

Trường Đại học Khoa học Tự nhiên Khoa Công nghệ thông tin Bộ môn Công nghệ phần mềm

NHẬP MÔN LẬP TRÌNH

ThS. Đặng Bình Phương

dbphuong@fit.hcmus.edu.vn

MẢNG HAI CHIỀU

Nội dung

- 1 Khái niệm
- 2 Khai báo
- 3 Truy xuất dữ liệu kiểu mảng
- 4 Một số bài toán trên mảng 2 chiều

Ma Trận

Ma Trận

$$dong + cot = n-1$$

dòng + cột >
$$n-1$$
 dòng + cột < $n-1$

Khai báo kiểu mảng 2 chiều

- Cú pháp
 - typedef <kiểu cơ sở> <tên kiểu>[<N1>][<N2>];
 - N1, N2: số lượng phần tử mỗi chiều
- ❖ Ví dụ
 - typedef int MaTran[3][4];

Khai báo biến mảng 2 chiều

- Cú pháp
 - Tường minh

```
<kiểu cơ sở> <tên biến>[<N1>][<N2>];
```

Không tường minh (thông qua kiểu)

```
typedef <kiểu cơ sở> <tên kiểu>[<N1>][<N2>];
<tên kiểu> <tên biến>;
<tên kiểu> <tên biến 1>, <tên biến 2>;
```


Khai báo biến mảng 2 chiều

- ❖ Ví dụ
 - Tường minh

```
int a[10][20], b[10][20];
int c[5][10];
int d[10][20];
```

Không tường minh (thông qua kiếu)


```
typedef int MaTran10x20[10][20];
typedef int MaTran5x10[5][10];

MaTran10x20 a, b;
MaTran11x11 c;
MaTran10x20 d;
```


Truy xuất đến một phần tử

- Thông qua chỉ số
 - <tên biến mảng>[<giá trị cs1>][<giá trị cs2>]
- ❖ Ví dụ
 - Cho mảng 2 chiều như sau
 - int a[3][4];
 - Các truy xuất
 - Hợp lệ: a[0][0], a[0][1], ..., a[2][2], a[2][3]
 - Không hợp lệ: a[-1][0], a[2][4], a[3][3]

Gán dữ liệu kiểu mảng

Không được sử dụng phép gán thông thường mà phải gán trực tiếp giữa các phần tử

❖ Ví dụ

Truyền mảng cho hàm

- Truyền mảng cho hàm
 - Tham số kiểu mảng trong khai báo hàm giống như khai báo biến mảng

```
void NhapMaTran(int a[50][100]);
```

- Tham số kiểu mảng truyền cho hàm chính là địa chỉ của phần tử đầu tiên của mảng
 - Có thể bỏ số lượng phần tử chiều thứ 2 hoặc con trỏ.
 - Mảng có thể thay đổi nội dung sau khi thực hiện hàm.

```
void NhapMaTran(int a[][100]);
void NhapMaTran(int (*a)[100]);
```


Truyền mảng cho hàm

- Truyền mảng cho hàm
 - Số lượng phần tử thực sự truyền qua biến khác

```
void XuatMaTran(int a[50][100], int m, int n);
void XuatMaTran(int a[][100], int m, int n);
void XuatMaTran(int (*a)[100], int m, int n);
```

❖ Lời gọi hàm

```
void NhapMaTran(int a[][100], int &m, int &n);
void XuatMaTran(int a[][100], int m, int n);
void main()
{
 int a[50][100], m, n;
 NhapMaTran(a, m, n);
 XuatMaTran(a, m, n);
}
```


Một số bài toán cơ bản

- ❖ Viết chương trình con thực hiện các yêu cầu sau
 - Nhập mảng
 - Xuất mảng
 - Tìm kiếm một phần tử trong mảng
 - Kiểm tra tính chất của mảng
 - Tính tổng các phần tử trên dòng/cột/toàn ma trận/đường chéo chính/nửa trên/nửa dưới
 - Tìm giá trị nhỏ nhất/lớn nhất của mảng

...

Một số quy ước

❖ Kiểu dữ liệu

```
#define MAXD 50
#define MAXC 100
```

Các chương trình con

- Hàm void HoanVi(int x, int y): hoán vị giá trị của hai số nguyên.
- Hàm int LaSNT(int n): kiểm tra một số có phải là số nguyên tố. Trả về 1 nếu n là số nguyên tố, ngược lại trả về 0.

Thủ tục HoanVi & Hàm LaSNT

```
void HoanVi(int &x, int &y)
 int tam = x; x = y; y = tam;
int LaSNT(int n)
 int i, dem = 0;
 for (i = 1; i <= n; i++)
 if (n \% i == 0)
 dem++;
 if (dem == 2)
 return 1;
 else return 0;
```


Nhập Ma Trận

❖ Yêu cầu

Cho phép nhập mảng a, m dòng, n cột

❖Ý tưởng

- Cho trước một mảng 2 chiều có dòng tối đa là MAXD, số cột tối đa là MAXC.
- Nhập số lượng phần tử thực sự m, n của mỗi chiều.
- Nhập từng phần tử từ [0][0] đến [m-1][n-1].

Hàm Nhập Ma Trận

```
void NhapMaTran(int a[][MAXC], int &m, int &n)
{
 printf("Nhap so dong, so cot cua ma tran: ");
 scanf("%d%d", &m, &n);
 int i, j;
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 printf("Nhap a[%d][%d]: ", i, j);
 scanf("%d", &a[i][j]);
```


Xuất Ma Trận

❖ Yêu cầu

Cho phép nhập mảng a, m dòng, n cột

❖ Ý tưởng

 Xuất giá trị từng phần tử của mảng 2 chiều từ dòng có 0 đến dòng m-1, mỗi dòng xuất giá giá trị của cột 0 đến cột n-1 trên dòng đó.

Hàm Xuất Ma Trận

```
void XuatMaTran(int a[][MAXC], int m, int n)
{
 int i, j;
 for (i = 0; i < m; i++)
 {
 for (j = 0; j < n; j++)
 printf("%d ", a[i][j]);
 printf("\n");
 }
}</pre>
```


Tìm kiếm một phần tử trong Ma Trận

❖ Yêu cầu

Tìm xem phần tử x có nằm trong ma trận a kích thước mxn hay không?

❖Ý tưởng

 Duyệt từng phần của ma trận a. Nếu phần tử đang xét bằng x thì trả về có (1), ngược lại trả về không có (0).

Hàm Tìm Kiếm

Kiểm tra tính chất của mảng

❖ Yêu cầu

Cho trước ma trận a kích thước mxn. Ma trận a có phải là ma trậntoàn các số nguyên tố hay không?

❖Ý tưởng

- Cách 1: Đếm số lượng số ngtố của ma trận. Nếu số lượng này bằng đúng mxn thì ma trận toàn ngtố.
- Cách 2: Đếm số lượng số không phải ngtố của ma trận. Nếu số lượng này bằng 0 thì ma trận toàn ngtố.
- Cách 3: Tìm xem có phần tử nào không phải số ng tố không. Nếu có thì ma trận không toàn số ng tố.

Hàm Kiểm Tra (Cách 1)

```
int KiemTra_C1(int a[][MAXC], int m, int n)
{
 int i, j, dem = 0;
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 if (LaSNT(a[i][j] == 1)
 dem++;
 if (dem == m * n)
 return 1;
 return 0;
```


Hàm Kiểm Tra (Cách 2)

```
int KiemTra_C2(int a[][MAXC], int m, int n)
 int i, j, dem = 0;
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 if (LaSNT(a[i][j] == 0)
 dem++;
 if (dem == 0)
 return 1;
 return 0;
```


Hàm Kiểm Tra (Cách 2)

```
int KiemTra_C3(int a[][MAXC], int m, int n)
{
 int i, j, dem = 0;
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 if (LaSNT(a[i][j] == 0)
 return 0;
 return 1;
```


Tính tổng các phần tử

❖ Yêu cầu

- Cho trước ma trận a, kích thước mxn. Tính tổng các phần tử trên:
 - Dòng d, cột c
 - Đường chéo chính, đường chéo phụ (ma trận vuông)
 - Nửa trên/dưới đường chéo chính (ma trận vuông)
 - Nửa trên/dưới đường chéo phụ (ma trận vuông)

❖Ý tưởng

 Duyệt ma trận và cộng dồn các phần tử có tọa độ (dòng, cột) thỏa yêu cầu.

Hàm tính tổng trên dòng

```
int TongDong(int a[][MAXC], int m, int n, int d)
{
 int j, tong;

 tong = 0;

 for (j = 0; j < n; j++) // Duyệt các cột
 tong = tong + a[d][j];

 return tong;
}</pre>
```


Hàm tính tổng trên cột

```
int TongCot(int a[][MAXC], int m, int c)
{
 int i, tong;

 tong = 0;

 for (i = 0; i < m; i++) // Duyệt các dòng
 tong = tong + a[i][c];

 return tong;
}</pre>
```


Hàm tính tổng đường chéo chính

Hàm tính tổng trên đường chéo chính

```
int TongTrenDCChinh(int a[][MAXC], int n)
{
 int i, j, tong;
 tong = 0;
 for (i = 0; i < n; i++)
 for (j = 0; j<n; j++)
 if (i < j)
 tong = tong + a[i][j];
 return tong;
```


Hàm tính tổng dưới đường chéo chính

```
int TongTrenDCChinh(int a[][MAXC], int n)
{
 int i, j, tong;
 tong = 0;
 for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 if (i > j)
 tong = tong + a[i][j];
 return tong;
```


Hàm tính tổng trên đường chéo phụ

Tìm giá trị lớn nhất của Ma Trận

❖ Yêu cầu

 Cho trước ma trận a, kích thước mxn. Tìm giá trị lớn nhất trong ma trận a (gọi là max)

❖Ý tưởng

- Giả sử giá trị max hiện tại là giá trị phần tử đầu tiên a[0][0]
- Lần lượt kiểm tra các phần tử còn lại để cập nhật max.

Hàm tìm Max

```
int TimMax(int a[][MAXC], int m, int n)
{
 int i, j, max;
 \max = a[0][0];
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 if (a[i][j] > max)
 max = a[i][j];
 return max;
```