Дистанционный курс "Основы программирования"
 2002-2003 уч.год

Занятие 5

ПРОСТЕЙШИЕ ОПЕРАЦИИ НАД МАССИВАМИ

Массив - это пронумерованная последовательность величин одинакового типа, обозначаемая одним именем. Элементы массива располагаются в последовательных ячейках памяти, обозначаются именем массива и индексом. Каждое из значений, составляющих массив, называется его компонентой (или элементом массива).

Массив данных в программе рассматривается как переменная структурированного типа. Массиву присваивается имя, посредством которого можно ссылаться как на массив данных в целом, так и на любую из его компонент.

Переменные, представляющие компоненты массивов, называются переменными с индексами в отличие от простых переменных, представляющих в программе элементарные данные. Индекс в обозначении компонент массивов может быть константой, переменной или выражением целого типа.
Если за каждым элементом массива закреплен только один его порядковый номер, то такой массив называется линейным. Вообще количество индексов элементов массива определяет размерность массива. По этом признаку массивы делятся на одномерные (линейные), двумерные, трёхмерные и т.д. Двумерные массивы будут рассмотрены нами на следующем занятии.

Пример: числовая последовательность четных натуральных чисел 2, 4, 6, ..., N представляет собой линейный массив, элементы которого можно обозначить А(1)=2, А(2)=4, А(3)=6, ..., А(К)=2*(К+1), где К — номер элемента, а 2, 4, 6, ..., N — значения. Индекс (порядковый номер элемента) записывается в круглых скобках после имени массива. Например, A(7) - седьмой элемент массива А; D(6) - шестой элемент массива D.

Для размещения массива в памяти ЭВМ отводится поле памяти, размер которого определяется типом, длиной и количеством компонент массива. В языке Бейсик эта информация задается в разделе описаний. Массив описывается так:

DIM имя массива (конечное значение индекса)

Например,

DIM b(5), r(34)
- описываются массив В, состоящий из 5 элементов и массив R, состоящий из 34 элементов.

Заполнить массив можно следующим образом:

1) с помощью оператора присваивания. Этот способ заполнения элементов массива особенно удобен, когда между элементами существует какая-либо зависимость, например, арифметическая или геометрическая прогрессии, или элементы связаны между собой реккурентным соотношением.

Задача 1. Заполнить одномерный массив элементами, отвечающими следующему соотношению:
a1=1; a2=1; ai=ai-2+ai-1 (i = 3, 4, ..., n).

INPUT N :' Ввод количества элементов

DIM A(N) :' объявление массива

A(1)=1

A(2)=1

FOR I=3 TO N

 A(I)=A(I-1)+A(I-2)

NEXT

Другой вариант присваивания значений элементам массива — заполнение значениями, полученными с помощью датчика случайных чисел.

Задача 2. Заполнить одномерный массив с помощью датчика случайных чисел таким образом, чтобы все его элементы были различны.

DIM A(100)

INPUT N

RANDOMIZE

A(1) = -32768 + RND(1) * 65535

FOR I = 2 TO N

LGP = 1

DO

A(I) = -32768 + RND(1) * 65535

J = 1

WHILE LGP = 1 AND (J <= (I - 1))

LGP = A(I) <> A(J)

J = J + 1

WEND

LOOP WHILE LGP = 1

NEXT

FOR I = 1 TO N

PRINT A(I);

NEXT

END
2) ввод значений элементов массива с клавиатуры используется обычно тогда, когда между элементами не наблюдается никакой зависимости. Например, последовательность чисел 1, 2, -5, 6, -111, 0 может быть введена в память следующим образом:

DIM a(20)

INPUT "Введите количество элементов массива";N

for I=1 to N

PRINT "Введите A(";I;")";

INPUT A(I)

NEXT
Над элементами массивами чаще всего выполняются такие действия, как

а) поиск значений;

б) сортировка элементов в порядке возрастания или убывания;

в) подсчет элементов в массиве, удовлетворяющих заданному условию.

Cумму элементов массива можно подсчитать по формуле S=S+A[I] первоначально задав S=0. Количество элементов массива можно подсчитать по формуле К=К+1, первоначально задав К=0. Произведение элементов массива можно подсчитать по формуле P = P * A[I], первоначально задав P = 1.

Задача 3. Дан линейный массив целых чисел. Подсчитать, сколько в нем различных чисел.

Идея решения: заводим вспомогательный массив, элементами которого являются логические величины (0 - если элемент уже встречался ранее, 1-иначе)

DIM A(50),Lo(50)

INPUT "Введите количество элементов массива";N

for I=1 to N

PRINT "Введите A(";I;")";

INPUT A(I)

Lo(I)=1:' Заполняем вспомогательный массив значениями true

NEXT

kol=0
 ' переменная, в которой будет храниться количество различных чисел

 for I=1 TO N

if Lo(I)=1 then

kol=kol+1

for K=I to N

' Во вспомогательный массив заносим значение False,

' если число уже встречалось ранее или совпадает с текущим

' элементом A(I)

lo(K)=(A(K)<>A(I)) and Lo(K)

NEXT

ENDIF

NEXT

PRINT "Количество различных чисел:"; Kol

end
Тест: N = 10; элементы массива - 1, 2, 2, 2, -1, 1, 0, 34, 3, 3. Ответ: 6.

Задача 4. Дан линейный массив. Упорядочить его элементы в порядке возрастания.

DIM A(30)

INPUT "ВВЕДИТЕ КОЛИЧЕСТВО ЭЛЕМЕНТОВ МАССИВА"; N

FOR I = 1 TO N

PRINT "ВВЕДИТЕ A("; I; ")";

INPUT A(I)

NEXT

FOR I = 1 TO N

FOR j = 1 TO N - 1

IF A(j) >= A(j + 1) THEN SWAP A(j), A(j + 1)

NEXT

NEXT

FOR I = 1 TO N

PRINT A(I);

NEXT

END
Тест: N = 10; элементы массива - 1, 2, 2, 2, -1, 1, 0, 34, 3, 3.

Ответ: -1, -1, 0, 1, 2, 2, 2, 3, 3, 34.

ЗАДАНИЯ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

1. В массиве произвольной размерности подсчитать количество отрицательных и сумму положительных элементов.

2. Все нулевые элементы массива из 20 элементов расположить в начале и подсчитать их количество

3. Элементы заданного массива произвольной размерности расположить в обратном порядке.

4. Осуществить циклический сдвиг элементов массива Т(20) на v позиций влево, т.е. получить массив tv+1,…,t20,t1,…,tv . При этом необязательно v<20.

5. Известно время t1,t2,…,tn , за которое некоторую работу может выполнить каждый из n работников бригады, работая в одиночку. Сколько времени понадобится бригаде на выполнение этой работы, если они будут работать совместно и при условии что никто из рабочих не "сачкует"?

(с) Copyright 2002 Анатолий Ремнев

