

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Брянский государственный технический университет

Утверждаю		
Рект	ор универ	оситета
		О.Н. Федонин
«	»	2013 г.

ЯЗЫКИ ПРОГРАММИРОВАНИЯ РАБОТА С МАССИВАМИ

Методические указания к выполнению лабораторной работы для студентов очной формы обучения специальностей 090303 — «Информационная безопасность автоматизированных систем», 090900 — «Информационная безопасность»

Языки программирования. Работа с массивами: методические указания к выполнению лабораторной работы для студентов очной формы обучения специальностей 090303 — «Информационная безопасность автоматизированных систем», 090900 — «Информационная безопасность». — Брянск: БГТУ, 2013. — 19 с.

*Разработали:*Ю.А. Леонов, к.т.н., доц.,Е.А. Леонов, к.т.н., доц.

Рекомендовано кафедрой «Компьютерные технологии и системы» БГТУ (протокол № 2 от 19.09.2013)

1. ЦЕЛЬ РАБОТЫ

Целью работы является изучение теоретических основ и овладение практическими навыками работы с массивами.

Продолжительность работы – 6 ч.

2. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

2.1. Общие сведения

Если производится работа с однородными данными, объединенными логически, то их удобно представлять в виде единого набора данных представленного с помощью коллекции или массива. В этом случае удобно использовать однотипные операции для всех элементов массива, например вывод массива на экран или инициализация массива с клавиатуры.

Массив — это структура данных, которая представляет собой однородную, фиксированную по размеру и конфигурации совокупность элементов, упорядоченных по номерам.

Массив определяется именем (идентификатором) и количеством размерностей (координат), необходимых для указания местонахождения требуемого элемента массива.

Количество элементов массива задается при выделении памяти под массив и не может быть изменено во время выполнения программы. Если требуется изменять количество элементов, то можно воспользоваться коллекциями.

Элементы массива всегда нумеруются с нулевого индекса, поэтому индекс последнего элемента на единицу меньше размерности массива.

При решении задач, как правило, используются: одномерные, прямоугольные и зубчатые (ломанные, ступенчатые) массивы.

Рассмотрим основные операции при работе с перечисленными массивами.

2.2. Одномерные массивы

Схематичное представление одномерного массива.

Для того чтобы обратится к элементу массива необходимо написать его имя, за которым в квадратных скобках указать индекс интересующего элемента. В данном примере A[3] производится обращение к элементу массива с именем A по индексу 3.

Рассмотрим варианты объявлений одномерного массива:

```
1) <тип>[] <имя>;
2) <тип>[] <имя> = new <тип>[<размерность>];
3) <тип>[] <имя> = new <тип>[<размерность>] {<список значений массива>};
4) <тип>[] <имя> = new <тип>[] {<список значений массива>};
5) <тип>[] <имя> = {<список значений массива>};
```

Примеры описаний одномерного массива (нумерация совпадает для вариантов объявления):

- 1) int[] A; // описывается указатель на массив, при этом память под элементы массива не выделяется
- 2) int[] A = new int[3]; // выделяется память под массив, состоящий из 3-x элементов
- 3) $int[] A = new int[3] \{5, 7, 23\}; // выделяется память под массив, состоящий из <math>3-x$ элементов и присваиваются им целочисленные значения
- 4) int[] A = new int[] {5, 7, 23}; // упрощенная форма заnucu
- 5) int[] A = {5, 7, 23}; // упрощенная форма записи

```
Вывод массива на экран:
```

2.3. Прямоугольные массивы

Прямоугольные массивы удобно представлять в виде таблицы, в которой есть понятия строк и столбцов, совпадающих с математическими понятиями. На самом деле это условные понятия необходимые для удобного обращения с такими структурами данных. Другими словами, для компилятора нет никакой разницы, где в вашей структуре данных строки, а где столбцы. Рекомендуется использовать общепризнанное расположение размерностей, например, при обращении к элементу массива A стоящего на пересечении первой строки и второго столбца следует записать: A[1, 2].

Схематичное представление прямоугольного массива.

Рассмотрим варианты объявлений прямоугольного массива:

```
1) <тип>[,] <имя>;
2) <тип>[,] <имя> = new <тип>[<pasmep1>, <pasmep2>];
3) <тип>[,] <имя> = new <тип>[<pasmep1>, <pasmep2>] {<спи-сок значений массива>};
4) <тип>[,] <имя> = new <тип>[,] {<список значений масси-ва>};
5) <тип>[,] <имя> = {<список значений массива>};
```

Примеры описаний прямоугольного массива (нумерация совпадает для вариантов объявления):

- 1) int[,] A; // описывается указатель на массив, при этом память под элементы массива не выделяется
- 2) int[,] A = new int[2, 3]; // выделяется память под массив, состоящий из 3-x элементов
- 3) int[,] A = new int[2, 3] {{5, 7, 2}, {8, 3, 1}}; // выделяется память под массив, состоящий из 3-х элементов и присваиваются им целочисленные значения
- 4) int[,] A = new int[,] {{5, 7, 2}, {8, 3, 1}}; // упрощенная форма записи
- 5) int[,] A = {{5, 7, 2}, {8, 3, 1}}; // упрощенная форма записи

Предварительно установим размерность массива с помощью констант, где n – количество строк; m – количество столбцов:

```
const int n = 2, m = 3;
int[,] A = new int[n, m] {{5, 7, 2}, {8, 3, 1}};

Bывод массива на экран:
for (int i = 0; i < n; i++)
{
 for (int j = 0; j < m; j++)
 Console.Write(A[i, j] + " ");</pre>
```


```
Console.WriteLine();
}
```

2.4. Зубчатые массивы

В разных информационных источниках можно встретить аналогичные названия зубчатым массивам, такие как ступенчатые, ломаные массивы и т.п.

Для зубчатых также как и для прямоугольных массивов имеется понятия строки и столбцов, с одним отличием: в зубчатых массивах может быть разное количество столбцов для разных строк.

Схематичное представление зубчатого массива.

Рассмотрим варианты объявлений зубчатого массива:

- 1) <TUN>[][] <UMA>;
- 2) <тип>[][] <имя> = new <тип>[<количество строк>][]; // выделение памяти под столбец указателей на строки данных <имя>[<индекс строки>] = new <тип>[<количество столбив»]; // выделение памяти под строку данных
- 3) <тип>[][] <имя> = {new int[<количество столбцов 1-й строки>], new int[<количество столбцов 2-й строки>], ... new int[<количество столбцов n-строки>]} // выделение памяти под весь массив размерностью n-строк

Примеры описаний зубчатого массива (нумерация совпадает для вариантов объявления):

- 1) int[][] A; // описывается указатель на массив, при этом память под элементы массива не выделяется
- 2) int[][] A = new int[3][]; // выделяется память под столбец указателей массива, состоящего из 3-х строк A[0] = new int[2]; // выделение памяти под строку с индексом 0, состоящей из 2-х столбцов A[1] = new int[4]; // выделение памяти под строку с индексом 1, состоящей из 4-х столбцов

- A[2] = new int[3]; // выделение памяти под строку с индексом 2, состоящей из <math>2-x столбцов
- 3) int[][] A = {new int[2], new int[4], new int[3]}; // выделение памяти под массив, состоящий из 3-х строк: в 1-й строке два столбца, во 2-й четыре столбца, в 3-й строке три столбца

Предварительно выделим память под массив, состоящий из 3-х строк:

3. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

Для выполнения лабораторной работы необходимо первоначально ознакомиться с теоретической частью. В случае, если материала представленного в теоретической части недостаточно для выполнения заданий необходимо воспользоваться лекциями и книгами по данной тематике.

Затем требуется написать две программы на языке С# выполняющие задания на одномерные и двумерные массивы.

3.1. Примеры выполнения программ

Задача 1. Заполнить одномерный массив числами, введенными с клавиатуры и вывести его на экран.

Решение (программный код на языке C#).

```
// Узнаем количество чисел в массиве
 Console.WriteLine("Введите количество чисел");
 int count = int.Parse(Console.ReadLine());
 // Выделяем память под массив
 int[] A = new int[count];
 // Заполняем массив числами, введенными с кла-
 виатуры
 for (int i = 0; i < A.Length; i++)</pre>
 Console.Write("Введите \{0\}-е число = ", i +
 1);
 A[i] = int.Parse(Console.ReadLine());
 }
 // Выводим содержание массива на экран
 Console.WriteLine("Содержание массива:");
 for (int i = 0; i < A.Length; i++)
 Console.Write(A[i] + " ");
 Console.ReadLine();
 }
 }
}
```

Задача 2. Заполнить двумерный массив случайными числами в интервале [-3; 5] и вывести их на экран.

Решение (программный код на языке С#).

Задача 3. Найти минимальный элемент главной диагонали квадратной матрицы.

Решение (программный код на языке С#).

```
using System;
namespace FindMinElem
{
 class Program
 {
 static void Main()
 // Устанавливаем размерность массива
 const int n = 3, m = 3;
 // Выделяем память под массив
 int [,] A = \{\{8, 5, 6\},
 \{1, 4, 2\},\
 {3, 9, 7}};
 // Находим минимальное значение
 // главной диагонали матрицы
 int min = A[0, 0];
 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < m; j++)</pre>
 if (i == j && A[i, j] < min) min =</pre>
 A[i, j];
 }
 // Выводим на экран содержание массива
 Console.WriteLine("Содержание массива");
 for (int i = 0; i < n; i++)</pre>
```

Задача 4. Требуется переставить местами первую и последнюю строки квадратной матрицы.

Решение (программный код на языке С#).

```
using System;
namespace ChangeRows
{
 class Program
 {
 static void Main()
 {
 // Устанавливаем размерность массива
 const int n = 3;
 // Выделяем память под массив
 int [,] A = \{\{8, 5, 6\},
 \{1, 4, 2\},\
 {3, 9, 7};
 // Выводим на экран содержание массива
 Console.WriteLine("Содержание массива до пере-
 становки");
 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < n; j++)
 Console.Write("{0, 3}", A[i, j]);
 Console.WriteLine();
 // Меняем местами первую и последнюю строки
 int tmp;
 for (int j = 0; j < n; j++)
 {
```

Задача 5. Необходимо создать зубчатый массив, в котором количество столбцов равно номеру строки, например, для первой строки количество столбцов равно одному, для второй строки количество столбцов равно двум и т.д. Необходимо заполнить массив натуральными числами в порядке: слева направо, сверху вниз.

Решение (программный код на языке C#).

```
int digit = 1;
 for (int i = 0; i < n; i++)
 for (int j = 0; j < A[i].Length; j++)
 {
 A[i][j] = digit;
 digit++;
 // Выводим на экран содержание массива
 Console.WriteLine("Содержание массива");
 for (int i = 0; i < n; i++)</pre>
 {
 for (int j = 0; j < A[i].Length; j++)
 Console.Write("{0, 4}", A[i][j]);
 Console.WriteLine();
 Console.ReadLine();
 }
 }
}
```

4. СПИСОК ЗАДАНИЙ

4.1. Список заданий на одномерные массивы

- 1. Дан целочисленный массив размера n. Проверить, чередуются ли в нем четные и нечетные числа. Если чередуются вывести 0, если нет вывести порядковый номер первого элемента, нарушающего закономерность.
- 2. Преобразовать массив вещественных чисел в массив целых чисел отсечением дробной части.
- 3. Дан массив размера *n*. Переставить в обратном порядке элементы массива, расположенные между его минимальным и максимальным элементами, включая минимальный и максимальный элементы.
- 4. Дан массив размера n. Найти номера двух ближайших элементов из этого массива (то есть элементов с наименьшим модулем разности) и вывести эти номера в порядке возрастания.
- 5. Дано число r и массив размера n. Найти два различных элемента массива, сумма которых наиболее близка к числу r, и вывести эти элементы в порядке возрастания их индексов.

- 6. Дан массив A размера n. Найти минимальный элемент из его элементов с четными индексами.
- 7. Дан массив размера n. Найти индексы тех элементов массива, которые больше своего правого соседа, и количество таких элементов. Найденные индексы вывести в порядке их возрастания.
- 8. Даны два массива одинаковой размерности. Получить третий массив такой же размерности, каждый элемент которого равен максимальному из соответствующих элементов данных массивов.
- 9. Создать программу, которая по введенной строке с клавиатуры создает массив, в котором в каждой ячейке хранится по одной букве. Размерность массива равна количеству букв в строке.
- 10. Дан массив размера n. Найти индекс его последнего локального максимума (локальный максимум это элемент, который больше любого из своих соседей).
- 11. Даны массивы A и B. Требуется создать массив, содержащий элементы, которые есть только в массиве A и только в массиве B.
- 12. Дан массив размера *n*. Найти индексы тех элементов массива, которые больше своего левого соседа, и количество таких элементов. Найденные индексы выводить в порядке их убывания.
- 13. Дан массив произвольного размера и два числа p и q (p < q). Определить, сколько элементов массива лежит между p и q.
- 14. Дан массив размера n. Найти количество участков, на которых его элементы возрастают (участком считать последовательность от 3-х элементов).
- 15. Дан массив A размера n. Найти минимальный элемент из его элементов с нечетными индексами.
- 16. Дан целочисленный массив размера n, содержащий ровно два одинаковых элемента. Найти номера одинаковых элементов и вывести эти номера в порядке возрастания.
- 17. Дан массив размера n. Найти индекс его первого локального минимума (локальный минимум это элемент, который меньше любого из своих соседей).
- 18. Дан массив размера n (n четное число). Поменять местами его первый элемент со вторым, третий с четвертым и т.д.

- 19. Дан массив размера n. Поменять местами его минимальный и максимальный элементы.
- 20. Дан массив размера n. Найти количество участков, на которых его элементы убывают (участком считать последовательность от 2-х элементов).
- 21. В одномерном массиве заменить отрицательные элементы на стоящие перед ними. Если первый элемент отрицательный, заменить на 0.
- 22. В одномерном массиве все элементы, расположенные после максимального, заменить среднеарифметическим значением элементов массива.
- 23. Найти сумму квадратов элементов, расположенных до первого отрицательного элемента массива.
- 24. Заполнить массив случайными числами и найти сумму трех самых малых чисел.
- 25. Преобразовать массив таким образом, чтобы сначала располагались все положительные элементы, а потом все отрицательные.
 - 26. Найти, сколько простых чисел в массиве.
- 27. Даны два массива A и B одинаковой размерности. Требуется получить третий массив такой же размерности, каждый элемент которого равен сумме соответствующего элемента массива B и максимального элемента массива A.
- 28. Случайным образом заполнить массив буквами русского алфавита и отсортировать их в алфавитном порядке.
- 29. Даны два массива A и B одинаковой размерности. Получить третий массив такой же размерности, каждый элемент которого равен сумме соответствующего элемента массива A и максимального элемента массива B.
- 30. Заполнить массив буквами латинского алфавита с клавиатуры и отсортировать их в алфавитном порядке.

4.2. Список заданий на двумерные массивы

1. Дан массив размера $n \times n$. С помощью перестановок двух строк или двух столбцов добиться того, чтобы один из элементов

массива, обладающий наименьшим значением, располагался в левом верхнем углу массива.

- 2. Даны целые числа $a_1, ..., a_{10}$ и квадратный массив размера $n \times n$. Необходимо заменить нулями в матрице те элементы, значения которых равны числам $a_1, ..., a_{10}$.
- 3. Дан массив размера 6 × 9. Создать массив, получающийся перестановкой столбцов: первого с последним, второго с предпоследним и т.д.
- 4. Дан массив размера 7 × 8. Создать новый массив, получаемый перестановкой строк: первой с последней, второй с предпоследней и т.д.
- 5. Дан массив размера $n \times n$. Преобразовать массив по правилу: строку с номером n сделать столбцом с номером n.
- 6. Даны два массива размера $n \times n$. Получить новый массив умножением элементов каждой строки первого массива на наибольшее из значений элементов соответствующей строки второго массива.
- 7. Даны два массива размера $n \times n$. Получить новый массив путем прибавлением к элементам каждого столбца первого массива произведения элементов соответствующих строк второго массива.
- 8. Дан массив размером $n \times n$. Необходимо выяснить, является ли этот массив симметричным относительно главной диагонали.
- 9. Дан квадратный массив. Необходимо поменять местами элементы, стоящие на главной и побочной диагонали, при этом каждый элемент должен остаться в том же столбце.
- 10. Дан массив размера $n \times n$. С помощью перестановок двух строк или двух столбцов добиться того, чтобы один из элементов массива, обладающий наибольшим по модулю значением, располагался в правом верхнем углу массива.
- 11. Необходимо заполнить массив размером $n \times m$ в шахматном порядке: клетки черного цвета заполнены нулями, а белого цвета заполнены числами натурального ряда сверху вниз, слева направо.
- 12. Дан массив размера n × n. Необходимо элементам, находящимся на главной диагонали присвоить значение 1, элементам, нахо-

дящимся выше главной диагонали — значение 0, элементам, находящимся ниже главной диагонали — значение 2.

- 13. Дан массив размера n × m, все элементы которого различны. Необходимо найти такие элементы, которые одновременно являются минимальными в своей строке и максимальными в своем столбце. Также нужно вывести индексы этих элементов. Если в массиве нет таких элементов, нужно вывести 0.
- 14. Дан массив размера $n \times n$. Необходимо упорядочить (переставить) строки массива по возрастанию значений первых элементов строк.
- 15. Дан массив размера n × n. Необходимо упорядочить (переставить) строки массива по убыванию сумм элементов строк.
- 16. Дан массив размера $n \times n$. Необходимо упорядочить (переставить) строки массива по убыванию значений первых элементов строк.
- 17. Дан массив размера $n \times n$. Нужно найти сумму минимального и максимального элементов, а также количество отрицательных элементов, стоящих на чётных местах.
- 18. Дан прямоугольный целочисленный массив размером $m \times n$ и число k. Указать столбец (его номер), где находится минимальное количество элементов, кратных числу k.
- 19. Дан массив размера n × m. Значения элементов массива вводятся с клавиатуры. Найти номер строки и номер столбца, в которых находится максимальный элемент.
- 20. Дан массив размера n × m. Значение элементов массива вводятся с клавиатуры. Определить сумму одинаковых элементов матрицы и вывести те из них, которые находятся на нечетных столбцах.
- 21. Дан массив размера n × n. Значение элементов массива заполняются случайными числами. Найти сумму минимальных и максимальных элементов главной и побочной диагонали.
- 22. Дан массив размера $n \times n$. Значение элементов матрицы заполняются случайными числами. Вычислить произведение суммы элементов главной диагонали и суммы элементов i-ой строки (строка выбирается пользователем).

- 23. Дан массив размера n × m. Значения элементов массива вводятся с клавиатуры. Определить среднее арифметическое значение элементов в каждой строке матрицы и определить, какое из средних значений больше максимального значения элементов главной диагонали.
- 24. Дан массив размера $n \times m$. Получить новый одномерный массив, элементы которого равны количеству отрицательных элементов в соответствующих столбцах массива.
- 25. Дан массив размера $n \times m$. Необходимо вычесть значения последней строки массива из соответствующих значений всех строк, кроме последней строки.
- 26. Дан массив размера $n \times m$. Необходимо значения элементов строки массива, в котором находится максимальный элемент заменить на нули.
- 27. Найти сумму элементов массива с нечетной суммой индексов столбцов и строк.
- 28. Заменить все четные элементы массива нулями, а нечётные единицами.
- 29. Составить программу умножения массива размера $n \times m$ на число.
- 30. Составить программу нахождения суммы двух массивов размера $n \times n$.

5. КОНТРОЛЬНЫЕ ВОПРОСЫ

- 1. В каких случаях удобно использовать массивы?
- 2. Что называют массивом?
- 3. Как определить начальный и конечный индексы массива?
- 4. Как объявляются одномерные, прямоугольные и зубчатые массивы? Приведите примеры.
- 5. Как выполняется доступ к элементам одномерного, прямоугольного и зубчатого массивов? Приведите примеры.
- 6. Каким образом можно обойти все элементы двумерного массива?
 - 7. Какого типа данных могут быть элементы массива?
 - 8. Каким образом выделяется память под зубчатый массив?
 - 9. Как заполнить массив случайными значениями?

6. СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Основная

- 1. Павловская Т. А. С#. Программирование на языке высокого уровня. Изд.: Питер, 2009. 432с.
- 2. Эндрю Троелсен. Язык программирования С# 2010 и платформа .NET 4. Изд.: Вильямс, 2011. 1392с.
- 3. Кристиан Нейгел, Билл Ивьен, Джей Глинн, Карли Уотсон, Морган Скиннер. С# 4.0 и платформа .NET 4 для профессионалов. Изд.: Питер, 2011. 1440с.

Дополнительная

- 4. Джесс Либерти. Программирование на С#. Изд.: КноРус, 2003.-688с.
- 5. Харви Дейтел. С# в подлиннике. Наиболее полное руководство. Изд.: БХВ-Петербург, 2006. 1056с.

Языки программирования. Работа с массивами: методические указания к выполнению лабораторной работы для студентов очной формы обучения специальностей 090303 — «Информационная безопасность автоматизированных систем», 090900 — «Информационная безопасность». — Брянск: БГТУ, 2013. — 19 с.

ЮРИЙ АЛЕКСЕЕВИЧ ЛЕОНОВ ЕВГЕНИЙ АЛЕКСЕЕВИЧ ЛЕОНОВ

Научный редактор: Ю.М. Казаков Редактор издательства: Л.И. Афонина Компьютерный набор: Ю.А. Леонов

Темплан 2013г., п.

Подписано в печать Формат $60x84\ 1/16$. Бумага офсетная. Офсетная печать.

Усл. печ. л. 1,1 Уч. – изд. л. 1,1 Тираж 20 экз. Заказ Бесплатно

Издательство брянского государственного технического университета, 241035, Брянск, бульвар 50-летия Октября, 7, БГТУ. 58-82-49 Лаборатория оперативной полиграфии БГТУ, ул. Харьковская, 9