

陣列

7-1 陣列

○ 理解陣列的概念

- 陣列可以將相同型態的值整合起來並加以儲存。
- 我們可以把這項功能，想成是將許多名稱相同的箱子排成行列。陣列與變數的相同之處在於：這些排成行列的箱子當中同樣可以儲存值來加以利用。陣列當中的每一個箱子，就稱為陣列的元素（element）。

7-2 陣列的宣告

- 宣告陣列

- 所謂的宣告陣列，是指準備陣列當中所需要的眾多箱子。陣列同樣也需要由識別字（第3章）來給予適當的陣列名稱並指定型態。

- 陣列的宣告：

資料型態 陣列名稱[元素數];

- 實際範例：

```
int test[5];
```

- 陣列宣告完成之後，陣列的各元素（箱子）也跟著備妥，並自動將各個箱子命名為：

```
test[0]  
test[1]  
test[2]  
test[3]  
test[4]
```


- []中的編號為註標 (index)，而註標是由0開始，故陣列之最後一個元素的註標會是「元素數-1」。

7-3 陣列的利用

- 將值指定給陣列元素

```
int test[5]; ← 宣告陣列
```

```
test[0] = 80;
```

```
test[1] = 60;
```

```
test[2] = 22;
```

```
test[3] = 50;
```

```
test[4] = 75;
```

逐一將值指定
給陣列元素

- 將值指定給陣列元素之語法：

陣列名稱[註標] = 運算式;

- 將值儲存至陣列時，要先以註標指定元素，然後再指派值。

- 使用陣列和迴圈敘述，就可以輕鬆處理大量的資料了。
- 範例：

```
...
int test[5];
int i;
test[0] = 80;
test[1] = 60;
test[2] = 22;
test[3] = 50;
test[4] = 75;
for(i=0; i<5; i++){
 printf("%d號學生的成績為%d分。\\n", i+1, test[i]);
}
```


也可以使用變數來作為各元素的註標

Sample1.c ▶ 輸出陣列元素的值

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 int test[5]; ●
```

宣告陣列

```
 int i;
```

```
 test[0] = 80;
```

```
 test[1] = 60;
```

```
 test[2] = 22;
```

```
 test[3] = 50;
```

```
 test[4] = 75;
```

將值一個個指定給陣列元素

```
 for(i=0; i<5; i++){ ●
```

使用迴圈敘述來輸出陣列元素

```
 printf("%d 號學生的成績為 %d 分。 \n", i+1, test[i]);
```

```
 }
```

```
 return 0;
```

```
}
```

- 將從鍵盤輸入的數值儲存到陣列之範例如下：

```
...
int test[5];
int i, j;
printf("請輸入5個學生的分數。 \n");
for(i=0; i<5; i++){
 scanf("%d", &test[i]);
}
for(j=0; j<5; j++){
 printf("%d號學生的成績為%d分。 \n", j+1, test[j]);
}
...
```

- 在使用陣列的時候，必須注意不可以使用超過陣列大小的元素。

```
int test[5];
/* 錯誤 */
/* test[10] = 50; */
```


Sample2.c ▶ 從鍵盤輸入

```
#include <stdio.h>

int main(void)
{
 int test[5];
 int i, j;

 printf("請輸入 5 個學生的分數。 \n");
 for(i=0; i<5; i++){
 scanf("%d", &test[i]);
 }

 for(j=0; j<5; j++){
 printf("%d 號學生的成績為 %d 分。 \n", j+1, test[j]);
 }

 return 0;
}
```

從鍵盤輸入 5 個學生的分數，儲存於陣列中

使用陣列將輸入的值輸出

7-4 陣列的寫法

○ 陣列的初始化

- 將陣列初始化之後，便可以同時進行宣告陣列與儲存值的動作。
- 語法：資料型態 陣列名稱[元素數] = {值0, 值1, ...};
- 實際範例：`int test[5] = {80, 60, 22, 50, 75};`

○ 當初始化子不足時，多的元素的值會自動儲存成0。

- 實際範例：

```
int test[5] = {80,60,22};
```


Sample3.c ▶ 將陣列初始化

```
#include <stdio.h>

int main(void)
{
 int test[5] = {80,60,22,50,75};
 int i;

 for(i=0; i<5; i++){
 printf("%d號學生的成績為 %d分。 \n", i+1, test[i]);
 }

 return 0;
}
```

將 5 個陣列元素予以初始化

- 利用巨集 (macro)

- 使用 `#define` 在程式編譯前進行「代換」。
- 以 `#define` 來做指定的名稱就叫做巨集(macro)。 `#define` 具有將程式當中的巨集代換為包含數值或文字的字串的功能。
- 巨集的範例如下：

```
...
#define NUM 5 ← 將「num」代換為「5」
...
int test[NUM] = {80,60,22,50,75};
int i; ↑ 這裡會代換為「5」
for(i=0; i<NUM; i++){
 printf("%d號學生的成績為%d分。 \n", i+1, test[i]);
}
```

- 巨集的定義：

`#define` 巨集名稱 代換的字串

- 使用 `#define` 即可定義巨集。

```
#define NUM 5
int main(void)
{
 int num[NUM] = {80,60,22,50,75};
 for(i=0; i<NUM; i++){
 }
}
```

Sample4.c ▶ 利用巨集

```
#include <stdio.h>
#define NUM 5

int main(void)
{
 int test[NUM] = {80,60,22,50,75};
 int i;

 for(i=0; i<NUM; i++){
 printf("%d號學生的成績為 %d分。 \n", i+1, test[i]);
 }

 return 0;
}
```

將「NUM」代換為「5」

這裡會代換為「5」

這裡會代換為「5」

7-5 陣列的應用

○ 將陣列內容排序

- 重新排列數值的動作就稱為排序(sort)。
- 由於陣列可以將多個數值儲存至元素，因此能夠輕易地調換數值的順序。

○ 範例：

```
...
int test[NUM];
int tmp;
int i, j, s, t;
printf("請輸入%d個學生的分數。 \n", NUM);
for(i=0; i<NUM; i++){
 scanf("%d", &test[i]);
}
for(s=0; s<NUM-1; s++){
 for(t=s+1; t<NUM; t++){
 if(test[t] > test[s]){
 tmp = test[t];
 test[t] = test[s];
 test[s] = tmp;
 }
 }
}
for(j=0; j<NUM; j++){
 printf("%d號學生的成績為%d分。 \n", j+1, test[j]);
}
...
```

將陣列排序

Sample5.c ▶ 將陣列予以排序

```
#include <stdio.h>
#define NUM 5

int main(void)
{
 int test[NUM];
 int tmp;
 int i, j, s, t;

 printf(" 請輸入 %d 個學生的分數。 \n", NUM);
 for(i=0; i<NUM; i++){
 scanf("%d", &test[i]);
 }
}
```

```
for(s=0; s<NUM-1; s++){
 for(t=s+1; t<NUM; t++){
 if(test[t] > test[s]){
 tmp = test[t];
 test[t] = test[s];
 test[s] = tmp;
 }
 }
}

for(j=0; j<NUM; j++){
 printf("%d號學生的成績為 %d分。 \n", j+1, test[j]);
}

return 0;
}
```

將陣列排序

- 範例程式的流程：

- 首先，把陣列的各元素與陣列最前面的元素（`test[0]`）做比較。當比較的元素較大時，就和最前面的元素調換位置。如此一來，陣列最前面的元素就會儲存最大值。

22	80	57	60	50
80	22	57	60	50
80	22	57	60	50
80	22	57	60	50

- 當陣列最前面的元素就確定為最大值之後。接著就對剩餘的元素反覆執行相同的處理。所以下一步是將剩下的元素與陣列的第2個元素（`test[1]`）做比較，當比較的元素大於第2個元素時，則進行調換位置的動作。最後，第2個位置就是第2大的數字。

80	22	57	60	50
80	57	22	60	50
80	60	22	57	50

- 依序反覆執行上述步驟，結束陣列的排序過程。

80	60	57	50	22
----	----	----	----	----

○ 理解多維陣列機制

- 多維陣列的宣告方式如下：

資料型態 陣列名稱[元素數][元素數];

- 實際範例：

```
int test[2][5];
```

- 多維陣列的初始化：

```
int test[2][5] = {  
 {80,60,22,50,75}, {90,55,68,72,58}
```

```
};
```

```
int test[][5] = {  
 {80,60,22,50,75}, {90,55,68,72,58}
```

```
};
```

也可以省略元素數

Sample6.c ▶ 使用多維陣列

```
#include <stdio.h>
#define SUB 2
#define NUM 5

int main(void)
{
 int test[SUB][NUM];
 int i;

 test[0][0] = 80;
 test[0][1] = 60;
 test[0][2] = 22;
 test[0][3] = 50;
 test[0][4] = 75;
 test[1][0] = 90;
 test[1][1] = 55;
 test[1][2] = 68;
 test[1][3] = 72;
 test[1][4] = 58;

 for(i=0; i<NUM; i++){
 printf("%d號學生的國文成績為%d分。 \n", i+1, test[0][i]);
 printf("%d號學生的數學成績為%d分。 \n", i+1, test[1][i]);
 }

 return 0;
}
```

科目數

人數

準備可以儲存科目數×人數的二維陣列

將值一個一個指定

輸出國文的分數

輸出數學的分數

7-6 字串與陣列

○ 理解字串與陣列間的關係

- 在C語言當中，由英文或數字所組成的字串，可以當作「char型態」的陣列來處理。
- 以"Hello"這個字串當作例子來說，其處理方式如下：

```
char str[6];  
str[0]='H';  
str[1]='e';  
str[2]='l';  
str[3]='l';  
str[4]='o';  
str[5]='\0';
```

宣告char型態的陣列

逐一指派字元

最後加上'\0'

- 字串陣列的最後一定要再加上'\0'這個值，它叫做空字元，所以由5個字元組成的字串，必須要有6個陣列元素才行。

○ 將字串陣列初始化

- 字串可以用下列方式進行初始化，也可以儲存於char型態的陣列當中。

```
char str[6] = {'H', 'e', 'l', 'l', 'o', '\0'};
```

```
char str[] = {'H', 'e', 'l', 'l', 'o', '\0'};
```

```
char str[6] = "Hello";
```

```
char str[] = "Hello";
```

這樣會自動附加空字元

○ 輸出字串陣列

- 輸出字串時，轉換規格要使用%s。
- 範例：

```
printf ( " %s是字串。 \n" , str );
```

Sample7.c ▶ 輸出字串

```
#include <stdio.h>

int main(void)
{
 char str[6];

 str[0]='H';
 str[1]='e';
 str[2]='l';
 str[3]='l';
 str[4]='o';
 str[5]='\0';

 printf("%s 為字串。 \n", str);

 return 0;
}
```

輸出字串

○ 輸入字串

- 輸入字串時一樣是使用%s來當作轉換規格。逗號後面記載著陣列名稱，所以輸入的字串會依序儲存至陣列str[]，最後再加上\0。
- 請注意，輸入字串與輸入整數、小數、字元的情形並不相同，逗號後面的陣列名稱不要加上&記號。
- 範例：

```
...  
char str[100]; ← 準備一個大的陣列
```

```
printf("請輸入字串。 \n");
```

```
scanf("%s", str); ← 使用者輸入字串
```

```
printf("輸入的字串為%s。 \n", str); ← 輸出使用者輸入的字串
```

```
...
```


Sample8.c ▶ 輸入字串

```
#include <stdio.h>
```

```
int main(void)
```

```
{
```

```
 char str[100];
```

準備 1 個大的陣列

```
 printf(" 請輸入字串。 \n");
```

```
 scanf("%s", str);
```

使用者輸入字串

```
 printf(" 輸入的字串為 %s。 \n", str);
```

```
 return 0;
```

輸出使用者輸入的字串

```
}
```

○ 操作字串

- 利用字串即陣列這個特性，就可以寫一段操作字串的程式：

```
...  
int main(void)  
{  
 char str[]="Hello";  
 int i;  
 printf("Hello\n");  
 for(i=0; str[i]!='\0'; i++){  
 printf("%c*", str[i]);  
 }  
 printf("\n");  
...  
}
```

如果這裡不是'\0'，就會不斷重複執行

由於C++的字串一定要以\0來結束，所以可利用這項特性來反覆輸出陣列元素。

Sample9.c ▶ 用陣列來處理字串

```
#include <stdio.h>

int main(void)
{
 char str[] = "Hello";
 int i;

 printf("Hello\n");

 for(i=0; str[i]!='\0'; i++){
 printf("%c*", str[i]);
 }
 printf("\n");

 return 0;
}
```

如果這裡不是 `\0`，就會不斷重複執行