LẬP TRÌNH JAVA

MÅNG

Nguyễn Hoàng Anh – nhanh@fit.hcmus.edu.vn Nguyễn Đức Huy – ndhuy@fit.hcmus.edu.vn

ĐH KHTN, 2011

Mảng

- Mảng một chiều
- Mảng hai chiều
- Mảng răng cưa hai chiều

MẢNG MỘT CHIỀU

Hình ảnh

Khai báo

```
KieuDuLieu[] tenBien;
Hoặc KieuDuLieu tenBien [];
```

```
//Khai báo mảng kiểu int
2
 int[] arr1;
 //Khai báo mảng kiểu long
3
4
 long[] arr2;
5
  //Khai báo mảng kiểu float
 float[] arr3;
  //Khai báo mảng kiểu double
 double[] arr4;
 //Khai báo mảng kiểu boolean
9
10
 boolean[] arr5;
 //Khai báo mảng kiểu string
11
12
 String[] arr6
```

Cấp phát vùng nhớ

```
Cách 1 KieuDuLieu[] tenBien = new KieuDuLieu [n];
Cách 2 KieuDuLieu[] tenBien;
tenBien = new KieuDuLieu [n];
```

```
1
 //Khai báo và cấp phát mảng kiểu int
3
 int[] arr1 = new int[5];// a.length = 5
 //Khai báo và cấp phát mảng kiểu long
 long[] arr2 = new long[5];// a.length = 5
 //Khai báo và cấp phát mảng kiểu float
 float[] arr3 = new float[7];//a.length = 7
 //Khai báo và cấp phát mảng kiểu double
9
 double[] arr4 = new double[7];//a.length = 7
 //Khai báo và cấp phát mảng kiểu boolean
10
 boolean[] arr5 = new boolean[8];//a.length = 8
11
12
 //Khai báo và cấp phát mảng kiểu string
 String[] arr6 = new String[6];//a.length = 6
13
```

Khởi tạo

```
1 //Cách 1
2 int[] arr = {1, 3, 5, 7, 9}; //a.length = 5
3 //Cách 2
4 int [] arr = new int[5];
5 arr[0]=1;
6 arr[1]=3;
7 arr[2]=5;
8 arr[3]=7;
9 arr[4]=9;
```

Khởi tạo

```
//Khởi tạo mảng một chiều kiểu long
1
2
 long[] arr1 = {1, 3, 5, 7, 9}; //a.length = 5
3
 //Khởi tạo mảng một chiều kiểu float
 float[] arr2 = {1.3, 3.2, 5.5}; //a.length = 3
4
 //Khởi tạo mảng một chiều kiểu double
5
6
 double[] arr2 = {2.3, 7.2, 9.5};//a.length= 3
 //Khởi tạo mảng một chiều kiểu string
7
8
 String[] ngay = {
9
 "chủ nhật", "thứ hai", "thứ ba",
 "thứ tư", "thứ năm", "thứ sáu", "thứ bảy"
10
11
 };//a.length= 7
```

Câu lệnh foreach

```
//tenBien lần lượt là các phần tử bên trong mảng
for (KieuDuLieu tenBien : tenMang) {
 Các câu lệnh;
}
```

```
System.out.println("Xuất mảng dùng foreach");
System.out.println("Số phần tử của mảng " + a.length);
for (int pt : a) {
 System.out.println(pt);
}
```

```
System.out.println("Xuất mảng dùng for bình thường");
System.out.println("Số phần tử của mảng " + a.length);
for (int i=0 ; i<a.length; i++){
 System.out.println(a[i]);
}</pre>
```

Nhập mảng và xuất mảng một chiều

```
//Nhâp mảng
 System.out.print("Số phần tử của mảng là ");
 int n = Integer.parseInt(scan.nextLine());
 int [] a = new int [n]; //a.Length = n
4
 for (int i = 0; i < a.length; i++) {</pre>
6
 System.out.print("a["+i+"]=");
 a[i] = Integer.parseInt(scan.nextLine());
8
9
 //Xuất mảng dùng for
 System.out.println("Xuất mảng dùng for");
10
11
 System.out.println("Số phần tử của mảng " + a.length);
12
 for (int i = 0; i < a.length; i++)</pre>
13
 System.out.println(a[i]);
14
15
 //Xuất mảng dùng foreach
16
 System.out.println("Xuất mảng dùng foreach");
17
 System.out.println("Số phần tử của mảng " + a.length);
18
 for (int pt : a)
19
20
21
 System.out.println(pt);
22
```

Tính tổng các phần tử trong mảng một chiều

```
//Tính tổng dùng for
 int s = 0;
 for (int i = 0; i < a.length; i++)</pre>
 s = s + a[i];
 System.out.println("s = {0}", s);
 //Tính tổng dùng foreach
 s = 0:
10
 for (int pt : a)
11
12
 s = s + pt;
13
14
 System.out.println("s = " + s);
```

Sắp xếp mảng tăng dần (Selection Sort)

```
int i, j;
1
2
 int min, temp;
3
 for (i = 0; i < a.length - 1; i++)</pre>
4
5
 min = i;
6
 for (j = i + 1; j < a.length; j++)
7
8
 if (a[i] < a[min])</pre>
9
10
 min = j;
11
12
13
 temp = a[i];
14
 a[i] = a[min];
15
 a[min] = temp;
16
```

Bài tập

- Viết chương trình cho phép:
 - Nhập vào một mảng môt chiều
 - Tính tổng các phần tử trong mảng
 - Tìm phần tử lớn nhất trong mảng
 - Sắp xếp mảng tăng dần
 - -Xuất mảng

MẢNG HAI CHIỀU

Hình ảnh

Khai báo

```
KieuDuLieu [][] tenBien;
Hoặc KieuDuLieu tenBien [][];
```

```
//Khai báo mảng hai chiều kiếu int
1
2
 int[][] arr1;
 //Khai báo mảng hai chiều kiếu long
 long[][] arr2;
 //Khai báo mảng hai chiều kiếu float
 float[][] arr3;
 //Khai báo mảng hai chiều kiểu double
 double[][] arr4;
 //Khai báo mảng hai chiều kiểu boolean
10
 boolean[][] arr5;
 //Khai báo mảng hai chiều kiểu String
11
12
 String[][] arr6;
```

Cấp phát vùng nhớ

```
Cách 1 KieuDuLieu[][] tenMang = new KieuDuLieu [n][m];

Cách 2 KieuDuLieu[][] tenMang;
 tenMang = new KieuDuLieu [n][m];

n Số dòng : tenMang.length

m Số cột : tenMang[i].length
```

```
//Khai báo và cấp phát mảng hai chiều kiểu int
1
2
 int[][] arr1 = new int[3][5];
 int soDong = a.length; //soDong = 3
 int soCot = a[i].length; //soCot = 5
4
 //Khai báo và cấp phát mảng kiểu long
5
 long[][] arr2 = new long[5][6];
 int soDong = a.length; //soDong = 5
 int soCot = a[i].length;; //soCot = 6
 //Khai báo và cấp phát mảng hai chiều kiếu float
10
 float[][] arr3 = new float[7][9];
11
 int soCot = a.length; //soDong = 7
12
 int soCot = a[i].length; //soCot = 9
```

Khởi tạo

```
//Cách 1
 int[][] a =
3
 { 1, 2 },
 { 3, 4 },
4
5
 { 5, 6 },
6
 { 7, 8 }
 };
 int soDong = a.length; //soDong = 4
8
9
 int soCot = a[i].length; //soCot = 2
10
 //Cách 2
11
 int [][] a = new int[4][2];
12
 int soDong = a.length; //soDong = 4
 int soCot = a[0].length; //soCot = 2
13
14
 int k = 1;
15
 for (int i = 0; i < soDong; i++)</pre>
16
17
 for (int j = 0; j < soCot; j++)</pre>
18
 {
19
 a[i][j]=k++;
20
21
```

Nhập mảng hai chiều

```
//Nhập mảng
 int[][] a;
 System.out.println("Nhập mảng");
 System.out.print("Môi nhập vào số dòng:");
 int n = Integer.parseInt(scan.nextLine());
 System.out.print("Mòi nhập vào số cột:");
7
 int m = Integer.parseInt(scan.nextLine());
 a=new int[n][m];
 for (int i = 0; i < a.length; i++) {</pre>
10
 for (int j = 0; j < a[i].length; j++) {</pre>
11
 System.out.print("a["+i+"]["+j+"]=");
12
 a[i][j] = Integer.parseInt(scan.nextLine());
13
14
```

Xuất mảng hai chiều

Tính tổng các phần tử trong mảng hai chiều

```
1  int s = 0;
2  for (int i = 0; i < a.length; i++) {
3 for (int j = 0; j < a[i].length; j++) {
4 s = s + a[i][j];
5 }
6  }
7  System.out.println("s=" + s);</pre>
```

Bài tập mảng hai chiều

- Viết chương trình cho phép
 - Nhập mảng
 - Tính tổng các phần tử trong mảng
 - Tìm phần tử lớn nhất trong mảng
 - -Xuất mảng

MẢNG RĂNG CƯA

Hình ảnh

Số dòng = 3

0	3	5	7	9	
1	2	4	6		
2	4	6	15	11	13

Số cột = 4

Số cột = 3

Số cột = 5

Khai báo

```
KieuDuLieu [][] tenBien;
Hoặc KieuDuLieu tenBien [][];
```

```
//Khai báo mảng hai chiều kiếu int
1
2
 int[][] arr1;
 //Khai báo mảng hai chiều kiếu long
 long[][] arr2;
 //Khai báo mảng hai chiều kiếu float
 float[][] arr3;
 //Khai báo mảng hai chiều kiểu double
 double[][] arr4;
 //Khai báo mảng hai chiều kiểu boolean
10
 boolean[][] arr5;
 //Khai báo mảng hai chiều kiểu String
11
12
 String[][] arr6;
```

Cấp phát vùng nhớ

```
Cách 1 KieuDuLieu[][] tenMang = new KieuDuLieu [n][];
Cách 2 KieuDuLieu[][] tenMang;
 tenMang = new KieuDuLieu [n][];
n Số dòng : tenMang.length
```

```
//Khai báo và cấp phát mảng răng cưa hai chiều kiểu int
int[][] arr1 = new int[3][];
int soDong = a.length; //soDong = 3
//Khai báo và cấp phát mảng răng cưa hai chiều kiểu long
long[][] arr2 = new long[5][];
int soDong = a.length; //soDong = 5
//Khai báo và cấp phát mảng răng cưa hai chiều kiểu float
float[][] arr3 = new float[7][];
int soCot = a.length; //soDong = 7
```

Khởi tạo

Nhập mảng răng cưa hai chiều

```
//Nhâp mảng
1
 int[][] a;
 System.out.println("Nhâp mảng");
 System.out.print("Môi nhập vào sô dòng:");
 int n = Integer.parseInt(scan.nextLine());
 a=new int[n][];
 for (int i = 0; i < a.length; i++) {</pre>
 System.out.print("Mời nhập vào số cột của dòng "+i);
 int m = Integer.parseInt(scan.nextLine());
10
 a[i]=new int[m];
 for (int j = 0; j < a[i].length; j++) {</pre>
11
12
 System.out.print("a["+i+"]["+j+"]=");
13
 a[i][j] = Integer.parseInt(scan.nextLine());
14
15
```

Xuất mảng răng cưa hai chiều

Tính tổng các phần tử

```
1  int s = 0;
2  for (int i = 0; i < a.length; i++) {
3 for (int j = 0; j < a[i].length; j++) {
4 s = s + a[i][j];
5 }
6  }
7  System.out.println("s=" + s);</pre>
```

Bài tập mảng răng cưa hai chiều

- Viết chương trình cho phép
 - Nhập mảng
 - Tính tổng các phần tử trong mảng
 - Tìm dòng có tổng các phần tử lớn nhất
 - -Xuất mảng

Tài liệu tham khảo

- Nguyễn Hoàng Anh, Tập slide bài giảng và video môn Lập Trình Java, ĐH KHTN, 2010
- The Java Language Specification Third Edition (2005)

HỞI VÀ ĐÁP