Министерство образования Республики Беларусь

БГУИР
Факультет заочного обучения

Кафедра: Вычислительных методов и программирования
Контрольная работа № 1
по дисциплине:
«Основы алгоритмизации и программирования»

	Выполнил студент гр. 100801
Специальности МСТК

	
	Проверил: доцент Навродский А.А.
Оценка: ________________

(подпись)

________________________(дата)

	Вариант №10
	
	

	Почтовый адрес:

	
	

Задание№1

(Тема: Программирование линейных алгоритмов)

Условие:
Написать программу вычисления значения выражения при заданных исходных данных. Сравнить полученное значение с указанным правильным результатом.

s =2-x*√x+4√|y|*3√e1-sinz
при: x = 3,981*10-2; y = –1,625*103; z = 0,512. Ответ: s = 1,26185.
Решение:
#include <iostream.h> // директивы препроцессора

#include <math.h>

int main()

{ // начало главной функции

double x,y,z,s; // объявление переменных с выделением памяти

cout <<"Vvedite x:"; // ввод исходных переменных

cin>>x;

cout <<"Vvedite y:";

cin>>y;

cout <<"Vvedite z:";

cin>>z;

s=pow(2,-x)*sqrt(x+pow(fabs(y),1/4.))*pow(exp(x-1/sin(z)),1/3.);// подсчёт

cout <<"Resultat s="<<s<<endl; // вывод результата

return 0; // возврат ОС начального состояния

} // конец главной функции

*В результате вычисления выражения с исходными данными в программе, получен, аналогичный указанному, результат.
Задание№2
(Тема: Программирование разветвляющихся алгоритмов)
Условие:
Составить программу вычисления. Предусмотреть вывод информации о выбранной ветви вычислений.
Решение:
#include <iostream.h> // директивы препроцессора

#include <math.h>

int main()

{ // начало главной функции

double x,y,a,b,s; // объявление переменных с выделением памяти

cout <<"Vvedite x:"; cin>> x; // ввод исходных переменных

cout <<"Vvedite y:"; cin>> y;

a=fabs(x*y); b=fabs(x); // исключаем повторения вычислений «|x*y|» и «|x|»

if (a>10){ // начало функции «if» первой ветви

 s=log(b+fabs(y)); cout<<"|x*y|>10, Resultat s="<<s<<endl; // считаем, выводим 1 ветвь
} // конец первой ветви

else if (a<10) { // иначе, начало функции «if» второй ветви

 s=exp(x+y); cout<<"|x*y|<10, Resultat s="<<s<<endl; // считаем, выводим 2 ветвь
} // конец второй ветви

else { // иначе (третья ветвь)

 s=pow(b,1/3.)+y; cout<<"|x*y|=10, Resultat s="<<s<<endl; // считаем, выводим 3 ветвь

} // конец третьей ветви

return 0; // возврат ОС начального состояния

} // конец главной функции

Задание№3
(Тема: Программирование циклических алгоритмов)
Условие:
Вывести на экран таблицу значений функции y(x) для x, изменяющегося от a = 0,1 до b = 1,2 с шагом h = 0,1.
Решение:
#include <iostream.h> // директивы препроцессора

#include <math.h>

#include <iomanip.h>

int main()

{ // начало главной функции

double x,y,a,b,h; // объявление переменных с выделением памяти

int n,i; // объявление целых переменных с выделением памяти

cout<<"Vvedite kajdoe znachenie cheres ENTER: a,b,h,n:"<<endl;

cin>>a>>b>>h>>n; // ввод исходных переменных

x=a; // первое значение «x»

do

{ // начало цикла «do»

y=1; // начальное значение «y», при «x=0»

for(i=1;i<=n;i++) // условие подсчёта ∑

y+=pow(cos(x),i)/(2*i+1); // считаем ∑

cout<<setw(15)<<x<<setw(15)<<y<<endl; // вывод таблицы значений

x+=h; // сдвиг на следующий член ∑

} // конец цикла «do»

while(x<=b+h/2); // условие продолжения цикла «do»

cout<<endl; // конец строки

return 0; // возврат ОС начального состояния

} // конец главной функции
Задание№4
(Тема: Программирование с использованием одномерных массивов)
Условие:
Ввести одномерный статический массив из k чисел. Определить, симметричен ли массив, т.е. читается ли он одинаково слева направо и справа налево и вывести на экран исходные данные и полученный результат.
Решение:
#include <iostream.h> // директивы препроцессора
#include <math.h>

int main()

{ // начало главной функции

int a[10],i,k,b;

cout <<"Vvedite rasmer massiva:"; // ввод размера «k» массива

cin >> k;

for(i=0;i<k;i++) // условие ввода чисел массива
 { // начало цикла «if»

cout <<"Vvedite a["<<i<<"]="; // ввод чисел массива

cin>> a[i];

} // конец цикла «if»

cout <<"Massiv a:"; //вывод на экран массива «a»

cout <<endl; // конец строки

for(i=0;i<k;i++) // условие вывода «a[i]»

cout <<a[i]<<" "; // вывод a[i] с пробелом

cout <<endl; // конец строки

k--; // уменьшаем «k» для сдвига «a[i]» в пределы массива

 b=k/2; // пеменная середины массива

for(i=0;i<b&&a[i]==a[k];i++) // условие сравнения крайних чисел

{ // начало цикла «if»

k--; // сдвиг влево для следующего сравнения

} // конец цикла «if»

if(a[i]==a[k]) cout <<"Massiv simmetrichen"<<endl;

else cout <<"Massiv ne simmetrichen"<<endl;

return 0; // возврат ОС начального состояния
} // конец главной функции.

Задание№5

(Тема: Указатели. Программирование с использованием

динамических двумерных массивов)

Условие:
Ввести матрицу размером NxM. Память для массива выделить динамически. Выполнить в соответствии с номером варианта индивидуальное задание и вывести на экран исходные данные и полученный результат.
Решение:
#include <iostream.h>

#include <iomanip.h>

#include <math.h>

int main()

{

double **a;

int i, j, n, m, imin, jmin;

cout << "Vvedite razmer: n, m" << endl;

cin >> n >> m;

a = new double*[n]; // Выделение памяти под массив указателей
for(i=0; i<n; i++) // Выделение памяти под соответствующие
a[i] = new double[m]; // этим указателям строки матрицы
for (i=0; i<n; i++)
for (j=0; j<m; j++) // Ввод двумерного массива
{

cout << "Vvedite a[" << i << "][" << j << "]: " ;

cin >> a[i][j];

}

cout << "Massiv A:" << endl; // Вывод двумерного массива
for (i=0; i<n; i++)

{

for (j=0; j<m; j++)

cout << setw (9) << a[i][j] << " ";

cout << endl;

}

imin=1; // Присваиваем min первому элементу под главной диагональю
jmin=0;

for(i=2;i<n;i++) // условия сравнения элементов
for(j=0;j<i;j++)

{

if(a[i][j]< a[imin][jmin]) // Поиск минимального значения

{ imin=i;

 jmin=j; }

}

cout << "Min = " << a[imin][jmin]<< endl;

for(i=0; i<n; i++)

delete[]a[i];

delete[]a;

return 0;

}
