ЗАНЯТИЕ 4
1. Массивы: определение, инициализация, индексация, обработка. Строка как массив символов.
2. Задачи (целочисленный массив): 919 (Номер на 3), 921 (Отрицательные элементы), 922 (Сдвинь элементы), 927 (Количество игрушек), 928 (Сумма наибольшего и наименьшего), 1460 (Двойной переворот), 3607 (Сортировка по росту), 3923 (Одежда).
3. Задачи (символьный массив): 930 (Номер мобильного телефона).

1. МАССИВЫ

Массивом называется структура данных, способная хранить ограниченное количество последовательно расположенных в памяти элементов одного типа. Часто про массив говорят как про набор переменных одного типа.

Вместо объявления набора переменных, например a0, a1, …, a99, объявляется один массив, элементы которого a[0], a[1], …, a[99] представляют отдельные переменные.

Для объявления массива следует указать тип его элементов, а также их количество:

<тип данных> <имя>[<размер>];

Здесь <тип данных> – тип данных элементов массива, <имя> – имя массива, <размер> – количество элементов типа <тип данных>, содержащихся в массиве <имя>. Отметим, что <размер> должен быть целочисленной положительной константой.
Доступ до элементов массива происходит при помощи операции индексации. Индексация массива в языке Си начинается с нуля. То есть первой (начальной) ячейкой является ячейка с нулевым индексом. Последней в массиве будет ячейка с индексом <размер> – 1. Например, команда
int m[5];
объявляет одномерный (линейный) целочисленный массив m. Он имеет 5 целочисленных ячеек, к которым можно обращаться при помощи функции индексирования: m[0], m[1], m[2], m[3], m[4]. При объявлении массива в глобальной области данных некоторые компиляторы по умолчанию обнуляют его ячейки.
	m[0]
	m[1]
	m[2]
	m[3]
	m[4]

	0
	0
	0
	0
	0

Инициализировать массив данными можно при его объявлении. Например, директива
double f[5] = {1.0, 0.4, 0.2, -4.55, 10};

объявляет вещественный массив f из 5 элементов и заносит в его ячейки соответствующие значения:

	индекс i
	0
	1
	2
	3
	4

	значение f[i]
	1.0
	0.4
	0.2
	-4.55
	10.0

Количество чисел в фигурных скобках {} не должно превышать размера массива.
При инициализации размер массива можно не указывать, то есть следующее объявление корректно:
double f[] = {1.0,0.4,0.2,-4.55,10};
Объявляется массив, содержащий в точности столько элементов, сколько их в {}.
Пример 4.1. Создадим массив из 5 элементов. Занесем в его ячейки некоторые значения и выведем их. Помним, что индексация элементов массива начинается с нуля.

#include <stdio.h>

int m[5];

int main(void)

{

 m[0] = 5; m[1] = 6; m[2] = 7; m[3] = 12; m[4] = -44;

 printf("%d %d %d %d %d\n",m[0],m[1],m[2],m[3],m[4]);

 return 0;

}

Пример 4.2. Создадим массив m длины 100, занесем в его i - ую ячейку значение i2 и найдем сумму значений всех ячеек.
#include <stdio.h>

int m[100];

int s, i;

int main(void)

{

 for(i = 0; i < 100; i++) m[i] = i*i;

 for(s = i = 0; i < 100; i++) s += m[i];

 printf("%d\n",s);
 return 0;
}

Объявим глобальный массив m длины 100: m[0..99]. В первом цикле for заносим в каждую ячейку значение, равное квадрату ее индекса. Во втором цикле подсчитываем сумму всех чисел в массиве.
Массив символов называют строками. Строки можно выводить посимвольно при помощи цикла, но такой вывод не эффективен. Для вывода строк следует воспользоваться форматом вывода “%s”.
Запомнить! Формат вывода строк имеет вид “%s”.

Пример 4.3. Объявить и инициализировать данными целочисленный, символьный и вещественный массивы. При помощи цикла вывести данные объявленных массивов.

#include <stdio.h>

int i, m[] = {1,2,3,4,5};

char stroka[] = "This is a cat";

double f[] = {1.0,0.4,0.2,-4.55,10};

void main(void)

{

 for(i = 0; i < 5; i++) printf("%d ",m[i]);

 printf("\n%s\n",stroka);

 for(i = 0; i < 5; i++) printf("%lf ",f[i]);

 printf("\n");

}

Пример 4.4. Массив m длины 10 содержит некоторые числа. Найти наименьший элемент в массиве m длины 100.

#include <stdio.h>

int i, min;

int m[] = {6, 88, 44, 33, 3, 56, 233, 231, 6654, 34};

void main(void)

{

 min = m[0];

 for(i = 1; i < 10; i++)

 if (m[i] < min) min = m[i];

 printf("%d\n",min);

}

В переменной min будем находить наименьший элемент массива. Присвоим изначально ей значение m[0]. Проходим по остальным элементам массива слева направо и для каждого значения m[i], меньшего min, полагаем min = m[i].

Если размер массива неизвестен на стадии компиляции, можно воспользоваться механизмом new [] / delete [].
Пример 4.5. Создание массива фиксированного размера. Заносим числа в его ячейки. Находим сумму чисел массива.
#include <stdio.h>

int i, s, *m;

int main(void)

{

Создаем целочисленный массив размера 10.

 m = new int [10];

 for(i = 0; i < 10; i++) m[i] = i;

 for(s = i = 0; i < 10; i++) s += m[i]; printf("%d\n",s);

 delete[] m;

Создаем целочисленный массив размера 5.

 m = new int [5];

 for(i = 0; i < 5; i++) m[i] = i*i;

 for(s = i = 0; i < 5; i++) s += m[i]; printf("%d\n",s);

 delete[] m;

 return 0;

}

Размер массива можно найти, разделив количество занимаемых им байт на размер ячейки в байтах.
Пример 4.6. Найдем размер целочисленного и действительного массива.
#include <stdio.h>

int m[10];

double f[15];

int size;

int main(void)

{

 size = sizeof(m) / sizeof(int);

 printf("%d\n",size);

 size = sizeof(f) / sizeof(double);

 printf("%d\n",size);

 return 0;

}

Пример 4.7. Имеется массив длины n. Найти его наименьший и наибольший элемент, выполнив наименьшее количество сравнений.
Можно отдельно найти наибольший и наименьший элементы, потратив на это 2*n операций. Покажем, как решить поставленную задачу за время 3*n / 2.
Заведем две переменные min и max, в которых будем вычислять соответственно наименьший и наибольший элемент массива. Будем просматривать входной массив слева направо, сравнивая соседние пары чисел. Меньшее число из пары сравниваем с min, большее – с max. Таким образом, для одновременного нахождения минимума и максимума для двух элементов достаточно 3 сравнений. Разделив n входных чисел на n / 2 пар, и совершив описанную процедуру сравнения для каждой пары, найдем наименьший и наибольший элементы всего массива за 3*n / 2 сравнений.
#include <stdio.h>

int i, min, max, mn, mx, n = 11;

int m[] = {6, 88, 44, 33, 3, 56, 233, 231, 6654, 34, 5};

void minmax(int a, int b, int *min, int *max)

{

 *min = (a > b) ? b : a;

 *max = (a > b) ? a : b;

}

void main(void)

{

 min = max = m[0];

 if (n % 2) i = 1; else i = 0;

 for(; i < n; i += 2)

 {

 minmax(m[i],m[i+1],&mn,&mx);

 if (mn < min) min = mn;

 if (mx > max) max = mx;

 }

 printf("%d %d\n",min,max);

}

