CHAPTER 10

อาเรย์สองมิติ

(Two Dimensional Arrays)

			v	ď	99
1.	การเ	ระกาศแ	ละสร้างอ	าเรยสอ	งมต

1.	การประกาศและสร้างอาเรย์สองมิติโดยใช้ Initialized List	
	การประกาศและสร้างอาเรย์สองมิติโดยใช้ <u>Initialized List</u> เป็น <u>การสร้างอาเรย์ส</u>	<u>องมิติแบบง่าย</u> ซึ่งจะประกาศ
	ใช้ได้ก็ต่อเมื่อ <u>ทราบค่าทุกค่าที่จะเก็บลงไปในอาเรย</u> ์แล้ว โดยมีรูปแบบคำสั่งดังนี้	้ หลังชื่ออาเรย์ต้องมี
	<ประเภทข้อมูล> <ชื่ออาเรย์>[][] = {{ สมาชิก ,, สมาชิก },};	สัญลักษณ์ [][]

เช่น int num[][] = {{1,0},{2,1},{2,4}}; สามารถวาดเป็น**โครงสร้างตาราง**ได้ดังนี้

1	0	อาเรย์ num มีขนาด 3 x 2 ซึ่งประกอบไปด้วย ในเซตใหญ่มีเซตย่อย 3 เซต นั่นคือมี 3 แถว
2	1	
2	4	• หลัก (แนวตั้ง) จำนวน 2 หลัก


<u>โจทย์ข้อที่ 1</u> [ระดับง่าย] จงเขียนคำสั่งภาษาจาวาเพื่อประกาศและสร้างอาเรย์สองมิติโดยใช้ *Initialized* List ตามรายละเอียดที่กำหนดให้ต่อไปนี้ (10 คะแนน)

1)	ประกาศและสร้างอาเรย์สองมิติชื่อ a ขนาด 2 x 3 โดยให้สมาชิกทุกตัวมีค่าเป็น 0 (2 คะแนน)
2)	ประกาศและสร้างอาเรย์สองมิติชื่อ ธ ขนาด 5 x 2 โดยให้สมาชิกทุกตัวมีค่าเป็น 1 <i>(2 คะแนน)</i>
3)	ประกาศและสร้างอาเรย์สองมิติชื่อ s ขนาด 3 x 1 โดยให้สมาชิกทุกตัวเป็นคำว่า "Java" (2 คะแนน)
4)	ประกาศและสร้างอาเรย์สองมิติชื่อ t ขนาด 1 x 3 โดยให้สมาชิกทุกตัวเป็นคำว่า "Java" (2 คะแนน)
5)	ประกาศและสร้างอาเรย์สองมิติชื่อ em ประเภทจำนวนจริง ขนาด 0 x 0 (2 คะแนน)


<u>โจทย์ข้อที่ 2</u> [ระดับง่าย] จงวาดรูปโครงสร้างตารางของอาเรย์สองมิติที่กำหนดให้ต่อไปนี้ พร้อมทั้งกำ-หนดค่าให้กับสมาชิกแต่ละช่องของตารางให้ถูกต้อง (6 คะแนน)

- 1) int $m[][] = \{\{1,2,3,4\},\{2,3,4,5\},\{3,4,5,6\},\{4,5,6,7\}\}; (2 \text{ PEUUU})\}$
- 2) int $n[][] = \{\{1\}, \{2,3\}, \{3,4,5\}, \{4,5,6,7\}\}; (2 \text{ Azuuu})$
- 3) int $p[][] = \{\{1,2,3\},\{2,3\},\{3,4,5,6\},\{4\},\{5,6\}\}; (2 \text{ Azuuu})\}$


2. การประกาศและสร้างอาเรย์สองมิติโดยการ new

การประกาศและการสร้างอาเรย์สองมิติโดยการ new นี้จะเป็นวิธีแบบทั่วไปที่ใช้ในภาษาจาวา ซึ่งมีขั้นตอนดังนี้


(2) สร้างหลักหรือคอลัมน์ของอาเรย์ (เริ่มสร้างหลักของทุกแถว โดยเริ่มตั้งแต่<u>แถวแรก</u>จนถึง<u>แถวสดท้าย</u>)

<ชื่ออาเรย์>[<ตำแหน่งแถว>] = new <ประเภทข้อมูล>[<ขนาดหลัก>];


	l.		ب و		
3)	อาเรย์สองมิติที่ได้หลังจากการเ	ะกาศและการสร้าง	ในขันตอนที่	1 และ	2

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

ถ้าประกาศและสร้างอาเรย์<u>แบบแยกส่วน</u>จะ สามารถสร้าง<u>อาเรย์สองมิติที่บิดเบี้ยว</u> โดยที่มี จำนวนช่องของแถวแต่ละแถวไม่เท่ากัน

4) การประกาศและการสร้างอาเรย์สองมิติโดยรวมขั้นตอนที่ 1 และ 2 เข้าด้วยกัน (มี 2 วิธีให้เลือกใช้)

<ประเภทข้อมูล> [][]<ชื่ออาเรย์> = new <ประเภทข้อมูล>[<ขนาดแถว>][<ขนาดหลัก>];

หมายเหตุ ขนาดแถวและขนาดหลักต้องระบุเป็นตัวเลข<u>จำนวนเต็ม</u>เท่านั้น

5) ข้อสังเกตในการประกาศและสร้างอาเรย์สองมิติ

ข้อสังเกต 3 คือ ขนาดหรือความยาวของ<u>แถว</u> (ขนาดของมิติที่ 1) → <u>แถว</u>คือช่องใน<u>แนวนอน</u>

4 คือ ขนาดหรือความยาวของ<u>หลัก</u> (ขนาดของมิติที่ 2) → <u>หลัก</u>คือช่องใน<u>แนวตั้ง</u>

อย่าสับสน <u>ตำแหน่ง</u>สมาชิกของอาเรย์ (สมาชิกตำแหน่งที่) เริ่มนับที่ 0

ลำดับสมาชิกของอาเรย์ (สมาชิกลำดับที่ / สมาชิกตัวที่) เริ่มนับที่ 1

หมายเหตุ ถ้าต้องการ<u>อาเรย์แบบที่บิดเบี้ย</u>วจะ<u>ไม่สามารถ</u>ประกาศและสร้างอาเรย์แบบขั้นตอนที่ 4 นี้ได้ ซึ่งจะต้องใช้การประกาศและสร้าง<u>อาเรย์แบบแยกส่วน</u>แทน

6) อาเรย์สองมิติที่ได้หลังจากการประกาศและการสร้างในขั้นตอนที่ 4

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

ถ้าประกาศและสร้างอาเรย์<u>แบบรวม</u>จะได้อาเรย์สอง มิติที่มีจำนวนช่องของแถวแต่ละแถวเท่ากันทุกแถว โดย<u>ไม่มีการบิดเบี้ยว</u>

<u>โจทย์ข้อที่ 3 [ระดับง่าย]</u> จงเขียนคำสั่งภาษาจาวาเพื่อประกาศและสร้างอาเรย์ต่อไปนี้ *(12 คะแนน)*

1)	บระกาศและสรางอาเรยชอ matrix เบนเมตรกซเกบคาความจรงขนาด 5 x 8 (2 คะแนน)

2)	ประกาศแช	ละสร้างอา	าเรย์ชื่อ	chess	เพื่อสร้	างตาร'	างหมากรุก	1 (2 /	าะแนน
,							9	•	

	สร้างอาเรย์ชื่อ da อบไปด้วยคะแนนเ					
	ช่องของแถวลำดัง ชุดได้ถึงตำแหน่งที่		์n ชนิดจำนา	วนเต็มที่ประ	กาศไว้ก่อน	หน้านี้แล้ว
	ช่องของแถวตำแห *		เย็ n ชนิดจำน	วนเต็มที่ประ	ะกาศไว้ก่อน	หน้านี้แล้ว
านวนช่องเ	าังหมด x ² + 1 ช่อง	า (2 คะแนน)				
านวนช่องเ	า้ังหมด x² + 1 ช่อง	(2 คะแนน) 				
านวนช่องเ	าังหมด x² + 1 ช่อง	เ (2 คะแนน)				
ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
์ข้อที่ 4 [ร: เตั้งแต่วันที	ะดับปานกลาง] จ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
์ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
์ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
์ข้อที่ 4 [ร: เตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง
<u>์ข้อที่ 4 [ร</u> นตั้งแต่วันที	ะ <u>ดับปานกลาง]</u> จ ่ 1 มกราคม ของ	งเขียนเมท็อด go พ.ศ. ปัจจุบัน ถึ	าึงวันที่ 31 ธัน	เวาคม ของ	พ.ศ. ปัจจุบั	ัน โดยแบ่ง

3. การหาขนาดและความยาวของอาเรย์สองมิติ

การหาขนาดของอาเรย์สองมิติจะใช้คำสั่ง .length เหมือนกับการหาขนาดของอาเรย์หนึ่งมิติแต่จะต้องระบุ <u>ตำแหน่ง</u>ของ<u>แถว</u>หรือ<u>หลัก</u>ที่ต้องการจะหาขนาดด้วย

```
1) การหาขนาดของแถว (ขนาดของมิติที่ 1)
 [0]
 [1]
 [2]
 [3]
 <ชื่ออาเรย์>.length
 f 0 1
 [1]
 0
 0
2) การหาขนาดของหลัก (ขนาดของมิติที่ 2)
 [2]
 0
 0
 <ชื่ออาเรย์>[<ตำแหน่งแถว>].length
ตัวอย่างโปรแกรม
 ความยาวแถวของอาเรย์ a
 int[][] a = new int[3][4];
 System.out.println(a.length);
 2
 ความยาวหลักของแถวตำแหน่งที่ 2
 System.out.println(a[0].length); \rightarrow 4
 3
 หรือแถวที่ 3 ของอาเรย์ a
 System.out.println(a[1].length); →
 4
 System.out.println(a[2].length); \rightarrow 4
 5
 ไม่มีแถวตำแหน่งที่ 3
 System.out.println(a[3].length); → Error
```

4. การอ้างอิงค่า การกำหนดค่า และการแสดงผลของอาเรย์สองมิติ

1) การ<u>อ้างอิงค่า</u>จากอาเรย์ มีรูปแบบคำสั่งดังนี้

```
<ประเภทข้อมูล> <ชื่อตัวแปร> = <ชื่ออาเรย์>[<ตำแหน่งแถว>][<ตำแหน่งหลัก>];
```

```
เท่น int n = num[0][0];
```

(ให้ตัวแปร n ประเภทจำนวนเต็ม เก็บค่าจากอาเรย์ num แถวตำแหน่งที่ 0 และหลักตำแหน่งที่ 0)

2) การ<u>กำหนดค่า</u>ลงไปในอาเรย์ มีรูปแบบคำสั่งดังนี้

```
-
<ชื่ออาเรย์>[<ตำแหน่งแถว>][<ตำแหน่งหลัก>] = <ค่าข้อมูล>;
```

เช่น num[0][0] = 13; (ให้อาเรย์ num แถวตำแหน่งที่ 0 และหลักตำแหน่งที่ 0 มีค่าเท่ากับ 13)

```
คำสั่ง for i วน
1
 int a[][] = new int[5][8];
 ตั้งแต่แถวแรกจนถึง
 for (int i = 0; i < a.length; i++) {
2
 <u>แถวสุดท้าย</u>
3
 for (int j = 0; j < a[i].length; j++)
 \mathbf{a[i][j]} = 13;
4
 คำสั่ง for jวนตั้งแต่<u>หลักแรก</u>จนถึง
5
 เริ่มพิจารณาที่สมาชิกในแถวแต่และแถวของอาเรย์และตาม
 <u>หลักสุดท้าย</u>ของแถวตำแหน่งที่ i ใดๆ
 ด้วยสมาชิกแต่ละตัว (แต่ละหลัก) ของอาเรย์ ณ แถวนั้นๆ
```

<u>โจ</u> ฯ	<u>ทย์ข้อที่ 5 [ระดับง่าย]</u> จงเขียนคำสังภาษาจาวาเพื่ออ้างอิงและกำหนดค่าจากอาเรย์ต่อไปนี <i>่ (16 คะแนน,</i>
1)	ให้ตัวแปร x เก็บข้อมูลประเภทจำนวนเต็มจากอาเรย์ num ตัวที่ 50 ของแถวตำแหน่งที่ 51 <i>(2 คะแนน)</i>
٥١	
2)	ให้ตัวแปร c เก็บข้อมูลประเภทอักขระจากอาเรย์ code ตำแหน่งที่ 60 ของแถวที่ 10 <i>(2 คะแนน)</i>
3)	ให้ตัวแปร var1 เก็บข้อมูลประเภทจำนวนเต็มจากอาเรย์ bank แถวที่ 1 หลักที่ 2 <i>(2 คะแนน)</i>
4)	ให้ตัวแปร var2 เก็บข้อมูลประเภทจำนวนจริงจากอาเรย์ bank ตัวสุดท้ายของแถวที่ 2 (2 คะแนน)
- \	ให้ค่าสมาชิกหลักที่ 5 แถวที่ 7 ของอาเรย์ code เท่ากับค่าจากตัวแปร x (2 คะแนน)
5)	เหตาสมาชกหลกที่ 5 แถวที่ 7 ข้องอาเรีย code เทากับคาจากตัวแบร x (2 คะแนน)
6)	ให้ค่าสมาชิกตำแหน่งที่ 9 ของแถวที่ 1 ของอาเรย์ s _{Name} เท่ากับค่าจากตัวแปร s1 <i>(2 คะแนน)</i>
7)	ให้ค่าสมาชิกตัวที่ 3 ของแถวที่ 2 ของอาเรย์ sname เท่ากับค่าจากตัวแปร s2 (2 คะแนน)
٥)	
Ø)	ให้ค่าสมาชิกแถวสุดท้ายและหลักสุดท้ายของอาเรย์ a เท่ากับค่าจากตัวแปร y (2 คะแนน)

<u>โจทย์ข้อที่ 6 [ระดับง่าย]</u> จงเขียนและเรียกใช้เมท็อด setArray(...) ที่สมบูรณ์เพื่อรับอาเรย์สองมิติชนิด จำนวนเต็มเข้ามาหนึ่งตัว แล้วกำหนดค่าสมาชิกแต่ละตัวของอาเรย์ให้มีค่าเท่ากับผลคูณของหมายเลข แถวและหลักของช่องนั้น ๆ เช่น อาเรย์แถวที่ 3 หลักที่ 4 เก็บค่า 12 (เกิดจาก 3 x 4) เป็นต้น *(12 คะแนน)*

ublic static void main(String[] args) {
//End of main
/End of class
ย์ข้อที่ 7 [ระดับปานกลาง] จงเขียนและเรียกใช้เมท็อด isArrayEquals() ที่สมบูรณ์เพื่อรับอาเรย์
มิติชนิดจำนวนเต็ม 2 อาเรย์ใดๆ เข้ามาทางพารามิเตอร์ เพื่อใช้ตรวจสอบว่าอาเรย์ทั้งสองเท่ากัน
ไม่ โดยอาเรย์ที่รับเข้ามาอาจจะเป็นอาเรย์แหว่งที่มีจำนวนหลักไม่เท่ากันทุกแถว <i>(15 คะแนน)</i>
ไม่ โดยอาเรย์ที่รับเข้ามาอาจจะเป็นอาเรย์แหว่งที่มีจำนวนหลักไม่เท่ากันทุกแถว <i>(15 คะแนน)</i>
•

} //End of max(...)

<pre>public static double min(double t[][]) {</pre>
} //End of min()
<pre>public static double middleRange(double t[][]) {</pre>
} //End of avgRange()
<pre>public static double meanOfMonth(double t[][], int m) {</pre>
<pre>} //End of meanOfMonth()</pre>
<pre>public static double dataOfDay(double t[][], int d, int m) {</pre>
<pre>} //End of dataOfDay()</pre>

```
public static void main(String[] args) {
```

} //End of main(...)
} //End of Class

<u>โจทย์ข้อที่ 9 [ระดับง่าย – ระดับยาก]</u> จงเขียนคลาส MatrixOperation เพื่อดำเนินการกับเมตริกซ์ซึ่งได้ แก่ การบวกเมตริกซ์ การคูณเมตริกซ์ และการทรานสโพสเมตริกซ์ โดยมีรายละเอียดของเมท็อดต่าง ๆ ดังต่อไปนี้ (60 คะแนน)

กำหนดให้เมตริกซ์ a =
$$\begin{bmatrix} 1 & 3 & 5 & 9 \\ 2 & 6 & 4 & 3 \end{bmatrix}$$
 เมตริกซ์ b =
$$\begin{bmatrix} 3 & 6 \\ 4 & 8 \\ 1 & 0 \end{bmatrix}$$
 เมตริกซ์ c =
$$\begin{bmatrix} 0 & 2 & 4 \\ 5 & 3 & 1 \\ 7 & 11 & 2 \\ 6 & 6 & 9 \end{bmatrix}$$

กำหนดให้เมตริกซ์ $\mathbf{m} = (2\mathbf{a})^T \times \left(\frac{1}{4}\mathbf{b}\right)^T - \mathbf{c}$

import java.util.Scanner;
public class MatrixOperation {

//[ระดับปานกลาง] เขียนเมท็อด addmatrix(...)ที่สมบูรณ์เพื่อรับเมตริกซ์ชนิดจำนวนจริงสองตัว ใดๆ ขนาดเท่ากันเข้ามา แล้วคำนวณหาผลบวกของสองเมตริกซ์นั้นพร้อมทั้งคืนค่ากลับ (10 คะแนน)

// <u>[ระดับปานกลาง]</u> เขียนเมท็อด mulscalarMatrix()ที่สมบูรณ์เพื่อรับเมตริกซ์ชนิดจำนวนจริง หนึ่งตัวและค่าคงที่ที่เป็นจำนวนจริงอีกหนึ่งค่า แล้วคำนวณหาผลคูณของเมตริกซ์และค่าคงที่นั้น
พร้อมทั้งคืนค่ากลับ (10 คะแนน)
// <u>[ระดับยาก]</u> เขียนเมท็อด transposeMatrix()ที่สมบูรณ์เพื่อรับเมตริกซ์ชนิดจำนวนจริงเข้ามา แล้วคำนวณหาผลการทรานสโพสของเมตริกซ์นั้นพร้อมทั้งคืนค่ากลับ <i>(10 คะแนน)</i>

มาแล้วคำนวณหาผลคูณของสองเมตริกซ์นั้นพร้อมทั้งคืนค่ากลับ (10 คะแนน)
<u> </u>
// <u>[ระดับง่าย]</u> เขียนเมท็อด main()ให้สมบูรณ์ โดยประกาศและสร้างเมตริกซ์ a, b และ c ที่
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด ต่าง ๆ ที่ได้สร้างไว้ก่อนหน้านี้ พร้อมทั้งแสดงค่าของเมตริกซ์ทุกตัวขึ้นบนจอภาพ (10 คะแนน)
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด ต่าง ๆ ที่ได้สร้างไว้ก่อนหน้านี้ พร้อมทั้งแสดงค่าของเมตริกซ์ทุกตัวขึ้นบนจอภาพ (10 คะแนน)
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด ต่าง ๆ ที่ได้สร้างไว้ก่อนหน้านี้ พร้อมทั้งแสดงค่าของเมตริกซ์ทุกตัวขึ้นบนจอภาพ (10 คะแนน)
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ 🗴 โดยการเรียกใช้งานเมท็อด ต่าง ๆ ที่ได้สร้างไว้ก่อนหน้านี้ พร้อมทั้งแสดงค่าของเมตริกซ์ทุกตัวขึ้นบนจอภาพ (10 คะแนน)
กำหนดให้แบบ Initialized List พร้อมทั้งคำนวณหาผลลัพธ์ของเมตริกซ์ x โดยการเรียกใช้งานเมท็อด ต่างๆ ที่ได้สร้างไว้ก่อนหน้านี้ พร้อมทั้งแสดงค่าของเมตริกซ์ทุกตัวขึ้นบนจอภาพ <i>(10 คะแนน)</i>

} //Eɪ <u>โจทย์ข้า</u> เมตริกซ์	End of main d of class ที่ 10 [ระดับยาก] จงเขียนเมท็อด splitRowOfMatrix()ที่สมบูรณ์เพื่อดึงสมาชิกทุกตัวของ ที่รับเข้ามา ตามหมายเลขแถวที่ระบุ เช่น a[][] = {{1,2}, {2,3,4}, {1,3,5,6}} จะได้ wOfMatrix(a,1)= {1,2} และ splitRowOfMatrix(a,2)= {2,3,4} เป็นต้น แต่ถ้าระบุ
	มแถวผิดพลาดจะได้ splitRowOfMatrix(a,4) = { } (10 คะแนน)


	<u>จทย์ข้อที่ 11</u> [ระดับยาก] จงเขียนเมท็อด splitColumnOfMatrix()ที่สมบูรณ์เพื่อดึงสมาชิกทุกตัว
	องเมตริกซ์ที่รับเข้ามาตามหมายเลขหลักที่ระบุ เช่น a[][] = {{1,2,2}, {2,3,4}, {1,3,5}} จะ
	ดื้ splitColumnOfMatrix(a,1) = {1,2,1} และ splitColumnOfMatrix(a,3) = {2,4,5} เป็นต้น
	เต่ถ้าระบุหมายเลขหลักผิดพลาดจะได้ splitColumnOfMatrix(a,0) = { } โดยกำหนดให้เมตริกซ์ทุก
l.	เถวมีจำนวนหลักที่เท่ากัน (10 คะแนน)
	l l
	l l
	l l
4	
Г	Take Note
	I
	l l
	I
	I