

Лабораторная работа №4

Обработка статических массивов

1. **ЦЕЛЬ РАБОТЫ:** приобретение практических навыков в составлении программ с массивами.

2. ОСНОВНЫЕ СВЕДЕНИЯ

Массивы - структурированный тип данных с элементами одного и того же типа, имеющий одно имя и определенное количество элементов. Количество элементов определяет размер массива. Порядковый номер элемента массива называется его индексом. Число индексов называется размерностью массива, например, массив с двумя индексами называется двумерным массивом. Строка символов является массивом символов, вектор – массив чисел, матрица – массив векторов. Обработка массивов выполняется следующим образом: объявление, ввод или инициализация элементов массива, преобразование и вывод.

Объявление массива

Чтобы использовать массив, надо его объявить – выделить место в памяти компьютера, объём которой зависит от количества элементов и типа массива. Тип массива - это тип входящих в него элементов. Массивы могут быть разных типов:

— int, float, char, и т.д. Массив объявляют так же, как и обычные переменные, но после имени массива в квадратных скобках записывается его размер.

```
int A[10], B[20]; // 2 массива по 10 и 20 целых чисел
```

```
float C[12]; // массив из 12 вещественных чисел
```

При объявлении массива можно сразу заполнить его начальными значениями, перечисляя их внутри фигурных скобок:

```
int A[4] = { 2, 3, 12, 76 };
```

Если в списке в фигурных скобках записано меньше чисел, чем элементов в массиве, то оставшиеся элементы заполняются нулями. Если чисел больше, чем надо, компилятор сообщает об ошибке. Например,

```
int A[4] = { 2 }; // последние три элемента равны 0
```

Для повышения универсальности программы размер массива лучше определять через константу. В этом случае для переделки программы для массива другого размера надо только поменять значение этой константы:

```
const int N = 20; //N - константа
```

```
main()
```

```
{
```

```
int A[N]; // размер массива задан через константу
```

```
...
```

```
}
```

Обращение к элементу массива

Каждый элемент массива имеет свой порядковый номер. Чтобы обратиться к элементу массива, надо написать имя массива и затем в квадратных скобках номер нужного элемента. Важно запомнить правило: элементы массивов в языке Си нумеруются с нуля. Поэтому индекс последнего элемента массива на 1 меньше числа элементов в данном массиве.

Таким образом, если в массиве 10 элементов, он содержит элементы:

A[0], A[1], A[2], ..., A[9]

Номер элемента массива также называется его **индексом**. Вот примеры обращения к массиву A:

x = (A[3] + 5)*A[1]; // прочитать значения A[3] и A[1]

A[0] = x + 6; // записать новое значение в A[0]

В языке Си не контролируется **выход за границы массива**, то есть формально вы можете записать что-то в элемент с несуществующим индексом, например в **A[345]** или в **A[-12]**. Однако при этом вы стираете какую-то ячейку в памяти, не относящуюся к массиву, поэтому последствия такого шага непредсказуемы и во многих случаях программа «зависает».

Ввод с клавиатуры и вывод на экран

Существует много способов ввода в зависимости от вашей задачи:

- элементы массива вводятся с клавиатуры вручную;
- массив заполняется случайными числами (например, для моделирования случайных процессов);
- элементы массива читаются из файла;
- массив заполняется в процессе вычислений.

Чтобы ввести массив в память, надо каждый его элемент обработать отдельно (например, вызвав для него функцию ввода **scanf**). Для ввода и вывода массива обычно используется цикл **for**.

Пример обработки одномерного массива

Дан массив из 50 целых чисел. Найти наибольший элемент в массиве и его порядковый номер.

```
# include <stdio.h>
#include <conio.h>
# define n 50 // определение константы n=50
int i, max, nom, a[n]; // описание массива целых чисел из n элементов
main()
{ for (i=0; i<n; i++)
  { printf( "\n Введите элемент массива ");
 scanf ("%d", &a[i] );
 for (i=1,max=a[0],nom=0; i<n; i++)
```

```

 if (max<a[i])
 {nom=i; max=a[i];}
printf("\n Вывод элементов исходного массива : \n");
for (i=0; i<n; i++) printf ( "%6d", a[i] );
printf ("\n Максимальное число в массиве %4d, его индекс %4d " , max,
nom+1);
getch();
}

```

Заполнение случайными числами

Пусть требуется заполнить массив равномерно распределенными случайными числами в интервале **[a,b]**. Поскольку для целых и вещественных чисел способы вычисления случайного числа в заданном интервале отличаются, рассмотрим оба варианта.

Описание функции-датчика случайных чисел находится в заголовочном файле **stdlib.h**. Удобно также добавить в свою программу функцию **random**:

```
int random (int N) { return rand() % N; }
```

которая выдает случайные числа с равномерным распределением в интервале **[0,N-1]**.

Для получения случайных чисел с равномерным распределением в интервале **[a,b]** надо использовать формулу

```
k = random ( b – a + 1 ) + a;
```

Для вещественных чисел формула несколько другая:

```
x = rand()*(b - a)/RAND_MAX + a;
```

Здесь константа **RAND_MAX** – это максимальное случайное число, которое выдает стандартная функция **rand**.

//В приведенном ниже примере массив A заполняется случайными целыми числами в интервале [-5,10], а массив X - случайными вещественными числами в том же интервале.

```

#include <stdlib.h>
#include <stdio.h>
const int N = 10;
int random (int N) { return rand()%N; }
main()
{ system("CLS");
  int i, A[N], a = -5, b = 10;
  float X[N];
  for ( i = 0; i < N; i ++ )
 A[i] = random(b-a+1) + a;
  for ( i = 0; i < N; i ++ )
 X[i] = (float)rand()*(b-a)/RAND_MAX + a;
  printf("\nЦелые\n");
  for ( i = 0; i < N; i ++ )

```

```

 printf("%4d",A[i]);
printf("\nВещественные\n");
for ( i = 0; i < N; i ++ )
 printf("%6.2f",X[i]);
system("PAUSE");
return 0;
}

```

Многомерные массивы задаются указанием каждого измерения в квадратных скобках. Например, оператор `int matr [6] [8];` задает описание матрицы из 6 строк и 8 столбцов. Нумерация строк и столбцов начинается с 0. При инициализации двумерного массива он представляется как массив из массивов, при этом каждый массив заключается в свои фигурные скобки, либо задается общий список в том порядке, в котором элементы располагаются в памяти:

```
int mas [] [2]= { {1,2}, {0,2}, {1,0}};
```

```
int mas [3][2]={1,2,0,2,1,0};
```

3. ВЫПОЛНЕНИЕ РАБОТЫ

Даны вещественные числа a,b. Значения функции (согласно вариантам) записать в массив. Вычислить значение интеграла, используя:

1) Формулу трапеций

$$I_1 = h * [f(a)/2 + f(a+h) + f(a+2h) + \dots + f(a+(n-1)h) + f(b)/2]$$

2) Формулу Симпсона

$$I_2 = h/3 * (f(a) + f(b) + 4 * (f(a+h) + f(a+2h) + \dots + f(a+(n-1)h)) + 2 * (f(a+2h) + f(a+4h) + \dots + f(a+(n-2)h)))$$

$h = (b-a)/n$, $n=100$.

Варианты заданий

- | | |
|---|-------------------------|
| 1. $f(x) = x^2 / (10 + x^3)$; | $a = -2$; $b = 5$; |
| 2. $f(x) = (2.5x^2 - 0.1) / (\operatorname{tg} x + \sin x)$; | $a = 4$; $b = 6$; |
| 3. $f(x) = (x+1)^2 \sqrt{\lg x}$; | $a = 2$; $b = 10$; |
| 4. $f(x) = x^2 \ln x / (1+x)^2$; | $a = 1$; $b = 20$; |
| 5. $f(x) = 1 / ((0.5 + 0.1x^3) \sqrt{x})$; | $a = 0.1$; $b = 2.1$; |
| 6. $f(x) = x^2 \sqrt{(2+3x)^3}$; | $a = 0.5$; $b = 2.5$; |
| 7. $f(x) = 1 / \sqrt{(0.02 + 0.01x)}$; | $a = 1$; $b = 30$; |

8. $f(x)=(1+2x+x^2)/(5+2x^2)$;

$a=-2$; $b=2$;

9. $f(x)=(2x+\lg x)/(1+\lg x)$;

$a=1$; $b=10$;

10. $f(x)=\sqrt{(2+x)^3/x^2}$;

$a=0.2$; $b=10$;

11. $f(x)=(1+x^2)/(x^3+\sqrt{1+x})$;

$a=0.5$; $b=5$;

12. $f(x)=(1-x) \lg x/\sqrt{1-\lg x}$;

$a=2$; $b=7$;

4. КОНТРОЛЬНЫЕ ВОПРОСЫ

4.1. Что такое массив? индекс элемента массива?

4.2. Как ввести и вывести элементы вектора в строку и в столбец?

4.3. Способы описания и инициализации массивов.