Вложенные циклы с параметрами. Обход и линеаризация матриц

Составить программу ввода квадратной матрицы и печати в строку всех ее элементов в заданном ниже порядке следования (обхода). Тип элементов матрицы - целый. Решить задачу на языке Си с применением вложенных циклов с переменными границами. Тестировать программу на нескольких примерах матриц небольшого порядка (до 7><7) в одном пакете тестов. Работа может выполняться с автоматическим тестированием в системе TEST999. В этом случае к формату ввода и вывода данных предъявляются дополнительные требования.

Напечатанная строка:

Пример результатов работы для варианта 21:

Введенная матрица:

Бвед	квинэр	матри	1ца.		папечатанная строка.														
11 12 13 14 21 22 23 24 31 32 33 34 41 42 43 44				11 12 13 14 24 34 44 43 42 41 31 21 22 23 33 32															
11 12 13 14 15 21 22 23 24 25 31 32 33 34 35 41 42 43 44 45 51 52 53 54 55					11 12 13 14 15 35 45 55 54 53 52 51 Варианты заданий									1 31 21 22 23 24 34 44 43 42 32 33					
								В	Вариа	нты за	адани	Й							
12									3					4					
7	11	14	16	7	4	2	1		16	15	13	10		1	3	6	10		
4	8	12	15	11	8	5	3		14	12	9	6		2	5	9	13		
2	5 3	9	13	14	12	9	6		11	8 4	5	3		4 7	8	12	15		
5	3	6	10	16 6	15	13	10	J	7	4	2	1	J	8	11	14	16		
10	11	15	16	10	4	3	1	1	16	14	13	7	1	1	2	6	7		
4	9	15 12	16 14	110	9	5 5	1 2		15	14	8	7 6		$\frac{1}{3}$	5	8	13		
3	5	8	13	15	12	8	6		11	9	5	2		4	9	12	14		
1	2	6	7	16	14	13	7		10	4	3	1		10	11	15	16		
9				10					11				•	12					
7	13	14	16	7	6	2	1		16	15	11	10		1	3	4	10		
6	8	12	15	13	8	5	3		14	12	9	4		2	5	9	11		
2	5	9	11	14	12	9	4		13	8	5	3		6	8	12	15		
1	3	4	10	16	15	11	10	J	7	6	2	1		7	13	14	16		
13	12		4	14		12	4.5	1	15	4.4	40		1	16		4.4	15		
15 14	13 6	7 2	1 10	1 10	7 2	13 6	15 14		16 13	14 9	10 3	4 5		4 10	5 3	11 6	15 12		
5	3	9	11	11	9	3	5		8	2	6	11		14	9	2	7		
4	8	12	16	16	12	8	4		1	7	12	15		16	13	8	1		
17				18					19				•	20					
7	6	5	16	7	8	9	10		1	2	9	10		13	12	11	10		
8	1	4	15	6	1	2	11		4	3	8	11		14	7	8	9		
9	2	3	14	5	4	3	12		5	6	7	12		15	6	3	2		
10	11	12	13	16 22	15	14	13	J	16 23	15	14	13		16 24	5	4	1		
21	2	3	4	1	12	11	10	1	4	3		1	1	4	5	6	7		
1 12	2 13	3 14	4 5	$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	12 13	11 16	10 9		5	3 14	2 13	1 12		$\begin{vmatrix} 4 \\ 3 \end{vmatrix}$	5 14	6 15	8		
11	16	15	6	$\begin{bmatrix} 2 \\ 3 \end{bmatrix}$	14	15	8		6	15	16	11		2	13	16	9		
10	9	8	7	4	5	6	7		7	8	9	10		1	12	11	10		
25				26				_	27				-	28					
7	6	5	4	7	8	9	10		10	11	12	1		10	9	8	7		
8	15	14	3	6	15	16	11		9	16	13	2		11	16	15	6		
9	16	13	2	5	14	13	12		8	15	14	3		12	13	14	5		
10	11	12	1	4	3	2	1		7	6	5	4]	1	2	3	4		

Примеры.

putchar('\n');

```
/* Одномерная интерпретация матрицы.
 При нумерации от 0 номер (i, j)-ого элемента в линеаризованном массиве
 очень
 просто выражается через і и ј:
 \kappa = i * n + j
 Обратная операция тоже очень проста:
 i = \kappa / n,
 7
 j = \kappa n.
#include <stdio.h>
const int maxn = 100;
int main()
  int i, j, n, κ;
  int m[maxn * maxn];
  scanf("%i", &n);
  for (\kappa = 0; \kappa != n * n; ++\kappa)
 scanf("%d", m + к); /* вводится k-ое значение, считая от начала
 массива, т.е. массив в Си отождествляется
 с адресом его начала */
  for (\kappa = 0; \kappa != n * n; ++\kappa)
 printf("%d ", m[k]); /* выводится к-ый элемент массива */
 if (к % n == n - 1) putchar('\n'); /* переход на новую строку
 листинга по окончании вывода
 элементов строки матрицы */
  }
Загадка: какому из предложенных вариантов соответствует эта программа?
#include <stdio.h>
enum { maxn = 100 };
int main()
  int m[maxn][maxn];
  int dir[4] = \{ 1, 0, -1, 0 \};
  int n;
  scanf("%d", &n);
  for (int i = 0; i != n; ++i)
 for (int j = 0; j != n; ++j)
 scanf("%d", &m[i][j]);
  int 1 = n;
  int p = 0;
  int i = 0, j = -1;
  while | = ° {
 for (int k = 0; k ! = 1; ++k
 j += dir[p % 4] ;
 i += dir[(p+3) % 4]
 pr■intf ( "%d, m[i] [j] );
 }
 ++P;
 1 -= p % 2;
```