5
1. Присылать ничего не надо. Повторяем, разобраться, написать конспект по представленному материалу (рисунки и схемы обязательны)
2. Выполнить практическое занятие в PascalABC (http://pascalabc.net)

По окончании дистанта будет контрольная по этой теме

1. Массивы.

Объявление переменной массива происходит в разделе var. При этом используется зарезервированное слово array, указывается тип массива и его размерность перечислением индексов, а также объявляется тип данных в массиве.
Пример:
[image: http://www.chemisk.narod.ru/images/pict36.gif]

Пример 2:
 var masiv: array ['a'..'z'] of integer;
Для обращения к элементу массива в Pascal-программе указывается имя массива и в квадратных скобках индексы элемента.
Пример 1:
 a [2,4]
а) ввести значение:
 read (A[2,4]);
б) изменить значение:
 A[2,4]:=5;
в) сообщить значение:
 write (A[2,4]);

Пример 2:
 masiv ['b'];
 masiv['b']:=47*24;

Задача ввода элементов массива.
а) линейного:

[image: http://www.chemisk.narod.ru/images/pict37.gif]

 program vvod;
 var A: array [1..10] of integer;
 i:integer;
 begin
 for i:=1 to 10 do
 read (A[i]);
 end.

б) двумерного:

[image: http://www.chemisk.narod.ru/images/pict38.gif]

 program vvod;
 const n=5; m=7;
 var A: array [1..n,1..m] of real;
 i,j: integer;
 begin
 for i:=1 to n do
 for j:=1 to m do
 read (A[i,j]);
 end.

Задача 2: найти минимальный элемент в массиве:

[image: http://www.chemisk.narod.ru/images/pict39.gif]

 program min;
 const n=10;
 var i: byte;
 a: array [1..n] of real;
 min: real;
 begin
 for i:=1 to n do read (A[i]);
 min:=A[1];
 for i:=1 to n do
 if min>A[i] then min:=A[i];
 write (min);
 end.

2. Сортировка массивов.

Сортировкой называется процесс расположения элементов массива в порядке убывания (возрастания) из значений.
Пример
[image: http://www.chemisk.narod.ru/images/pict40.gif]
Алгоритм выполнения сортировки называется методом сортировки. К наиболее распространенным методам относятся:
1. Простым выбором
2. Простой перестановкой
3. Пузырьковый метод
На каждом шаге находится минимальный (максимальный) неотсортированной части. Он меняется с первым элементом в неотсортированной части, после чего отсортированная часть увеличивается на один элемент. На первом шаге весь массив считается неотсортированным. Сортировка заканчивается за (n-1) шаг.
Пример: 241795
[image: http://www.chemisk.narod.ru/images/pict41.gif]

1 шаг: 1 | 42795
2 шаг: 12 | 4795
3 шаг: 124 | 795
4 шаг: 1245 | 97
5 шаг: 124579

2. На каждом шаге массив делится на отсортированную и неотсортированную части. Первый элемент из неотсортированной части сравнивается с каждым элементом отсортированной части, начиная с последнего. Если найден элемент, больший сравниваемого, то они меняются местами. Шаг закончен когда просмотрены все отсортированные элементы. Сортировка закончена когда просмотрены все неосортированные элементы. На первом шаге отсортироованным считается первый элемент.
Пример: 2 | 41795
[image: http://www.chemisk.narod.ru/images/pict42.gif]
1 шаг: 24 | 1795
2 шаг: 21 | 4795
 124 | 795
3 шаг: 1247 | 95
4 шаг: 12479 | 5
 124759
 124579

3. На каждом шаге сравниваются все соседние элементы. В случае необходимости они меняются местами. Сортировка считается законченной за nn действий или на шаге, когда не выполнено ни одной перестановки.
Пример: 241795
[image: http://www.chemisk.narod.ru/images/pict43.gif]

1 шаг: 214795 true
2 шаг: 124579 true
3 шаг: 124579 false

Практическая часть
[bookmark: 2]1. Дано целое число N (> 0). Сформировать и вывести целочисленный массив размера N, содержащий степени двойки от первой до N-й: 2, 4, 8, 16, … .
[bookmark: 3]2. Дано целое число N (> 1), а также первый член A и разность D арифметической прогрессии. Сформировать и вывести массив размера N, содержащий N первых членов данной прогрессии: A, A + D, A + 2·D, A + 3·D, … .
[bookmark: 7][bookmark: 8]3. Дан целочисленный массив размера N. Вывести все содержащиеся в данном массиве нечетные числа в порядке возрастания их индексов, а также их количество K.
[bookmark: 9]4. Дан целочисленный массив размера N. Вывести все содержащиеся в данном массиве четные числа в порядке убывания их индексов, а также их количество K.
[bookmark: 52][bookmark: 53]5. Даны два массива A и B одинакового размера N. Сформировать новый массив C того же размера, каждый элемент которого равен максимальному из элементов массивов A и B с тем же индексом.
[bookmark: 54]6. Дан целочисленный массив A размера N. Переписать в новый целочисленный массив B все четные числа из исходного массива (в том же порядке) и вывести размер полученного массива B и его содержимое.

image2.gif

image3.gif
gﬁw

image4.gif
A1)

image5.gif
EEIEE
(754

456

3

z

HEE

image6.gif

image7.gif
A[T+1]=A[1]
T
a9 =8¢

image8.gif
B=A[1]
T
A[1]=A[T+1]
T
A[1+1]=B
T
P=True

image1.gif
TEPEOE MOCHEAHEE
stopora sroporo
mgexca merca

v

a: array [1..3,

£t

v/

1..5] of real;

[\

mocnemee

neprora

mim sapeseps
neproe
neprora
Yogexca.

Yogexca.

™ e

s

