

C++大学基础教程

第5章 数组

北京科技大学

信息基础科学系

第5章 数组

5.1 数组基本概念

5.2 数组元素的下标

5.3 数组初始化

5.4 数组的大小和数组越界

5.5 字符数组

5.6 向函数传递数组

5.7 多维数组

本章教学要求

- ◆ 掌握数组定义、数组元素的引用以及初始化数组的知识和方法
- ◆ 学会把数组用作函数参数
- ◆ 学会二维数组的使用
- ◆ 初步掌握使用数组实现一些典型算法：排序、矩阵操作、用字符数组处理字符串等。

5.1 数组基本概念

- ◆ 数组是具有一定顺序关系的若干相同类型变量的集合。
- ◆ 组成数组的变量称为该数组元素。
- ◆ 数组元素都有相同的变量名（数组名），但是有不同的下标。
- ◆ 数组属于构造类型。

一维数组的定义与引用

◆ 一维数组的定义

类型说明符 数组名[常量表达式];

数组名的构成方法与一般变量名相同，必须是合法的标识符。

例如： `int a[10];`

1) a为整型数组名;

2) a数组有10个元素，每个元素都是整数数据：a[0]...a[9]

上C++课程的学生成绩(180个学生)

```
float scoresCPlus[180];
```

```
scoresCPlus[179]
```

一维数组的存储顺序

数组元素在内存中顺序存放，它们的地址是连续的

Eg. `int a[10];`

具有10个元素的数组 `a`，在内存中的存放次序如下：

数组名字是数组首元素的内存地址。

数组名是一个常量，不能被赋值。

一维数组的定义与引用

- 引用
 1. 数组必须先定义，后使用。
 2. 只能逐个引用数组元素，而不能一次引用整个数组
 3. 数组元素的引用是通过下标变量实现的。

元素的引用形式为：

数组名[下标表达式]

例如1: `int a[10];`

`a[0]=a[5]+a[7]-a[2*3];`

2: `int salaries [6];`

`int a=5; salaries[a]=900;`

注意

- ◆ 在使用数组元素时需要注意：
 - ▶ 数组元素的下标表达式其结果必须为自然数 (≥ 0)。
 - ▶ 数组元素的下标值从0开始，不得超过声明时所定义的上界。

数组元素的下标

- ◆ 数组元素的下标是数组元素到数组开始地址的偏移量。
- ◆ 第1个元素的下标为0，其地址是数组的首地址，第2个元素的下标为1，偏移量距离首地址是1个数组元素大小，依次类推。
- ◆ 因此，数组元素是一系列大小相同的连续项，每项到公共基点（数组起始地址）的偏移量是固定的。

错误的数组定义语句

- ◆ `void VoidArray[10];`
//void不可以做数组类型
- ◆ `int a=9; float floatArray[a];`
//数组的长度不可以是变量
- ◆ `char charArray[1.5+1.5];`
//3.0不是整数

例5.1 定义一个10个整数的数组

解：以ARRAY命名的数组，用100至109对数组元素赋值，并对其求和。需要在一个循环中使用数组。这是使用数组最经常的方式。

```
void main()
{ int ARRAY [10];
  int sum=0;
  for (int i=0;i<10;i++)
  { ARRAY[i]=100+i;
 sum+= ARRAY[i];
  }
```

注意

- ◆ 不能直接把一个数组赋给另一个数组。假设要将数组total_sales的值拷贝到数组saved_sales中，使用下面的赋值方法就是错误的：

```
saved_sales =total_sales; //error
```

- ◆ 应使用一个循环语句将total_sales中的元素的值逐个赋给数组saved_sales中的每个元素。如下面的代码所示：

```
for (int i=0;i<ARRAY_SIZE;i++)  
 saved_sales[i] =total_sales[i];
```

一维数组的初始化

可以使数组得到初值：

- 在声明数组时对数组元素赋以初值。
例如：`int a[10]={0, 1, 2, 3, 4, 5, 6, 7, 8, 9};`
- 可以只给一部分元素赋初值。其他元素自动赋值为0
例如：`int a[10]={0, 1, 2, 3, 4};`
- 在对全部数组元素赋初值时，可以不指定数组长度。
长度为初值的个数。

例如：`int a[]={1, 2, 3, 4, 5}` 等价于
`int a[5]={1, 2, 3, 4, 5}`

大括号的使用

- ◆ 通过使用大括号，可初始化任何一种类型的数组。

例如，要记录前三年的销售总额，则可以如下定义并初始化一个数组：

```
double sales[] = {4323.43, 122355.32, 343324.96}
```

- ◆ 注意：上面这种使用大括号来初始化数组的方法只能在定义数组时使用。在数组定义之后，就不能用这种方法了，而只能逐个元素地赋值。

```
double sales[3];
```

```
sales = {4323.43, 122355.32, 343324.96};
```


全局数组初始化

- ◆ C++自动将全局数组变量中的所有元素初始化为0或null。
 - 如果未赋初值，那么一个全局的字符数组中的所有元素将为null(空)，一个全局的数字数组中的所有元素将为0。
- ◆ 程序中应**尽量限制**全局数组变量的使用。如果要**用**，也最好在程序中用语句将其显式初始化为0，以明确表示编程者的意图。

错误例子

例如下面的代码对数组进行初始化是错误的：

- ◆ `int array1[5]={0, 1, 2, 3, 4, 5};`
//error初始化值个数多于数组元素个数
- ◆ `int array2[5]={, , 1, 2, 3};`
//error不能加入“,”来跳过不赋值的元素。
- ◆ `int array2[5]={0, , 2, 3, 4};`
//error不能加入“,”来跳过不赋值的元素。
- ◆ `int array3[5]={};`
//error语法格式错误

例5.2初始化全局和局部数组

```
#include <iostream>
using namespace std;
int array1[5]={1,2,3};
static int array2[5]={1};
void main()
{ int arr1[5]={2};
  static int arr2[5]={1,2};
  int n;
  cout <<"global:";
  for(n=0; n<5; n++)
 cout <<" " <<array1[n];
```

```
 cout <<"\nglobal static:";
  for(n=0; n<5; n++)
 cout <<" " <<array2[n];
  cout <<"\nlocal:\n";
  for(n=0; n<5; n++)
 cout <<" " <<arr1[n];
  cout <<"\nlocal static:";
  for(n=0; n<5; n++)
 cout <<" " <<arr2[n];
  cout <<endl;}
```

运行结果为:

```
global:  1 2 3 0 0 //全局数组初始化的结果
global static: 1 0 0 0 0 //全局静态数组初始化的结果
local:  2 0 0 0 0 //局部数组初始化的结果
local static: 1 2 0 0 0 ////局部静态数组初始化的结果
```

例5.3 将5个温度值赋给数组

```
#include "stdafx.h"
#include<iostream.h>
void main()
{ float temp[5];
  temp[0]=31.3;
  temp[1]=28.7;
  temp[2]=32.2;
  temp[3]=34.5;
  temp[4]=19.7;
  cout<<"Daily temperature for 5 days\n";
  for (int i=0;i< 5 ;i++)
 cout<<temp[i]<<"\n";
}
```

数组的大小和数组越界

- ◆ 定义数组时，编译器必须知道数组的大小。
- ◆ 如果数组定义时省略了大小，由初始化的值的个数来决定数组大小。
- ◆ 在程序中怎么知道数组的大小呢？
sizeof操作解决了该问题。

sizeof

- ◆ sizeof () 能够返回传递给它的数据类型所占用内存的字节数。
- ◆ 如果将一个数组变量传给sizeof (), 则它将返回系统为此数组在内存中预留的字节数。
- ◆ 因此, 数组的大小可用以下公式来计算:
$$\text{数组大小} = \text{sizeof}(\text{数组名}) / \text{sizeof}(\text{数组类型})$$

例5.7 用sizeof确定数组的大小

```
#include <iostream>
using namespace std;
void main()
{ int a[ ]={1,2,4,8,16};
  for(int i=0; i<(sizeof(a)/sizeof(int)); i++)
 cout <<a[i] <<" ";
 cout <<endl;
}
```

运行结果为：

1 2 4 8 16

数组越界

- ◆ 数组的大小是固定的，使用数组时，要注意不能越界。

如：`char sal_codes[5]={'a','b','c','d','e'};`
`int exemptions[5]={1,2,3,4,5};`

- ◆ C++编译器对于数组越界是不报错的。

如程序中有语句：`exemptions[6]=65;`
不会出现编译错误，但此操作可能造成不可预料的错误。

- ◆ 防止数组越界操作的责任就落在编程者的身上。

一维数组的举例

例: 5个整数排列顺序, 从小到大排列输出。

1) 定义存放5个数的变量

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

2) 先从5个数中找到最小, 放到a[0]中。

```
for (i=1;i<5;i++)
```

```
if(a[0]>a[i]) swap(a[0],a[i]);
```

3) 再从4个数中找到最小, 放到a[1]中。

```
for (i=2;i<5;i++)
```

```
if(a[1]>a[i]) swap(a[1],a[i]);
```

一维数组的举例

例: 5个整数排列顺序, 从小到大排列输出。
算法的实现使用二重循环:

```
for (j=0;j<4;j++)  
 for (i = j+1;i<5;i++)  
 if(a[j]>a[i]) swap(a[i],a[j]);
```


理解多维数组(5.7)

- ◆ 一维数组是多个数值的单列表示，而多维数组则是数值的表格，甚至多表格表示，它具有多个下标值，最常用的表格是二维表格(具有两个下标)。

例子

- ◆ 假定要记录一个垒球队中每个队员的击球数。队中有6个队员，进行了3场比赛。表中所示为击球记录。

队员姓名	1	2	3
张大明	2	1	2
李方春	3	3	3
林志松	2	2	2
崔明东	1	1	1
刘屈武	0	0	0
安度璧	1	1	1

三维表的图示

- ◆ C++提供存储多维数据的能力，尽管现实世界很少碰到三维以上的情况。

二维数组的定义及引用

◆ 二维数组的声明

类型说明符 数组名[常量表达式][常量表达式]

例如: `float a[3]`
;

可以理解为:

a $\left[\begin{array}{l} a[0] \text{---} a_{00} \ a_{01} \ a_{02} \ a_{03} \\ a[1] \text{---} a_{10} \ a_{11} \ a_{12} \ a_{13} \\ a[2] \text{---} a_{20} \ a_{21} \ a_{22} \ a_{23} \end{array} \right.$

◆ 存储顺序

按行存放, 上例中数组 a 的存储顺序为:

$a_{00} \ a_{01} \ a_{02} \ a_{03}$ $a_{10} \ a_{11} \ a_{12} \ a_{13}$ $a_{20} \ a_{21} \ a_{22} \ a_{23}$

◆ 引用

例如: `b[1][2]=a[2][3]/2`

下标不要越界

表5.2 球队数组的下标

◆ team表具有18个元素，

定义：`int team[6][3]`

元素下标值如下表

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

C++按行存储多维数组

- ◆ 二维数组实际上是“数组的数组”，它以行和列的形式出现，实际上还是一个一维数组，只不过数组的每个元素的类型不是整型，浮点型或字符型，而是另外一个数组。
- ◆ 数组元素也是连续存储的，按行存储，即最右边的下标变化最快，最左边的下标变化最慢。

二维数组看作是一维数组的一维数组

- ◆ 一维数组的4个元素是 `ara_name[0]` ~ `ara_name[3]`。每一个元素则是其对应的一维数组的首地址。

二维数组的初始化

◆ 分行给二维数组赋初值

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

◆ 将所有数据写在一个 {} 内, 按顺序赋值

例如: `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

例如: `int a[3][4]={{1},{0,6},{0,0,11}};`

`int a[3][4]={0};`

5.7.5 表格与for循环

- ◆ 嵌套循环适用于多维数组
- ◆ 注意到for循环的循环次数与数组的下标数目相同，外层循环代表第一个下标(行下标)；内层循环代表第二个下标(列下标)。
- ◆ 嵌套for循环将遍历表中的每一个元素。

例5.13 嵌套for循环处理多维表

```
int main()
{for (int row=0;row<2;row++)
  {for (int col=0;col<3;col++)
 cout<<row<<" " <<col<<"\n";
  }
}
```

将产生如下输出结果

```
0 0
0 1
0 2
1 0
1 1
1 2
```

例5.15 输出带标题的二维表格

```
void main()  
{ float disk[2][4]; //存放磁盘价格表  
  int row,col; //第一行第一列  
  disk[0][0]=2.30;  
  disk[0][1]=2.75;  
  disk[0][2]=3.20;  
  disk[0][3]=3.50;  
  disk[1][0]=1.75;  
  disk[1][1]=2.10;  
  disk[1][2]=2.60;  
  disk[1][3]=2.95;
```

```
cout<<"\tSingle-Side,\tDouble-Side"  
 <<"\tSingle-Side,\tDouble-Side\n";  
cout<<"\tDouble-density,\tDouble-density"  
 <<"\tHigh-density,\tHigh-density\n";  
for (row=0;row<2;row++) //打印表格  
{  
 if (row==0)  
 cout<<"3 inch\t";  
 else  
 cout<<"5 inch\t";  
 for (col=0;col<4;col++)  
 cout<<"$" <<setprecision(2)  
 <<disk[row][col]<<"\t\t";  
 cout<<"\n";  
}  
}
```

程序运行结果

◆ 输出带标题的二维表格

	Single-Side Double-density,	Double-Side Double-density	Single-Side High-density	Double-Side High-density
3 inch	\$2.30	\$2.75	\$3.20	\$3.50
5 inch	\$1.75	\$2.10	\$2.60	\$2.95

程序

```
mai
```

```
{
```

运行结果:

```
array a:
```

```
1 2 3  
4 5 6
```

```
array b:
```

```
1 4  
2 5  
3 6
```

```
;
```

```
}
```

5.5 字符数组

- ◆ **字符串常量**:是用一对双引号括起来的字符序列,每个字符占一个字节,并在末尾添加'\0'作为结尾标记。例如:"china"
- ◆ 没有字符串变量,用字符数组来存储和处理字符串

字符数组的定义和引用

格式: char 数组名[常量表达式];

Eg. 字符数组:

```
char a [5];
```

存储该数组占5个字节。每个元素的类型是字符型。数组下标从0开始，分别是a[0]，a[1]，a[2]，a[3]，a[4]。

用字符数组存储和处理字符串

字符数组的初始化

对数组进行初始化赋值时，
在末尾放置一个'\0'，便
构成了C++字符串。

例：

```
static char str[8]={112,114,111,103,114,97,109,0};  
static char str[8]={'p','r','o','g','r','a','m','\0'};  
static char str[8]="program";  
static char str[ ]="program";
```

例：

```
static char str[7]={'p','r','o','g','r','a','m'};
```

static char str[7]
可否？

例子

```
#include<iostream>
using namespace std;
void main()
{
 char a[6]="hello";
 char b[]="program";
 char c[8]={'p','r','o','g','r','a','m','\0'};
 char d[7]={'p','r','o','g','r','a','m'};
 cout<<a<<b<<endl
 <<c<<d<<endl;
 for(int i=0;i<7;i++) cout<<d[i];
 cout<<endl;
}
```

注意

◆ 不要忘记为最后的'\0'分配空间。如果要初始化一个字符串“hello”，那为它定义的数组至少有6个数组元素。

◆ 例如，下面的代码给数组初始化，但会引起不可预料的错误：

■ char array[5] = “hello”;

◆ 该代码不会引起编译错误，但由于改写了数组空间以外的内存单元，所以是危险的。

例5.9 字符数组的初始化和使用。

```
#include <iostream.h>
void main()
{ char str1[8]={112,114,111,103,114,97,109,0 };
 char str2[8]='P','r','o','g','r','a','m','\0' };
 char str3[8]="program";
 char str4[ ]="program";
 for (int i=0;i<8;i++)
 cout<<str1[i];
 cout<<endl;
 cout<<str2<<endl;
 cout<<str3<<endl;
 cout<<str4<<endl;
}
```

数组在内存中的存放

- ◆ 数组元素都是存放在一片连续的内存单元中的。
- ◆ 下图显示 `char name[]="Ray Krebbs"` 的内存情况

	name
[0]	R
[1]	a
[2]	y
[3]	
[4]	K
[5]	r
[6]	e
[7]	b
[8]	b
[9]	s
[10]	\0

字符串的输入/输出

◆ 方法

- 逐个字符输入输出
- 将整个字符串一次输入或输出
例: `char c[]="China";`
`cout<<c;`

◆ 注意

- 输出字符不包括 ' \0'
- 输出字符串时, 输出项是字符数组名, 输出时遇到 ' \0' 结束。
- 输入多个字符串时, 以空格分隔; 输入单个字符串时其中不能有空格。

例如：

程序中有下列语句：

```
char str1[5],str2[5],str3[5];  
cin>>str1>>str2>>str3;
```

运行时输入数据：

How are you?

内存中变量状态如下：

str1:	H	o	w	\0	
str2:	a	r	e	\0	
str3:	y	o	u	?	\0

若改为:

```
static char str[13];  
cin>>str;
```

运行时输入数据:

How are you?

内存中变量 str 内容如下:

str:

H	o	w	\0									
---	---	---	----	--	--	--	--	--	--	--	--	--

字符串处理函数

strcat（连接），strcpy（复制），
strcmp（比较），strlen（求长度），
strlwr（转换为小写），
strupr（转换为大写）

头文件<string.h>

字符串处理函数

```
#include <iostream.h>
#include <string.h>
void main()
{
 char str1[ ]="China";
 char str2[100];
 strcpy(str2,str1); cout << "str2:" <<str2 << endl;
 strcat(str2,"hello"); cout << "str2:" <<str2 << endl;
 cout << "strlen(str2):" << strlen(str2) << endl;
 cout << "sizeof(str2):" << sizeof(str2) << endl;
}
```

China

Chinahello

10

100

例5.8

例5.10 字符串的输入和输出

输入一个字符串，输出这个字符串及字符数目。

```
#include <iostream>
using namespace std;
void main()
{ int a=0;
  char chArray[30];
  cin>>chArray;
  for(int i=0; chArray[i]!='\0'; i++)
  {cout <<chArray[i];
 a++;
  }
  cout <<endl;
  cout<<"输入的字符数是: "<<a<<endl;
}
```

数组作为函数参数

- ◆ 数组元素作实参，与单个变量一样。
- ◆ 数组名作参数，形、实参数都应是数组名，类型要一样，传送的是数组首地址。对形参数组的改变会直接影响到实参数组。

使用数组元素作为函数参数

◆ 定义

```
int swap( int b, int c) { }
```

◆ 调用

```
int a[10];
```

```
....
```

```
swap(a[1], a[2]);
```


使用数组名作为函数参数

◆ 定义

```
int sort( int b[10]) { }
```

```
int sort (int b[], int number) { }
```

◆ 调用

```
int a[10];
```

....

```
sort (a);
```

```
sort (a, 10);
```

b[0] b[1]

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

5.6 向函数传递数组

- ◆ 无论何时，将数组作为参数传给函数，实际上只是把数组的地址传给函数。
- ◆ 物理上，把整个数组放在活动记录中是不合理的，因为存储活动记录的空间大小是一定且有限的。
- ◆ 如果把传送给函数的整个数组都放在栈中(内存的大块复制)，则很快会把栈空间用光。

例5.12 数组名作为函数的形参

```
#include <iostream>
using namespace std;
int sum(int [ ], int);
void main()
{ static int ia[5]={2,3,6,8,10};
  int sumOfArray;
  sumOfArray= sum(ia, 5) ;
  cout <<"数组元素的和等于:"
 <<sumOfArray <<endl;
}
```

运行结果为;
数组元素的和等于: 29

```
int sum(int array[], int len)
```

```
{ int iSum=0;
  for(int i=0; i<len; i++)
 iSum+=array[i];
  return iSum;
}
```


```
#include <iostream>
using namespace std;
int sort(int [], int);
void main()
{ int array[5] = {8,4,6,7,3};
  for (int i = 0; i < 5; i++)
 cout << array[i] << " ";
 cout << endl;
  sort(array);
  for (int i = 0; i < 5; i++)
 cout << array[i] << " ";
 cout << endl;
}
```

```
Void sort(int b[ ])
{for (int j=0;j<4;j++)
 for (int i = j+1;i<5;i++)
 if(b[j]>b[i]) {int t,t=b[j], b[j]= b[i], b[i]= t};
}
```

注意

- ◆ `sum()` 函数以整数数组作为第一个参数，以整数作为第二个参数。
- ◆ 由于传递数组名实际上传递的是地址，所以函数原型中，数组参数的书写形式无须在方括号中写明数组大小。
- ◆ 如果写明了数组大小，编译器将忽略之。数组形参的全方括号只是告诉函数，该参数是个数组的起始地址。

例5-4 使用数组名作为函数参数

- ◆ 主函数中初始化一个矩阵并将每个元素都输出，然后调用子函数，分别计算每一行的元素之和，将和直接存放在每行的第一个元素中，并输出各行元素的和。

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

```
void main(void)
{ int Table[3][4] =
  {{1,2,3,4},{2,3,4,5},{3,4,5,6}};

  for (int i = 0; i < 3; i++)
  { for (int j = 0; j < 4; j++)
 cout << Table[i][j] << "  ";
 cout << endl;
  }

  RowSum(Table, 3);
}
```

```
#include <iostream.h>
```

```
void RowSum(int A[ ][4], int nrow)
```

```
{ int sum;
```

```
for (int i = 0; i < nrow; i++)
```

```
{
```

```
 sum = 0;
```

```
 for(int j = 0; j < 4; j++)
```

```
 sum += A[i][j];
```

```
 A[i][0] = sum;
```

```
 cout << "Sum of row " << i  
 << " is " << sum << endl;
```

```
}
```

```
}
```

运行结果:

```
1 2 3 4
2 3 4 5
3 4 5 6
Sum of row 0 is 10
Sum of row 1 is 14
Sum of row 2 is 18
```

本章小结

- ◆ 本章介绍了如何定义和初始化一个数组。数组的初始化可以在声明部分进行，也可以在程序体中进行。
- ◆ 现在我们已经学习过了如何定义，初始化及处理多维数组，尽管并非所有数据适用于表格的紧缩格式，但它确实在很多时候非常有用。使用嵌套for循环可以遍历多维数组。
- ◆ 通过本章的学习，我们知道，通过引入数组，处理数组元素比处理相同个数的单个变量要简单得多。

作业

◆ 第5章习题：4, 11, 12, 15