ЛАБОРАТОРНАЯ РАБОТА №4
ПРОГРАММИРОВАНИЕ С ИСПОЛЬЗОВАНИЕМ ОДНОМЕРНЫХ МАССИВОВ И ЭЛЕМЕНТОВ "СПИСОК" БИБЛИОТЕКИ MFC
4.1. Одномерные статические массивы
Массив – это набор данных одинакового типа, расположенных в непре-рывной области памяти таким образом, чтобы по индексу элемента можно было вычислить адрес его значения: адрес(a[i]) = адрес(a[0]) + i*k, где k – количество байт, отводимых под элемент массива; i – индекс элемента массива.
Для доступа к элементу массива необходимо указать его имя и индекс (по-рядковый номер элемента в масиве):
имя_массива [индекс]
В программе одномерный массив объявляется следующим образом:
тип имя_массива [размер]; Пример декларации массива:
int mas[4]; Индексы в массиве начинаются с 0, т. е. массив, приведенный в примере, будет содержать следующие элементы: mas[0], mas[1], mas[2] и mas[3]. Выход индекса за пределы массива не проверяется.
[image: image1.png]for (k=1; k<n; k++)
for (i=0; i<n-k; i++)
if (a[i] > a[i+1])
{ temp=ali);
afij=a[i+1];
a[i+1]=temp;

}

1 Kk — Homep npocmompa maccusa

I Hocsomp snemenmos maccuéd

Il Cpasnenue s1emenmos maccusa

I Ilepecmanoera 1eMenmos a; i iy,
Il ecau onu cmosim HenpaguneHO

Пример 2. Удалить из одномерного массива все отрицательные элементы Для решения данной задачи необходимо выполнить следующие действия:
[image: image2.png]for (i=0; i<n; i++)
if (a[i]<0) 7/ Ecnu nanoen ompuyamensiulil JneMenm, mo

for (j=i+1; j<n; j++) /] cosunyme ece snemenmel, cmosiyue
afj-1]=ali]; // nocre yoansemoeo na 0ony nosuyuio

n-- Il Vuenvuienue pasmepa maccuéa

i--; /I Bosepam k npeduioyiygemy unoexcy

Пример 1. Упорядочить элементы массива по возрастанию их значений, т.е. для всех элементов массива должно выполняться условие:[image: image3.png]i<

Пример 3. Даны одномерные упорядоченные по возрастанию массивы: X размером n элементов и Y размером m элементов. Объединить элементы этих массивов в массив Z так, чтобы и он оказался упорядоченным по возрастанию.
[image: image4.png]while(i<n && j<m) {
if (a[il<b[i]) { clk]=all];

i++;

}
else { c[k]=b[j];
s
}

k++;

while(i<n) {
clK]=alil;
i++;
k++;

while(j<m) {
clKj=b{j};
Jr
k++;

}

4.2. Пример выполнения работы
Составить программу поиска минимального и максимального элементов одномерного массива и их индексов.
[image: image5.png]#include <iostream.h>
#include <math.h>

int main()

{
int a[10], i, n, min, imin, max, imax;
cout << "Vvedite razmer: "; /] Beoo ooHoMepHO20 Maccusd
cin>>n;

for (i=0; i<n; i++)

cout << "Vvedite a[' <<i<<"]=";
cin >> a[i;
}
cout << "Massiv a" << endl; 11 Beigoo oonomeprozo maccusa
for (i=0; i<n; i++)
cout << afi] <<" ":

[image: image6.png]cout << endl;
min=max=a[0];
imin=imax=0;
for (i=1; i<n; i++)

if (afil<min) { min=ali];

imin =i;
}
else
if (a[i]>max) { max=ali];
imax =i,
Yoo

cout << "Max =" << max <<" =" << imax << end|;
cout <<"Min =" << min <<" =" << imin << endl;

return O;

}

4.3. Индивидуальные задания
Ввести одномерный статический массив из k чисел. Выполнить в соот-ветствии с номером варианта индивидуальное задание и вывести на экран ис-ходные данные и полученный результат в виде двух списков в диалоговом окне.

Варианты

1. Преобразовать массив следующим образом: все отрицательные элемен-ты массива перенести в начало, сохранив исходное взаимное расположение, как среди отрицательных, так и среди остальных элементов массива.
2. Расположить элементы массива в обратном порядке.
3. Найти и поменять местами элементы, имеющие минимальное и макси-мальное значения в массиве.
4. Определить, упорядочены ли элементы массива по убыванию.
5. Вывести все неповторяющиеся элементы массива.
6. Сдвинуть элементы массива циклически на n позиций влево.
7. Сдвинуть элементы массива циклически на n позиций вправо.
8. Удалить минимальный и максимальный элементы массива.
9. Сформировать два новых массива: в первый записать отрицательные эле-менты исходного массива, во второй – все остальные.
10. Определить, симметричен ли массив, т.е. читается ли он одинаково слева направо и справа налево.
11. Найти количество элементов массива, отличающихся от среднего зна-чения элементов массива не более чем на 3.
12. Определить количество инверсий в массиве (таких пар элементов, в которых большее значение находится слева от меньшего).
13. Определить количество элементов, значение которых больше среднего значения всех элементов массива.
14. Удалить элементы, значение которых меньше среднего значения всех элементов массива.
15. Удалить из массива повторяющиеся элементы.
