Приложение 2.

1. Решение задач

Пример 3.1. Вычислить суммы элементов столбцов заданной матрицы A(N, M).
 Тест
	Данные
	Результат

	N=2
M=2
	A=[image: image1.png]

	S=(6,74)

	Исполнение алгоритма

j
i
S[i]

1

1
2
S1=0
S1=0+2=2
S1=2+4=6

2

1
2
S2=0
S2=0+1=1
S2=1+3=4

	Блок-схема

[image: image2.png]

Демонстрация

Начало формы

Конец формы

Program SumColumn;

 Uses Crt;

 Var A : Array [1..10, 1..10] of Real;

 N, M, i, j : Integer;

 S : Array [1..10] of Real;

 {--}

begin

 Write('Количество строк - '); ReadLn(N);

 Write('Количество столбцов - '); ReadLn(M);

 For i := 1 to N do {Ввод элементов матрицы}

 For j := 1 to M do

 begin Write('A[' , i , ', ' , j , ']= ? '); {вывод запроса}

 ReadLn(A[i, j]) {ввод значения}

 end; WriteLn;
 ClrScr;

 WriteLn(' Матрица А');

 For i := 1 to N do {Вывод матрицы по строкам}

 begin

 For j := 1 to M do Write(A[i, j] : 5 : 1); {вывод i-ой строки}

 WriteLn {перенос курсора на начало следующей строки}

 end; WriteLn

 End;

 {--}

 Begin

 For j := 1 to M do {цикл по столбцам матрицы}

 begin

 S[j] := 0; {обнуление суммы элементов j-го столбца}

 For i := 1 to n do S[j] := S[j] + A[i, j] {накопление суммы}

 end;

 End;

 {--}

 Begin

 Write('О т в е т : Суммы элементов столбцов равны ');

 For j := 1 to M do Write(S[j] : 5 : 1); WriteLn; ReadLn

 End; {--}

QBasic

CLS

INPUT "Количество строк - ", N

INPUT "Количество столбцов - ", M

DIM A(N, M), S(M) 'Резервирование памяти для матрицы A и вектора S

FOR i = 1 TO N 'Ввод матрицы
 FOR j = 1 TO M

 PRINT "A(" ; i ; ", " ; j ; ") = ";

 INPUT A(i, j)

 NEXT j

NEXT i
FOR j = 1 TO M 'Вычисление сумм элементов столбцов

 S(j) = 0

 FOR i = 1 TO N

 S(j) = S(j) + A(i, j)

 NEXT i
NEXT j
PRINT "О т в е т : Суммы элементов столбцов равны ";

FOR j = 1 TO M

 PRINT S(j);

NEXT j : PRINT

END

Пример 3.2. Подсчитать, сколько раз встречается в заданной целочисленной матрице A(N, M) максимальное по величине число.

Тест
	 Данные
	Результат

	N=2

M=3
	A=[image: image3.png]

	K=3

Демонстрация

Начало формы

Конец формы

	Исполнение алгоритма
i
j
A[i,j]>Amax
Amax

1

2

1
2
3
1
2
3

-
+
+
-
-
-
1

2
5

(продолжение)
i
j
A[i,j]=Amax
K
1

2
1
2
3
1
2
3
-
-
+
+
-
+
0

1
2

3

	Блок-схема (фрагмент)

[image: image4.png]K=Kt

 Turbo Pascal
Program NumberOfMaximums;

 Uses Crt;

 Type Mas = Array [1..10, 1..10] of Integer;

 Var A:Mas;

 N, M, K, Amax, i, j : Integer; {K - искомый результат}

 Begin

 ClrScr;

 Write('Количество строк - '); ReadLn(N);

 Write('Количество столбцов - '); ReadLn(M);

 For i := 1 to N do {Ввод матрицы}

 For j := 1 to M do

 begin Write('A[' , i , ', ' , j , ']= ? ');

 ReadLn(A[i, j])

 end; WriteLn;
 ClrScr; WriteLn(' Матрица А');

 For i := 1 to N do {Вывод матрицы}

 begin

 For j := 1 to M do Write(A[i, j] : 5);

 WriteLn

 end; WriteLn

 End;

 Begin {описание поиска Amax}

 Amax := A[1, 1];

 For i := 1 to N do

 For j := 1 to M do

 If A[i, j] > Amax then Amax := A[i, j];

 End; {of MaxElement}

 Begin
 K:=0;

 For i := 1 to N do

 For j := 1 to M do

 if A[i, j] = Amax then K := K+1;

 WriteLn('Максимальное число ', Amax : 3 ,

 ' встречается ', K, ' раз(a)'); ReadLn;

 End.

{--}

 QBasic

CLS : INPUT "Количество строк - ", N

INPUT "Количество столбцов - ", M

DIM A(N, M) 'Резервирование памяти для матрицы

FOR i = 1 TO N 'Ввод матрицы
 FOR j = 1 TO M

 PRINT "A(" ; i ; ", " ; j ; ") = " ; : INPUT A(i, j)

 NEXT j

NEXT i
CLS : PRINT "Матрица А"

FOR i = 1 TO N 'Вывод матрицы
 FOR j = 1 TO M

 PRINT A(i, j) ;

 NEXT j

 PRINT

NEXT i : PRINT
Amax = A(1, 1) 'Поиск максимального элемента

FOR i = 1 TO N
 FOR j = 1 TO M

 IF A(i, j) > Amax THEN Amax = A(i, j)

 NEXT j
NEXT i
K = 0 'Подсчет числа вхождений Amax

FOR i = 1 TO N

 FOR j = 1 TO M

 IF A(i, j) = Amax THEN K = K + 1

 NEXT j

NEXT i
PRINT "Максимальное число " ; Amax ;

PRINT " встречается " ; K ; " раз(a)"

END
Пример 3.3. В заданной матрице A(N, M) поменять местами строки с номерами P и Q
(1 <= P <= N, 1 <= Q <= N).
Тест
	 Данные
	Результат

	N=3 M=3 P=1 Q=3

[image: image5.png]

	[image: image6.png]

Демонстрация

Начало формы

Конец формы

	Исполнение алгоритма

j
Tmp
A[1,j]
A[3,j]
1
2
3
1
2
1
3
1
3
1
2
1

	Блок-схема (фрагмент)

[image: image7.png]

Turbo Pascal
Program Exchange;

 Uses Crt;

 Type Mas = Array [1..10, 1..10] of Real;

 Var A : Mas;

 N, M, P, Q, i, j : Integer;

 Tmp : Real;

 Begin

 ClrScr;

 Write('Количество строк - '); ReadLn(N);

 Write('Количество столбцов - '); ReadLn(M);

 For i := 1 to N do

 For j := 1 to M do

 begin Write('A[' , i , ', ' , j , '] = ? ');

 Read(A[i, j])

 end; WriteLn;

 WriteLn('Номера строк, которые нужно поменять местами :');

 Write('P = '); ReadLn(P); Write('Q = '); ReadLn(Q); WriteLn;

 ClrScr; WriteLn('Исходная матрица : ') ;

 For i := 1 to N do

 begin

 For j := 1 to M do Write(A[i, j] : 5 : 1);

 WriteLn

 end; WriteLn

 End;

 Begin

 For j := 1 to M do

 begin Tmp:=A[P, j]; A[P, j]:=A[Q, j]; A[Q, j]:=Tmp end;

 End;
 Begin

 WriteLn('Матрица-результат :');

 For i := 1 to N do

 begin

 For j := 1 to M do Write(A[i, j] : 5 : 1) ;

 WriteLn

 end; ReadLn

 End;

{--}

 QBasic

CLS

INPUT "Количество строк - ", N

INPUT "Количество столбцов - ", M

DIM A(N, M) 'Резервирование памяти для матрицы

FOR i = 1 TO N 'Ввод матрицы
 FOR j = 1 TO M

 PRINT "A(" ; i ; ", " ; j ; ") = " ; : INPUT A(i, j)

 NEXT j

NEXT i : PRINT
INPUT "P = " , P : INPUT "Q = " , Q
CLS : PRINT "Исходная матрица :"

FOR i = 1 TO N 'Вывод матрицы

 FOR j = 1 TO M

 PRINT A(i, j) ;

 NEXT j

 PRINT

NEXT i
	FOR j = 1 TO M 'Замена строк

 Tmp=A(P,j):A(P,j)=A(Q,j):A(Q,j)=Tmp

NEXT j
PRINT : PRINT "Матрица-результат :"

FOR i = 1 TO N 'Вывод результата
 FOR j = 1 TO M

 PRINT A(i, j) ;

 NEXT j

 PRINT ' переход на новую строку

NEXT i

END
	Результаты работы QBasic-программы

Исходная матрица:
1 2 1
2 2 2
3 1 3
Матрица-результат:
3 1 3
2 2 2

1 2 1

