Работа 3.4. Программирование обработки массивов

 (к § §2.2.9 – 2.2.11)

Одномерные массивы

Уровень 1
1. Дана последовательность действительных чисел a1, a2, (, an. Выяснить, будет ли она возрастающей.

2. Дан массив из N действительных чисел. Подсчитать, сколько в нем отрицательных, положительных и нулевых элементов.

3. Даны действительные числа a1, a2, (, an. Поменять местами первый наибольший элемент с последним наименьшим элементом.

4. В заданном одномерном массиве поменять местами соседние элементы, стоящие на четных местах, с элементами, стоящими на нечетных местах.

5. Задана последовательность {Xi} из N вещественных чисел. Вычислить последовательность {Si} по формуле:

[image: image1.wmf],

1

)

(

2

-

-

=

N

M

X

S

i

i

где M — среднее арифметическое значение последовательности X.

6. Задана последовательность из N целых чисел. Вычислить сумму элементов массива, порядковые номера которых совпадают со значением этого элемента.

7. Определить, сколько процентов от всего количества элементов последовательности целых чисел составляют нечетные элементы.

8. Дан массив X[N] целых чисел. Не используя других массивов, переставить его элементы в обратном порядке.

Уровень 2
9. Задана последовательность из N вещественных чисел. Вычислить сумму чисел, порядковые номера которых являются простыми числами.

10. Последовательность a1, a2, (, an состоит из нулей и единиц. Поместить в начало этой последовательности все нули, а затем все единицы.

11. Даны действительные числа a1, a2, (, a2n. Найти

12. Дана последовательность действительных чисел a1 (a2 (((an. Вставить действительное число b в нее так, чтобы последовательность осталась неубывающей.

13. Дана последовательность целых чисел a1, a2, (, an. Указать пары чисел ai, aj, таких, что ai + aj = m, где m – заданное целое число

14. Даны координаты n точек на плоскости: (X1, Y1), (, (Xn, Yn) (n (30). Найти номера пары точек, расстояние между которыми наибольшее (считать, что такая пара единственная).

15. Дан массив, состоящий из n натуральных чисел. Образовать новый массив, элементами которого будут элементы исходного, оканчивающиеся на цифру k.

16. Дан массив целых чисел. Найти в этом массиве минимальный элемент m и максимальный элемент M. Получить в порядке возрастания все целые числа из интервала (m; M), которые не входят в данный массив.

17. Даны две последовательности a1, a2, (, an и b1, b2, (, bm (m < n). В каждой из них значения элементов различны. Верно, ли что все элементы второй последовательности входят в первую последовательность?

18. Вывести значения и номера наибольшего, наименьшего и наименее удаленного от среднего арифметического значения элемента данной последовательности вещественных чисел.

19. Сформировать массив простых чисел, не больших заданного натурального числа N.

20. Сформировать массив простых множителей заданного числа.

Уровень 3
21. В одномерном массиве все отрицательные элементы переместить в начало массива, а остальные — в конец с сохранением порядка следования. Дополнительный массив заводить не разрешается.

22. В одномерном массиве с четным количеством элементов (2N) находятся координаты N точек плоскости. Они располагаются в следующем порядке: x1, y1, x2, y2, x3, y3, и т.д.

а) Определить минимальный радиус окружности с центром в начале координат, которая содержит все точки.

б) Определить внутренний и внешний радиусы кольца с центром в начале координат, которое содержит все точки.

в) Определить номера точек, которые могут являться вершинами квадрата.

г) Определить номера точек, которые могут являться вершинами равнобедренного треугольника.

д) Найти номера самых удаленных друг от друга точек и наименее удаленных друг от друга точек.

е) Определить три точки, которые являются вершинами треугольника, для которого разность точек вне его и внутри является минимальной.

23. Дана последовательность целых чисел. Найти количество различных чисел в этой последовательности.

24. На плоскости n точек заданы своими координатами, и также дана окружность радиуса R с центром в начале координат. Указать множество всех треугольников с вершинами в заданных точках, пересекающихся с окружностью; множество всех треугольников, содержащихся внутри окружности.

25. Разделить массив на две части, поместив в первую элементы, большие среднего арифметического их суммы, а во вторую — меньшие (части не сортировать).

26. Даны две последовательности a1 (a2 (((an и b1 (b2 (((bm. Образовать из них новую последовательность чисел так, чтобы она тоже была неубывающей. Примечание. Дополнительный массив не использовать.

Двухмерные массивы

Уровень 1
1. Вычислить сумму и число положительных элементов матрицы A[N, N], находящихся над главной диагональю.

2. Дана целая квадратная матрица n-го порядка. Определить, является ли она магическим квадратом, т.е. такой, в которой суммы элементов во всех строках и столбцах одинаковы.

3. Определить, является ли заданная целая квадратная матрица n-го порядка симметричной (относительно главной диагонали).

4. Дана целочисленная квадратная матрица. Найти в каждой строке наибольший элемент и поменять его местами с элементом главной диагонали в этой же строке.

5. Упорядочить по возрастанию элементы каждой строки матрицы размером n(m.

6. Задана квадратная матрица. Получить транспонированную матрицу (перевернутую относительно главной диагонали).

7. Квадратная матрица, симметричная относительно главной диагонали, задана верхним треугольником в виде одномерного массива. Восстановить исходную матрицу и напечатать по строкам.

8. Задана матрица порядка n и число k. Разделить элементы k-й строки на диагональный элемент, расположенный в этой строке.

9. Для целочисленной квадратной матрицы найти число элементов, кратных k, и наибольший из этих элементов.

10. Найти наибольший и наименьший элементы прямоугольной матрицы и поменять их местами.

11. В данной действительной квадратной матрице порядка n найти сумму элементов строки, в которой расположен элемент с наименьшим значением. Предполагается, что такой элемент единственный.

12. Дана действительная матрица размером n(m. Требуется преобразовать матрицу: поэлементно вычесть последнюю строку из всех строк, кроме последней.

13. Определить наименьший элемент каждой четной строки матрицы A[M, N].

Уровень 2

14. Задана квадратная матрица. Переставить строку с максимальным элементом на главной диагонали со строкой с заданным номером m.

15. Определить номера строк матрицы R[M, N], хотя бы один элемент которых равен c, и элементы этих строк умножить на d.

16. Дана матрица B[N, M]. Найти в каждой строке матрицы максимальный и минимальный элементы и поменять их с первым и последним элементом строки соответственно.

17. Элемент матрицы назовем седловой точкой, если он является наименьшим в своей строке и одновременно наибольшим в своем столбце или, наоборот, является наибольшим в своей строке и наименьшим в своем столбце. Для заданной целой матрицы размером n(m напечатать индексы всех ее седловых точек.

18. Дана вещественная матрица размером n(m. Переставляя ее строки и столбцы, добиться того, чтобы наибольший элемент (или один из них) оказался в верхнем левом углу.

19. Дана квадратная матрица A[N, N]. Записать на место отрицательных элементов матрицы нули, а на место положительных — единицы. Вывести на печать нижнюю треугольную матрицу в общепринятом виде.

20. Дана действительная матрица размером n(m, все элементы которой различны. В каждой строке выбирается элемент с наименьшим значением, затем среди этих чисел выбирается наибольшее. Указать индексы элемента с найденным значением.

21. Дана действительная квадратная матрица порядка N (N — нечетное), все элементы которой различны. Найти наибольший элемент среди стоящих на главной и побочной диагоналях и поменять его местами с элементом, стоящим на пересечении этих диагоналей.

22. Для заданной квадратной матрицы сформировать одномерный массив из ее диагональных элементов. Найти след матрицы, суммируя элементы одномерного массива. Преобразовать исходную матрицу по правилу: четные строки разделить на полученное значение, нечетные оставить без изменения.

23. Дана прямоугольная матрица. Найти строку с наибольшей и строку с наименьшей суммой элементов. Вывести на печать найденные строки и суммы их элементов.

24. В данной действительной квадратной матрице порядка n найти наибольший по модулю элемент. Получить квадратную матрицу порядка n – 1 путем отбрасывания из исходной матрицы строки и столбца, на пересечении которых расположен элемент с найденным значением.

25. Расположить столбцы матрицы D[M, N] в порядке возрастания элементов k-ой строки (1 (k (M).

Уровень 3

26. Среди столбцов заданной целочисленной матрицы, содержащих только такие элементы, которые по модулю не больше 10, найти столбец с минимальным произведением элементов.

27. Для заданной квадратной матрицы найти такие k, что k-я строка матрицы совпадает с k-м столбцом.

28. Найти максимальный среди всех элементов тех строк заданной матрицы, которые упорядочены (либо по возрастанию, либо по убыванию).

29. Составить программу, которая заполняет квадратную матрицу порядка n натуральными числами 1, 2, 3, …, n2, записывая их в нее «по спирали».

Например, для n = 5 получаем следующую матрицу:

30. Среди тех строк целочисленной матрицы, которые содержат только нечетные элементы, найти строку с максимальной суммой модулей элементов.

31. Подсчитать количество строк заданной целочисленной матрицы N (N, являющихся перестановкой чисел 1, 2, …, N (т. е. содержащих каждое из чисел 1, 2, …, N ровно один раз.

_925026621.unknown

_1034191509.unknown

_924260265.unknown

