

**ПРОГРАММИРОВАНИЕ
И ОСНОВЫ
АЛГОРИТМИЗАЦИИ**

◆ ИЗДАТЕЛЬСТВО ТГТУ ◆

УДК 004.43:004.021
ББК ←973-018.1
Е511

Рецензент

Доктор физико-математических наук, профессор ТГТУ

С.М. Дзюба

Составители:

И.А. Елизаров, С.Б. Путин, С.А. Скворцов,

А.А. Третьяков, С.И. Татаренко

Е51 Программирование и основы алгоритмизации : метод. указания / сост. : И.А. Елизаров, С.Б. Путин, С.А. Скворцов, А.А. Третьяков, С.И. Татаренко. – Тамбов : Изд-во Тамб. гос. техн. ун-та, 2007. – 40 с. – 100 экз.

Включают краткие теоретические материалы, примеры решения задач, а также задачи для программирования, ориентированные на изучение программирования линейных, ветвящихся, циклических алгоритмов с использованием основных синтаксических конструкций языка С и С++.

Предназначены для студентов 1 курса очной формы обучения специальностей 220301, 080800.

УДК 004.43:004.021
ББК ←973-018.1

© ГОУ ВПО "Тамбовский государственный
технический университет" (ТГТУ), 2007

Министерство образования и науки Российской Федерации

ГОУ ВПО "Тамбовский государственный технический университет"

ПРОГРАММИРОВАНИЕ И ОСНОВЫ АЛГОРИТМИЗАЦИИ

Методические указания к лабораторным работам
для студентов 1 курса очной формы обучения
специальностей 220301, 080800

Тамбов
Издательство ТГТУ
2007

Учебное издание

**ПРОГРАММИРОВАНИЕ И
ОСНОВЫ АЛГОРИТМИЗАЦИИ**

Методические указания

С о с т а в и т е л и :

**ЕЛИЗАРОВ Игорь Александрович,
ПУТИН Сергей Борисович,
СКВОРЦОВ Сергей Александрович
ТРЕТЬЯКОВ Александр Александрович,
ТАТАРЕНКО Сергей Иванович**

Редактор Т.М. Г л и н к и н а

Инженер по компьютерному макетированию М.Н. Р ы ж к о в а

Подписано к печати 07.05.2007

Формат 60 × 84/16. 2,32 усл. печ. л. Тираж 100 экз. Заказ № 336

Издательско-полиграфический центр
Тамбовского государственного технического университета
392000, Тамбов, Советская, 106, к. 14

ВВЕДЕНИЕ

Язык C – это язык программирования общего назначения, хорошо известный своей эффективностью, экономичностью, и переносимостью. Преимущества C обеспечивают хорошее качество разработки почти любого вида программного продукта. Использование C в качестве инструментального языка позволяет получать быстрые и компактные программы.

Методические указания для проведения лабораторных работ по дисциплине "Информатика и программирование" включают краткие теоретические материалы, примеры решения задач, а также задачи для программирования, ориентированные на изучение программирования линейных, ветвящихся, циклических алгоритмов с использованием основных синтаксических конструкций языка C и C++.

Лабораторная работа 1

ПРОГРАММИРОВАНИЕ ЛИНЕЙНЫХ АЛГОРИТМОВ

Цель работы: Приобретение навыков программирования линейных алгоритмов.

Основные сведения

Программы с линейной структурой состояются из операторов присваивания, ввода, вывода, обращения к процедурам. Оператор присваивания можно назвать основным в любом языке программирования.

Оператор присваивания: <переменная>=<выражение>

Оператор выполняется следующим образом. Вычисляется значение <выражения>, после чего <переменная> получает вычисленное значение. При этом тип выражения должен быть совместим с типом переменной.

Пример оператора присваивания:

$$x = (y + z) / (2 + z * 10) - 3;$$

Выражение может включать в себя константы, переменные, знаки операций, функции, скобки. В результате вычисления выражения получается значение определенного типа. Тип выражения определяется типом полученного значения.

Арифметическое выражение – выражение числового типа (целого или дробного). Идентификатор целого типа: **int**, дробного типа **float** или **double**.

Арифметические операции. К арифметическим операциям языка C относятся: – вычитание и унарный минус; + сложение; * умножение; / деление; % деление по модулю; ++ увеличение на единицу; -- уменьшение на единицу.

1. Основные математические функции языка C

Обращение	Функция	Обращение	Функция
fabs(x)	Модуль аргумента	log(x)	Логарифм натуральный
tan(x)	Тангенс аргумента (x в рад.)	log10(x)	Логарифм десятичный
cos(x)	Косинус аргумента	pow(x,y)	Возведение в степень x^y
sin(x)	Синус аргумента	exp(x)	Экспонента e^x
sqrt(x)	Корень квадратный	cosh(x)	Косинус гиперболический

Стандартные математические функции языка C описаны в библиотеке **math.h**. Основные функции представлены в табл. 1.

Старшинство операций (по убыванию приоритета): **Вычисления функций** \Rightarrow **()** **||** **.** **->** \Rightarrow ***** **&** **!** **~** **++** **--** **sizeof** \Rightarrow ***** **/** **%** \Rightarrow **+** **-** \Rightarrow **>>** **<<** \Rightarrow **<>** **<=** **=** **==** **!=** \Rightarrow **&** \Rightarrow **^** \Rightarrow **|** \Rightarrow **&&** \Rightarrow **||** \Rightarrow **?:** \Rightarrow **+=** **-=** ***=** **/=** **%=** **>>=** **<<=** **&=** **=^=** **|=** \Rightarrow

Пример 1.1. Записать математические выражения в виде арифметических выражений языка C.

Математическое выражение	Выражение на языке C
1. $x^2 - 7x + 6$	1. $x*x - 7*x + 6$
2. $\frac{ x - y }{1 + x y }$	2. $(\text{fabs}(x) - \text{fabs}(y)) / (1 + \text{fabs}(x*y))$

Ввод данных с клавиатуры и их вывод на дисплей производится путем обращения к стандартным функциям ввода / вывода, описанным в библиотеке: **stdio.h**

Функция форматного ввода: **scanf()**, вывода **printf()**.

Пример 1.1:

```
scanf("%d",&x);
```

где %d – формат вводимого числа (%d – целое десятичное число типа int; %c – символ типа char; %lf – число типа double и т.д.); & – операция взятия адреса; x – имя вводимой переменной.

```
printf("Число равно %d",x);
```

где %d – формат выводимого числа; x – имя выводимой переменной; "Число равно" – произвольный текст.

Структура программы на языке C:

```
#include<имя файла(библиотеки)>
<описание макроопределений>
<описание функций>
<объявление глобальных переменных>
main()
{ <объявление локальных переменных>
<тело программы>
return; }
```

Пример 1.2. Выполнить вычисление по формуле:

$$z = |x^2 + y^2|$$

```
#include<stdio.h>
#include<math.h>
main()
{
 double x,y,z;
 printf("Введите x и y");
 scanf("%lf%lf",&x,&y);
 z=fabs(x*x+y*y);
 printf("z равно %lf",z);
 return;
}
```

Порядок выполнения работы

1. Получить у преподавателя номер варианта задания.
2. Составить алгоритм решения заданий № 1, 2.
3. Написать программы на языке C, реализующие алгоритмы п. 2.
4. Оформить отчет о работе.

Задание 1

Вычислить значение функции по заданному значению переменных:

№	Вид формулы	№	Вид формулы
1	$3^{-x} - \cos x + \sin(2xy)$	2	$x - 10^{\sin x} + \cos(x - y)$
3	$\frac{\sin x + \cos y}{\cos x - \sin y} \operatorname{tg} xy$	4	$\left(\frac{x+1}{x-1}\right)^x + 18xy^2$
5	$\left(\frac{\ln \cos x }{\ln(1+x^2)}\right)$	6	$ x^2 - x^3 - \frac{7x}{x^3 - 15x}$
7	$\left(1 + \frac{1}{x^2}\right)^x - 12x^2y$	8	$x - 10\sin x + x^4 - x^5 $
9	$\frac{\cos x}{\pi - 2x} + 16x \cos(xy) - 2$	10	$2 \operatorname{ctg}(3x) - \frac{1}{12x^2 + 7x - 5}$
11	$3^x - 4x + (y - \sqrt{ x })$	12	$\sin \sqrt{x+1} - \sin \sqrt{x-1}$
13	$\frac{b + \sqrt{b^2 + 4ac}}{2a} - a^3c + b^{-2}$	14	$\frac{a}{c} \frac{b}{d} - \frac{ab-c}{cd}$
15	$\frac{x+y}{x+1} - \frac{xy-12}{34+x}$	16	$x - \frac{x^3}{3} + \frac{x^5}{5}$
17	$\frac{3 + e^{y-1}}{1 + x^2 y - \operatorname{tg} x }$	18	$\frac{x^2 - 7x + 10}{x^2 - 8x + 12}$
19	$x \ln x + \frac{y}{\cos x - x}$	20	$\frac{1 + \sin \sqrt{x+1}}{\cos(12y - 4)}$

21	$e^x - \frac{y^2 + 12xy - 3x^2}{18y - 1}$	22	$\frac{1 + \sin^2(x + y)}{2 + \left x - \frac{2x}{1 + x^2 y^2} \right } + x$
23	$2 \operatorname{ctg}(3x) - \frac{\ln \cos x}{\ln(1 + x^2)}$	24	$e^x - x - 2 + (1 + x)^x$

Задание 2

- Вычислить периметр и площадь прямоугольного треугольника по заданным длинам двух катетов a и b .
- Заданы координаты трех вершин треугольника (x_1, y_1) , (x_2, y_2) , (x_3, y_3) . Найти его периметр и площадь.
- Вычислить длину окружности и площадь круга одного и того же заданного радиуса R .
- Вычислить расстояние между двумя точками с данными координатами (x_1, y_1) и (x_2, y_2) .
- Даны два действительных числа x и y . Вычислить их сумму, разность, произведение и частное.
- Дана длина ребра куба. Найти площадь грани, площадь полной поверхности и объем этого куба.
- Дана сторона равностороннего треугольника. Найти площадь этого треугольника, его высоты, радиусы вписанной и описанной окружностей.
- Известна длина окружности. Найти площадь круга, ограниченного этой окружностью.
- Найти площадь кольца, внутренний радиус которого равен r , а внешний – заданному числу R ($R > r$).
- Треугольник задан величинами своих углов и радиусом описанной окружности. Найти стороны треугольника.
- Найти площадь равнобедренной трапеции с основаниями a и b и углом α при большем основании a .
- Вычислить корни квадратного уравнения $ax^2 + bx + c = 0$, заданного коэффициентами a , b и c (предполагается, что $a \neq 0$ и что дискриминант уравнения неотрицателен).
- Дано действительное число x . Не пользуясь никакими другими арифметическими операциями, кроме умножения, сложения и вычитания, вычислить за минимальное число операций $2x^4 - 3x^3 + 4x^2 - 5x + 6$.
- Найти площадь треугольника, две стороны которого равны a и b , а угол между этими сторонами q .
- Дано a . Не используя никаких функций и никаких операций, кроме умножения, получить a^8 за три операции; a^{10} и a^{16} за четыре операции.
- Найти сумму членов арифметической прогрессии, если известны ее первый член, знаменатель и число членов прогрессии.
- Найти все углы треугольника со сторонами a , b , c . Предусмотреть в программе перевод радианной меры угла в градусы, минуты и секунды.
- Три сопротивления R_1 , R_2 , R_3 соединены параллельно. Найдите сопротивление соединения.
- Текущее показание электронных часов: m часов ($0 \leq m \leq 23$), n минут ($0 \leq n \leq 59$), k секунд ($0 \leq k \leq 59$). Какое время будут показывать часы через p ч q мин r с?
- Составить программу вычисления объема цилиндра и конуса, которые имеют одинаковую высоту H и одинаковый радиус основания R .
- Ввести любой символ и определить его порядковый номер, а также указать предыдущий и последующий символы.
- Дана величина A , выражающая объем информации в байтах. Перевести A в более крупные единицы измерения информации.
- Составить программу для вычисления пути, пройденного лодкой, если ее скорость в стоячей воде v км/ч, скорость течения реки w км/ч, время движения по озеру t_1 ч, а против течения реки – t_2 ч.
- Дано x . Получить значения $-2x + 3x^2 - 4x^3$ и $1 + 2x + 3x^2 + 4x^3$ с наименьшим числом произведенных операций.

Содержание отчета

- Ф.И.О. студента; № варианта;
- Номер и название работы;
- Цель работы;
- Текст задания (постановка задачи);
- Блок-схема алгоритма решения поставленной задачи;
- Текст программы;
- Результаты выполнения программы;
- Выводы.

Контрольные вопросы

- Использование оператора присваивания.
- Программирование арифметических выражений.
- Приоритеты операций в языке С.
- Использование стандартных математических функций.
- Использование функций `scanf()` и `printf()`.
- Структура программы на языке С.

ПРОГРАММИРОВАНИЕ ВЕТВЯЩИХСЯ АЛГОРИТМОВ

Цель работы: Приобретение навыков программирования ветвящихся алгоритмов.

Основные сведения

Для программирования ветвящихся алгоритмов применяются условный оператор и оператор выбора.

Условный оператор имеет следующий формат:

```
if(<логическое выражение>) <оператор 1>;
else <оператор 2>;
```

Операторы 1 и 2 могут быть простыми или составными. Если логическое выражение, выступающее в качестве условия ветвления, принимает значение 0 (ложно), то выполняется оператор 2, если 1 (истина) – оператор 1.

Неполная форма условного оператора:

```
if(<логическое выражение>) <оператор>;
```

Пример 2.1. Из трех данных вещественных чисел x , y , z выбрать наибольшее.

```
# include<stdio.h>
void main()
{
 double x,y,z,max;
 printf("Введите x y z");
 scanf("%lf%lf%lf",&x,&y,&z);
 if(x>=y) if(x>=z) max=x;
 else max=z;
 else if(y>=z) max=y;
 else max=z;
 printf("Максимальное значение=%lf",max);
}
```

Оператор выбора позволяет программировать ветвления по многим направлениям. Этот оператор организует переход на одну из нескольких ветвей в зависимости от значения заданного выражения (селектора выбора).

Формат оператора выбора:

```
switch(<выражение>)
{
 case constant1: <последовательность операторов>; break;
 ....
 case constantN: <последовательность операторов>; break;
 default: <последовательность операторов>;
}
```

Условная операция имеет три операнда:

```
<условие>?<оператор 1>:<оператор 2>;
```

Вычисляется условие. Если условие истинно, то выполняется оператор 1 и его результат есть результат операции.

Пример 2.2. $c = (a + b) == 0 ? 3 : 5$; Если сумма a и b равна нулю, то c будет равно 3, иначе $c = 5$.

Практические задания

1. Даны две точки $A(x_1, y_1)$ и $B(x_2, y_2)$. Составить алгоритм, определяющий, которая из точек находится ближе к началу координат.
2. Имеется пронумерованный список деталей: 1) шуруп, 2) гайка, 3) винт, 4) гвоздь, 5) болт. Составить программу, которая по номеру детали выводит на экран ее название.
3. Даны целые числа m , n . Если числа не равны, то заменить каждое из них одним и тем же числом, равным большему из исходных, а если равны, то заменить числа нулями.
4. Определить, равен ли квадрат заданного трехзначного числа кубу суммы цифр этого числа.
5. Написать программу, которая по номеру месяца выдает название следующего за ним месяца (при $m = 1$ получаем февраль, 4 – май).
6. Подсчитать количество отрицательных чисел среди чисел a , b , c .
7. Подсчитать количество целых чисел среди чисел a , b , c .
8. Определить, делителем каких чисел a , b , c является число k .
9. Перераспределить значения переменных x и y так, чтобы в x оказалось большее из этих значений, а в y – меньшее.
10. Определить правильность даты, введенной с клавиатуры (число – от 1 до 31, месяц – от 1 до 12). Если введены некорректные данные, то сообщить об этом.

11. Написать программу, распознающую по длинам сторон среди всех треугольников прямоугольные. Если их нет, то вычислить величину угла c .
12. Найти $\max\{\min(a, b), \min(c, d)\}$.
13. Даны четыре точки $A_1(x_1, y_1)$, $A_2(x_2, y_2)$, $A_3(x_3, y_3)$, $A_4(x_4, y_4)$. Определить, будут ли они вершинами параллелограмма.
14. Даны три точки $A(x_1, y_1)$, $B(x_2, y_2)$, $C(x_3, y_3)$. Определить, будут ли они расположены на одной прямой. Если нет, то вычислить угол ABC .
15. Даны действительные числа a, b, c . Удвоить эти числа, если $a < b < c$, и заменить их абсолютными значениями, если это не так.
16. Для целого числа k от 1 до 99 напечатать фразу "Мне k лет", учитывая при этом, что при некоторых значениях k слово "лет" надо заменить на слово "год" или "года". Например, 11 лет, 22 года, 51 год.
17. Даны три положительных числа a, b, c . Проверить, могут ли они быть длинами сторон треугольника. Если да, то вычислить площадь этого треугольника.
18. Написать программу решения уравнения $ax^3 + bx = 0$ для произвольных a и b .
19. Дан круг радиуса R . Определить, поместится ли правильный треугольник со стороной a в этом круге.
20. В небоскребе N этажей и всего один подъезд; на каждом этаже по 3 квартиры; лифт может останавливаться только на нечетных этажах. Человек садится в лифт и набирает номер нужной ему квартиры M . На какой этаж должен доставить лифт пассажира?
21. Написать программу, которая по введенному номеру единицы измерения (1 – дециметр, 2 – километр, 3 – метр, 4 – миллиметр, 5 – сантиметр) или длине отрезка L выдавала бы соответствующее значение длины отрезка в метрах.
22. Дана точка $A(x, y)$. Определить, принадлежит ли она треугольнику с вершинами в точках (x_1, y_1) , (x_2, y_2) , (x_3, y_3) .
23. Написать программу решения системы линейных уравнений:

$$\begin{cases} a_1x + b_1y = c_1; \\ a_2x + b_2y = c_2. \end{cases}$$
24. Заданы координаты вершин прямоугольника: (x_1, y_1) , (x_2, y_2) , (x_3, y_3) , (x_4, y_4) . Определить площадь части прямоугольника, расположенной в I координатной четверти.

Контрольные вопросы

1. Условный оператор. Полная и краткая форма.
2. Программирование логических выражений.
3. Использование оператора выбора.
4. Использование операторов **return** и **break**.
5. Применение условной операции.

Лабораторная работа 3

ПРОГРАММИРОВАНИЕ ЦИКЛИЧЕСКИХ АЛГОРИТМОВ

Цель работы: Приобретение навыков программирования циклических алгоритмов.

Основные сведения

Цикл – многократное повторение последовательности действий по некоторому условию. Известны три типа циклических алгоритмических структур: цикл с параметром, цикл с предусловием и цикл с постусловием.

Цикл с параметром имеет следующую форму записи:

`for(<выражение 1>;<условие>;<выражение 2>) <тело цикла>;`

Выражение 1 вычисляется один раз до начала выполнения цикла. Далее проверяется условие, если оно истинно, то выполняется тело цикла, а затем вычисляется выражение 2.

Пример 3.1. Вычислить сумму чисел от 1 до заданного числа n .

```
#include<stdio.h>
void main()
{
 int i,n,s;
 printf("Введите n");
 scanf("%d",&n);
 s=0;
 for(i=1;i<=n;i=i+1) s=s+i; или for(i=1;i<=n;s+=i++);
 printf("Сумма равна %d",s);
}
```

В качестве тела цикла может быть использован другой цикл (вложенный).

Пример 3.2. Вывести на экран таблицу умножения.

```
# include<stdio.h>
void main()
{
 int i,j;
 for(i=1;i<=9;i++)
 {
 printf("\n");
 }
 for(j=1;j<=9;j++) printf(" %d",i*j);
}
}
```

Цикл с предусловием имеет следующий формат:

```
while(<условие>) <тело цикла>;
```

Вычисляется условие. Если оно истинно, то выполняется тело цикла и осуществляется переход в начало цикла для очередной проверки условия.

Пример 3.3. Вычислить сумму чисел от 1 до заданного числа n .

```
# include<stdio.h>
void main()
{
 int a,s;
 printf("Введите n");
 scanf("%d",&n);
 s=0;
 a=1;
 while(a<=n)
 {
 s=s+a;
 }
 a=a+1;
}
printf("Сумма равна %d",s);
}
```

Цикл с постусловием имеет следующий формат:

```
do <тело цикла> while(<условие>);
```

Выполняется тело цикла и вычисляется условие. Если оно истинно, то осуществляется переход на начало цикла, а если нет, то выполняются последующие за циклом операторы.

Пример . Вычислить сумму чисел от 1 до заданного числа n .

```
# include<stdio.h>
void main()
{
 int a,s;
 printf("Введите n");
 scanf("%d",&n);
 s=0;
 a=1;
 do{
 s=s+a;
 a=a+1;
 } while(a<=n);
 printf("Сумма равна %d",s);
}
```

Внутри цикла может использоваться оператор **continue**, который вызывает пропуск всех операторов до конца цикла с последующим продолжением цикла.

Практические задания

1. Дано действительное число x . Вычислить:

$$y(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!}.$$

2. Даны действительное число a , натуральное число n . Вычислить:

$$P = a(a-n)(a-2n) \times \dots \times (a-n^2).$$

3. Дано действительное x . Вычислить:

$$\frac{(x-1)(x-3)(x-7) \times \dots \times (x-63)}{(x-2)(x-4)(x-8) \times \dots \times (x-64)}.$$

4. Дан числовой ряд и малая величина ε . Найти сумму ряда с точностью ε , общий член которого задан формулой:

$$a_n = \frac{1}{2^n} + \frac{1}{3^n}.$$

5. Найти наименьший номер последовательности, для которого выполняется условие $|a_n - a_{n-1}| < \varepsilon$. Вывести на экран этот номер и все элементы a_i , где $i = 1, 2, \dots, n$, если $\varepsilon = 0,001$ и

$$a_n = \frac{2 + a_{n-1}^2}{2a_{n-1}}, \quad a_1 = 2.$$

6. Найти наименьший номер элемента последовательности, для которого выполняется условие M . Вывести на экран этот номер и все элементы a_i , где $i = 1, 2, \dots, n$:

$$a_n = \frac{(-1)^n 2^n}{n!}, \quad M : a_n < \varepsilon.$$

7. Задание п. 6: $a_n = \frac{1}{(n+1)^2}$, $M : a_n < \varepsilon$.

8. Составить программу вычисления значений функции $F(x)$ на отрезке $[a; b]$ с шагом h . Результат представить в виде таблицы, первый столбец которой – значения аргумента, второй – соответствующие значения функции:

$$F(x) = \sin^2 x - \cos 2x.$$

9. Задание п. 7: $F(x) = 2\sin^2 x + 1$.

10. Дано натуральное число n . Найти сумму первой и последней цифры этого числа.

11. Среди всех n -значных чисел указать те, сумма цифр которых равна данному числу k .

12. Дано натуральное число n . Переставить местами первую и последнюю цифры этого числа.

13. Для записи римскими цифрами используются символы **I, V, X, L, C, D, M**, обозначающие соответственно числа 1, 5, 10, 50, 100, 500, 1000. Составить программу, которая запись любого данного числа n ($n \leq 3999$) арабскими цифрами переводила бы в запись римскими цифрами.

14. Даны действительное число a , натуральное число n . Вычислить:

$$S = \frac{1}{a} + \frac{1}{a^2} + \frac{1}{a^4} + \dots + \frac{1}{a^{2n-2}}.$$

15. Числа Фибоначчи (f_n) определяются формулами $f_0 = f_1 = 1$, $f_n = f_{n-1} + f_{n-2}$ при $n = 2, 3, \dots$. Определить f_{40} .

16. Дано натуральное число n . Переставить его цифры так, чтобы образовалось максимальное число, записанное теми же цифрами.

17. Дано натуральное число N . Вычислить произведение первых N сомножителей:

$$P = \frac{2}{3} \cdot \frac{4}{5} \cdot \frac{6}{7} \times \dots \times \frac{2N}{2N+1}.$$

18. Составить программу, которая печатает таблицу умножения.

19. Покупатель должен заплатить в кассу S р. У него имеются 1, 2, 5, 10, 50, 100, 500 р. Сколько купюр разного достоинства отдаст покупатель, если он начинает платить с самых крупных?

20. Одноклеточная амеба каждые три часа делится на 2 клетки. Определить, сколько амеб будет через 3, 6, 9, 12, ..., 24 часа.

21. Составить программу, которая запрашивает пароль (четырёхзначное число) до тех пор, пока количество неверных ответов не превысит три.

22. Найти все двузначные числа, сумма квадратов цифр которых кратна M .

23. Составить программу перевода данного натурального числа из десятичной системы счисления в двоичную.

24. Найти сумму всех n -значных чисел ($1 \leq n \leq 4$).

Контрольные вопросы

1. Использование цикла с параметром.
2. Программирование вложенных циклов.
3. Использование цикла с предусловием.
4. Использование цикла с постусловием.
5. Использование оператора **continue**.

Лабораторная работа 4

РАБОТА С МАССИВАМИ

Цель работы: Приобретение навыков работы с массивами.

Основные сведения

Массив – упорядоченный набор однотипных значений – компонент массива. Тип компонент называется базовым типом массива. Массив имеет имя, посредством которого можно ссылаться на него как единое целое, так и на любую из его компонент.

Переменная с индексом – идентификатор компоненты массива. Формат записи:

<имя массива>[<индекс>],

где индекс может быть выражением целого типа.

Описание массива определяет базовый тип, имя массива и размер. Описание массива помещается в разделе объявления переменных и имеет вид:

<базовый тип> <имя>[<размер>;

Примеры объявления одномерного массива имеют вид:

int a[8]; – объявлен массив с именем a, состоящий из восьми элементов типа int;

int x,a[8],c,v; – массив объявляется наряду с объявлением переменных x, c, v;

int a[4]={3,8,2,6}; – непосредственное заполнение массива данными в момент объявления.

Примеры объявления многомерного массива имеют вид:

int a[3][4]; – объявлен двумерный массив с именем a размером 3×4 , состоящий из элементов типа int;

int x,a[8][5],c,v; – массив объявляется наряду с объявлением переменных x, c, v;

int a[4][2]={{3,8},{2,6},{1,5},{8,5}}; – непосредственное заполнение массива данными в момент объявления;

int a[3][4][2]; – объявлен трехмерный массив с именем a размером $3 \times 4 \times 2$, состоящий из элементов типа int.

Индексация элементов массива имеет значение 0 для первого элемента массива.

Ввод и вывод массива производится поэлементно. Обычно для этого используется цикл с параметром, где в качестве параметра применяется индексная переменная.

Пример 4.1. Ввести десять чисел, отсортировать их и вывести на дисплей.

```
#include<stdio.h>
void main()
{
 int i,j,a[10],p;
 for(i=0;i<10;i++) scanf("%d",&a[i]);
 for(i=0;i<9;i++)
 {
 for(j=0;j<9;j++)
 {
 if(a[j]<=a[j+1])
 {
 p=a[j];
 a[j]=a[j+1];
 a[j+1]=p;
 }
 }
 }
 printf("%d",a[i]);
}
```

Пример 4.2. Заполнить двумерный массив 10×10 значением 5.

```
#include<stdio.h>
void main()
{
 int i,j,a[10][10];
 for(i=0;i<10;i++)
 for(j=0;j<10;j++) a[i][j]=5;
}
```

Динамическое определение массива происходит в ходе выполнения программы. Размер массива определяется значением некоторой переменной.

Пример 4.3. Работа с одномерным динамическим массивом.

```
#include<stdio.h>
#include<stdlib.h> – подключение библиотеки для динамического выделения памяти
void main()
{
 int *p; – объявление указателя на динамический массив
 int t,i;
 printf("\nВведите размер массива");
 scanf("%d",&d); – определение размера будущего массива
 p=malloc(t*sizeof(int)); – размещение массива
 for(i=0;i<t;i++)
 {
 a[i]=t*t; – работа с массивом
 printf("\n %d",a[i]); – вывод массива на дисплей
 }
 free(p); – освобождение памяти, занимаемой массивом
}
```

Практические задания

1. Заданы два одномерных массива с различным количеством элементов и натуральное число. Объединить их в один массив, включив второй массив между k -м и $(k + 1)$ -м элементами первого, не используя дополнительный массив.

Даны две последовательности

$$a_1 \leq a_2 \leq \dots \leq a_n \text{ и } b_1 \leq b_2 \leq \dots \leq b_m.$$

Образовать из них новую последовательность чисел так, чтобы она тоже была неубывающей. **Примечание.** Дополнительный массив не использовать.

2. Составить программу, которая заполняет квадратную матрицу порядка n натуральными числами $1, 2, 3, \dots, n^2$, записывая их "по спирали".

3. *Сортировка выбором.* Дана последовательность чисел a_1, a_2, \dots, a_n . Требуется расположить элементы по убыванию. Для этого в массиве, начиная с первого, выбирается наибольший элемент и ставится на первое место, а первый – на место наибольшего. Написать алгоритм сортировки выбором.

4. Задана квадратная матрица. Переставить строку с максимальным элементом на главной диагонали со строкой с заданным номером m .

5. *Сортировка обменов.* Дана последовательность чисел a_1, a_2, \dots, a_n . Требуется представить числа в порядке возрастания. Для этого сравниваются два соседних числа a_i и a_{i+1} . Если $a_i > a_{i+1}$, то делается перестановка. Так продолжается до тех пор, пока все элементы не будут расположены в порядке возрастания. Составить алгоритм сортировки, подсчитывая при этом количество перестановок.

6. Вычислить сумму и число положительных элементов матрицы $A[N, N]$, находящихся над главной диагональю.

7. *Сортировка вставками.* Дана последовательность чисел a_1, a_2, \dots, a_n . Требуется представить числа в порядке возрастания. Делается это следующим образом. Пусть a_1, a_2, \dots, a_i – упорядоченная последовательность, т.е. $a_1 \leq a_2 \leq \dots \leq a_i$. Берется следующее число a_{i+1} и вставляется в последовательность так, чтобы новая последовательность была тоже возрастающей. Процесс производится до тех пор, пока все элементы от $i+1$ до n не будут перебраны.

8. Дана целая квадратная матрица n -го порядка. Определить, является ли она магическим квадратом, т.е. такой, в которой суммы элементов во всех строках и столбцах одинаковы.

9. *Сортировка Шелла.* Дан массив n действительных чисел. Требуется упорядочить его по возрастанию. Делается это следующим образом: сравниваются два соседних элемента a_i и a_{i+1} . Если $a_i \leq a_{i+1}$, то продвигаются на один элемент вперед. Если $a_i > a_{i+1}$, то производится перестановка и сдвигаются на один элемент назад.

10. Дан целочисленный массив $A[n]$, среди элементов есть одинаковые. Создать массив из различных элементов $A[n]$.

11. Дан массив натуральных чисел. Найти сумму элементов, кратных данному K .

12. В целочисленной последовательности есть нулевые элементы. Создать массив из номеров этих элементов.

13. Дана последовательность целых чисел a_1, a_2, \dots, a_n . Выяснить, будет ли она возрастающей.

14. Дана последовательность чисел a_1, a_2, \dots, a_n . Заменить все ее члены, большие данного Z , этим числом. Подсчитать количество замен.

15. Дан массив действительных чисел размерностью N . Подсчитать, сколько в нем отрицательных, положительных и нулевых элементов.

16. Дана последовательность чисел, среди которых имеется один ноль. Вывести на печать все числа, включительно до нуля.

17. В одномерном массиве все отрицательные элементы переместить в начало массива, а остальные – в конец с сохранением порядка следования. Дополнительный массив заводить не разрешается.

18. Дана матрица A размера $n \times m$. Определить количество элементов массива больших заданного элемента массива.

19. Получить матрицу, в которой крайние элементы равны 1, а остальные 0.

20. Определить максимальный и минимальный элемент в матрице $m \times n$.

21. Дана действительная квадратная матрица порядка n . Преобразовать матрицу по правилу: строку с номером n сделать столбцом с номером n .

22. Дана действительная матрица размером $n \times m$. Требуется преобразовать матрицу: поэлементно вычесть последнюю строку из всех строк, кроме последней.

23. Упорядочить по возрастанию элементы каждой строки матрицы размером $n \times m$.

24. Дана действительная матрица порядка $2n$. Получить новую матрицу, переставляя ее блоки размера $n \times n$ крест – накрест.

Контрольные вопросы

1. Объявление одномерных и многомерных массивов.

2. Обращение к элементам массива.

3. Динамически размещаемые одномерные и многомерные массивы.

4. Освобождение памяти, занимаемой одномерными и многомерными динамическими массивами.

5. Понятия адреса и указателя.

6. Использование адресных операций.

РАБОТА С ФУНКЦИЯМИ

Цель работы: Приобретение навыков работы с функциями.

Основные сведения

Функции – это блоки языка программирования, самостоятельные единицы программы, спроектированные для решения конкретных задач, обычно повторяющиеся несколько раз.

Объявление функций. Основная форма описания функции имеет вид:

тип <имя функции>(список параметров){<тело функции>}

Тип определяет тип значения, которое возвращает функция с помощью оператора **return**. Список параметров состоит из перечня типов и имен передаваемых параметров, разделенных запятыми. Функция может не иметь параметров, но круглые скобки необходимы в любом случае.

Пример 5.1. Выполнить вычисление по формуле, используя функцию:

$$z = \sqrt{x^2 + y^2}.$$

Вариант 1	Вариант 2
<pre># include<stdio.h> # include<math.h> double fn(double x,double y) {return fabs(x*x+y*y);} void main() {double x,y,z; printf("Введите x и y"); scanf("%lf%lf",&x,&y); z=fn(x,y); printf("z равно %lf",z); }</pre>	<pre># include<stdio.h> # include<math.h> double fn(double x,double y); void main() {double x,y,z; printf("Введите x и y"); scanf("%lf%lf",&x,&y); z=fn(x,y); printf("z равно %lf",z); } double fn(double x,double y) {return fabs(x*x+y*y);} </pre>

Как видно из примера 5.1, описание функции может быть произведено до и после функции main, а объявление функции, т.е. задание ее прототипа необходимо производить до функции main. В примере 5.1 прототипом функции является строка **double fn(double x,double y)**.

В качестве аргумента (передаваемого значения) функции можно использовать массив. Одним из способов объявления такой функции является строка:

тип <имя функции>(<тип элементов массива> *<имя массива>);

Пример 5.2. Объявить функцию, в качестве аргумента которой используется массив с именем **ar**, состоящий из 10 элементов типа **int**.

1 способ: **void sort(int *ar)**; 2 способ: **void sort(int ar[])**; 3 способ: **void sort(int ar[10])**;

Пример 5.3. Оформить сортировку массива в виде функции.

```
# include<stdio.h>

void sort(int *arr,int n);

void main()
{
 int mass[10]={1,3,-5,7,9,0,22,4,6,8};
 int size=10,i;
 for(i=0;i<10;i++) printf(" %d",mass[i]);
 sort(mass,size);
 printf("\n");
 for(i=0;i<10;i++) printf(" %d",mass[i]);
}

void sort(int *arr,int n)
{
 int i,j,tmp;
 for(i=0;i<n-1;i++)
```

```

for(j=0;j<n-i-1;j++)
if(arr[j+1]<arr[j])
{
 tmp=arr[j];
 arr[j]=arr[j+1];
 arr[j+1]=tmp;
}
}

```

Практические задания

В соответствии с номером варианта выполнить задания лабораторной работы № 1, используя функции.

Контрольные вопросы

1. Описание и объявление функции с параметрами и без параметров.
2. Оператор **return**. Использование в функциях.
3. Область действия и область видимости переменных.
4. Параметры и аргументы функций.
5. Передача параметров функции по значению и по ссылке.
6. Использование рекурсивных функций.
7. Функции с переменным числом параметров.
8. Использование указателей на функции.

Лабораторная работа 6

РАБОТА С ФАЙЛАМИ

Цель работы: Получить начальные навыки написания программ на языке программирования C, использующих внешние файлы для получения и сохранения данных.

Основные сведения

Доступ к файлам. Для работы с файлом необходимо открыть файл с помощью функции **fopen** из стандартной библиотеки **stdio.h**. Функция **fopen** берет внешнее имя, проводит некоторые обслуживающие действия и возвращает внутреннее имя ("указатель файла"), которое должно использоваться при последующих чтениях из файла или записях в него.

Указатель файла описывается следующим образом:

FILE *<идентификатор>;

Такая запись означает, что <идентификатор> является указателем на **FILE** (структура, описанная в **stdio.h** и содержащая информацию об открытом файле) и **fopen** возвращает указатель на **FILE**.

Например,

FILE *fd;

Обращение к функции **fopen** в программе имеет вид:

fd = fopen(name,mode);

где **name** – имя файла, которое задается в виде символьной строки, **mode** – режим открытия, который также является символьной строкой. Допустимыми режимами являются: чтение ("r"), запись ("w") и добавление ("a").

При открытии несуществующего файла он будет создан (если это возможно).

Открытие существующего файла на запись приводит к отбрасыванию его старого содержимого. Попытка чтения несуществующего файла является ошибкой. Ошибки могут быть обусловлены и другими причинами (например, попыткой чтения из файла, не имея на то разрешения). При наличии ошибки функция возвращает нулевое значение указателя **NULL**.

Функция **fclose** является обратной по отношению к **fopen**; она разрывает связь между указателем файла и внешним именем.

Основные функции для чтения/записи из/в файл.

Функция	Описание	Пример
getc	Возвращает следующий символ из файла	c=getc(fd)
putc	Помещает символ в файл	putc(c,fd)
fprintf	Форматированный ввод в файл	fprintf(fd,"%d",i)
fscanf	Форматированный вывод в файл	fscanf(fd,"%d",&i)
fgets	Читает символы из файла в строку	fgets(s,n,fd) – читает n-1 символов в строку s
fputs	Помещает строку символов в файл	fputs(s,fd)

Ниже приведены примеры программ, использующие эти функции.

Пример 6.1. Запись строки в файл.

```
#include <stdio.h>
main()
{
 char s[]="Hello world";
 FILE *fd;
 fd=fopen("file_name.txt","w"); – создаем файл file_name.txt
 if(fd==NULL)
 {
 printf("\n Ошибка создания файла");
 return;
 }
 fputs(s,fd);
 fclose(fd);
 return;
}
```

Пример 6.2. Вывод на экран содержимого файла.

```
#include <stdio.h>
main()
{
 char c;
 FILE *fd;
 fd=fopen("file_name.txt","r"); – открываем файл file_name.txt
 if(fd==NULL)
 {
 printf("\n Ошибка открытия файла");
 return;
 }
 c=getc(fd);
 while(c!=EOF) – сравниваем c с константой – конец файла
 {
 printf("%c",c);
 c=getc(fd);
 }
 fclose(fd);
 return;
}
```

Произвольный доступ к файлам. Функция **fseek** позволяет передвигаться по файлу, не производя фактического чтения или записи. Функция имеет следующий синтаксис:

int fseek (FILE *fd, long offset, int origin);

В этом случае текущая позиция в файле с дескриптором **fd** смещается на величину **offset** относительно места, заданного аргументом **origin**: 0 (**SEEK_SET**) – от начала, 1 (**SEEK_CUR**) – от текущей позиции, 2 (**SEEK_END**) – от конца файла. Последующее чтение или запись будут начинаться с новой позиции.

Пример 6.3. Функция чтения любого количества символов, начиная с произвольного места в файле.

```
#include <stdio.h>
int get (FILE *fd, long pos, int n)
{
 char *s;
 if (fseek(fd,pos,0)>=0) – установка позиции
 return (fgets(s,n+1,fp));
 else
 return (-1);
}
```

Практические задания

1. Произвести слияние двух текстовых файлов. Имена файлов вводятся с клавиатуры.
2. Разработать программу создания, дополнения и вывода на экран файла, содержащего текстовую информацию.
3. Разработать программу управления матрицами (добавление и удаление строк или столбцов). Матрица хранится в файле.
4. Разработать программу удаления в тексте, содержащемся в файле, лишних пробелов.
5. Разработать программу удаления в тексте, содержащемся в файле, всех пробелов.
6. Напишите программу, которая выводит на экран содержимое текстового файла.
7. Напишите программу, которая вычисляет среднее арифметическое число, находящихся в файле.
8. Напишите программу, которая позволяет просматривать текстовые файлы (выводит на экран содержимое файла), например, файлы исходных программ C++.

9. Напишите программу, которая дописывает в находящийся на диске файл имя, фамилию и номер телефона, например, вашего товарища. Если файла на диске нет, то программа должна создать его. В файле каждый элемент данных (имя, фамилия, телефон) должен находиться в отдельной строке.

10. Напишите программу, которая дописывает в находящийся на диске файл имя, фамилию и номер телефона, например, вашего товарища. Если файла на диске нет, то программа должна создать его. В файле все записи должны находиться последовательно в одной строке.

11. Выбросить из текста, находящегося в файле, заданный знак, где бы он не встречался.

12. Удалить из текста, находящегося в файле, каждое четное предложение.

13. В тексте перед каждым предложением, в котором встречается заданное слово, поставить восклицательный знак "!"

14. Отформатировать текст, находящийся в файле, следующим образом: каждое предложение должно иметь свой порядковый номер; начинаться с красной строки.

15. Определить, равны ли два заданных файла.

16. Заменить заданное слово в тексте, находящемся в заданном файле, на другое слово.

17. Напечатать самое длинное слово, найденное в тексте, находящемся в заданном текстовом файле.

18. Перед каждым символом поставить порядковый номер в тексте. Текст находится в заданном текстовом файле.

19. Если строка начинается с цифры, то перед ней поставить левую круглую скобку, а в конец строки – правую круглую скобку. Текст находится в заданном текстовом файле.

20. Подсчитать число цифр в данном тексте и их сумму. Текст находится в заданном текстовом файле.

21. Определить, какая буква чаще всего встречается в тексте, находящемся в заданном текстовом файле.

22. Напечатать самое длинное слово, найденное в текстовом файле.

23. Во всех словах заменить первую букву на последнюю, а последнюю на первую. Текст расположен в заданном файле.

24. Определить, встречается ли заданное слово в текстовом файле. Если да, то сколько раз.

25. Задан текстовый файл. Вывести текст из этого файла, подчеркивая (ставя в следующей строке под этим символом минус) все входящие в него цифры.

Лабораторная работа 7

РАБОТА СО СТРОКАМИ СИМВОЛОВ

Цель работы: Получить начальные навыки написания программ на языке программирования C, работающих со строками символов.

Основные сведения

Чаще всего строки символов описываются как массивы:

```
char a[40], *b;
```

В переменной **a** можно хранить строки с максимальной длиной 39 символов. Один байт в строках символов отдается под нулевой символ.

Переменная **b** является указателем на строку символов:

```
b="Кафедра ИПУ";
```

Основные функции для работы со строками и описанные в библиотеке **string.h**:

1. strcpy

Прототип функции strcpy:

```
char* strcpy(char *target, const char *source);
```

Функция копирует строку **source** в строку **target**. Функция предполагает, что целевая строка имеет размер, достаточный для того, чтобы вместить содержимое строки-источника.

Пример 7.1:

```
char name[41];  
strcpy(name, "Borland C++ 5");
```

2. strdup

Копирует одну строку в другую, при этом отводит необходимое количество памяти для целевой строки.

Прототип функции strdup:

```
char* strdup(const char *source);
```

Функция копирует строку **source** и возвращает указатель на строку-копию.

Пример 7.2:

```
char *string1 = "Монархия в Испании";  
char *string2;  
string2 = strdup(string1);
```

3. strncpy

Копирует заданное количество символов из одной строки в другую.

Прототип функции `strncpy`:

```
char * strncpy(char *target, const char *source, size_t num);
```

Функция копирует **num** символов из строки **source** в строку **target**. Функция не выполняет ни усечение, ни заполнение строки.

Пример 7.3:

```
char str1[] = "Pascal";  
char str2[] = "Hello there";  
strncpy(str1, str2, 5);
```

4. strlen

Возвращает количество символов в строке, в которое не включается нуль-терминатор.

Прототип функции `strlen` таков:

```
size_t strlen(const char *string);
```

Функция `strlen` возвращает длину строки **string**. **size_t** — это имя, приписанное типу **unsigned int** оператором **typedef**.

Пример 7.4:

```
char str[] = "1234567890";  
size_t i;  
i = strlen(str);
```

5. strcat

Прототип функции `strcat` таков:

```
char *strcat(char *target, const char *source);
```

Функция добавляет к содержимому целевой строки содержимое строки-источника и возвращает указатель на целевую строку. Функция предполагает, что целевая строка может вместить содержимое объединенной строки.

Пример 7.5:

```
char string[81];  
strcpy(string, "Turbo");  
strcat(string, " C++");
```

6. strncat

Добавляет к содержимому целевой строки указанное количество символов из строки-источника.

Прототип функции `strncat`:

```
char *strncat(char *target, const char *source, size_t num);
```

Функция добавляет к содержимому целевой строки **num** символов из строки-источника и возвращает указатель на целевую строку.

Пример 7.6:

```
char str1[81] = "Hello I am ";  
char str2[41] = "Ivan Petrov";  
strncat(str1, str2, 5);
```

7. strcmp

Выполняет сравнение двух строк с учетом регистра символов.

Прототип функции `strcmp`:

```
int strcmp(const char *str1, const char *str2);
```

Функция сравнивает строки **str1** и **str2**. Возвращает в качестве результата сравнения целую величину:

< 0 когда **str1** меньше, чем **str2**;

= 0 когда **str1** равна **str2**;

> 0 когда **str1** больше, чем **str2**.

Пример 7.7:

```
char string1[] = "Borland C++";  
char string2[] = "BORLAND C++";  
i = strcmp(string1, string2);
```

8. stricmp

Аналогична `strcmp`, но выполняет сравнение двух строк, не учитывая регистра символов.

9. strncmp

Аналогична `strcmp`, но выполняет сравнение заданного количества символов двух строк с учетом регистра символов.

Прототип функции `strncmp`:

```
int strncmp(const char *str1, const char *str2, size_t num);
```

Функция сравнивает первые **num** символов строк **str1** и **str2**.

10. **strnicmp**

Аналогична **strcmp**, но выполняет сравнение заданного количества символов двух строк без учета регистра символов. Прототип функции **strnicmp**:

```
int strnicmp(const char *str1, const char *str2, size_t num);
```

Функция сравнивает первые **num** символов строк **str1** и **str2**, не делая различия в регистре символов.

11. **strlwr**

Прототип функции **strlwr**:

```
char* strlwr(char *source);
```

Функция преобразует символы верхнего регистра в символы нижнего регистра в строке **source**. Другие символы не затрагиваются. Функция возвращает указатель на строку **source**.

Пример 7.8:

```
char str[] = "HELLO THERE";  
strlwr(str);
```

12. **strupr**

Прототип функции **strupr**:

```
char* strupr(char *source);
```

Функция преобразует символы нижнего регистра в символы верхнего регистра в строке **source**. Другие символы не затрагиваются. Функция возвращает указатель на строку **source**.

Пример 7.9:

```
char str[] = "Borland C++";  
strupr(str);
```

13. **strrev**

Прототип функции **strrev**:

```
char* strrev(char *str);
```

Функция обращает порядок символов в строке **str** и возвращает указатель на строку **str**.

Пример 7.10:

```
char str[] = "Hello";  
strrev(str);
```

14. **strchr**

Определяет первое вхождение символа в строку.

Прототип функции **strchr**:

```
char* strchr(const char *target, int c);
```

Функция находит первое вхождение символа **c** в строку **target**. Функция возвращает указатель на символ в строке **target**, который соответствует заданному образцу **c**. Если символ **c** в строке не обнаруживается, функция возвращает 0.

Пример 7.11:

```
char str[81] = "Borland C++";  
char *strPtr;  
strPtr = strchr(str, '+');
```

15. **strrchr**

Определяет последнее вхождение символа в строке.

Прототип функции **strrchr**:

```
char* strrchr(const char *target, int c);
```

Функция находит последнее вхождение символа **c** в строку **target**. Функция возвращает указатель на символ в строке **target**, который соответствует заданному образцу **c**. Если символ **c** в строке не обнаруживается, функция возвращает 0.

Пример 7.12:

```
char str[81] = "Borland C++ is here";  
char* strPtr;  
strPtr = strrchr(str, '+');
```

16. `strspn`

Возвращает число символов с начала строки, совпадающих с любым символом из шаблона.

Прототип для функции `strspn`:

```
size_t strspn(const char *target, const char *pattern);
```

Функция `strspn` возвращает число символов от начала строки `target`, совпадающих с любым символом из шаблона `pattern`.

Пример 7.13:

```
char str[] = "Borland C++ 5";  
char substr[] = "narlBod";  
int index;  
index = strspn(str, substr);
```

17. `strcspn`

Просматривает строку и выдает число первых символов в строке, которые не содержатся в шаблоне.

Прототип функции `strcspn`:

```
size_t strcspn(const char* str1, const char* str2);
```

Функция `strcspn` просматривает строку `str1` и выдает длину подстроки, отсчитываемой с начала строки, символы которой полностью отсутствуют в строке `str2`.

Пример 7.14:

```
char strng[] = "The rain in Spain";  
int i = strcspn(strng, "in");
```

18. `strpbrk`

Просматривает строку и определяет первое вхождение любого символа из образца.

Прототип функции `strpbrk`:

```
char* strpbrk(const char* target, const char* pattern);
```

Функция `strpbrk` ищет в строке `target` первое вхождение любого символа из образца `pattern`. Если символы из образца не содержатся в строке, функция возвращает 0.

Пример 7.15:

```
char *str = "Hello there how are you";  
char *substr = "hr";  
char *ptr;  
ptr = strpbrk(str, substr);
```

19. `strstr`

Прототип функции `strstr`:

```
char* strstr(const char *str, const char *substr);
```

Функция ищет в строке `str` первое вхождение подстроки `substr`. Функция возвращает указатель на первый символ найденной в строке `str` подстроки `substr`. Если строка `substr` не обнаружена в строке `str`, функция возвращает 0.

Пример 7.16:

```
char str[] = "Hello there! how are you";  
char substr[] = "how";  
char *ptr;  
ptr = strstr(str, substr);
```

20. `strtok`

Разбивает строку на подстроки на основании заданного набора символов-ограничителей. Подстроки иногда называются *лексемами*.

Прототип функции `strtok`:

```
char* strtok(char *target, const char * delimiters);
```

Функция разбивает строку на лексемы, согласно символам-ограничителям, заданным в параметре `delimiters`. Функция `strtok` вводит символ '\0' после каждой лексемы.

Пример 7.17:

```
#include <stdio.h>  
#include <string.h>  
int main()
```

```

{ char *str = "(Base_Cost + Profit) * Margin";
 char *tkn = "+*()";
 char *ptr = str;
 printf("%s\n", str);
 // Первый вызов функции
 ptr = strtok(str, tkn);
 printf("Лексемы этой строки: %s", ptr);
 while (ptr)
 {
 // Первый аргумент должен быть равен нулю
 if ((ptr = strtok(0, tkn)) != 0)
 printf (",%s", ptr);
 }
 printf("\n");
 return 0;
}

```

Практические задания

1. Написать программу, которая запрашивает имя пользователя и здоровается с ним.
2. Напишите программу, которая вычисляет длину введенной с клавиатуры строки.
3. Напишите программу, которая выводит на экран сообщение в "телеграфном" стиле: буквы сообщения должны появляться по одной, с некоторой задержкой.
4. Напишите программу, которая выводит код введенного пользователем символа. Программа должна завершать работу в результате ввода, например, точки.
5. Написать программу, которая выводит на экран первую часть таблицы кодировки символов (символы с кодами от 0 до 127). Таблица должна состоять из восьми колонок и шестнадцати строк. В первой колонке должны быть символы с кодом от 0 до 15, во второй – от 16 до 31 и т.д.
6. Написать программу, которая во введенной с клавиатуры строке преобразует строчные буквы русского алфавита в прописные.
7. Написать программу, которая удаляет из введенной с клавиатуры строки начальные пробелы.
8. Написать программу, которая проверяет, является ли введенная с клавиатуры строка целым числом.
9. Написать программу, которая проверяет, является ли введенная с клавиатуры строка двоичным числом.
10. Написать программу, которая проверяет, является ли введенная с клавиатуры строка шестнадцатеричным числом.
11. Написать программу, которая проверяет, является ли введенная с клавиатуры строка дробным числом.
12. Написать программу, которая преобразует введенное с клавиатуры восьмиразрядное двоичное число в десятичное.
13. Написать программу, которая преобразует введенное с клавиатуры двухразрядное шестнадцатеричное число в десятичное.
14. Написать программу, которая преобразует введенное пользователем десятичное число в число в указанной системе счисления (от 2 до 10).
15. Написать программу, которая преобразует введенное пользователем десятичное число в шестнадцатеричное.
16. Написать программу, которая вычисляет значение выражения $N_0O_1N_1O_2 \dots O_kN_k$, где N_i – целое одноразрядное число; O_i – один из двух знаков простейших арифметических действий: сложения (+) или вычитания.
17. Заданное число, от 1 до 1999, напечатать римскими цифрами X, L, V, I и т.д.
18. С клавиатуры вводится строка символов. Вывести на экран все согласные символы, встречающиеся в строке.
19. С клавиатуры вводится строка символов. Вывести на экран все гласные символы, встречающиеся в строке.
20. Написать программу, которая во введенной с клавиатуры строке преобразует строчные буквы латинского алфавита в прописные.
21. Написать программу, которая во введенной с клавиатуры строке преобразует буквы русского алфавита в латинские.
22. Написать программу, которая во введенной с клавиатуры строке меняет четные слова с нечетными.
23. Напишите программу, в которой с клавиатуры вводятся две строки символов. К строке с наибольшей длиной добавить текст, содержащийся в другой строке.
24. Напишите программу, в которой с клавиатуры вводятся две строки символов. К строке с наименьшей длиной добавить текст, содержащийся в другой строке.

Лабораторная работа 8

РАБОТА С ГРАФИКОЙ

Цель работы: Получить начальные навыки написания программ на языке программирования C, работающих в графическом режиме.

Основные сведения

Графический режим дисплея предназначен для вывода графиков, рисунков и т.п. В этом режиме можно выводить также и текстовую информацию.

В программах на языке C прежде вывода на экран графической информации необходимо произвести инициализацию графического режима, а по окончании – закрытие графического режима. Графический режим определяет разрешающую способ-

ность экрана и количество цветов и должен поддерживаться видеоадаптером. Функции, использующиеся для инициализации и деинициализации графического режима, а также для вывода информации на экран в графическом режиме, содержатся в заголовочном файле **graphics.h**.

Инициализация графического режима

Для этого используется функция **initgraph**, имеющая следующий синтаксис:

```
void far initgraph(int far *graphdriver, int far *graphmode, char far *pathdriver)
```

Функция **initgraph** инициализирует графическую систему путем загрузки графического драйвера с диска и переводит систему в графический режим.

Параметры функции:

- ***pathdriver** – определяет маршрут, по которому **initgraph** будет искать графические драйверы (если строка пуста, то поиск осуществляется в текущем каталоге);
- ***graphdriver** – целое, которое определяет используемый графический драйвер;
- ***graphmode** – целое, которое определяет исходный графический режим (если ***graphdriver** не равен **DETECT**, ***graphmode** устанавливается в наивысшее разрешение, допустимое для данного драйвера).

Возвращаемое **initgraph** значение представляет собой код ошибки, который необходимо проанализировать, прежде чем приступать к работе в графическом режиме. В случае успешного завершения код равен 0.

Закрытие графического режима

Закрытие графического режима осуществляется при помощи функции **closegraph**, имеющей следующий синтаксис:

```
void far closegraph(void).
```

Функция **closegraph** освобождает всю память, выделенную под графическую систему, затем восстанавливает экран в режим, который был до вызова **initgraph**.

Пример 7.1. Программа, инициализирующая и деинициализирующая графический режим (в программе используется автоопределение режима):

```
#include <graphics.h>
#include <stdlib.h>
#include <stdio.h>
#include <conio.h>
int main(void)
{
 int graphdriver = DETECT, gmode, errorcode;
 initgraph(&graphdriver,&gmode,"");
 errorcode = graphresult(); – получение результата инициализации
 if(errorcode != grOk) – если ошибка */
 {
 printf("Ошибка :%s\n",grapherrormessage(errorcode));
 printf("Для останова нажмите любую клавишу\n");
 getch();
 return(1); – завершение с кодом ошибки
 }
 line(0,0,getmaxx(),getmaxy()); – построение диагональной линии
 getch();
 closegraph();
 return 0;
}
```

Основные функции работы с графикой

Функция	Описание	Пример
line	Рисует линию между двумя точками (x1, y1) и (x2, y2)	line(x1,y1,x2,y2)
getmaxx и getmaxy	Возвращает максимальные значения x и y для текущего драйвера и режима	x_max=getmaxx() и y_max=getmaxy()
setcolor	Изменяет текущий цвет рисования	setcolor(RED) – установка красного цвета
setbkcolor	Изменяет текущий цвет фона	setbkcolor(GREEN)
outtextxy	Отображает строку текста в окне экрана в заданной позиции (x, y)	outtextxy(x,y,"Hello")

putpixel	Отображает точку цвета color и с координатами (x, y)	putpixel(x,y,color)
bar	Рисует двухмерный заполненный прямоугольник (координаты в пикселях)	bar(left,top,right,bottom) right, bottom – правый нижний left,top – левый верхний угол
bar3d	Рисует трехмерный закрашенный прямоугольный столбец	bar3d(left,top,right,bottom, depth, topflag) depth – глубина прямоугольника topflag – определяет, будет ли рисоваться вершина столбца (topflag=0, вершина не рисуется, иначе рисуется)
cleardevice	Стирает весь графический экран и переносит текущую позицию в начало экрана	cleardevice()

Практические задания

Разработать программу построения графика функции, заданной в соответствии с вариантом. Границы исследуемого участка функции ($\min x$ и $\max x$), масштаб по осям OX и OY задаются пользователем с клавиатуры.

Предусмотреть вывод координатных осей на экран и их разметку в соответствии с заданными масштабом и границами.

СПИСОК ЛИТЕРАТУРЫ

1. Березин, Б.И. Начальный курс С и С++ / Б.И. Березин, С.Б. Березин. – М. : Диалог – МИФИ, 1996. – 288 с.
2. Громов, Ю.Ю. Программирование на языке СИ : учебное пособие / Ю.Ю. Громов, С.И. Татаренко. – Тамбов, 1995. – 169 с.
3. Жешке, Р. Толковый словарь стандарта языка Си / Р. Жешке. – СПб. : Питер, 1994.
4. Информатика : задачник-практикум. В 2 т. / под ред. И.Г. Семакина, Е.К. Хеннера. – М. : Бином; Лаборатория Знаний, 2002. – 304 с.
5. Касаткин, А.И. Профессиональное программирование на языке С. От Turbo С к Borland С++ / А.И. Касаткин. – Минск : Высшая школа, 1995.
6. Керниган, Б. Язык программирования С / Б. Керниган, Д. Ритчи. – 2-е изд. – М. : Финансы и статистика, 1992.
7. Кузнецов, С.Д. Турбо С / С.Д. Кузнецов. – М. : Малип, 1991. – 70 с.
8. Собоцинский, В.В. Практический курс Turbo С++ / В.В. Собоцинский. – М. : Свет, 1993.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	3
Лабораторная работа 1. ПРОГРАММИРОВАНИЕ ЛИНЕЙНЫХ АЛГОРИТМОВ	3
Лабораторная работа 2. ПРОГРАММИРОВАНИЕ ВЕТВЯЩИХСЯ АЛГОРИТМОВ	8
Лабораторная работа 3. ПРОГРАММИРОВАНИЕ ЦИКЛИЧЕСКИХ АЛГОРИТМОВ	11
Лабораторная работа 4. РАБОТА С МАССИВАМИ	15
Лабораторная работа 5. РАБОТА С ФУНКЦИЯМИ	20
Лабораторная работа 6. РАБОТА С ФАЙЛАМИ	22
Лабораторная работа 7. РАБОТА СО СТРОКАМИ СИМВОЛОВ	26
Лабораторная работа 8. РАБОТА С ГРАФИКОЙ	34
СПИСОК ЛИТЕРАТУРЫ	38