Многомерные массивы

Многомерные массивы имеют более одного измерения. Чаще всего используются двумерные массивы, которые представляют собой таблицы. Каждый элемент массива имеет два индекса, первый определяет номер строки, второй - номер столбца, на пересечении которых находится элемент. Нумерация строк и столбцов начинается с нуля.

Объявить двумерный массив можно одним из предложенных способов:

```
тип [,] имя__массива; тип [,] имя__массива = new тип [размер1, размер2]; тип [,] имя__массива={{элементы 1-ой строки}, ..., {элементы n-ой строки}}; тип [,] имя__массива= new тип [,]{{элементы 1-ой строки}, ..., {элементы n-ой строки}}; Например: int [,] a; int [,] a= new int [3, 4]; int [,] a={{0, 1, 2}, {3, 4, 5}}; int [,] a= new int [,]{{0, 1, 2}, {3, 4, 5}};
```

Замечания.

- 1. Как и в случае с одномерными массивами, последние два описания являются избыточными.
- 2. При работе с многомерными массивами можно использовать приемы, которые мы рассмотрели для одномерных массивов.
- 3. При обращении к свойству Length для двумерного массива мы получим общее количество элементов в массиве. Чтобы получить количество строк нужно обратиться к методу GetLength с параметром 0. Чтобы получить количество столбцов к методу GetLengthc параметром 1.

Пример:

```
class Program
 static void PrintArray(string a, int[,] mas)
 Console.WriteLine(a);
 for (int i = 0; i < mas.GetLength(0); i++)
 for (int j = 0; j < mas.GetLength(1); j++)
 Console.Write("{0} ", mas[i, j]);
 Console.WriteLine();
 static void Change(int[,] mas)
 for (int i = 0; i < mas.GetLength(0); i++)
 for (int j = 0; j < mas.GetLength(1); j++)
 if (mas[i, j] \% 2 == 0) mas[i, j] = 0;
 static void Main()
 try
 int[,] MyArray = { { 1, 2, 3 }, { 4, 5, 6 }, { 7, 8, 9 } };
 PrintArray("исходный массив:", MyArray);
```

```
Change(MyArray);
PrintArray("итоговый массив", MyArray);
}
catch (FormatException)
{
 Console.WriteLine("неверный формат ввода данных");
}
catch (OverflowException)
{
 Console.WriteLine("переполнение");
}
catch (OutOfMemoryException)
{
 Console.WriteLine("недостаточно памяти для создания нового объекта");
}
```

Ступенчатые массивы

В ступенчатых массивах количество элементов в разных строках может быть различным. В памяти ступенчатый массив хранится в виде массива массивов. Структура ступенчатого массива:

Массив	a	a[0]	a[0][0]	a[0][1]	
		a[1]			
			a[1][0]	a[1][1]	
		a[n]			
			a[n][0]	a[n][1]	

Объявление ступенчатого массива:

тип [][] имя массива;

Например:

int [][]a;

Фактически мы объявили одномерный массив ссылок на целочисленные одномерные массивы. При таком описании потребуется не только выделять память под одномерный массив ссылок, но и под каждый из целочисленных одномерных массивов. Такое распределение памяти позволяет определять произвольную длину каждой строки массива (отсюда и произошло название массива - ступенчатый).

```
int [][] а= new int [3][]; // Создаем три строки a[0]=new int [2]; // 0-ая строка ссылается на 2-х элементый одномерный массив a[1]=new int [3]; // 1-ая строка ссылается на 3-х элементый одномерный массив a[2]=new int [10]; // 2-ая строка ссылается на 10-ти элементый одномерный массив
```

Другой способ выделения памяти:

int [][] a= {new int [2], new int [3], new int [10]};

Так как каждая строка ступенчатого массива фактически является одномерным массивом, то с каждой строкой можно работать как с экземпляром класса Array. Это является преимуществом ступенчатых массивов перед двумерными массивами.

Пример:

```
class Program
 static void Main()
 try
 int[][] MyArray;
 Console.Write("Ввведите количество строк: ");
 int n = int.Parse(Console.ReadLine());
 MyArray = new int[n][];
 for (int i = 0; i < MyArray.Length; i++)
 Console. Write ("введите количество элементов в {0} строке: ", i);
 int j = int.Parse(Console.ReadLine());
 MyArray[i] = new int[j];
 for (j = 0; j < MyArray[i].Length; j++)
 Console. Write("a[\{0\}][\{1\}]= ", i, j);
 MyArray[i][j] = int.Parse(Console.ReadLine());
 PrintArray("исходный массив:", MyArray);
 for (int i = 0; i < MyArray.Length; i++) Array.Sort(MyArray[i]);
 PrintArray("измененный массив", MyArray);
```

```
catch (FormatException)
 Console. WriteLine("неверный формат ввода данных");
 catch (OverflowException)
 Console.WriteLine("переполнение");
 catch (OutOfMemoryException)
 Console.WriteLine("недостаточно памяти для создания нового объекта");
static void PrintArray(string a, int[][] mas)
 Console.WriteLine(a);
 for (int i = 0; i < mas.Length; i++)
 for (int j = 0; j < mas[i].Length; j++) Console.Write("\{0\}", mas[i][j]);
 Console.WriteLine();
```

Оператор foreach и его использование при работе с массивами

Оператор foreach применяется для перебора элементов в специальным образом организованной группе данных, в том числе и в массиве. Синтаксис оператора:

```
foreach (<тип> <имя> in <группа>) <тело цикла>
```

где *имя* определяет локальную по отношению к циклу переменную, которая будет по очереди принимать все значения из указанной *группы*, а *тип* соответствует базовому типу элементов *группы*.

Ограничением оператора foreach является то, что с его помощью можно только просматривать значения элементов в группе данных, но нельзя их изменять.

Рассмотрим несколько примеров использования оператора foreach:

1. для работы с одномерными массивами:

```
2.
 для работы с двумерными массивами:
static int Sum (int [,] mas)
 int s=0;
 foreach (int x in mas) s += x;
 return s;
 для работы со ступенчатыми массивами:
static void PrintArray3(string a, int[][] mas)
 Console.WriteLine(a);
 for (int i = 0; i < mas.Length; i++)
 foreach (int x in mas[i]) Console.Write("{0} ", x);
 Console.WriteLine();
```

Пример. Дана последовательность целых чисел. Заменить все положительные элементы противоположными им числами.

Пример 1: для одномерного массива

```
using System;
namespace ConsoleApplication2
 class Class
 static int [] Input ()
 Console. WriteLine("введите размерность массива");
 int n=int.Parse(Console.ReadLine());
 int []a=new int[n];
 for (int i = 0; i < n; ++i)
 Console.Write("a[\{0\}]= ", i);
 a[i]=int.Parse(Console.ReadLine());
 return a;
 static void Print(int[] a)
 for (int i = 0; i < a.Length; ++i) Console.Write("\{0\}", a[i]);
 Console.WriteLine();
```

```
static void Change(int[] a)
{
 for (int i = 0; i < a.Length; ++i)
 if (a[i] > 0) a[i] = -a[i];
}
static void Main()
{
 int[] myArray=Input();
 Console.WriteLine("Исходный массив:");
 Print(myArray);
 Change(myArray);
 Console.WriteLine("Измененный массив:");
 Print(myArray);
}
```

Пример 2: для двумерного массива

```
using System;
namespace ConsoleApplication
 class Class
 static int [,] Input (out int n, out int m)
 Console.WriteLine("введите размерность массива");
 Console.Write("n = ");
 n=int.Parse(Console.ReadLine());
 Console.Write("m = ");
 m=int.Parse(Console.ReadLine());
 int [,]a=new int[n, m];
 for (int i = 0; i < n; ++i)
 for (int i = 0; i < m; ++i)
 Console.Write([0], \{1\}] = [i, i, j);
 a[i, j]=int.Parse(Console.ReadLine());
 return a;
```

```
static void Print(int[,] a)
 for (int i = 0; i < a.GetLength(0); ++i,Console.WriteLine())
 for (int j = 0; j < a.GetLength(1); ++j)
 Console.Write("{0,5} ", a[i, j]);
static void Change(int[,] a)
 for (int i = 0; i < a.GetLength(0); ++i)
 for (int j = 0; j < a.GetLength(1); ++j)
 if (a[i, j] > 0) a[i, j] = -a[i, j];
static void Main()
 int n,m;
 int[,] myArray=Input(out n, out m);
 Console.WriteLine("Исходный массив:");
 Print(myArray);
 Change(myArray);
 Console.WriteLine("Измененный массив:");
 Print(myArray);
```

Пример. Дана последовательность из n действительных чисел. Подсчитать количество максимальных элементов.

```
using System;
namespace ConsoleApplication
 class Class
 static int [] Input ()
 Console. WriteLine("введите размерность массива");
 int n=int.Parse(Console.ReadLine());
 int []a=new int[n];
 for (int i = 0; i < n; ++i)
 Console.Write("a[\{0\}]=", i);
 a[i]=int.Parse(Console.ReadLine());
 return a;
 static int Max(int[] a)
 int max=a[0];
 for (int i = 1; i < a.Length; ++i)
 if (a[i] > max) max = a[i];
```

```
return max;
}

static void Main()
{
 int[] myArray=Input();
 int max=Max(myArray);
 int kol=0;
 for (int i=0; i<myArray.Length;++i)
 if (myArray[i]==max)++kol;
 Console.WriteLine("Количество максимальных элементов = "+kol);
}
```

Пример. Дан массив размером nxn, элементы которого целые числа. Подсчитать среднее арифметическое нечетных элементов, расположенных выше главной диагонали.

```
using System;
namespace ConsoleApplication
 class Class
 static int [,] Input (out int n)
 Console. WriteLine("введите размерность массива");
 Console.Write("n = ");
 n=int.Parse(Console.ReadLine());
 int [,]a=new int[n, n];
 for (int i = 0: i < n: ++i)
 for (int j = 0; j < n; ++j)
 Console.Write("a[\{0\},\{1\}]=", i, j);
 a[i, j]=int.Parse(Console.ReadLine());
 return a;
```

```
static void Print(int[.] a)
 for (int i = 0; i < a.GetLength(0); ++i,Console.WriteLine())
 for (int j = 0; j < a.GetLength(1); ++j)
 Console.Write("\{0,5\}", a[i, j]);
static double Rezalt(int[,] a)
 int k=0;
 double s=0:
 for (int i = 0; i < a.GetLength(0); ++i)
 for (int j = i+1; j < a.GetLength(1); ++j)
 if (a[i, j] \% 2!= 0) \{++k; s+=a[i, j];\}
 if (k!=0) return s/k;
 else return 0;
static void Main()
 int n;
 int[,] myArray=Input(out n);
 Console.WriteLine("Исходный массив:");
 Print(myArray);
 double rez=Rezalt(myArray);
```

Console.WriteLine("Среднее арифметическое ={0:f2}", rez);

}	}	}				

Пример. Дан массив размером пхп, элементы которого целые числа. Найти максимальный элемент в каждой строке и записать данные в новый массив.

```
using System;
namespace ConsoleApplication
 class Class
 static int [][] Input ()
 Console. WriteLine("введите размерность массива");
 Console.Write("n = ");
 int n=int.Parse(Console.ReadLine());
 int [][]a=new int[n][];
 for (int i = 0; i < n; ++i)
 a[i]=new int [n];
 for (int j = 0; j < n; ++j)
 Console.Write("a[\{0\},\{1\}]= ", i, j);
 a[i][j]=int.Parse(Console.ReadLine());
 return a;
```

```
static void Print1(int[] a)
 for (int i = 0; i < a.Length; ++i)
 Console.Write("{0,5} ", a[i]);
static void Print2(int[][] a)
 for (int i = 0; i < a.Length; ++i,Console.WriteLine())
 for (int j = 0; j < a[i].Length; ++j)
 Console.Write("{0,5} ", a[i][j]);
static int Max(int[] a)
 int max=a[0];
 for (int i = 1; i < a.Length; ++i)
 if (a[i] > max) \{ max = a[i]; \}
 return max;
```

```
static void Main()
{
 int[][] myArray=Input();
 Console.WriteLine("Исходный массив:");
 Print2(myArray);
 int[]rez=new int [myArray.Length];
 for (int i=0;i<myArray.Length; ++i)
 rez[i]=Max(myArray[i]);
 Console.WriteLine("Новый массив:");
 Print1(rez);
}
```

Вставка и удаление элементов в массивах

При объявлении массива мы определяем его максимальную размерность, которая в дальнейшем изменена быть не может. Однако с помощью вспомогательной переменной можно контролировать текущее количество элементов, которое не может быть больше максимального.

Замечание. В пространстве имен System.Collection реализована коллекция *ArrayList* - массив, динамически изменяющий свой размер. Мы будем рассматривать его позже.

Пример. Рассмотрим фрагмент программы:

```
int []a=new int [10];
int n=5;
for (int i=0; i<5;i++) a[i]:=i*i;
```

В этом случае массив можно представить следующим образом:

n=501234 56789 **a** 01491600000

Так как во время описания был определен массив из 10 элементов, а заполнено только первые 5, то оставшиеся элементы будут заполнены нулями.

Что значит *удалить из одномерного массива* элемент с номером 3? Удаление должно привести к физическому "уничтожению" элемента с номером 3 из массива, при этом общее количество элементов должно быть уменьшено. В этом понимании удаления элемента итоговый массив должен выглядеть следующем образом

0124 56789недопустимое состояние **a**0141600000

Такое удаление для массивов *невозможно*, поскольку элементы массива располагаются в памяти последовательно друг за другом, что позволяет организовать индексный способ обращения к массиву.

Однако "удаление" можно смоделировать сдвигом элементов влево и уменьшением значения переменной, которая отвечает за текущее количество элементов в массиве, на единицу:

n=40123 456789

a 01416000000

В общем случае, если мы хотим удалить элемент массива с номером k (всего в массиве n элементов, а последний элемент имеет индекс n-1), то нам необходимо произвести сдвиг элементов, начиная c k+1 -го на одну позицию влево. Т.е. на k -ое место поставить k+1 -й элемент, на место k+1 - k+2 -й элемент, ..., на место n-2 - n-1 -й элемент. После чего значение n уменьшить на 1. В этом случае размерность массива не изменится, изменится лишь текущее количество элементов, и у нас создастся ощущение, что элемент n0 случаение.

```
using System;
namespace ConsoleApplication
 class Class
 static int [] Input ()
 Console.WriteLine("введите размерность массива");
 int n=int.Parse(Console.ReadLine());
 int []a=new int[n];
 for (int i = 0; i < n; ++i)
 Console.Write("a[\{0\}]= ", i);
 a[i]=int.Parse(Console.ReadLine());
 return a;
 static void Print(int[] a, int n)
 for (int i = 0; i < n; ++i) Console.Write("{0} ", a[i]);
 Console.WriteLine();
```

```
static void DeleteArray(int[] a, ref int n, int m)
 for (int i = m; i < n-1; ++i)
 a[i] = a[i+1];
 --n;
static void Main()
 int[] myArray=Input();
 int n=myArray.Length;
 Console.WriteLine("Исходный массив:");
 Print(myArray, n);
 Console.WriteLine("Введите номер элемента для удаления:");
 int m=int.Parse(Console.ReadLine());
 DeleteArray(myArray, ref n,m);
 Console.WriteLine("Измененный массив:");
 Print(myArray, n);
```

Рассмотрим теперь операцию *удаления в двумерном массиве*. Размерность двумерного массива также зафиксирована на этапе объявления массива. Однако при необходимости можно "смоделировать" удаление целой строки в массиве, выполняя сдвиг всех строк, начиная с k -той на единицу вверх. В этом случае размерность массива не изменится, а текущее количество строк будет уменьшено на единицу. В качестве примера удалим из двумерного массива, строку с номером k.

```
using System;
namespace ConsoleApplication
 class Class
 static int [,] Input (out int n, out int m)
 Console. WriteLine("введите размерность массива");
 Console.Write("n = "):
 n=int.Parse(Console.ReadLine());
 Console.Write("m = ");
 m=int.Parse(Console.ReadLine());
 int [,]a=new int[n, m];
 for (int i = 0: i < n: ++i)
 for (int j = 0; j < m; ++j)
 Console.Write("a[\{0\},\{1\}]=", i, j);
 a[i, j]=int.Parse(Console.ReadLine());
 return a;
```

```
static void Print(int[,] a, int n, int m)
 for (int i = 0; i < n; ++i, Console. WriteLine())
 for (int j = 0; j < m; ++j)
 Console.Write("{0,5} ", a[i, j]);
static void DeleteArray(int[,] a, ref int n, int m, int k)
 for (int i = k; i < n-1; ++i)
 for (int j = 0; j < m; ++j)
 a[i, j] = a[i+1, j];
 --n:
static void Main()
 int n,m;
 int[,] myArray=Input(out n, out m);
 Console.WriteLine("Исходный массив:");
 Print(myArray, n, m);
 Console. WriteLine("Введите номер строки для удаления:");
 int k=int.Parse(Console.ReadLine());
 DeleteArray(myArray, ref n, m, k);
```

```
Console.WriteLine("Измененный массив:");
Print(myArray, n, m);
}
}
```

Рассмотрим модификацию предыдущей программы, для случая, когда используется ступенчатый массив.

```
using System;
namespace ConsoleApplication
 class Class
 static int [][] Input (out int n, out int m)
 Console. WriteLine("введите размерность массива");
 Console.Write("n = ");
 n=int.Parse(Console.ReadLine());
 Console.Write("m = ");
 m=int.Parse(Console.ReadLine());
 int [] []a=new int[n][];
 for (int i = 0; i < n; ++i)
 a[i]=new int[m];
```

```
for (int i = 0; i < m; ++i)
 Console.Write([0], [1] = [i, i, j);
 a[i][j]=int.Parse(Console.ReadLine());
 return a;
static void Print(int[][] a, int n, int m)
 for (int i = 0; i < n; ++i, Console.WriteLine())
 for (int j = 0; j < m; ++j)
 Console.Write("{0,5} ", a[i] [j]);
static void DeleteArray(int[][] a, ref int n, int k)
 for (int i = k; i < n-1; ++i)//производим сдвиг ссылок
 a[i] = a[i+1];
 --n;
```

```
static void Main()
{
 int n,m;
 int[][] myArray=Input(out n, out m);
 Console.WriteLine("Исходный массив:");
 Print(myArray, n, m);
 Console.WriteLine("Введите номер строки для удаления:");
 int k=int.Parse(Console.ReadLine());
 DeleteArray(myArray, ref n, k);
 Console.WriteLine("Измененный массив:");
 Print(myArray, n, m);
}

}
```

Вернемся к массиву, определенному в самом первом примере. И подумаем теперь, что значит dofa bumb элемент в odho mephbi maccub в позицию с номером k? В этом случае все элементы, начиная с k -ого, должны быть сдвинуты вправо на одну позицию. Однако сдвиг нужно начинать с конца, т.е. на первом шаге на n -е место поставить n-1 -ый элемент, потом на n-1 -ое место поставить n-2 -й элемент, ..., наконец, на k+ 1 место вставить k-й элемент. Таким образом, копия k -го элемента будет на k+1 -м месте и на k -е место можно поставить новый элемент. Затем необходимо увеличить текущее количество элементов на 1.

Рассмотрим массив из примера 1 и в качестве k зададим значение равное 3. В этом случае массив будет выглядеть следующим образом:

k=**3**012345 6789 **a** 014**9**9160000

Теперь в позицию с номером 3 можно поместить новое значение. А текущее количество элементов в массиве становится равным 6. Подумайте, почему сдвиг нужно выполнять с конца массива, а не с начала, как мы это делали в случае удаления элемента из массива.

```
using System;
namespace ConsoleApplication
 class Class
 static int [] Input (out int n)
 Console. WriteLine("введите размерность массива");
 n=int.Parse(Console.ReadLine());
 []a=new int[2*n]; //выделяем памяти больше чем требуется
 for (int i = 0: i < n: ++i)
 Console. Write("a[\{0\}]=", i);
 a[i]=int.Parse(Console.ReadLine());
 return a;
 static void Print(int[] a, int n)
 for (int i = 0; i < n; ++i) Console.Write("{0} ", a[i]);
 Console.WriteLine();
```

```
static void AddArray(int[] a, ref int n, int m)
 for (int i = n; i >= m; --i)
 a[i] = a[i-1];
 ++n;
 Console. WriteLine("Введите значение нового элемента");
 a[m]=int.Parse(Console.ReadLine());
static void Main()
 int n;
 int[] myArray=Input(out n);
 Console.WriteLine("Исходный массив:");
 Print(myArray, n);
 Console. WriteLine("Введите номер элемента для вставки:");
 int m=int.Parse(Console.ReadLine());
 AddArray(myArray, ref n,m);
 Console.WriteLine("Измененный массив:");
 Print(myArray, n);
```

Рассмотрим *добавление строки в двумерный массив*. Для этого все строки после строки с номером k передвигаем на 1 строку вниз. Затем увеличиваем количество строк на 1. После этого копия строки с номером k будет находиться в столбце с номером k+1. И, следовательно, k -тый столбец можно заполнить новыми значениями

```
using System;
namespace ConsoleApplication
 class Class
 static int [,] Input (out int n, out int m)
 Console. WriteLine("введите размерность массива");
 Console.Write("n = ");
 n=int.Parse(Console.ReadLine());
 Console.Write("m = ");
 m=int.Parse(Console.ReadLine());
 //выделяем памяти больше чем необходимо
 int [,]a=new int[2*n, m];
 for (int i = 0; i < n; ++i)
 for (int j = 0; j < m; ++j)
 Console.Write("a[\{0\},\{1\}]=", i, j);
 a[i, j]=int.Parse(Console.ReadLine());
 return a;
```

```
static void Print(int[,] a, int n, int m)
 for (int i = 0; i < n; ++i, Console. WriteLine())
 for (int j = 0; j < m; ++j)
 Console.Write("{0,5} ", a[i, j]);
static void AddArray(int[,] a, ref int n, int m, int k)
 for (int i = n; i >= k; --i)
 for (int j = 0; j < m; ++j)
 a[i+1, j] = a[i, j];
 ++n:
 Console.WriteLine("Введите элементы новой строки");
 for (int j=0; j< m; ++j)
 Console.Write("a[\{0\},\{1\}]=", k, j);
 a[k, j]=int.Parse(Console.ReadLine());
```

```
static void Main()
{
 int n,m;
 int[,] myArray=Input(out n, out m);
 Console.WriteLine("Исходный массив:");
 Print(myArray, n, m);
 Console.WriteLine("Введите номер строки для добавления:");
 int k=int.Parse(Console.ReadLine());
 AddArray(myArray, ref n, m, k);
 Console.WriteLine("Измененный массив:");
 Print(myArray, n, m);
}
```

Рассмотрим модификацию предыдущей программы для случая, когда используется ступенчатый массив.

```
using System;
namespace ConsoleApplication
 class Class
 static int [][] Input (out int n, out int m)
 Console. WriteLine("введите размерность массива");
 Console.Write("n = ");
 n=int.Parse(Console.ReadLine());
 Console.Write("m = ");
 m=int.Parse(Console.ReadLine());
 //выделяем памяти больше чем неообходимо
 int [][]a=new int[2*n][];
 for (int i = 0; i < n; ++i)
 a[i]=new int [m];
 for (int j = 0; j < m; ++j)
 Console.Write("a[\{0\}][\{1\}]= ", i, j);
 a[i][j]=int.Parse(Console.ReadLine());
```

```
return a;
static void Print(int[][] a, int n, int m)
 for (int i = 0; i < n; ++i, Console. WriteLine())
 for (int j = 0; j < m; ++j)
 Console.Write("{0,5} ", a[i][j]);
static void AddArray(int[][] a, ref int n, int m, int k)
 for (int i = n; i >= k; --i)//выполняем сдвиг ссылок
 a[i+1] = a[i];
 ++n:
 a[k]=new int[m]; //создаем новую строку
 Console.WriteLine("Введите элементы новой строки");
 for (int j=0; j < m; ++j)
 Console.Write("a[\{0\}][\{1\}]=", k, j);
 a[k][j]=int.Parse(Console.ReadLine());
```

```
static void Main()
{
 int n,m;
 int[][] myArray=Input(out n, out m);
 Console.WriteLine("Исходный массив:");
 Print(myArray, n, m);
 Console.WriteLine("Введите номер строки для добавления:");
 int k=int.Parse(Console.ReadLine());
 AddArray(myArray, ref n, m, k);
 Console.WriteLine("Измененный массив:");
 Print(myArray, n, m);
}
```