Одномерный массив. Понятие. Описание.

Массив – совокупность переменных одного типа, объединенных общим именем и различаемых с помощью выражения порядкового типа, называемого индексом.

Порядковый тип — тип, для каждого элемента которого однозначно определен следующий и предыдущий элементы. Так, например, для числа 3 однозначно определено следующее число: 4 и предыдущее: 2, для буквы 'б' — следующая — 'в' и предыдущая — 'а'.

Каждая из этих переменных называется элементом массива. Индекс массива должен принимать столько различных значений, сколько в массиве элементов. Каждому элементу соответствует свое значение индекса.

Тип переменных, входящих в массив может быть любым (одинаковым для всех элементов одного массива). В том числе переменные, входящие в массив могут быть, в свою очередь, массивами – в этом случае возникает необходимость использования нескольких индексных выражений для указания конкретной переменной. Такие массивы называют многомерными, а количество индексов – размерностью массива.

Обычно удобно представлять себе одномерные массивы (с одним индексом) как некий список значений, а двумерные массивы (с двумя индексами) – как таблицу. Массивы с большим количеством индексов используются не очень часто.

Пример использования данных имеющих структуру массива:

Одномерного:

В школе 221 - 450 учащихся

В школе 386 - 540 учащихся

В школе 393 - 700 учащихся

Здесь роль индекса играет номер школы.

Двумерного:

а
б
в

10
28 уч.
25 уч.
27 уч

11
28 уч
29 уч.
0 уч

Здесь индексы различных типов – числовой – номер класса и символьный – место класса в параллели.

В массив обычно объединяют данные, объединенные примерно одинаковым смыслом.

Обработка массива должна происходить поэлементно, поэтому при работе с массивом обычно удобно использовать цикл с параметром, где параметр используется как индекс для перебора элементов массива (кстати, – напоминаем, что и в качестве индекса, и в качестве параметра недопустимо использование вещественных переменных, т.к. они не являются порядковыми).

Описание одномерного массива

Описание одномерного массива осуществляется в разделе описаний с помощью одного из операторов: var, const или type.

Var <имя> : Array [<Описание индекса>] of <Тип элементов>;

<Имя> - имя массива, общее для всех его элементов, составляется как всякий идентификатор;

<Описание индекса> - указание диапазона значений индексного выражения в виде: <Начальное значение> .. <Конечное значение>, например, 1..5; ..- это две точки, набранные без пробела между ними;

<Тип элементов> - тип элементов массива, может быть любым и никак не связан с типом индексного выражения.

Примеры:

Var height : array [5..10] of real;

 Flats : array [5..10] of integer;

 Alfabet : array [1..33] of char;

Массив height – высота шести домов с номерами от 5 до 10 включительно, Flats - количество квартир в этих же домах, Alfabet – буквы русского алфавита.

При описании индексного выражения допустимо использование констант, что делает программы более доступными для изменения:

Const n=5;

Var a : array [1..n] of real;

Здесь массив a состоит из n вещественных чисел, n равно 5, что легко изменить.

При описании нескольких массивов одного типа (с одинаковым количеством элементов и их типом) можно описать свой тип и использовать его при описании всех массивов.

Type <имя типа> = Array [<Описание индекса>] of <Тип элементов>;

Эта команда НЕ СОЗДАЕТ переменной типа массив (и вообще какой бы то ни было переменной). Для того. Чтобы массив был создан, нужно применить описанный тип в операторе VAR.

Пример:

type temperature_of_month=array [1..31] of real;

var t_junuary, t_february, t_march : temperature_of_month;

Здесь три массива описаны с использованием созданного пользователем типа temperature_of_month. Для таких массивов допустимо присваивание значения всего массива другому целиком, например:

t_junuary:=t_february

В остальных случаях использование массива целиком недопустимо.

Описание массива в операторе CONST рассмотрено ниже.

Задание значений элементов массива

Существуют различные способы задания значений элементов массива. Некоторые из них приведены здесь.

1. Описание массива в разделе описания констант с заданием начальных значений элементов.

В этом случае значения элементов массива можно менять также как и во всех других.

Пример:

Const Figure : array [0..9] of char=(’0’,’1’,’2’,’3’,’4’,’5’,’6’,’7’,’8’,’9’);

Массив символов – цифр, индексированный целыми однозначными числами, записываемыми соответствующей цифрой.

2. Ввод значений элементов массива с клавиатуры

Пример:

Const n = 5;

Var num : array [1..n] of real;

 I : integer;

begin

 for i:=1 to n do begin

 write(’Вводите элемент номер ’,i,’ ’);

 readln(num[i]);

 end;

…

3. Ввод значений элементов из текстового файла

Текстовый файл должен содержать значения элементов массива, записанные так, как будто бы их вводят с клавиатуры (через пробел, ‘Enter’ и т.п.). В программе должна быть объявлена переменная типа TEXT, которая будет указывать на текстовый файл, файл нужно открыть и указывать на него в каждом операторе ввода (или вывода). Пример:

var F : TEXT;

 i : integer;

 M : array [1..5] of real;

begin

 assign(F,’C:\tp\bin\my.txt’);

 reset(F);

 for i:=1 to 5 do readln(F,M[i]);

 close(F);

…

4. Присвоение элементам значений по какой-либо закономерности

Пример: присвоение элементам массива целых чисел, проиндексированных от 1 до n, удвоенного значения соответствующего индекса:

Const n = 5;

Var number : array [1..n] of integer;

 I : integer;

begin

 for i:=1 to n do

 number[i]:=i2;

…

5. Задание значений элементов массива с использованием
генератора псевдослучайных чисел

Генератором псевдослучайных чисел называют функцию RANDOM. Обращаться к этой функции можно двумя способами:

· При вызове функции без параметра она возвращает дробное число в интервале от 0 до 1 (0- включается, а 1 – нет)
пример: R:=RANDOM;

· При вызове функции с указанием параметра – целого положительного числа N функция возвращает целое число в интервале от 0 до N (0- включается, а N – нет)
пример: NUMS:=RANDOM(10); - num получит в качестве значения одно из чисел 0..9.

Чтобы значения, возвращаемые генератором, различались при повторных запусках программы, необходимо до обращения к генератору инициализировать его процедурой RANDOMIZE

Пример:

Const n = 5;

Var nums : array [1..n] of integer;

 I : integer;

begin

 randomize;

 for i:=1 to n do

 nums[i]:=random(5)+10;

…

В примере элементы массива получают случайные значения от 10 до 14 включительно.

Двумерные массивы

Двумерный массив — это массив, каждым элементом которого является одномерный массив. Для однозначного выявления отдельного (простого) элемента массива необходимо знать значения ДВУХ индексов. При описании такого массива необходимо описать диапазон изменения двух индексов и при работе с таким массивом обычно необходимо два циклических оператора.

Примеры:

Описание массива

Var flats: array [1..23] of array [1..200] of integer;

Обращение к элементу такого массива будет выглядеть, например: flats[2][101]:=1;

Со временем такая запись показалась длинноватой и сейчас возможен вариант:
Var flats: array [1..23,1..200] of integer;

А обращение к элементу может также выглядеть: readln(flats[2,101]);

Ввод значений элементов двумерного массива с клавиатуры:

for i:=1 to 5 do

 for j:=1 to 6 do begin

 write('v[',i,',',j,']=');

 readln(v[i,j]);

end;

Вывод двумерного массива в виде таблицы:

for i:=1 to 4 do begin

 for j:=1 to 5 do

 write(y[i,j]:5);

 writeln;

end;

Обычно двумерные массивы удобно представлять в виде таблицы, поэтому говорят, что двумерный массив состоит из строк и столбцов. Обычно первый индекс считают номером строки, а второй — номером столбца, т.е. элемент A[2,4] расположен во второй строке на четвертом месте (в четвертом столбце).

Иногда необходимо работать не со ВСЕМ массивом (как в приведенных выше примерах), а с частью — строкой или столбцом. Например:

поиск суммы значений элементов второй строки;

s:=0;

for i:=1 to 5 do s:=s+b[2,i];

поиск максимума в третьем столбце

k:=3;

max:=p[1,k];

for j:=2 to 8 do

if p[j,k] > max then max:=p[j,k];

Двумерные массивы также называют матрицами. Матрицу, у которой одинаковое количество строк и столбцов, называют квадратной. У квадратной матрицы появляются «диагонали» - главная, идущая ил левого верхнего угла в правый нижний и побочная. На главной диагонали лежат элементы, у которых номер строки и столбца равны между собой (a[1,1], a[2,2] и т.д.). Диагональ делит матрицу на две части, лежащие «ниже» и «выше». У элементов, лежащих ниже главной диагонали, номер столбца меньше номера строки (например, a[2,1], a[5,2]). В побочной диагонали у всех элементов одинаковая сумма номера строки и столбца.

Пример:

сумма элементов, стоящих на побочной диагонали квадратной матрицы 5*5

s:=0;

for i:=1 to 5 do s:=s+e[i,6-i];

Вывод элементов:

for i:=1 to n do

 write(i,’-й элемент ’,num[i]:6:2);

В файле my.txt в каталоге C:\tp\bin должны быть размещены в столбик пять вещественных чисел

