T 黑猫编程 二维数组的定义

■ 当一维数组元素的类型也是一维数组时,便构成了"数组的数组",即二维数组。二维数组 定义的一般格式:

数据类型 数组名[常量表达式1] [常量表达式2];

例如: int a[4][10];

a数组实质上是一个有4行、10列的表格,表格中可储存40个元素。第1行第1列对应a数组的a[0][0],第n行第m列对应数组元素a[n-1][m-1]。

- 说明: 当定义的数组下标有多个时,我们称为多维数组,下标的个数并不局限在一个或二个,可以任意多个。
- 多维数组定义的一般格式:

数据类型 数组名[常量表达式1] [常量表达式2][常量表达式n];

如定义一个三维数组a和四维数组b:

int a[100][3][5];

int b[100][100][3][5];

多维的数组访问赋值等操作与二维数组类似。

基 黑猫编程 二维数组的初始化

二维数组的初始化和一维数组类似。可以将每一行分开来写在各自的括号里,也可以把所有数据写在一个括号里。

例:

int a[3][4]; // 二维数组, 3 行4列

double b [2][3][2]; // 三维数组, 2×3×2=12 个元素

int i[2][3]={{1,2,3},{4,5,6}}; // 数组初始化,推荐用

int j[2][3]={1,2,3,4,5,6}; // 与i 数组初始化方式等价

int k[][2][3]={1,2,3,4,5,6,7,8,9,10,11,12}; // 缺省第一维长度

int I[][4]={{1},{1},{1}}; // 仅对第0 列元素赋初值

int m [3][]={1,2,3,4,5,6} // 错误,不能省略第二维长度

■ 黑猫编程 二维数组元素的内存空间

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

00CFF924 1 00CFF928 2 00CFF92C 3 00CFF930 4 00CFF934 5 00CFF938 6

1	2	3
4	5	6

1	2	3	4	5	6

Mackati 1995 com 二维数组的访问

■ 二维数组的数组元素访问与一维数组元素访问类似,区别在于二维数组元素的访问 必须给出两个下标。

访问的格式为:

<数组名>[下标1][下标2]

■ 说明:显然,每个下标表达式取值不应超出下标所指定的范围,否则会导致致命的 越界错误。

例如,设有定义: int a[3][5];

则表示a是二维数组(相当于一个3*5的表格),共有3*5=15个元素,它们是:

a[0][0] a[0][1] a[0][2] a[0][3] a[0][4]

a[1][0] a[1][1] a[1][2] a[1][3] a[1][4]

a[2][0] a[2][1] a[2][2] a[2][3] a[2][4]

因此可以看成一个矩阵(表格), a[2][3]即表示第3行第4列的元素。

快乐刷题

- P252 新矩阵
- P253 稀疏矩阵
- P254 计算矩阵边缘元素之和
- P255 矩阵转置
- P256 矩阵加法
- P257 矩阵乘法
- P258 图像旋转
- P259 图像模糊处理
- P260 图像相似度