ЛАБОРАТОРНАЯ РАБОТА № 17

ФОРМИРОВАНИЕ МАССИВА ИЗ ЭЛЕМЕНТОВ ДРУГОГО МАССИВА, УДОВЛЕТВОРЯЮЩИХ ЗАДАННОМУ УСЛОВИЮ

Цель работы: приобрести практические навыки формирования новых массивов из элементов исходного по заданному условию.

Краткие теоретические сведения

При формировании нового массива нужно соответствующим образом согласовать индексы исходного массива и формируемого.

Формирование одномерного массива из другого одномерного массива

Сформировать новый массив B, включив в него все положительные элементы исходного массива A, и вывести его на экран.

Пусть есть массив A[N]. Надо выбрать из него все положительные элементы и записать их в новый массив, который и будет дальше использоваться. Сначала надо определить, сколько места в памяти надо выделить для массива В. В «худшем» случае все элементы в массиве А будут положительными и войдут в массив В, поэтому массив В должен иметь такой же размер, что и массив А. Можно предложить такой способ: просматривать весь массив А, и если для очередного элемента A[i] > 0, то его значение копируется в B[i].

A	1	-1	3	-2	5	⇒В	1	?	3	?	5	١
												l

Однако в этом случае использовать такой массив В очень сложно, потому что нужные элементы стоят не подряд. Есть более красивый способ. Объявляем временную переменную-

счетчик count, в которой будем хранить количество найденных положительных элементов. Сначала она равна нулю. Если нашли очередной положительный элемент, то ставим его в ячейку B[count] и увеличиваем счетчик. Таким образом, все нужные элементы стоят в начале массива B.

Преобразование матрицы в одномерный массив

Переслать элементы матрицы размером M на N в одномерный массив того же размера по строкам с сохранением порядка следования элементов.

Формирование одномерного массива из матрицы по заданному условию

1. Сформировать одномерный массив из сумм элементов столбцов матрицы размером M на N.

Очевидно, что в одномерном массиве будет столько элементов, сколько столбцов в матрице, т.е. N.

2. Сформировать одномерный массив из индексов тех строк квадратной матрицы размером M на M, в которых есть хотя бы одно четное значение..

Очевидно, что максимальная размерность одномерного массива равна количеству строк матрицы, но по факту в нем может находиться меньше элементов или ни одного (см. формирование одномерного массива из другого одномерного массива).

```
#include<stdio.h>
const int m=4;
void main()
{ int i, j, a [m][m], b[m], count=0;
... // здесь нужно ввести матрицу а
for ( i=0; i<m; ++)
for ( j=0; j<m; j++)
if (a[i][i] % 2 = = 0)
```

```
{ b[count]=i; count++; break; } // досрочный выход из внутреннего цикла во // внешний, т.е. на изменение номера строки puts( "Result: "); for ( i=0; i< count; i++) printf ( "%d\t", b[i]); }
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Выполнить задание.

Задания для выполнения

Часть І

- 1. Ввести одномерный массив целых чисел размерностью N. Сформировать новый массив из элементов исходного массива, кратных 1-му элементу массива.
- 2. Ввести одномерный массив вещественных чисел. Определить, встречаются ли среди них элементы с нулевым значением. Если встречаются, то занести их индексы в новый массив.
- 3. Ввести одномерный массив целых чисел. Создать одномерный массив из сумм всех неотрицательных элементов с четными индексами.
- 4. Ввести одномерный массив целых чисел. Создать одномерный массив из произведений всех ненулевых элементов с нечетными индексами.
- 5. Ввести одномерный массив из целых чисел. Создать одномерный массив из тех значений, которые являются полными квадратами (например, 4, 9, 16).
- 6. Ввести одномерный массив из целых чисел. Составить другой массив из тех элементов исходного массива, которые являются простыми числами.
- 7 . Ввести одномерный массив вещественных чисел. Сформировать новый массив из элементов исходного массива, у которых дробная часть больше чем 0.65.
- 8. Ввести одномерный массив целых чисел размерностью N. Сформировать новый массив из элементов исходного массива, кратных минимальному элементу массива.

- 9. Ввести одномерный массив из целых N четырехзначных чисел. Сформировать новый массив из элементов исходного массива, у которых сумма двух первых цифр равна сумме двух последних цифр.
- 10. Ввести одномерный массив из целых чисел. Составить другой массив из индексов тех элементов исходного массива, которые являются простыми числами.
- 11. Ввести одномерный массив вещественных чисел. Сформировать новый массив из элементов исходного массива, целая часть которых заканчивается заданной цифрой.
- 12. Ввести одномерный массив вещественных чисел. Сформировать новый массив из элементов исходного массива, которые по модулю больше его максимального элемента.

 13. Ввести одномерный массив из N трехзначных целых
- 13. Ввести одномерный массив из N трехзначных целых чисел. Сформировать новый массив из элементов исходного массива, сумма цифр которых кратна индексу этого элемента.
- 14. Ввести одномерный массив целых чисел. Сформировать новый массив из элементов исходного массива, кратных заданному числу М и заключенных в промежутке от К до L.
- 15. Ввести одномерный массив из целых чисел. Создать новый массив, выбросив из исходного числа, кратные 3.

Часть II

- 1. Ввести двумерный массив целых чисел, содержащий m×m элементов. Создать одномерный массив из произведений элементов тех строк матрицы, в которых на главной диагонали расположено четное значение.
- 2. Ввести двумерный массив целых чисел, содержащий m×n элементов. Создать одномерный массив из средних арифметических значений элементов, расположенных в четных столбцах данного массива.
- 3. Ввести двумерный массив вещественных чисел размерностью m×n. Создать одномерный массив из количеств отрицательных значений каждого столбца матрицы.

- 4. Ввести двумерный массив вещественных чисел размерностью $m \times n$. Создать одномерный массив из минимальных значений строк матрицы.
- 5. Ввести двумерный массив вещественных чисел размерностью $m \times n$. Создать одномерный массив из средних арифметических значений каждой строки матрицы.
- 6. Ввести вещественную матрицу размером **m*n**. Сформировать одномерный массив из индексов тех столбцов, в которых есть хотя бы одно целое значение. Вывести полученный массив или сообщение об отсутствии в матрице целых значений.
- 7. Ввести вещественную квадратную матрицу порядка **n**. Сформировать одномерный массив из произведений элементов тех столбцов, в которых на главной диагонали расположен элемент, имеющий четную целую часть. Вывести полученный массив или сообщение об отсутствии искомых значений на главной диагонали.
- 8. Ввести квадратную матрицу порядка **п**. Вычислить сумму положительных элементов, расположенных на главной диагонали. Сформировать одномерный массив из элементов исходной матрицы, расположенных выше побочной диагонали и по модулю больших этой суммы.
- 9. Ввести вещественную матрицу размером **m*n**. Сформировать одномерный массив из индексов тех столбцов матрицы, в которых все элементы отрицательны. Вывести полученный массив или сообщение об отсутствии искомых значений.
- 10. Ввести одномерный массив x из N элементов. Сформировать квадратную матрицу порядка N:

$$\begin{pmatrix} x_1 & x_2 & \cdots & x_{n-1} & x_n \\ x_1^2 & x_2^2 & \cdots & x_{n-1}^2 & x_n^2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ x_1^n & x_2^n & \cdots & x_{n-1}^n & x_n^n \end{pmatrix}$$

11. Ввести одномерный массив x из N элементов. Сформировать квадратную матрицу порядка N:

$$\begin{pmatrix} 1 & 1 & \cdots & 1 & 1 \\ x_1 & x_2 & \cdots & x_{n-1} & x_n \\ x_1^2 & x_2^2 & \cdots & x_{n-1}^2 & x_n^2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ x_1^{n-1} & x_2^{n-1} & \cdots & x_{n-1}^{n-1} & x_n^{n-1} \end{pmatrix}$$

- 12. Ввести вещественную матрицу размером **m*n**. Сформировать одномерный массив из индексов тех строк матрицы, в которых все элементы имеют дробную часть больше 0.3. Вывести полученный массив или сообщение об отсутствии искомых значений.
- 13. Ввести квадратную матрицу порядка **п.** Вычислить минимальный элемент главной диагонали. Сформировать одномерный массив из элементов матрицы, кратных этому значению. Вывести полученный массив или сообщение об отсутствии кратных элементов.
- 14. Ввести вещественную матрицу размером **n*m**. Сформировать одномерный массив, элементами которого являются количества положительных элементов строк матрицы до первого отрицательного. Если в строке отрицательных элементов нет, то значение в массив не заносить. Вывести полученный массив или сообщение об отсутствии искомых значений.
- 15. Ввести матрицу размером **n*m**. Сформировать одномерный массив из произведений тех элементов столбцов матрицы, значения которых кратны сумме своих индексов. Вывести полученный массив или сообщение об отсутствии искомых элементов.