

ОСНОВЫ ПРОГРАММИРОВАНИЯ

Учитель информатики и ИКТ
ГОУ г.Москвы СОШ №310
«У Чистых прудов»
Цыбикова Т.Р.

Тема 7.

АЛГОРИТМЫ ОБРАБОТКИ ТАБЛИЦ

Двумерный массив (или прямоугольная таблица) V из n строк и m столбцов

- Двумерный массив (или прямоугольная таблица) V из n строк и m столбцов в общем виде выглядит следующим образом:

$$\begin{matrix} b_{11} & b_{12} & \dots & b_{1m} \\ b_{21} & b_{22} & \dots & b_{2m} \\ \dots & \dots & \dots & \dots \\ b_{n1} & b_{n2} & \dots & b_{nm} \end{matrix}$$

- На Паскале имена элементов массива записываются так же, с двумя номерами (индексами): $b(1,1)$, $b(1,2)$, ..., $b(1,m)$, $b(2,1)$, $b(2,2)$, ..., $b(2,m)$, ..., $b(n,m)$.
- В памяти компьютера элементы двумерного массива расположены один за другим: после элементов первой строки следуют элементы второй строки и т.д.
- Если число строк таблицы равно числу столбцов, то такая таблица называется **квадратной**.
- Главная диагональ таблицы проходит из левого верхнего угла в правый нижний (выделена красным цветом).

Рассмотрим задачи обработки таблиц и алгоритмы их решения.

Задача 1.

- Для решения задачи надо выполнить следующие шаги:
 - 1) ввести таблицу в память;
 - 2) найти сумму элементов главной диагонали;
 - 3) напечатать результат.
- Описание таблицы, как и **описание** одномерного массива, используется для резервирования памяти.
- В описании указываются диапазоны для **двух номеров**: строк и столбцов.

```
const n=3;
```

```
var b: array [1..n, 1..n] of real; i,j: integer;
```

Вычисление суммы элементов главной диагонали квадратной таблицы.

- При обработке массивов в разделе переменных программы появляются имена индексов элементов: для одномерного массива – одной, для двумерного – двух целочисленных переменных.
- При вычислении суммы элементов диагонали следует обратить внимание на имена суммируемых элементов: **оба индекса имеют одинаковые значения**, т.е. в общем виде имя элемента диагонали – $b[i,i]$. Это означает, что можно рассматривать диагональ, как одномерный массив, и использовать один цикл для вычислений

Программа имеет вид:

```
program E16;  
const n=7;  
var b: array [1..n,1..n] of real; i,j: integer; S:real;  
begin  
  writeln('введите значения элементов таблицы по строкам');  
  writeln('в конце каждой строки нажимайте <Enter>');  
  for i:=1 to n do  
 begin  
 for j:=1 to n do  
 read(b[i,j]);  
 end;  
 S:=0;  
 for i:=1 to n do  
 S:=S+b[i,i];  
 write('сумма элементов диагонали таблицы S = ',S)  
  end.
```

```
введите значения элементов таблицы по строкам  
в конце каждой строки нажимайте <Enter>  
1 1 1 1 1 1 1  
2 2 2 2 2 2 2  
3 3 3 3 3 3 3  
4 4 4 4 4 4 4  
5 5 5 5 5 5 5  
6 6 6 6 6 6 6  
7 7 7 7 7 7 7  
сумма элементов диагонали таблицы S = 28
```


Рассмотрим задачи обработки таблиц и алгоритмы их решения.

Задача 2.

Нахождение наибольших элементов каждой строки таблицы.

- Каждую строку таблицы можно рассматривать, как **одномерный массив**, и использовать идею нахождения наибольшего значения в программе E13.
- Найденные значения будем помещать в одномерный массив.
- В программе E17 для каждой строки таблицы переменная $a[i]$ играет такую же роль, как переменная \max в программе E13.
- Для каждой переменной строки (ее задает переменная i) элемент $a[i]$ получает значение первого элемента строки.

- Затем внутренний цикл переменной j позволяет просмотреть все элементы данной строки и, если среди них встретится элемент, значение которого больше, чем запомненное в $a[i]$, то оно присваивается $a[i]$.
- Для распечатки результатов работы программы – массива a – используется **цикл**.
- Имеющийся в программе комментарий, заключенный в фигурные скобки, позволяет при прочтении программы выделить основную ее часть.

Пример выполнения программы E17 - нахождения наибольших элементов строк:

Задача 2.

Нахождение наибольших
элементов каждой строки
таблицы.

Массив результатов		Данная таблица		
a[1]	6	5	6	1
a[2]	15	4	12	15
a[3]	2	2	-3	0


```
program E17;
const n=3;
var b:array[1..n,1..n]of integer; i,j:integer;
 a:array[1..n]of integer;
begin
  writeln('введите значения элементов таблицы по строкам');
  writeln('в конце каждой строки нажимайте <Enter>');
  for i:=1 to n do
 begin
 for j:=1 to n do
 read(b[i,j]);
 writeln {в АВСПаскале не обязательный}
 end;
 {построение массива наибольших значений элементов строк таблицы}
 for i:=1 to n do
 begin
 a[i]:=b[i,1];
 for j:=2 to n do
 if a[i]<b[i,j] then a[i]:=b[i,j];
 end;
 end;
 writeln ('наибольшие числа строк таблицы:');
 for i:=1 to n do
 writeln(a[i])
 end.
end.
```

```
введите значения элементов таблицы по строкам
в конце каждой строки нажимайте <Enter>
5 6 1

4 12 15

2 -3 0

наибольшие числа строк таблицы:
6
15
2
```


Рассмотрим задачи обработки таблиц и алгоритмы их решения.

Задача 3.

Нахождение сумм элементов столбцов таблицы.

- При обработке таблиц можно осуществлять операции как над строками, так и над столбцами.
 - Для нахождения сумм элементов столбцов можно использовать алгоритм примера E12.
- Чтобы лучше понимать работу программы,
 - введем переменную S для вычисления суммы,
 - а затем для каждого столбца запишем полученный результат в массив a , т.е. присвоим его переменной $a[j]$, где j – текущий номер столбцов таблицы.

Пример выполнения программы E18 - суммирование по столбцам:

Данная таблица		
5	6	1
4	12	15
2	-3	0
Массив результатов		
$a[1]$	$a[2]$	$a[3]$
11	15	16


```
program E18;
const n=3;
var b:array[1..n,1..n] of integer; S,i,j:integer;
 a:array[1..n] of integer;
begin
  writeln('введите значения элементов таблицы по строкам');
  writeln('в конце каждой строки нажимайте <Enter>');
  for i:=1 to n do
 begin
 for j:=1 to n do
 read(b[i,j]);
 end;
 {построение массива сумм элементов столбцов таблицы}
 for j:=1 to n do
 begin
 S:=0;
 for i:=1 to n do
 S:=S+b[i,j];
 a[j]:=S;
 end;
 writeln ('суммы элементов столбцов таблицы:');
 end;
 for i:=1 to n do
 writeln(a[i])
 end;
 end.
```

```
введите значения элементов таблицы по строкам
в конце каждой строки нажимайте <Enter>
5 6 1
4 12 15
2 -3 0
суммы элементов столбцов таблицы:
11
15
16
```


Рассмотрим задачи обработки таблиц и алгоритмы их решения.

Задача 4.

- В прямоугольной таблице V из n строк и m столбцов требуется поменять местами две строки.
- При решении этой задачи можно воспользоваться алгоритмом обмена двух переменных из программы сортировки (пример E14).

Перестановка строк таблицы.

- Для этого достаточно организовать цикл переменной столбца и, используя промежуточную переменную, менять местами каждую пару элементов, стоящих в одном столбце.
- При заданных номерах **строк K и L** решение выглядит так:


```
program E19;
const n=3; m=4;
var b:array[1..n,1..m] of real; c:real; i,j,K,L:integer;
begin
  writeln('введите номера меняемых местами строк');
  readln (K,L);
  {ввод таблицы}
  for i:=1 to n do
 begin
 writeln (i, '-я строка таблицы');
 for j:=1 to m do
 read (b[i,j]);
 end;
 end;
  {перестановка строк}
  for j:=1 to m do
 begin
 c:=b[K,j];
 b[K,j]:=b[L,j];
 b[L,j]:=c;
 end;
  {печать результатов}
  writeln;
  writeln ('таблица с переставленными строками:');
  for i:=1 to n do
 begin
 for j:=1 to m do
 write(b[i,j]);
 writeln
 end
  end.
end.
```

```
введите номера меняемых местами строк таблицы
1 3
1-я строка таблицы
1 1 1 1
2-я строка таблицы
2 2 2 2
3-я строка таблицы
3 3 3 3

таблица с переставленными строками:
3333
2222
1111
```


Задания

1. В квадратной таблице, не содержащей отрицательных элементов, найдите корень квадратный из произведения диагональных элементов.
2. Найдите наибольший элемент квадратной таблицы.
3. Найдите наименьший элемент квадратной таблицы и замените его нулем.
4. В прямоугольной таблице замените все элементы их квадратами.
5. В целочисленной прямоугольной таблице увеличьте на 0,5 все отрицательные элементы.
6. В квадратной таблице найдите наибольший элемент диагонали.
7. Поменяйте местами первую и последнюю строки прямоугольной таблицы.
8. Найдите произведения элементов строк прямоугольной таблицы.

Литература

- **А.А.Кузнецов, Н.В.Ипатова**
«Основы информатики», 8-9 кл.:
 - Раздел 3. ОСНОВЫ ПРОГРАММИРОВАНИЯ,
С.114-119