

Лекція 13. Двовимірні масиви.

-5	6	3	-7	3	1	10	1	-3	5	8
-----------	----------	----------	-----------	----------	----------	-----------	----------	-----------	----------	----------

Масив - це безперервна ділянка пам'яті, що містить послідовність об'єктів однакового типу і позначається одним ім'ям

Адреса масиву - адреса початкового елемента масиву.

Ім'я масиву - ідентифікатор, який використовується для звернення до елементів масиву.

Розмір масиву - кількість елементів масиву.

Розмір елемента - кількість байт, що займає один елемент масиву.

В СІ масиви зберігаються у вигляді групи послідовних комірок одного типу, об'єднаних під одним єдиним ім'ям.

Ім'я масиву є покажчиком (вказує на адресу в пам'яті).

Масиви можуть мати як одне, так і більш одного вимірювань. Залежно від кількості вимірювань масиви діляться на **одномірні**, **двовимірні**, **тривимірні** і так далі до **n-мірного** масиву

Двовимірні масиви

У двовимірному масиві, крім кількості елементів масиву, є такі характеристики як, *кількість рядків і кількість стовпців* двовимірного масиву. Тобто, візуально, двовимірний масив - це звичайна таблиця, з рядками і стовпцями.

0**1****2**

0 1 2 3

-5	6	3	-7
-----------	----------	----------	-----------

0 1 2 3

5	1	2	-6
----------	----------	----------	-----------

0 1 2 3

-3	1	9	7
-----------	----------	----------	----------

Двовимірний масив – це набір однотипних елементів, доступ до яких здійснюється з використанням двох індексів.

	0	1	2	3
0	-5	6	3	-7
1	5	1	2	-6
2	-3	1	9	7

0

1

2

arr[0][2]

	0	1	2	3
0	-5	6	3	-7
1	5	1	2	-6
2	-3	1	9	7

arr[2][3]

Двовимірні масиви для зручності представляють у вигляді **матриць** (таблиць, де клітинки впорядковані за рядками і стовпцями)

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]

0

0	1	2	3
-5	6	3	-7

1

0	1	2	3
5	1	2	-6

2

0	1	2	3
-3	1	9	7

	0	1	2	3
0	-5	6	3	-7
1	5	1	2	-6
2	-3	1	9	7

Синтаксис оголошення матриці:

тип ім'я масиву [n] [m] ;

*кількість
рядків*

*кількість
стовпців*

Кількість рядків та стовпців повинна
бути вказана явно у вигляді числа

<Тип даних> <ім'я масиву> [кількість рядків] [кількість стовпців];

Двовимірний масив, який має п'ять рядків і три стовпці запишеться у вигляді:

```
int arr [5] [3];
```

де:

arr - ім'я цілочисленного масиву,
число в перших квадратних дужках вказує
кількість рядків двовимірного масиву, в
даному випадку їх 5;

число у других квадратних дужках вказує
кількість стовпців двовимірного масиву, в
даному випадку їх 3.

Приклади оголошення матриць:

```
double matrDb1[20][15];  
int matrInt[12][50];  
char matrChar[1][33];
```

Далі для роботи з елементом матриці (двовимірною масиву), потрібно вказувати у квадратних дужках номер рядка і номер стовпця елемента:

```
matrDb1[5][12] = 12.5;
```

Приклади оголошення матриць:

```
const int N=3, M=4;  
int A[N][M];  
double X[10][12];  
int L[N][2];
```

рядки

стовпці

рядки

стовпці

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

```
int main(){  
 int a[2][3] = { 1, 2, 3, 4, 5, 6 };  
 printf("%d %d %d\n", a[0][0], a[0][1], a[0][2]);  
 printf("%d %d %d\n", a[1][0], a[1][1], a[1][2]);  
return 0;  
}
```

```
1 2 3  
4 5 6  
Press any key to continue . . .
```

```
int main(){  
 int a[][3] = { 1, 2, 3, 4, 5, 6 };  
 printf("%d %d %d\n", a[0][0], a[0][1], a[0][2]);  
 printf("%d %d %d\n", a[1][0], a[1][1], a[1][2]);  
return 0;  
}
```

```
1 2 3  
4 5 6  
Press any key to continue . . .
```

Допускається не вказувати кількість рядків в двовимірному масиві (вказуються порожні квадратні дужки).

У такому випадку розмір масиву буде визначено за кількістю ініційованих значень стовпців.

Кількість стовпців матриці завжди необхідно вказувати.

Наприклад:

```
double b[][4] = {{1,2,3,4},{5,6,7,8}}
```

```
int main(){
 int array[3][5] =
 {
 { 1, 2, 3, 4, 5 },//рядок №0
 { 6, 7, 8, 9, 10 }, //рядок №1
 { 11, 12, 13, 14, 15 } //рядок №2
 };

 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 5; j++)
 printf("%3d", array[i][j]);
 printf("\n");
 }
 system("pause");
 return 0;
}
```

```
1  2  3  4  5
6  7  8  9 10
11 12 13 14 15
Press any key to continue . . .
```


```
int main(){
int array[3][5] =
{
{ 2, 4  }, // рядок №0
{ 1, 3, 7 }, // рядок №1
{ 8, 9, 11, 12 } // рядок №2
};

for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 5; j++)
 printf("%3d", array[i][j]);
 printf("\n");
}
system("pause");
return 0;
}
```

```
2  4  0  0  0
1  3  7  0  0
8  9 11 12  0
Press any key to continue . . .
```

Введення і виведення матриць в мові СІ здійснюється **поелементно**. Так як матриця має подвійну розмірність, то введення і виведення здійснюється у вкладених циклах.

Наприклад:

```
double a[5][10];  
for(int i=0;i<5;i++)  
 for(int j=0;j<10;j++)  
 scanf("%lf",&a[i][j]);
```

...

```
for(int i=0;i<5;i++){  
 for(int j=0;j<10;j++)  
 printf("%8.2f",a[i][j]);  
 printf("\n"); } }
```

```
#include <stdio.h>
int main(){
 int a[2][3];
 int i, j;
 for (i = 0; i < 2; i++)
 for (j = 0; j < 3; j++) {
 printf("a[%d][%d] = ", i, j);
 scanf("%d", &a[i][j]);
 }
 for (i = 0; i < 2; i++) {
 for (j = 0; j < 3; j++)
 printf("%4d ", a[i][j]);
 printf("\n");
 }
 return 0;
}
```

```
a[0][0] = 41
a[0][1] = -5
a[0][2] = 6
a[1][0] = -78
a[1][1] = 12
a[1][2] = 5
  41 -5 6
 -78 12 5
```

```

const int n = 3, m = 5;
int arrA[n][m], arrL[n][12];
double arrX[10][12];
for (int i = 0; i < n; i++) {
 for (int j = 0; j < m; j++) {
 arrA[i][j] = rand() % 10;
 printf("%3d", arrA[i][j]);
 }
 printf("\n");
}
for (int i = 0; i < n; i++) {
 for (int j = 0; j < 12; j++) {
 arrL[i][j] = rand() % 10-5;
 printf("%3d", arrL[i][j]);
 }
 printf("\n");
}
for (int i = 0; i < 10; i++) {
 for (int j = 0; j < 12; j++) {
 arrX[i][j] = (double)rand()*(5-2.85)/RAND_MAX+2.85;
 printf("%5.2f", arrX[i][j]);
 }
 printf("\n");
}

```

```

5 6 5 3 2
4 2 5 1 6
5 9 4 5 1
1 -4 0 -5 -5 3 3 -5 3 -5 2 -4
0 -4 -1 -2 -2 -3 1 2 -3 2 0 0
-4 -1 0 2 0 -1 -3 4 -3 -5 -2 2
4.52 3.07 4.09 3.60 3.48 4.17 4.87 3.66 4.01 4.88 4.16 4.59
4.10 4.48 3.82 2.87 2.91 4.23 2.98 4.33 4.44 3.98 4.02 3.27
3.01 4.17 4.97 4.65 2.98 3.88 3.18 3.40 3.70 4.41 4.46 3.67
4.27 4.75 4.43 2.93 4.38 4.87 4.99 4.26 4.18 3.22 4.71 3.27
2.85 4.21 4.64 4.52 3.52 2.96 4.86 2.94 4.64 3.83 3.03 4.63
4.65 3.32 4.95 3.02 4.74 4.82 4.31 4.32 3.99 4.37 4.23 3.07
3.98 3.96 3.25 3.82 4.33 4.71 3.41 4.95 4.14 4.01 3.82 3.98
3.56 4.90 2.99 4.99 3.36 3.84 3.61 3.49 3.16 3.63 3.96 4.80
4.74 4.96 4.41 3.83 4.01 3.85 4.47 3.96 3.67 4.35 3.63 4.86
4.58 3.01 3.24 4.91 3.36 3.65 3.17 3.88 3.77 4.09 3.26 4.10
Press any key to continue . . .

```

Увага!!!

```
for (int i = 0; i < rows; i++)  
 for (int j = 0; j < cols; j++)  
 arr[i][j] = rand() % 21 - 10;
```

```
for (int j = 0; j < cols; j++)  
 for (int i = 0; i < rows; i++)  
 arr[i][j] = rand() % 21 - 10;
```

Перший буде здійснювати проходи по рядках, а другий – по стовпцях:

```
#define MAX_ROWS 50
#define MAX_COLS 50
int main() {
 int rows, cols;
 int arr[MAX_ROWS][MAX_COLS];
 printf("rows = "); scanf("%d", &rows);
 printf("cols = "); scanf("%d", &cols);
 srand(time(0));
 printf("arr = {");
 for (int i = 0; i < rows; i++)
 for (int j = 0; j < cols; j++)
 arr[i][j] = rand() % 21 - 10;
 return 0;
}
```

*обхід матриці
по рядках*


```
for (int i = 0; i < rows; i++)  
 for (int j = 0; j < cols; j++)
```

1	12	7	11	9
-3	-4	7	10	-2
4	-6	-1	-5	11
1	4	6	12	9
13	11	13	14	12
3	-3	8	13	-5
9	16	10	21	14

обхід матриці по рядках

```
#define MAX_ROWS 50
#define MAX_COLS 50
int main() {
 int rows, cols;
 int arr[MAX_ROWS][MAX_COLS];
 printf("rows = "); scanf("%d", &rows);
 printf("cols = "); scanf("%d", &cols);
 srand(time(0));
 printf("arr = {");
 for (int j = 0; j < cols; j++)
 for (int i = 0; i < rows; i++)
 arr[i][j] = rand() % 21 - 10;
 return 0;
}
```

*обхід матриці
по стовпцях*


```
for (int j = 0; j < cols; j++)  
 for (int i = 0; i < rows; i++)
```

1	12	7	11	9
-3	-4	7	10	-2
4	-6	-1	-5	11
1	4	6	12	9
13	11	13	14	12
3	-3	8	13	-5
9	16	10	21	14

обхід матриці по стовпцях

Яскравість пікселів зображення закодовані числами від 0 до 255 у вигляді матриці. Перетворити зображення в чорно-біле за наступним алгоритмом:

- обчислити середню яскравість пікселів по всьому зображенню
- всі пікселі, яскравість яких менша за середню, зробити чорними (записати код 0), а решта - білими (код 255)

Матриця A:

12	14	67	45
32	87	45	63
69	45	14	11
40	12	35	15

Результат:

0	0	255	255
0	255	255	255
255	255	0	0
255	0	0	0

```
system("chcp 1251"); system("cls");
const int n = 4; int summ = 0;
int arr[n][n]={12,14,67,45, 32,87,45,63, 69,45,14,11, 40,12,35,15};
printf(" Матриця A:\n");
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++)
 printf("%4d", arr[i][j]);
 printf("\n");
}
for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++)
 summ += arr[i][j];
double avg = (double)summ / (n*n);
printf("Середнє значення= %f", avg);
for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++)
 if (arr[i][j]<avg) arr[i][j]=0;
 else arr[i][j] = 255;
printf("\n Результат:\n");
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) printf("%4d", arr[i][j]);
 printf("\n");
}
```


Знайти максимальний елемент і суму елементів матриці розміром $[m \times n]$

Для роздумів.

Яка помилка у наступному коді?


```
for (int i = 0; i < cols; i++)  
 for (int j = 0; j < rows; j++)  
 arr[i][j] = rand() % 21 - 10;
```


У мові СІ допускається створення масивів розмірністю три і більше (тобто тривимірних, чотиривимірних тощо). Наприклад, оголошення тривимірного цілочисленного масиву з ініціалізацією матиме вигляд:

```
int a[2][2][2]={ //це тривимірний масив
 {{1,2},{3,4}},
 {{5,6},{7,8}}
};
```

Введення, виведення та інша обробка такого масиву здійснюється аналогічно обробці двовимірного масиву, тільки вже в трьох вкладених циклах.
