Условие задачи №1

Ввести двумерный массив $A_{3\times 4}$. Определить среднее геометрическое положительных чётных элементов, считая, что они в нём есть.

Тестовые примеры к задаче №1

1)Входные данные:

 Исходный массив А:
 2
 1
 7
 11

 12
 4
 7
 9

Выходные данные:

В массиве всего 5 четных элементов, их произведение P = 4*8*2*12*4 = 3072.

Среднее геометрическое равно $SrG = \sqrt[5]{3072} = 4,98$

2) Входные данные:

Выходные данные:

В массиве всего 6 четных элементов, их произведение Р =

4*8*12*14*10*16 = 860160

Среднее геометрическое равно $SrG = \sqrt[6]{860160} = 9,75$

Блок-схема к задаче №1

Листинг программы на Pascal к задаче №1

```
program ABC;
var A:array[1..3,1..4] of integer;
i,j,k: byte;
P,SrG:real;
begin
cls;
//ручной ввод массива
writeLn('Вводим элементы массива A:');
for i:=1 to 3 do
```

```
for j:=1 to 4 do
begin
write('A[',i,',',j,']=');
readLn(A[i,j]);
end;
k = 0:
 P:=1;
for i:=1 to 3 do
for j:=1 to 4 do
if (A[i,j] \mod 2=0) and (A[i,j]>0) then
begin
p:=p*A[i,j];
k := k+1;
end;
 //вычисление среднего геометрического как корня k-й степени из произведения P,
составленного из k сомножителей
SrG := \exp((1/k)*\ln(p));
writeLn('всего чётных элементов ', k);
writeLn('их произведение ', p);
writeLn('среднее геометрическое', SrG:8:2);
end.
```

Условие задачи №2

Ввести двумерный массив $A_{N\times M}$. Каждыйположительный элемент увеличить на произведение индексов этого элемента. Массив вывести до изменения и после.

Тестовые примеры к задаче №2

1)Входные данные:

$$N = 3 M = 3$$

	- 3
Исходный массив А:	2
	. —

	-3	4	-2
•	2	1	-7
	12	4	5

Выходные данные:

Полученный массив:

-3	8	-2
4	4	-7
36	24	45

2)Входные данные:

$$N = 3 M = 4$$

Исходный массив А:

	1	1	1	1
•	1	1	1	1
	1	1	1	1

Выходные данные:

Полученный массив:

1	2	3	4
2	4	6	8
3	6	9	12

Блок-схема к задаче №2

Листинг программы на Pascal к задаче №2

```
program ABC;
const Nmass=10;
var A:array[1..Nmass,1..Nmass] of integer;
N,M,i,j: byte;
begin
cls;
//ручной ввод массива
writeLn('Введите число элементов в массиве A');
readLn(N,M);
writeLn('Вводим элементы массива A:');
```

```
for i:=1 to N do
for j:=1 to M do
begin
write('A[',i,',',j,']=');
readLn(A[i,j]);
end;
//вывод массива до измененния
writeLn('Исходный массив А:');
for i:=1 to N do
begin
for j:=1 to M do
write(A[i,j]:5);
writeLn;
end;
//умножение положительных эл-в на произведение индексов
for i:=1 to N do
for j:=1 to M do
if A[i,j]>0 then
A[i,j]:=A[i,j]*i*j;
//вывод массива поле измененния
writeLn;
writeLn('массив А после изменения:');
for i:=1 to N do
begin
for j:=1 to M do
write(A[i,j]:5);
writeLn;
end;
end.
```

Контрольные вопросы по теме«Двумерные массивы»

- 1) Что такое двумерный массив?
- 2) Может ли массив быть элементом массива?
- 3) Как определить местоположение элемента в массиве?
- 4) Что такое индекс? Каким требованиям он должен удовлетворять?
- 5) Каким образом задается описание массива, что в нем указывается?

Варианты заданий по теме «Двумерные массивы. Простейшие алгоритмы обработки»

Обработка матриц.

- 1. Ввести двумерный массив $A_{3\times 4}$. Определить в нём сумму элементов, значения которых лежат вне диапазона [-1;5].
- 2. Ввести двумерный массив $A_{4\times 3}$. Определить в нём среднее геометрическое элементов, значения которых лежат в диапазоне [2; 10].
- 3. Ввести двумерный массив $A_{3\times 5}$. Определить в нём среднее геометрическое элементов, у которых оба индекса нечетные.
- 4. Ввести двумерный массив $A_{5\times3}$. Определить в нём среднее арифметическое элементов, стоящих на позициях с чётной суммой индексов.
- 5. Ввести двумерный массив $A_{2\times 5}$. Определить в нём произведение элементов чьё значение без остатка делится на 2 и не делится на 3.
- 6. Ввести двумерный массив $A_{5\times 2}$. Определить в нём сумму элементов чье значение без остатка делится на 3 и не делится на 2.

- 7. Ввести двумерный массив $A_{3\times 5}$. Определить в нём сумму элементов стоящих на позициях, чьи индексы в сумме больше записанного в них значения.
- 8. Ввести двумерный массив $A_{3\times 4}$. Определить в нём количество элементов, квадрат которых больше 25.
- 9. Ввести двумерный массив $A_{4\times 3}$. Определить в нём произведение элементов, квадрат которых меньше 16.
- 10. Ввести двумерный массив $A_{5\times 2}$. Определить в нём сумму модулей отрицательных элементов.
- 11. Ввести двумерный массив $A_{2\times 5}$. Определить в нём среднее геометрическое модулей отрицательных элементов.
- 12. Ввести двумерный массив $A_{3\times 4}$. Определить в нём среднее геометрическое квадратов нечётных элементов.
- 13. Ввести двумерный массив $A_{3\times 4}$. Определить в нём количество тех элементов, которые при делении на 3 дают остаток 2.
- 14. Ввести двумерный массив $A_{4\times 3}$. Определить в нём среднее арифметическое тех элементов, которые при делении на 4 дают остаток 1 или 3.
- 15. Ввести двумерный массив $A_{3\times 5}$. Определить в нём произведение тех элементов, чей модуль лежит в диапазоне [1; 5].
- 16. Ввести двумерный массив $A_{4\times 3}$. Определить в нём произведение тех элементов, чей модуль лежит вне диапазона [1; 5].
- 17. Ввести двумерный массив $A_{5\times 3}$. Определить в нём количество тех элементов, которые без остатка делятся на собственный индекс (строки или столбца).

- 18. Ввести двумерный массив $A_{3\times 5}$. Определить в нём количество тех элементов, стоящих на позициях с четной суммой индексов, которые сами чётны.
- 19. Ввести двумерный массив $A_{3\times 4}$. Определить в нём сумму остатков от деления на 3 тех элементов, которые не кратны трём.
- 20. Ввести двумерный массив $A_{3\times 5}$. Определить в нём произведение остатков от деления на 4 тех элементов, которые не кратны четырём.
- 21. Ввести двумерный массив $A_{5\times 3}$. Найти суммы индексов строк и столбцов четных элементов массива.
- 22. Ввести двумерный массив $A_{3\times 4}$. Найти произведение индексов строк и сумму индексов столбцов для элементов массива больших семи.
- 23. Ввести двумерный массив $A_{3\times 5}$. Определить сумму квадратов индексов (как строк, так и столбцов) элементов делящихся на три без остатка.
- 24. Ввести двумерный массив $A_{4\times 3}$. Определить среднее арифметическое модулей отрицательных элементов.
- 25. Ввести двумерный массив $A_{3\times 4}$. Определить произведение элементов, которые при делении на 2 дают такой же остаток как и при делении на 3.
- 26. Ввести двумерный массив $A_{4\times 3}$. Определить сумму элементов, которые при умножении на 4 дают значение большее чем при возведении в квадрат.
- 27. Ввести двумерный массив $A_{3\times 4}$. Определить среднее геометрическое квадратов элементов, стоящих на позициях у которых хотя бы один индекс кратен трём.

- 28. Ввести двумерный массив $A_{5\times 3}$. Определить среднее арифметическое квадратов элементов, стоящих на позициях, у которых как минимум один из индексов при делении на 3 дает остаток 2.
- 29. Ввести двумерный массив $A_{5\times 2}$. Определить в нём количество элементов кратных трём.
- 30. Ввести двумерный массив $A_{3\times 4}$. Определить в нём произведение чётных элементов.