Задачи для тренировки:

1) Значения двух массивов A[1..100] и B[1..100] задаются с помощью следующего фрагмента программы:

```
for n:=1 to 100 do
A[n] := n - 10;
for n:=1 to 100 do
B[n] := A[n]*n;
```

Сколько элементов массива В будут иметь положительные значения?

1) 10

2) 50

3)90

4) 100

2) Все элементы двумерного массива A размером 10x10 элементов первоначально были равны 0. Затем значения элементов меняются с помощью вложенного оператора цикла в представленном фрагменте программы:

```
for n:=1 to 4 do
  for k:=n to 4 do begin
 A[n,k] := A[n,k] + 1;
 A[k,n] := A[k,n] + 1;
end;
```

Сколько элементов массива в результате будут равны 1?

1)0

2) 16

3) 12

4) 4

3) Значения двумерного массива задаются с помощью вложенного оператора цикла в представленном фрагменте программы:

```
for n:=1 to 5 do
  for k:=1 to 5 do
  B[n,k] := n + k;
```

Чему будет равно значение В[2,4]?

1)9

2)8

3) 7

4) 6

4) Дан фрагмент:

```
for n:=1 to 6 do
  for m:=1 to 5 do begin
 C[n,m]:=C[n,m]+(2*n-m);
end;
```

Чему будет равно значение С[4,3], если перед этими командами значение С[4,3]=10?

1)5

2) 10

3) 15

4) 25

5) Значения элементов двух массивов A и B размером 1 x 100 задаются с помощью следующего фрагмента программы:

```
for i:=1 to 100 do
  A[i] := 50 - i;
for i:=1 to 100 do
  B[i] := A[i] + 49;
```

Сколько элементов массива В будут иметь отрицательные значения?

1) 1

2) 10

3) 50

4) 100

6) Значения элементов двумерного массива А были равны 0. Затем значения некоторых элементов были изменены (см. представленный фрагмент программы):

```
n := 0;
for i:=1 to 5 do
  for j:=1 to 6-i do begin
 n := n + 1;
 A[i,j] := n;
end;
```

Какой элемент массива будет иметь в результате максимальное значение?

- 1) A[1,1]
- 2) A[1,5]
- 3) A[5,1]
- 4) A[5,5]
- 7) Значения элементов двумерного массива A размером 5x5 задаются с помощью вложенного цикла в представленном фрагменте программы:

```
for i:=1 to 5 do
  for j:=1 to 5 do begin
 A[i,j] := i*j;
  end;
```

Сколько элементов массива будут иметь значения больше 10?

- 1) 12
- 2) 8
- 3) 10
- 4) 4
- 8) Значения элементов двумерного массива A размером 5x5 задаются с помощью вложенного цикла в представленном фрагменте программы:

```
for i:=1 to 5 do
  for j:=1 to 5 do begin
 A[i,j] := i + j;
end;
```

Сколько элементов массива будут иметь значения больше 5?

- 1) 5
- 2) 20
- 3) 10
- 4) 15

9) Дан фрагмент программы:

```
for n:=1 to 5 do
  for m:=1 to 5 do
 C[n,m] := (m - n)*(m - n);
```

Сколько элементов массива С будут равны 1?

- 1) 5
- 2) 2
- 3) 8
- 4) 14
- 10) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do
  A[i]:= i + 1;
for i:=1 to 10 do
  A[i]:= A[i-1];
```

Как изменяются элементы этого массива?

- 1) все элементы, кроме последнего, сдвигаются на 1 элемент вправо
- 2) все элементы, кроме первого, сдвигаются на 1 элемент влево
- 3) все элементы окажутся равны 1

- 4) все элементы окажутся равны своим индексам
- 11) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do
 A[i]:= i + 1;
for i:=10 downto 0 do
 A[i]:= A[10-i];
Чему будут равны элементы этого массива?
 1) 10 9 8 7 6 5 4 3 2 1
 2) 11 10 9 8 7 6 7 8 9 10 11
```

4) 1 2 3 4 5 6 5 4 3 2 1

12) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do
A[i]:= i + 1;
for i:=0 to 10 do
A[i]:= A[10-i];
Чему будут равны элементы этого массива?
1) 10 9 8 7 6 5 4 3 2 1 0
2) 11 10 9 8 7 6 5 4 3 2 1
3) 11 10 9 8 7 6 7 8 9 10 11
4) 10 9 8 7 6 5 6 7 8 9 10
```

13) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do
 A[i]:= i - 1;
for i:=1 to 10 do
 A[i-1]:= A[i];
A[10] := 10;
```

Как изменяются элементы этого массива?

- 1) все элементы, кроме последнего, окажутся равны между собой
- 2) все элементы окажутся равны своим индексам
- 3) все элементы, кроме последнего, сдвигаются на один элемент вправо
- 4) все элементы, кроме последнего, уменьшаются на единицу
- 14) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do
 A[i]:= i;
for i:=1 to 11 do
 A[i-1]:= A[11-i];
Чему будут равны элементы этого массива?
 1) 10 9 8 7 6 5 4 3 2 1 0
 2) 11 10 9 8 7 6 5 4 3 2 1
```

- 3) 10 9 8 7 6 5 6 7 8 9 10
- 4) 11 10 9 8 7 6 7 8 9 10 11
- 15) В программе описан одномерный целочисленный массив с индексами от 0 до 10. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 10 do begin
 A[10-i]:=A[i];
 A[i]:=A[10-i];
end;
```

Чему будут равны элементы этого массива?

- 1) 10 9 8 7 6 5 4 3 2 1 0
- 2) 0 1 2 3 4 5 6 7 8 9 10
- 3) 10 9 8 7 6 5 6 7 8 9 10
- 4) 0 1 2 3 4 5 4 3 2 1 0
- 16) Элементы двухмерного массива A размером N×N первоначально были равны 1000. Затем значения некоторых из них меняют с помощью следующего фрагмента программы:

```
k := 0;
for i:=1 to N do
  for j:=N-i+1 to N do begin
 k:= k + 1;
 A[i,j]:= k;
end;
```

Какой элемент массива в результате будет иметь минимальное значение?

- 1) A[1,1] 2) A[1,N] 3
- 3) A[N,1] 4) A[N,N]
- 17) Элементы двухмерного массива A размером 9×9 задаются с помощью следующего фрагмента программы:

```
for n:=1 to 9 do
  for k:=1 to 9 do
  A[n,k]:=n+k+1;
```

Сколько элементов массива А будут принимать четные значения?

- 1) 36
- 2) 40
- 3) **41**
- 4) 45
- 18) Значения элементов двух массивов A[1..100] и B[1..100] задаются с помощью следующего фрагмента программы:

```
for n:=1 to 100 do
  A[n] := n - 50;
for n:=1 to 100 do
  B[101-n]:=A[n]*A[n];
```

Какой элемент массива В будет наименьшим?

- 1) B[1] 2) B[50]
- 3)B[51]
- 4) B[100]
- 19) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
```

```
for i:=10 downto 0 do begin
 k:=A[10-i];
 A[10-i]:=A[i];
 A[i]:=k;
end;
Чему будут равны элементы этого массива?
1)109876543210
2)012345678910
3)1098765678910
4)01234543210
```

20) Элементы двухмерного массива A размером 4×4 первоначально были равны 0. Затем они изменяются с помощью следующего фрагмента программы:

```
for n:=1 to 4 do
  for k:=n to 4 do
  A[n,k]:=1;
```

Сколько элементов массива А будут равны 1?

- 1)4
- 2)8
- 3) 10
- 4) 16

21) Элементы двухмерного массива A размером 10×10 первоначально были равны 1. Затем значения некоторых из них меняют с помощью следующего фрагмента программы:

```
for n:=1 to 4 do
  for k:=1 to n+1 do begin
  A[n,k]:=A[n,k]-1;
  A[n,k+1]:=A[n,k]-1;
end;
```

Сколько элементов массива в результате будут равны 0?

- 1) 0
- 2) 4
- 3)8
- 4) 16

22) Дан фрагмент программы, обрабатывающий массив А из 10 элементов:

```
n := 10;
for i:=1 to n do A[i] := i;
j := 1;
for i:=1 to n-1 do
 if A[i] < A[i+1] then j := j + 1;</pre>
```

Чему будет равно значение переменной ј после выполнения этого алгоритма?

- 1) 1
- 2) 2
- 3) 10
- 4) 11

23) Значения элементов двухмерного массива A[1..100,1..100] задаются с помощью следующего фрагмента программы:

```
for i:=1 to 100 do
for k:=1 to 100 do
if i = k then
 A[i,k] := 1
else A[i,k] := -1;
```

Чему равна сумма элементов массива после выполнения этого фрагмента программы?

- 1)0
- 2) -9800
- 3) -9900
- 4) -10000

24) Значения элементов двухмерного массива A[1..100,1..100] задаются с помощью следующего фрагмента программы:

```
for i:=1 to 100 do
for k:=1 to 100 do
if i > k then
 A[i,k] := 1
else A[i,k] := -1;
```

Чему равна сумма элементов массива после выполнения этого фрагмента программы?

- 1) 0
- 2) 100
- 3) -100
- 4) -200

25) Значения элементов двухмерного массива A[1..100,1..100] задаются с помощью следующего фрагмента программы:

```
for i:=1 to 100 do
for k:=1 to 100 do
if i > k then
 A[i,k] := i
else A[i,k] := -k;
```

Чему равна сумма элементов массива после выполнения этого фрагмента программы?

- 1) 5000
- 2) 0
- 3) -5000
- 4) -5050

26) Дан фрагмент программы, обрабатывающий массив А из 10 элементов:

```
j := 1;
for i:=1 to 10 do
 if A[i] = A[j] then j := i;
s := j;
```

Чему будет равно значение переменной в после выполнения этого алгоритма?

- 1) 1
- 2) 10
- 3) индексу элемента, равного первому, и имеющему наибольший индекс
- 4) индексу элемента, равного последнему, и имеющему наименьший индекс
- 27) Значения элементов двухмерного массива A[1..10,1..10] сначала равны 4. Затем выполняется следующий фрагмент программы:

```
for i:=1 to 6 do
  for j:=1 to 5 do begin
 A[i,j]:=A[i,j]+6;
 A[j,i]:=A[j,i]+6;
end;
```

Сколько элементов массива будут равны 10?

- 1) 30
- 2) 25
- 3) 10
- 4) 0

28) Значения элементов двухмерного массива A[1..10,1..10] сначала равны 4. Затем выполняется следующий фрагмент программы:

```
for i:=1 to 4 do
  for j:=1 to 5 do begin
  A[i,j]:=A[i,j]+4;
  A[j,i]:=A[j,i]+5;
```

end;

Сколько элементов массива будут равны 9?

- 1) 20
- 2) 16
- 3)5
- 4) 4

29) Значения элементов двухмерного массива A[1..10,1..10] сначала равны 0. Затем выполняется следующий фрагмент программы:

```
for i:=1 to 4 do
  for j:=2 to 5 do begin
 A[i,j]:=A[i,j]+4;
 A[j,i]:=A[j,i]+5;
end;
```

Сколько элементов массива будут равны 9?

- 1) 20
- 2) 16
- 3)9
- 4) 4

30) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 4 do begin
 k:=A[i];
 A[i]:=A[10-i];
 A[10-i]:=k;
end;
```

Чему будут равны элементы этого массива?

- 1) 10 9 8 7 6 5 4 3 2 1 0
- 2) 0 1 2 3 4 5 6 7 8 9 10
- 3) 0 1 2 3 4 5 4 3 2 1 0
- 4) 10 9 8 7 6 5 6 7 8 9 10

31) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 10 do begin
  k:=A[i];
  A[i]:=A[10-i];
  k:=A[10-i];
end;
```

Чему будут равны элементы этого массива?

- 1) 10 9 8 7 6 5 4 3 2 1 0
- 2) 0 1 2 3 4 5 6 7 8 9 10
- 3) 0 1 2 3 4 5 4 3 2 1 0
- 4) 10 9 8 7 6 5 6 7 8 9 10
- 32) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 4 do begin
```

```
k:=A[10-i];
A[10-i]:=A[i];
k:=A[i];
end;
Чему будут равны элементы этого массива?
1)109876543210
2)012345678910
3)01234543210
4)1098765678910
```

33) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленная переменная і. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 9 do begin
A[i]:=A[i+1];
end;
Чему будут равны элементы этого массива?
1)100123456789
2)123456789
4)123456789
```

34) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
k:=A[10];
for i:=0 to 9 do
A[i]:=A[i+1];
A[0]:=k;
Чему будут равны элементы этого массива?
1)100123456789
2)10234567891010
3)123456789100
```

35) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;
for i:=0 to 4 do begin
 k:=A[2*i];
 A[2*i]:=A[2*i+1];
 A[2*i+1]:=k;
end;
```

Чему будут равны элементы этого массива?

1) 5 6 7 8 9 0 1 2 3 4 10

```
2) 10 9 8 7 6 5 4 3 2 1 0
3) 0 1 2 3 4 5 4 3 2 1 0
4) 1 0 3 2 5 4 7 6 9 8 10
```

36) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i;

for i:=0 to 4 do begin

k:=A[i];

A[i]:=A[i+5];

A[i+5]:=k;

end;

Чему будут равны элементы этого массива?

1)567890123410

2)109876543210

3)01234543210

4)103254769810
```

37) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленные переменные **k**, **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[10-i]:=i;

k:=A[9];

for i:=0 to 9 do

A[10-i]:=A[9-i];

A[1]:=k;

Чему будут равны элементы этого массива?

1)987654321010

2)101987654321

3)010987654321

4)100987654321
```

38) В программе описан одномерный целочисленный массив с индексами от 0 до 10 и целочисленная переменная і. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 10 do A[i]:=i+1;

for i:=1 to 10 do

A[i]:=A[i-1];

Чему будут равны элементы этого массива?

1)112345678910

2)1234567891010

3)11111111111

4)012345678910
```

39) В программе описан одномерный целочисленный массив с индексами от 0 до 9 и целочисленные переменные **k** и **i**. В приведенном ниже фрагменте программы массив сначала заполняется, а потом изменяется:

```
for i:=0 to 9 do A[i]:=i+1;
k:=A[9];
for i:=9 downto 1 do
A[i]:=A[i-1];
A[0]:=k;
Чему будут равны элементы этого массива?
1) 10 3 4 5 6 7 8 9 10 10
2) 10 1 2 3 4 5 6 7 8 9
3) 10 1 1 1 1 1 1 1 1
4) 10 10 10 10 10 10 10 10 10
```

```
for i:=0 to 10 do
 A[i]:=i-1;
for i:=10 downto 1 do
 A[i-1]:=A[i];
Чему будут равны элементы этого массива?
 1)9999999999
2)01234567899
3)012345678910
4)-1-1012345678
```

41) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
 A[i]:=i;
for i:=0 to 5 do begin
 A[10-i]:=A[9-i];
 A[i]:=A[i+1];
end;
Чему будут равны элементы этого массива?
1)012345678910
2)012345556789
3)12345556789
4)12345654321
```

42) В программе обрабатывается двумерный целочисленный массив A [0..n,0..n]. Первый индекс элемента обозначает номер строки, а второй – номер столбца. Дан фрагмент программы:

```
for i:=0 to n do begin
  c:=A[i,n-i];
  A[i,n-i]:=A[1,i];
  A[1,i]:=c;
end;
```

Что меняет этот фрагмент программы?

1) два столбца в таблице

- 2) строку и столбец в таблице
- 3) элементы диагонали и строки в таблице
- 4) элементы диагонали и столбца в таблице
- 43) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
A[i]:=i;
for i:=0 to 5 do begin
A[5-i]:=A[5+i];
A[2+i]:=A[10-i];
end;
Чему будут равны элементы этого массива?
1) 10 9 8 7 8 7 6 7 8 9 10
2) 9 8 7 6 5 9 8 7 6 5 10
3) 10 9 8 7 6 10 9 8 7 6 10
4) 10 9 8 7 6 5 6 7 8 9 10
```

44) В программе описан двухмерный целочисленный массив A [1..6,1..6]. Ниже представлен фрагмент этой программы, в котором изменяются значения элементов массива.

```
for n:=1 to 6 do
for m:=1 to 6 do
  A[n,m]:=A[m,n]+2*n-m;
```

До выполнения данного фрагмента программы значение A[4,3] было равно 10, а значение A[3,4] было равно 15. Чему будет равно значение A[4,3] после выполнения этого фрагмента программы?

1) 10

2) 15

3) 17

4) 20

45) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
 A[i]:=10-i;
for i:=0 to 5 do begin
 A[10-i]:=A[5-i];
 A[5+i]:=A[i];
end;
```

Чему будут равны элементы этого массива?

- 1) 9 8 7 6 5 10 9 8 7 6 10
- 2) 10 9 8 7 6 5 6 7 8 9 10
- 3) 10 9 8 7 6 10 9 8 7 6 10
- 4) 5 6 7 8 9 10 9 8 7 6 5
- 46) В программе описан одномерный целочисленный массив с индексами от 0 до n. Известно, что в массиве есть несколько элементов с максимальным значением. Дан фрагмент программы:

```
j:=1;
for i:=1 to n do
```

```
if A[i] > A[j] then j:= i;
s:=j;
```

Чему будет равно значение переменной **s** после выполнения этого фрагмента программы:

- 1) значению максимального элемента
- 2) количеству элементов в массиве А, имеющих максимальное значение
- 3) индексу первого элемента в массиве А, имеющего максимальное значение
- 4) индексу последнего элемента в массиве А, имеющего максимальное значение
- 47) Дан фрагмент программы, обрабатывающий двухмерный массив A размером n×n.

```
for i:=1 to n-1 do
  for j:=i to n do
  if A[i,1] < A[j,1] then begin
 k:=A[i,1];
 A[i,1]:=A[j,1];
 A[j,1]:=k;
end;</pre>
```

В этом фрагменте:

- 1) упорядочивается первая строка массива по убыванию
- 2) упорядочивается первый столбец массива по убыванию
- 3) заменяются элементы k-ого столбца таблицы
- 4) заменяются элементы k-ой строки таблицы
- 48) Значения двух массивов А и В с индексами от 1 до 100 задаются при помощи следующего фрагмента программы:

```
for i:=1 to n do
 A[i]:=i*i;
for i:=1 to n do
 B[i]:=A[i]-100;
Сколько положительных значений будет в массиве В?
```

1) 0 2) 10 3) 90 4) 91

49) Значения двух массивов А и В с индексами от 1 до 100 задаются при помощи следующего фрагмента программы:

```
for i:=1 to n do
A[i]:=(i-75)*(i-75);
for i:=1 to n do
B[101-i]:=A[i];
Какой элемент массива В будет наибольшим?
1) B[1] 2) B[26] 3) B[75] 4) B[100]
```

50) Значения двухмерного массив A размером 9×9 задаются при помощи следующего фрагмента программы:

```
for n:=1 to 9 do

for k:=1 to 9 do

A[n,k]:=n+k+1;
```

Сколько четных значений будет в массиве А?

1) 36

2) 40

3) 41

4) 45

```
for i:=0 to 10 do
 A[i]:=2+i;
for i:=0 to 4 do begin
 A[i]:=A[10-i]-1;
 A[10-i]:=A[i]+3;
end;

Чему будут равны элементы этого массива?
1) 11 10 9 8 7 5 6 7 8 9
2) 11 10 9 8 7 7 5 6 7 8 9
3) 11 10 9 8 7 7 10 11 12 13 14
4) 11 10 9 8 7 10 11 12 13 14
```

52) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
A[i]:=2+i;
for i:=0 to 4 do begin
A[10-i]:=2*A[10-i];
A[i]:=A[i+1]+4;
end;
Чему будут равны элементы этого массива?
1)789101171618202224
```

- 1,70310117101020222
- 2) 7 8 9 10 11 16 18 20 22 24
- 3) 2 3 4 5 6 7 16 18 20 22 24
- 4) 3 4 5 6 7 7 16 18 20 22 24

53) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
 A[i]:=2*i;
for i:=0 to 4 do begin
 A[10-i]:=A[i]-1;
 A[i]:=A[10-i]-1;
end;

Чему будут равны элементы этого массива?
 1) 0 2 4 6 8 10 12 14 16 18 20
 2) 19 17 15 13 11 10 -1 1 3 5 7
 3) -2 0 2 4 6 10 7 5 3 1 -1
 4) -1 1 3 5 7 9 11 13 15 17 19
```

54) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
A[0]:=1;

for i:=1 to 10 do

A[i]:=2+A[i-1];

for i:=0 to 5 do

A[10-i]:=A[i]-1;

Чему будут равны элементы этого массива?

1)135791086420

2)13579111315171921

3)135791197531

4)135791186420
```

```
for i:=0 to 10 do
 A[i]:=i;
 t:=A[0];
 for i:=1 to 10 do
 A[i-1]:=A[i];
 A[10]:=t;

Чему будут равны элементы этого массива?
 1) 10 10 10 10 10 10 10 10 10 10
 2) 1 2 3 4 5 6 7 8 9 10 0
 3) 0 0 0 0 0 0 0 0 0 0
 4) 1 2 3 4 5 6 7 8 9 10 1
```

56) В программе описан одномерный целочисленный массив A с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
 A[i] := i+3;
 for i:=10 downto 0 do begin
 k := A[i];
 A[i] := A[10-i];
 A[10-i] := k;
 end;
 Чему будут равны элементы этого массива?
 1) 13 12 11 109 8 7 6 5 4 3
 2) 3 4 5 6 7 8 9 10 11 12 13
 3) 13 12 11 10 9 8 9 10 11 12 13
 4) 3 4 5 6 7 8 7 6 5 4 3
57) Дан фрагмент программы, обрабатывающей двухмерный массив А[1..5,1..4]:
 k := 4;
 for m:=1 to 4 do begin
 k := k+1;
 for n:=1 to 5 do begin
 k := m-k;
 A[n,m] := n*n+m*m-2*k;
```

3) 20

```
end;
 end;
Чему будет равно значение А[3,1]?
```

2) 19

58) В программе описан одномерный целочисленный массив А с индексами от 1 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

4) 21

```
for i:=1 to 10 do
  A[i]:=2*i;
for i:=1 to 10 do begin
  k := 2*A[i]+3;
  A[10-i+1] := k;
end;
```

1) 18

Чему будут равны элементы этого массива?

- 1) 7 11 15 19 23 27 31 35 39 43
- 2) 17 25 33 41 49 23 19 15 11 7
- 3) 5 9 13 17 21 25 29 33 37 41
- 4) 43 39 35 31 27 23 19 15 11 7
- 59) В программе описан одномерный целочисленный массив А с индексами от 1 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=1 to 10 do
  A[i]:=5*i;
for i:=1 to 10 do begin
  k := A[i] - 2;
  A[10-i+1] := k;
end;
```

Чему будут равны элементы этого массива?

- 1) 1 6 11 16 21 23 18 13 8 3
- 2) 3 8 13 18 23 28 33 38 43 48
- 3) 48 43 38 33 28 23 18 13 8 3
- 4) 1 6 11 16 21 26 31 36 41 46
- 60) В программе описан одномерный целочисленный массив А с индексами от 0 до 10. Ниже представлен фрагмент этой программы, в котором значения элементов массива сначала задаются, а затем меняются.

```
for i:=0 to 10 do
  A[i] := 3*i;
for i:=1 to 10 do
  A[i] := A[i] \mod 3;
```

Чему будут равны элементы этого массива?

- 1) Все элементы будут равны 3.
- 2) Все элементы будут равны 1.
- 3) Все элементы будут равны 0.
- 4) Все элементы будут равны своим индексам.

```
for i:=0 to 10 do
  A[i]:=i-1;
for i:=1 to 10 do
  A[i-1]:=A[i];
A[10]:=10;
```

Как изменятся элементы этого массива после выполнения фрагмента программы?

- 1) все элементы, кроме последнего, окажутся равны между собой
- 2) все элементы окажутся равны своим индексам
- 3) все элементы, кроме последнего, будут сдвинуты на один элемент вправо
- 4) все элементы, кроме последнего, уменьшатся на единицу
- 62) В программе описан одномерный целочисленный массив с индексами от 0 до 10. Ниже представлен записанный на разных языках программирования фрагмент одной и той же программы, обрабатывающей данный массив:

```
s:=0;
n:=10;
for i:=1 to n do begin
  s:=s+A[i]-A[i-1];
end;
```

В начале выполнения этого фрагмента в массиве находились числа 0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, т.е. A[0]=0, A[1]=2 и т.д. Чему будет равно значение переменной s после выполнения данной программы?

```
1) 10 2) 20 3) 22 4) 110
```