

Обработка двумерных массивов

Рассмотрим типовые задачи обработки двумерных массивов с использованием вложенных циклов.

Задача.

Составить программу подсчета суммы и произведения элементов двумерного массива вещественных чисел.

Таблица идентификаторов

№	Наименование переменной	Обозначения в программе
1	Имя массива	a
2	Количество строк	n
3	Количество столбцов	m
4	Индексы массива	I,j
5	Сумма элементов	s
6	Произведение элементов	p

```
program matr;
uses
crt;
var
a:array [1..10, 1..10] of real;
i, j, n, m: integer;
s,p :real;
begin
clrscr;
writeln(' Введите n<=10 , m<=10 ');
readln (n,m);
writeln(' Введите элементы массива по строкам ');
for i:=1 to n do
for j:=1 to m do
readln(a[i, j]);
s:=0; p:=1;
{ поиск суммы и произведения }
for i:=1 to n do
for j:=1 to m do
begin
s:=s + a[i,j];
p:=p * a[i,j];
end;
writeln(' Сумма элементов s=',s:8:3);
writeln(' Произведение элементов p=',p:8:3);
readln;
```

end.

Задача.

Задана квадратная матрица целых чисел. Составить программу подсчета суммы элементов, расположенных над главной диагональю.

Таблица идентификаторов

№	Наименование переменной	Обозначения в программе
1	Имя массива	a
2	Количество строк и столбцов	n
3	Индексы массива	I,j
4	Сумма элементов над главной диагональю	s

```
program matr_1;
uses
crt;
var
a:array [1..10, 1..10] of real;
i, j, n, m: integer;
s,p :real;
begin
clrscr;
writeln(' Введите n<=10 , m<=10 ');
readln (n,m);
writeln(' Введите элементы массива по строкам ');
for i:=1 to n do
for j:=1 to m do
readln(a[i,j]);
for i:=1 to 3 do
for j:=i +1 to 3 do
s:=s+a[i,j];
writeln('Сумма элементов s=', s);
readln;
end.
```

Для ввода элементов массива используются вложенные циклы с указанием номера вводимого элемента.

Для поиска суммы элементов над главной диагональю во внутреннем цикле задан закон изменения параметра внутреннего цикла:

```
j:=i+1
```

Задача.

Задана целочисленная квадратная матрица. Определить является ли она симметричной относительно главной диагонали.

Таблица идентификаторов

№	Наименование переменной	Обозначения в программе
1	Имя массива	a
2	Количество строк и столбцов	n
3	Индексы массива	I,j
4	Флажок	f

```
program matr_2;
uses
crt;
var
a: array [1..10, 1..10] of integer;
i, j, n, f : integer;
begin
clrscr;
writeln( ' Введите n<=10 ' );
readln (n,m);
writeln( ' Введите элементы массива по строкам ' );
for i:=1 to n do
for j:=1 to n do
readln(a[i,j]);
f:=0
for i:=1 to n do
for j:=i to n do
if a[i,j]<>a[j,i] then f:=1;
if f=0 then writeln( ' матрица симметрична' )
else writeln ( 'матрица не симметрична' );
readln;
end.
```

При решении этой задачи сравниваются элементы расположенные над главной диагональю (a[i,j]) с элементами, расположенными под главной диагональю (a[j,i]) .

Задача.

Задана матрица вещественных чисел. Образовать одномерный массив, где каждый j – й элемент равен произведению элементов j -ого столбца двумерного массива.

Таблица идентификаторов

№	Наименование переменной	Обозначения в программе
1	Имя двумерного массива	a
2	Имя одномерного массива	b
3	Количество строк	n
4	Количество столбцов	m
5	Индексы массива	I,j

```
program matr_3;
uses crt;
var
a: array [1..10, 1..10] of integer;
b: array [ 1..10 ] of integer;
i, j, n, f : integer;
begin
clrscr;
writeln( ' Введите n<=10 , m<=10 ' ); readln (n,m);
writeln( ' Введите элементы массива по строкам ' );
for i:=1 to n do
for j:=1 to m do
readln (a[i, j]);
writeln( ' Исходная матрица ' );
for i:=1 to n do
begin
for j:= 1 to m do
write( a[i,j] , ' ');
writeln;
end;
writeln( ' Образованный одномерный массив ' );
for j:=1 to m do
begin
b[ j ]:=1;
{ накапливается произведение элементов j столбца }
for i:=1 to n do
b[ j ]:= b[ j ] * a[ i, j ];
write( b[ j] , ' ');
end;
readln;
end.
```

Задача.

Задана целочисленная матрица $a(m \times n)$. Упорядочить элементы каждой строки по возрастанию.

Таблица идентификаторов

№	Наименование переменной	Обозначения в программе
1	Имя двумерного массива	a
2	Количество строк, столбцов	n, m
3	Индексы массива	I,j
4	Флажок	f
5	Дополнительная переменная для обмена соседних элементов	p

```
program mart_4;
uses crt;
var
a: array[1...10, 1...10] of integer;
i,j,n,f : integer;
begin clrscr;
writeln(' Введите n<=10 , m<=10 '); readln (n,m);
writeln(' Введите элементы массива по строкам ');
for i:=1 to n do
for j:=1 to m do
readln(a[i, j]);
writeln(' Исходная матрица ');
for i:=1 to n do
begin
for j:=1 to n do
write(a[I,j], ' ');
writeln;
end;
{ переход от строки к строке }
for i:=1 to n do
{ сортировка i-ой строки }
repeat
f:=0;
for j:=1to m-1 do
if a[i,j]>a[i,j+1] then
begin p:=a[i,j]; a[i,j]=a[i,j+1]; a[i,j+1]:=p; f:=1; end;
until f=0;
writeln(' Преобразованная матрица ');
for i:=1 to n do
begin
for j:= 1 to n do
write( a[I,j] , ' ');
```

```
writeln;  
end;  
readln;  
end.
```

$f = 0$ - признак того, что все элементы данной строки упорядочены.

Задача.

Составить программу нахождения максимального среди элементов двумерного массива вещественных чисел. Определить номер строки и номер столбца, на пересечении которых был найден максимальный элемент.

2. Таблица идентификаторов.

№	Наименование переменной	Обозначения в программе
1	Имя двумерного массива	a
2	Количество строк	n
3	Количество столбцов	m
4	Индексы массива	i, j
5	Значение максимального элемента	max
6	Номер строки, где найден максимальный элемент	kmax
7	Номер столбца, где найден максимальный элемент	lmax

3. Листинг программы.

```
program lab6;  
uses  
crt;  
var  
a: array [1...10, 1...10] of real;  
i, j, n, m, kmax, lmax: integer;  
max: real;  
begin  
clrscr;  
writeln(' Введите n<=10, m<=10 ');  
readln(n,m);  
writeln(' Введите элементы массива по строкам ');  
for i:=1 to n do  
for j:=1 to m do  
readln(a[i,j]);  
{ за максимальный принимается элемент a11 }  
max:=a[1,1];  
kmax:=1;
```

```
lmax:=1;
for i:=1 to n do
for j:=1 to m do
if a[i,j]>max then
begin
max:=a[i,j];
kmax:=i;
lmax:=j;
end;
writeln('max=', max:8:3);
writeln('строка - ', kmax, ' столбец - ', lmax);
readln;
end.
```