Лекция № 13.
Тема: Массивы.
Цель: Познакомится с понятием «массив». Определить случаи, в которых необходим этот тип данных. Научится описывать его и пользоваться им.

Что такое массивы и для чего они нужны? Представьте, что Вы продаете билеты на поезд №167, в котором 10 вагонов. В каждом вагоне 40 мест. Чтобы продать следующий билет, Вам надо знать, сколько свободных мест осталось к каждом вагоне. А если таких поездов у Вас более десятка. Как все запомнить? Давайте представим информацию о каждом поезде в следующем виде:

	Вагон
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	поезд №167
	12
	5
	40
	27
	34
	4
	11
	19
	33
	7

Получаем, набор объектов одинакового типа (сколько свободных мест в вагоне), связанных между собой, и имеющих свой порядковый номер (номер вагона) и общее имя (номер поезда).

Массив – набор объектов одного типа, имеющих одно имя, но у каждого из которых есть порядковый номер.

В Pascal массивы описываются при помощи зарезервированного слова Array. При этом количество элементов в массиве должно быть определено заранее. Обязательно указывается тип элементов, из которых состоит массив и от какого до какого значения изменяются индексы.

Несколько примеров описания одномерных массивов (массивов имеющих только один индекс):

	Type

Mas = Array[1..10] of Real;

Var

f, y : Mas;
	Const

nn = 50;

Var

r, t : Array[1..nn] of Integer;
	Var

a, b : Array[1..17] of Real;

	В первом случае описан специальный тип Mas – массив из 10 элементов дробного типа.

После этого можно описывать переменные этого типа.
	Во втором случае, задана постоянная величина, которая не изменяется в ходе выполнения программы. А потом описаны переменные типа массив
	В третьем случае переменные описаны сразу в разделе описания переменных. Однако этот способ не удобен, если Вы захотите изменить количество элементов в массиве

Теперь давайте разберемся как же заполнить массив значениями, как обратиться к конкретному элементу массива? Для обращения к конкретному элементу мы указываем имя массива и в квадратных скобках порядковый номер элемента массива.

Пример№1 Опишем массив h из 5 элементов целого типа и введем с клавиатуры значения всех элементов.

	Const

nn = 5;

Var

h : Array[1..nn] of Integer;

Begin
 WriteLn (‘Введите 5 значений’);

 ReadLn (h[1]);

 ReadLn (h[2]);

 ReadLn (h[3]);

 ReadLn (h[4]);

 ReadLn (h[5]);

 WriteLn (‘Вы ввели значения’);

 WriteLn (h[1]:6, h[2]:6, h[3]:6, h[4]:6, h[5]:6);

End.

Удобно ли так работать с массивом. А если в массиве 100 элементов? 100 раз подряд писать ReadLn и WriteLn? Нет ли способа проще - ведь мы много раз повторяем одни и те же действия? Оператор, который позволяет многократно повторять одни и те же действия- оператор цикла. Работа с массивами значительно упрощается при использовании циклов. Например решение примера №1 с использованием цикла будет выглядеть так:

	Const

nn = 5;

Var

h : Array[1..nn] of Integer;

 t : Integer;

Begin

 WriteLn (‘Введите 5 значений’);

 For t : =1 to nn do

 ReadLn (h[t]);

 WriteLn (‘Вы ввели значения’);

 For t : =1 to nn do

 WriteLn (h[t]);

End.

Вопрос: почему в данном фрагменте использовался именно цикл с параметром?

Задания для закрепления:

1. Опишите массив m из 35 элементов целого типа. Присвойте 5-му элементу значение 55, 12-му элементу значение 6. Первому элементу присвойте значение = сумме 5-го и 12-го элементов. Последнему – значение их разности, во второй элемент положите среднее арифметическое первого и последнего элементов.

2. Введите с клавиатуры массив из 16 элементов дробного типа. Выведите на экран сумму первого и 15-го элементов.

	Программа

	1
Program one;

Var

M: array [1..35] of integer;

Begin

 For x:=1 to 35 do begin

 Readln(M[x]);

 Writeln(‘M(‘ ,x,’)=’ ,M[x]);

 End;

 For x:=1 to 35 do begin

 M[5]:=55;

 M[12]:=6;

 M[1]:=M[5]+M[12];

 M[35]:=M[5]-M[12];

 M[2]:=M[1]+M[35]/2;

 End;

 For x:=1 to 35 do begin

 Writeln(‘M(‘ ,x,’)=’ ,M[x];

 End;

	2

3. Опишите массив из 7 элементов целого типа. Введите с клавиатуры первые 4 элемента. В 5-ый элемент положите значение, равное сумме первого и второго элементов, в 6-ой – сумму третьего и четвертого, в 7-ой – произведение 5-го и 6-го.

Однако, не нужно считать, что индексы в массиве могут нумероваться только с 1. Например, представьте, что Вам надо хранить среднее значение количества атмосферных осадков за период с 1993 по 2003 год. Нумеровать элементы массива от 1 не удобно. В этом случае можно описать массив: Var os : Array [1993..2003] of Real;

Индексы в массиве будут изменяться от № 1993 до №2003. В этом случае надо быть внимательным при указании индекса массива. Если Вы захотите выполнить операцию os[23] :=6; Pascal укажет Вам, что в массиве os нет элемента с номером 23.

Есть еще один способ заполнить массив значениями. Он используется, в случае, когда Вам не нужны конкретные значения элементов или просто лень вводить числа с клавиатуры.

Для этого используется генератор случайных чисел. Этот оператор находится в модуле Crt, поэтому при его использовании Вам необходимо подключить этот модуль.

Пример №2. Сгенерировать случайным образом массив w из 33 элементов целого типа.

	Uses

Crt;

Const

nn = 33;

Var

w: Array[1.. nn] of Integer;

 t : Integer;

Begin

 Randomize;

 For t : =1 to nn do

 w[t] := Random(100);

 WriteLn (‘Получен массив:’);

 For t : =1 to nn do

 Write (w[t]:4);

End.

ГСЧ (генератор случайных чисел) состоит из двух операторов. В начале нужно сделать его «активным» для того, чтобы при новом запуске можно было получать разные числа. Для этого в начале программы используется оператор Randomize – он «включает» ГСЧ.

Чтобы непосредственно получить некоторое число, используется оператор Random(100). Он «выбирает» произвольное число из диапазона 0-99.

Т.о., можно не вводить числа с клавиатуры, а задавать из при помощи генератора случайных чисел.

Домашнее задание:

1. Дан массив из g 26 элементов Var g : Array [11..36] of Integer;

Какие из следующих действий можно выполнить, если нельзя выполнить, почему?:

	Действия
	Да
	Нет
	Почему

	g[6] := 8
	
	
	

	g[6.8] := 43
	
	
	

	d[26] : =5
	
	
	

	g[17] := g[18]+g[19]
	
	
	

	g [22] := 5.7
	
	
	

	g[31] := g[15]/g[19]
	
	
	

2. Опишите массив v из 65 элементов целого типа. Присвойте 8-му элементу значение 155, 28-му элементу значение 37. Первому элементу присвойте значение = сумме 8-го и 28-го элементов. Предпоследнему – значение их разности. В 15-ый элемент положите среднее арифметическое первого и предпоследнего элементов.

	Блок-схема
	Программа

3. Сгенерируйте случайным образом массив из 55 элементов целого типа. Выведите на экран удвоенные значения каждого элемента.

	Блок-схема
	Программа

4. Сгенерируйте случайным образом массив из 19 элементов целого типа. Выведите на экран только четные элементы.

	Блок-схема
	Программа

