]>a[1]$ ，则交换；然后比较第二个数与第三个数；依次类推，直至第 $n-1$ 个数和第 n 个数比较为止——第一趟冒泡排序，结果最大的数被安置在最后一个元素位置上
- (2) 对前 $n-1$ 个数进行第二趟冒泡排序，结果使次大的数被安置在第 $n-1$ 个元素位置
- (3) 重复上述过程，共经过 $n-1$ 趟冒泡排序后，排序结束

例 用冒泡法对 10 个数排序 (图解)

第七趟

第六趟

第五趟

第四趟

第三趟

第二趟

第一趟

初始关键字

n=10

例 用简单选择法对 10 个数排序

排序过程：

- (1) 首先通过 $n-1$ 次比较，从 n 个数中找出最小的，将它与第一个数交换—第一趟选择排序，结果最小的数被安置在第一个元素位置上
- (2) 再通过 $n-2$ 次比较，从剩余的 $n-1$ 个数中找出关键字次小的记录，将它与第二个数交换—第二趟选择排序
- (3) 重复上述过程，共经过 $n-1$ 趟排序后，排序结束

6.3 二维数组及多维数组

★ 二维数组的定义

❖ 定义方式：

数据类型 数组名 [常量表达式] [常量表达式]

元素个数 = 行数 × 列数

❖ 数组：

- 原
- 二
- 多

```

例  int a[3][4];
 float b[2][5];
 int c[2][3][4];
 int a[3,4]; (×)
  
```

int a[3][2]

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

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

0	c[0][0][0]
1	c[0][0][1]
2	c[0][0][2]
3	c[0][0][3]
4	c[0][1][0]
5	c[0][1][1]
6	c[0][1][2]
7	c[0][1][3]
8	c[0][2][0]
9	c[0][2][1]
10	c[0][2][2]
11	c[0][2][3]
12	c[1][0][0]
13	c[1][0][1]
14	c[1][0][2]
15	c[1][0][3]
16	c[1][1][0]
17	c[1][1][1]
18	c[1][1][2]
19	c[1][1][3]
20	c[1][2][0]
21	c[1][2][1]
22	c[1][2][2]
23	c[1][2][3]

二维数组理解

二维数组 a 是由 3 个元素组成

例 `int a[3][4];`

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]

行名

每个元素 a[i] 由包含 4 个元素的一维数组组成

0	a[0][0]	a[0]
1	a[0][1]	
2	a[0][2]	
3	a[0][3]	
4	a[1][0]	a[1]
5	a[1][1]	
6	a[1][2]	
7	a[1][3]	
8	a[2][0]	a[2]
9	a[2][1]	
10	a[2][2]	
11	a[2][3]	

二维数组元素的引用

形式： 数组名 [下标] [下标]

★ 二维数组元素的初始化

● 分行初始化：

第一维长度省略初始化

第一维长度省略初始化

例 int a[][3]={1,2,3,4,5};

1	2	3	4	5	0
---	---	---	---	---	---

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

程序举例

例 将二维数组行列元素互换，存到另一个数组中

```
#include <stdio.h>
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++)
  { for(j=0;j<=2;j++)
 { printf("%5d",a[i][j]);
 b[j][i]=a[i][j];
 }
 printf("\n");
  }
}
```

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

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

例 求二维数组中最大元素值及其行


```

#include <stdio.h>
main()
{ int a[3][4]={{1,2,3,4},
 {9,8,7,6},
 {-10,10,-5,2}};
  int i,j,row=0,column=0,max;
  max=a[0][0];
  for(i=0;i<=2;i++)
 for(j=0;j<=3;j++)
 if(a[i][j]>max)
 { max=a[i][j];
 row=i;
 column=j;
 }
  printf("max=%d,row=%d, \
column=%d\n",max,row,column);
}

```

6.4 字符数组和字符串

★ 字符数组

❖ 定义

例 `char c[10], ch[3][4];`

❖ 字符数组的初始化

- 逐个字符赋值
- 用字符串常量

❖ 字符数组的引用

用字符串常量

有问题！

例 `char ch[6]={"Hello"};`
`char ch[6]="Hello";`
`char ch[]="Hello";`

H	e	l	l	o	\0
ch[0]	ch[1]	ch[2]	ch[3]	ch[4]	ch[5]

例子

二维字符数组初始化

二维字符数组初始化

例 char diamond[5][5] = { {'!', '*', '*', '*', '!'}, { '*', '*', '*', '*', '*'}, { '*', '*', '*', '*', '*'}, { '*', '*', '*', '*', '*'}, { '*', '*', '*', '*', '*'} }

例 char fruit[][7] = {"Apple", "Orange", "Grape", "Pear", "Peach"};

fruit[0]	A	p	p	l	e	\0	\0
fruit[1]	O	r	a	n	g	e	\0
fruit[2]	G	r	a	p	e	\0	\0
fruit[3]	P	e	a	r	\0	\0	\0
fruit[4]	P	e	a	c	h	\0	\0

字符串

❖ 字符串及其结束标志

- 无字符串变量，用字符数组处理字符串
- 字符串结束标志：'\0'

例 “hello” 共 5 个字符，在内存占 6 个字节 字符串长度 5

h	e	l	l	o	\0
---	---	---	---	---	----

104	101	108	108	111	0
-----	-----	-----	-----	-----	---

内存存放字符 ASCII 码

字符串的输入输出

- 逐个字符 I/O : %c
- 整个字符串 I/O : %s

例 用 %c

```
main()
{ char str[5];
  int i;
```

用字符数组名, 不要加 &
输入串长度 < 数组维数
遇空格或回车结束
自动加 '\0'

例 用 %s

```
main()
{ char str[5];
  scanf("%s", str);
  printf("%s", str);
}
```

用字符数组名,
遇 '\0' 结束

```
main()
{
  int i;
  char a[5];
  scanf("%s",a);
  for(i=0;i<5;i++)
 printf("%d,",a[i]);
}
```

例子

输入字符串长度 < 数组
维数

运行情况：

- (1) 若输入 hel, 正常
- (2) 若输入 hell, 正常
- (3) 若输入 hello, 用 %s 输出时, 会出现问

题

h	e	l	\0	
h	e	l	l	\0
h	e	l	l	o

例 字符串输入举例

```
#include <stdio.h>
main()
{ char a[15],b[5],c[5];
  scanf("%s%s%s",a,b,c);
  printf("a=%s\nb=%s\nc=%s\n",a,b,c);
  scanf("%s",a);
  printf("a=%s\n",a);
}
```

运行情况：
 输入： How are you?
 输出： a=How
 b=are
 c=you?
 输入： How are you?
 输出： a=How

scanf 中 % 输入时，遇
空格或回车结束

运行情况：
 输入： How are you?

常用的字符串处理函数 `string.h`

◆字符串输出函数 puts

格式：`puts(字符数组)`

功能：向显示器输出字符串（输出完，换行）

说明：字符数组必须以 `'\0'` 结束

◆字符串输入函数 gets

格式：`gets(字符数组)`

功能：从键盘输入一以
并自动加

说明：输入串长度应小

例

```
#include <stdio.h>
main( )
{ char string[80];
 printf("Input a string:");
 gets(string);
 puts(string);
}
```

输入：How are you?

输出：How are you ?

◆字符串连接函数 strcat

格式：`strcat(字符数组 1, 字符数组 2)`

功能：把字符数组 2 连到字符数组 1 后面

返回值：返回字符数组 1 的首地址

说明：①字符数组 1 必须足够大

② 连接前，两串均以 ‘\0’ 结束；连接后，串 1 的新串最后加 ‘\0’

◆字符串拷贝函数 strcpy

格式：`strcpy(字符数组 1, 字符串 2)`

功能：将字符串 2，拷贝到字符数组 1 中去

返回值：返回字符数组 1 的首地址

说明：①字符数组 1 必须足够大

② 拷贝时

③ 不能使用

例 `char str1[20],str2[20];`
`str1={"Hello!"};` (×)
`str2=str1;` (×)

◆ 字符串比较函数 strcmp

格式：strcmp(字符串 1, 字符串 2)

功能：比较两个字符串

比较规则：对两串从左向右逐个字符比较 (ASCII 码) ，直到遇到不同字符或 '\0' 为止

返回值：返回 int 型整数，
a. 若字符串 1 < 字符串 2 ，返回负整数
b. 若字符串 1 > 字符串 2 ，返回正整数
c. 若字符串 1 == 字符串 2 ，返回零

说明：字符串比较不能用 "=="，必须用 strcmp

◆ 字符串长度函数 strlen

格式：strlen(字符数组)

功能：计算字符串长度

返回值：返回字符串实际长度，不包括 '\0' 在内

例 对于以下字符串， strlen(s) 的值为：

- (1) char s[10]={ 'A', '\0', 'B', 'C', '\0', 'D' }; 答案： 1 3 1
- (2) char s[] = "\t\v\\0will\n";
- (3) char s[] = "\x69\082\n";

例 strcmp 与 strlen 举例

```
#include <string.h>
#include <stdio.h>
main()
{ char str1[] = "Hello!", str2[] = "How are you?",str[20];
  int len1,len2,len3;
  len1=strlen(str1); len2=strlen(str2);
  if(strcmp(str1, str2)>0)
  { strcpy(str,str1); strcat(str,str2); }
  else if (strcmp(str1, str2)<0)
  { strcpy(str,str2); strcat(str,str1); }
  else strcpy(str,str1);
  len3=strlen(str);
  puts(str);
  printf("Len1=%d,Len2=%d,Len3=%d\n",len1,len2,len3);
}
```

How are you?Hello!
Len1=6,Len2=12,Len3=18

应用举例

例 输入一行字符，统计其中有多少个单词


```
#include <stdio.h>
main()
{ char string[81];
  int i,num=0,word=0;
  char c;
  gets(string);
  for(i=0;(c=string[i])!='\0';i++)
 if(c==' ') word=0;
 else if(word==0)
 { word=1; num++; }
  printf("There are %d words \
in the line\n",num);
}
```


Ch6_8.c

6.5 回到工作场景

- 通过前面几节内容的学习，我们熟悉了一维数组、二维数组、多维数组以及字符数组、字符串的含义和使用方法，到此，是时候回到 6.1 节工作场景的任务了。在该工作场景中，通过使用用户输入值模拟评委打分情况。
- (1) 我们可以通过定义一个一维数组来存储用户输入的各个分数值。
- (2) 使用单独变量记录最高分和最低分，以及最高分和最低分所在的位置。
- (3) 求除最高分和最低分之外的所有分数之和，最终取其平均值即满足本工作场景的基本要求。

例子图解

例 输入: I _am _a _boy.

当前字符	I	_	a	m	_	a	_	b	o	y	.
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	未	是	未	未	是	未	是	未	未	未
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

成绩，求平均分

61 79

例 有三个学生四门课成绩

	数学	英语	化学	物理
张三	92	85	68	75
李四	54	88	98	45
王二	61	79	81	40

—— 二维数组

a[0]	92	← a
a[1]	85	
a[2]	68	
a[3]	75	
a[4]	54	
a[5]	88	
a[6]	98	
a[7]	45	
a[8]	61	
a[9]	79	

```
#include <stdio.h>
main()
{ int k , a[10];
 for(k=0;k<10;k++)
 scanf("%d",&a[k]);
 for(k=0;k<10;k++)
 sum+=a[k];
 printf("Average is %d\n",sum/10);
}
```


6.6 工作实训营

1. 训练内容

一幼儿园里，21 个小朋友正围成一个圈做游戏，设小朋友的编号依次为 1~21。游戏规则如下：从 1 号小朋友开始报数，报到 5 的倍数的小朋友离开，一直报下去直到最后只剩下 1 小朋友，求出最后剩下的小朋友的编号。

2. 训练目的

如何定义数组以及数组的正确引用。

本章小结

■ 数组是一种派生类型，是由一组顺序排列的、具有相同类型的变量组成的集合。本章讲述了各类数组的定义和引用方法。本章的知识结构如下图所示。

