

Массивы

Массив – совокупность однотипных элементов, объединённых общим именем.

Массивы бывают

и

Одномерными

Многомерными

Массивы

Размер массива ограничивается только объёмом рабочей памяти ПЭВМ.

В математике и информатике массив называется одномерным, если для получения доступа к его элементам достаточно одной индексной переменной.

Элементы двумерного массива имеют 2 индекса.

Объявление одномерного массива выглядит следующим образом:

VAR

**имя_массива: ARRAY [нач_индекс . .
кон_индекс] OF тип данных;**

Например:

VAR mas: ARRAY[1..25] OF Integer;

Таким образом, мы объявили одномерный массив mas целых чисел. Номер (индекс) первого элемента 1, последний - 25.

Объявление массивов может производиться и немного другим способом.

Сначала объявляется тип пользователя

(в нашем случае типа "ARRAY"), а затем и переменная на основе этого типа данных.

Например:

```
TYPE tab=ARRAY[1..25] OF Integer;
```

```
VAR mas: tab;
```


В следующем примере объявлено несколько переменных типа массив:

VAR

mas_1: ARRAY[1..10] OF Real;

mas_2: ARRAY[5 .. 16, 2..5] OF Integer;

sst: ARRAY[-20..40, 1..4] OF Char;

Тип индексов элементов массива может быть только простым, хотя наиболее часто в качестве индексов элементов массива применяют целые

числа.

Массивы, содержащие элементы разных типов, и индексы различных простых типов:

VAR mas: array [1..15] of real;

{описан массив из 15 вещественных чисел}

www: array [(mon,tue,wed)] of integer;

{описан массив из трёх целых чисел, индексы элементов массива имеют перечислимый тип и принимают значение названий дней недели mon, tue,wed}

Массивы, содержащие элементы разных типов, и индексы различных простых типов:

ast: array ['A'..'Z'] of boolean;

{описан массив элементов
логического типа, тип индексов –
ограниченный символьный}

art: array [(black,white)] of 11..20;

{описан массив целых чисел с
индексами black, white. Каждый
элемент массива может принимать
значения от 11 до 20}

SVZ: array [byte] of integer;

{описан массив из 256 целых чисел с индексами стандартного типа byte (от 0 до 255)}

1
0

Какие массивы описаны ниже?

Vin: array ['a'..'d'] of 1..20:

Объясните значение следующих понятий:

Массив

В

Array

Индекс

byte

Boolean

н

Тип

е

Тип элементов

массива

Формирован

ие

массива

Объявление

массива

Способы формирования

массивов

Способы формирования

1

3

СИВОВ

I. Запрос значений элементов в ходе выполнения программы.

Нижеприведённый фрагмент демонстрирует запрос n элементов массива с именем K .

```
Writeln ('Введите',n,' элементов  
массива');
```

```
For l:=1 to n do read(K[l]);
```


II. Формирование массива с помощью арифметического выражения.

1
5

При таком способе формирования для наглядности желательно выводить полученный массив на экран, т.к. глядя на формулу, бывает трудно сразу определить, чему равны его элементы.

```
For l:=1 to n do  
begin K[l]:=3*sqr(l);  
write (K[l], ' ');
```


III. Формирование массива с помощью генератора случайных чисел.

Здесь используется ключевое слово **Random(n)** – генератор случайных целых чисел в промежутке $[0;n)$.

Если требуется сформировать массив, элементы которого лежат в диапазоне от a до b , используется выражение

Random(b-a)+a.

Обычно в паре с *Random* используется оператор *Randomize*, устанавливающий зависимость случайных чисел от времени запуска программы,

```
Randomize;  
For i:=1 to 10 do  
begin
```


Нахождение суммы, произведения, количества элементов

Сумма	Произведение	Количество
S:=0; for I:=1 to n do if <условие> then S:=S+a(i);	P:=1; for I:=1 to n do if <условие> then P:=P*a(i);	K=0; for I=1 to n do if <условие> then K=K+1;

Здесь S - сумма, P – произведение, K – количество элементов массива A(n).

Какие задачи решают следующие фрагменты программ?

a) S:=0; for I:=1 to n do if a(i) mod 2=0 then S:=S+a(i);	c) T:=0; for I:=1 to n do if a(i)<=i then T:=T+1;
b) S:=0; for I:=1 to n do if (a(i) <5) and (a(i)>8.5) then S:=S+a(i);	d) R:=1; for I:=1 to n do R:=R*a(i);