ЛАБОРАТОРНАЯ РАБОТА № 14

МНОГОМЕРНЫЕ МАССИВЫ

Цель работы: получение практических навыков в работе с двумерными массивами.

Краткие теоретические сведения

Массивы могут быть многомерными. Самые распространенные многомерные массивы — это матрицы (двумерные массивы). Объявляются они следующим образом:

тип элементов имя [m][n];

где m — это количество строк, n — количество столбцов.

Нумерация строк и столбцов начинается с нуля.

Например, объявление

float b[4][6];

означает массив из четырех элементов, каждый из которых есть массив из шести вещественных чисел. Отдельные величины этого массива обозначаются именами с двумя индексами: b[0][0], b[0][1], ..., b[3][5].

Порядок расположения элементов многомерного массива в памяти такой, что прежде всего меняется последний индекс, затем предпоследний и т. д., и лишь один раз пробегает свои значения первый индекс.

Существуют два варианта объявления массива:

- неинициализированный (пример выше);
- инициализированный. Определяется следующим образом: int b[3][4]={ $\{2,3,5,7\}$,

Если в строке указано меньше элементов, чем требуется, то остальные инициализируются нулями.

При работе с матрицами организуются два цикла. Внешний цикл отвечает за перебор всех строк матрицы, а внутренний перебирает все элементы строки.

Ввод элементов матрицы

```
сопѕt int m=3, n=5; // количество строк и столбцов float b[m][n]; // объявление массива int i, j; // объявление индексов элементов for (i=0; i<m; i++) { putѕ("Введите %d-ю строку", i); // печать подсказки for (j=0; j<n; j++) scanf("%f", &b[i][j]); // считывание с клавиатуры элемента }
```

Функция scanf обеспечивает каждый раз ввод одного элемента массива, т. е. после набора на клавиатуре значения очередного элемента нужно нажимать пробел, а после последнего элемента строки – клавишу Enter.

Ввод по строкам является наиболее естественным. В случае необходимости можно организовать заполнение массива по столбцам. Для этого нужно поменять местами операторы for:

```
сопят int m=3, n=5; // количество строк и столбцов float b[m][n]; // объявление массива int i, j; // объявление индексов элементов for (j=0; j<n; j++) { puts("Введите %d-й столбец", j); // печать подсказки for (i=0; i<m; i++) scanf("%f", &b[i][j]); // считывание с клавиатуры элемента }
```

Заполнение матрицы случайными числами

Выполняется также в двойном цикле аналогично одномерным массивам. В примере показано заполнение целой матрицы случайными числами в интервале [a,b] (для вещественных чисел формула изменится — см. одномерные массивы). В этой и последующих программах будем считать, что объявлена целая матрица M на N, где M и N — целые константы (объявленные через const), а также целые переменные i и j.

```
for ( i = 0; i < M; i ++ )
for ( j = 0; j < N; j ++ )
<math>A[i][j] = random(b-a+1) + a;
```

Вывод элементов матрицы

Двумерные массивы необходимо выводить в привычном виде (по строкам), начиная вывод новой строки массива в новую строку экрана.

```
for ( i = 0; i < M; i ++ )

{ for ( j = 0; j < N; j ++ )

 printf("%d \t", A[i][j]);

 printf ("\n");
```

Суммирование элементов матрицы

```
for (S=0, i=0; i<m; i++)
for (j=0; j<n; j++)
S=S+b[i][j];
```

Суммирование диагональных элементов матрицы (вычисление следа матрицы)

```
for (S=0, i=0; i<n; i++)
S=S+b[i][i];
```

Суммирование элементов заданной строки матрицы

Для двумерного массива b размером ${\bf M}$ на ${\bf N}$ необходимо вычислить сумму элементов строки с номером ${\bf k}$.

```
for (S=0, j=0; j<n; j++)
S=S+b[k][j];
```

Суммирование элементов строк матрицы

Необходимо вычислить сумму элементов каждой строки двумерного массива b размером ${\bf M}$ на ${\bf N}$ с выводом результатов на экран.

```
for (i=0; i<m; i++) { S=0; // обнуление суммы каждой строки for (j=0; j<n; j++)
```

```
S=S+b[i][j]; printf ("Сумма элементов строки %d=%d \n ", i, S); }
```

Транспонирование матрицы

Необходимо заменить строки матрицы ее столбцами, а столбцы – строками.

```
int b[m][n], a[n][m], i, j;
....
for (i=0; i<n; i++)
for (j=0; j<m; j++)
a[i][j]=b[j][i];
```

Для квадратной матрицы размером N на N для этого необходимо поменять местами каждый элемент верхнего треугольника с соответствующим элементом нижнего (диагональные элементы переставлять не нужно). При этом для каждой строки нужно выполнять перестановку элементов, расположенных правее главной диагонали, с элементами соответствующего столбца, расположенными ниже главной диагонали. При перестановке используем вспомогательную переменную P, помещая в нее для временного хранения один из переставляемых элементов, чтобы не потерять его значение.

```
\begin{array}{ll} \text{int b[n][n], i, j, P;} \\ \dots \\ \text{for (i=0; i<n-1; i++)} \\ \text{for (j=i+1; j<n; j++)} \\ \{ \ P=b[i][j]; \\ b[i][j]=b[j][i]; \\ b[j][i]=P; \\ \} \end{array}
```

Умножение матрицы на вектор

```
int a[m][n], i, j, s, b[n], c[m];
....
for (i=0; i<m; i++)
{ s=0;
for (j=0; j<n; j++)
```

```
s=s+a[i][j]*b[j];
c[i]=s;
}
```

Удаление строки из матрицы

Требуется удалить строку с заданным номером k. Решение задачи аналогично удалению элемента из одномерного массива. Все строки, начиная с (k+1)-й, нужно переместить вверх. Число строк уменьшается на 1.

```
for (i=k; i<m; i++)
for (j=0; j<n; j++)
b[i][j]=b[i+1][j];
```

Удаление столбца осуществляется аналогично.

Перестановка строк матрицы

1-й способ.

C использованием вспомогательной переменной P (того же типа, что и элементы массива) перестановка осуществляется во всех столбцах двух строк.

```
for ( k=0; k<n; k++)
{ P=A[i][k]; A[i][k]=A[j][k]; A[j][k]=P; }
2-й способ
```

С использованием вспомогательного массива, в который целиком пересылается одна из строк для временного хранения.

```
for ( k=0; k<n; k++)
c[k]=a[i][k];
for ( k=0; k<n; k++)
a[i][k]= a[j][k];
for ( k=0; k<n; k++)
a[j][k]=c[k];
```

Примеры решения

1. Вычисление и вывод на экран таблицы умножения в форме матрицы Пифагора.

```
#include <stdio.h>
#include<conio.h>
void main()
{ const int n=10;
 int a[n][n], i, j;
 clrscr();
 for (i=1; i<n; i++)
 { a[i][j]=i*j;
 printf ("%5d", a[i][j] );
 }
 printf ("\n");
 }
 getch();
}</pre>
```

По данной программе в двумерном массиве не будут заполнены нулевая строка и нулевой столбец.

2. Заполнение матрицы случайными числами в диапазоне от 0 до 99 и поиск в ней максимального значения.

```
for (i=0; i<n; i++)
 for ( j=0; j<n; j++)
 if (a[i][j]>a[imax][jmax])
 { imax=i; jmax=j; }
 printf ("max=a[%d][%d]=%d\n", imax, jmax, a[imax][jmax]);
 getch();
}
```

3. Дан двумерный массив различных вещественных чисел, содержащий 5 строк и 4 столбца. Строку, содержащую максимальный элемент массива, поменять местами со строкой, содержащей минимальный элемент:

```
#include <stdio.h>
void main()
{ float m1[5][4], max, min, m2[4];
 int maxi, mini, i, j;
  puts("Введите исходный массив: \n");
 for(i=0;i<5;i++)
  for(j=0;j<4;j++)
 scanf("%f", &m1[i][j]);
 max=m1[0][0];
 min=m1[0][0]:
 for(i=0;i<5;i++)
  for(j=0;j<4;j++)
 if(max \le m1[i][i])
 \{\max=m1[i][j];
 maxi=i;}
for(i=0;i<5;i++)
  for(j=0;j<4;j++)
 if(min \ge m1[i][i])
 {min=m1[i][j];
 mini=i;}
for(i=0;i<4;i++)
  m2[j]=m1[maxi][j];
for(j=0;j<4;j++)
  m1[maxi][j]=m1[mini][j];
for(j=0;j<4;j++)
  m1[mini][j]=m2[j];
```

```
puts("Массив после перестановки строк:\n"); for(i=0;i<5;i++) {for(j=0;j<4;j++) printf("%f", m1[i][j]); printf("\n");}
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Ответить на контрольные вопросы.
- 3. Выполнить задание.

Контрольные вопросы

- 1. Что такое двумерный массив?
- 2. Сколько индексов требуется для обращения к элементу двумерного массива и что определяет каждый из индексов?
 - 3. Как хранятся в памяти ЭВМ двумерные массивы?
- 4. Какими способами может быть описан двумерный массив?
 - 5. Как производится ввод элементов двумерного массива?
- 6. Как производится вывод элементов двумерного массива?

Задания для выполнения

Часть 1

- 1. Ввести двумерный массив размером m на n. Вычислить среднее арифметическое значение элементов массива, имеющих четные отрицательные значения, или вывести сообщение об отсутствии в массиве таких значений.
- 2. Ввести двумерный массив размером m на n. Вычислить произведение и количество элементов, находящихся в интервале от A до B, или вывести сообщение об отсутствии в массиве таких значений.
- 3. Ввести двумерный массив размером m на n. Вычислить среднее арифметическое значение элементов, являющихся нечётными числами, или вывести сообщение «Таких значений нет».

- 4. Ввести двумерный массив размером m на n. Вычислить произведение и количество элементов, кратных 3 и некратных 5, или вывести сообщение «Таких значений нет».
- 5. Ввести двумерный массив размером m на n. Найти и вывести те элементы, которые при делении на 7 дают остаток 2 или 5, или вывести сообщение «Таких значений нет».
- 6. Ввести двумерный массив размером m на n. Найти количество и сумму тех элементов, которые делятся на 5 и не делятся на 7, или вывести сообщение «Таких значений нет».
- 7. Ввести двумерный массив размером m на n. Вычислить произведение элементов, кратных заданному числу \mathbf{k} (ввести с клавиатуры), или вывести сообщение «Таких значений нет».
- 8. Ввести двумерный массив размером m на n. Получить сумму и количество элементов, принадлежащих отрезку [3,17], или вывести сообщение «Таких значений нет».
- 9. Ввести двумерный массив размером m на n. Найти и вывести минимальное из A_0, A_2, A_4, \dots и максимальное из A_1, A_3, A_5, \dots
- 10. Ввести двумерный массив размером m на n. Получить сумму тех членов массива, которые нечётны и положительны, или вывести сообшение «Таких значений нет».
- 11. Ввести двумерный массив размером m на n. Вычислить среднее арифметическое значение элементов, кратных сумме их индексов (i+j), или вывести сообщение «Таких значений нет».
- 12. Ввести двумерный массив размером m на n. Вывести те значения, которые заканчиваются заданной цифрой (ввести с клавиатуры), или вывести сообщение «Таких значений нет».
- 13. Ввести двумерный массив размером m на n. Найти сумму тех из них, которые являются квадратами некоторого заданного числа **k**, или вывести сообщение «Таких значений нет».
- 14. Ввести двумерный массив размером m на n и некоторое число **P**. Вывести номера тех элементов, модуль значений которых больше этого числа, или вывести сообщение «Таких значений нет».
- 15. Ввести двумерный массив размером m на n, в котором есть по крайней мере два отрицательных числа. Вычислить про-

изведение и количество элементов, находящихся между первым и последним отрицательным значениями.

Часть 2.

Написать программу по обработке двумерного массива.

- 1. Определить количество строк, не содержащих ни одного нулевого элемента.
- 2. Определить количество столбцов, не содержащих ни одного нулевого элемента.
- 3. Определить количество столбцов, содержащих хотя бы один нулевой элемент.
- 4. Определить произведение элементов в тех строках, которые не содержат отрицательных элементов.
- 5. Определить сумму элементов в тех столбцах, которые не содержат отрицательных элементов.
- 6. Определить сумму элементов в тех строках, которые содержат хотя бы один отрицательный элемент.
- 7. Найти сумму элементов в тех строках, которые содержат хотя бы один отрицательный элемент.
- 8. Найти сумму элементов в тех столбцах, которые содержат хотя бы один отрицательный элемент.
- 9. Найти сумму модулей элементов, расположенных ниже главной диагонали.
- 10. Найти сумму модулей элементов, расположенных выше главной диагонали.
- 11. Найти количество строк, среднее арифметическое элементов которых меньше введенной с клавиатуры величины.
- 12. Найти номер первой из строк, содержащих хотя бы один положительный элемент.
- 13. Определить номер первого из столбцов, содержащих хотя бы один нулевой элемент.
- 14. Найти номер первого из столбцов, не содержащих ни одного отрицательного элемента.
- 15. Найти номер первой из строк, не содержащих ни одного положительного элемента.