ЗАДАЧИ НА ДВУМЕРНЫЕ МАССИВЫ

№1. Даны целые положительные числа M и N. Сформировать целочисленную матрицу размера M×N, у которой все элементы I-й строки имеют значение 10∗I (I=1,…,M).

 
№2. Даны целые положительные числа M и N. Сформировать целочисленную матрицу размера M×N, у которой все элементы J-го столбца имеют значение 5∗J (J=1,…,N).

 
№3. Даны целые положительные числа M, N и набор из M чисел. Сформировать матрицу размера M×N, у которой в каждом столбце содержатся все числа из исходного набора (в том же порядке).

 
№4. Даны целые положительные числа M, N и набор из N чисел. Сформировать матрицу размера M×N, у которой в каждой строке содержатся все числа из исходного набора (в том же порядке).

 
№5. Даны целые положительные числа M, N, число D и набор из Mчисел.Сформировать матрицу размера M×N, у которой первый столбец совпадает с исходным набором чисел, а элементы каждого следующего столбца равны сумме соответствующего элемента предыдущего столбца и числа D (в результате каждая строка матрицы будет содержать элементы арифметической прогрессии).

 
№6. Даны целые положительные числа M, N, число Q и набор из N чисел. Сформировать матрицу размера M×N, у которой первая строка совпадает с исходным набором чисел, а элементы каждой следующей строки равны соответствующему элементу предыдущей строки, умноженному на Q (в результате каждый столбец матрицы будет содержать элементы геометрической прогрессии).

 
№7. Дана матрица размера M×N и целое число K (1≤K≤M). Вывести элементы K-й строки данной матрицы.

 
№8. Дана матрица размера M×N и целое число K (1≤K≤N). Вывести элементы K-го столбца данной матрицы.

 
№9. Дана матрица размера M×N. Вывести ее элементы, расположенные в строках с четными номерами (2,4,…). Вывод элементов производить по строкам, условный оператор не использовать.

№10. Дана матрица размера M×N. Вывести ее элементы, расположенные в столбцах с нечетными номерами (1,3,…). Вывод элементов производить по столбцам, условный оператор не использовать.

 
№11. Дана матрица размера M×N. Вывести ее элементы в следующем порядке: первая строка слева направо, вторая строка справа налево, третья строка слева направо, четвертая строка справа налево и т. д.

 
№12. Дана матрица размера M×N. Вывести ее элементы в следующем порядке: первый столбец сверху вниз, второй столбец снизу вверх, третий столбец сверху вниз, четвертый столбец снизу вверх и т. д.

 
№13. Дана квадратная матрица A порядка M. Начиная с элемента A1,1, вывести ее элементы следующим образом («уголками»): все элементы первой строки; элементы последнего столбца, кроме первого (уже выведенного) элемента; оставшиеся элементы второй строки; оставшиеся элементы предпоследнего столбца и т. д.; последним выводится элемент AM,1.

 
№14. Дана квадратная матрица A порядка M. Начиная с элемента A1,1, вывести ее элементы следующим образом («уголками»): все элементы первого столбца; элементы последней строки, кроме первого (уже выведенного) элемента; оставшиеся элементы второго столбца; оставшиеся элементы предпоследней строки и т. д.; последним выводится элемент A1,M.

 
№15. Дана квадратная матрица A порядка M (M — нечетное число). Начиная с элемента A1,1 и перемещаясь по часовой стрелке, вывести все ее элементы по спирали: первая строка, последний столбец, последняя строка в обратном порядке, первый столбец в обратном порядке, оставшиеся элементы второй строки и т. д.; последним выводится центральный элемент матрицы.

 
№16. Дана квадратная матрица A порядка M (M — нечетное число). Начиная с элемента A1,1 и перемещаясь против часовой стрелки, вывести все ее элементы по спирали: первый столбец, последняя строка, последний столбец в обратном порядке, первая строка в обратном порядке, оставшиеся элементы второго столбца и т. д.; последним выводится центральный элемент матрицы.

 
Анализ элементов матрицы
№17. Дана матрица размера M×N и целое число K (1≤K≤M). Найти сумму и произведение элементов K-й строки данной матрицы.
 
№18. Дана матрица размера M×N и целое число K (1≤K≤N). Найти сумму и произведение элементов K-го столбца данной матрицы.

 
№19. Дана матрица размера M×N. Для каждой строки матрицы найти сумму ее элементов.

 
№20. Дана матрица размера M×N. Для каждого столбца матрицы найти произведение его элементов.

 
№21. Дана матрица размера M×N. Для каждой строки матрицы с нечетным номером (1,3,…) найти среднее арифметическое ее элементов. Условный оператор не использовать.

 
№22. Дана матрица размера M×N. Для каждого столбца матрицы с четным номером (2,4,…) найти сумму его элементов. Условный оператор не использовать.

 
№23. Дана матрица размера M×N. В каждой строке матрицы найти минимальный элемент.

 
№24. Дана матрица размера M×N. В каждом столбце матрицы найти максимальный элемент.

 
№25. Дана матрица размера M×N. Найти номер ее строки с наибольшей суммой элементов и вывести данный номер, а также значение наибольшей суммы.

 
№26. Дана матрица размера M×N. Найти номер ее столбца с наименьшим произведением элементов и вывести данный номер, а также значение наименьшего произведения.

 
№27. Дана матрица размера M×N. Найти максимальный среди минимальных элементов ее строк.

 
№28. Дана матрица размера M×N. Найти минимальный среди максимальных элементов ее столбцов.

 
№29. Дана матрица размера M×N. В каждой ее строке найти количество элементов, меньших среднего арифметического всех элементов этой строки.

 
№30. Дана матрица размера M×N. В каждом ее столбце найти количество элементов, больших среднего арифметического всех элементов этого столбца.

 
№31. Дана матрица размера M×N. Найти номера строки и столбца для элемента матрицы, наиболее близкого к среднему значению всех ее элементов.

 
№32. Дана целочисленная матрица размера M×N. Найти номер первой из ее строк, содержащих равное количество положительных и отрицательных элементов (нулевые элементы матрицы не учитываются). Если таких строк нет, то вывести 0.

 
№33. Дана целочисленная матрица размера M×N. Найти номер последнего из ее столбцов, содержащих равное количество положительных и отрицательных элементов (нулевые элементы матрицы не учитываются). Если таких столбцов нет, то вывести 0.

 
№34. Дана целочисленная матрица размера M×N. Найти номер последней из ее строк, содержащих только четные числа. Если таких строк нет, то вывести 0.

 
№35. Дана целочисленная матрица размера M×N. Найти номер первого из ее столбцов, содержащих только нечетные числа. Если таких столбцов нет, то вывести 0.

 
№36. Дана целочисленная матрица размера M×N, элементы которой могут принимать значения от 0 до 100. Различные строки матрицы назовем похожими, если совпадают множества чисел, встречающихся в этих строках. Найти количество строк, похожих на первую строку данной матрицы.

 
№37. Дана целочисленная матрица размера M×N, элементы которой могут принимать значения от 0 до 100. Различные столбцы матрицы назовем похожими, если совпадают множества чисел, встречающихся в этих столбцах. Найти количество столбцов, похожих на последний столбец данной матрицы.

 
№38. Дана целочисленная матрица размера M×N. Найти количество ее строк, все элементы которых различны.

 
№39. Дана целочисленная матрица размера M×N. Найти количество ее столбцов, все элементы которых различны.

 
№40. Дана целочисленная матрица размера M×N. Найти номер последней из ее строк, содержащих максимальное количество одинаковых элементов.

 
№41. Дана целочисленная матрица размера M×N. Найти номер первого из ее столбцов, содержащих максимальное количество одинаковых элементов.

 
№42. Дана матрица размера M×N. Найти количество ее строк, элементы которых упорядочены по возрастанию.

 
№43. Дана матрица размера M×N. Найти количество ее столбцов, элементы которых упорядочены по убыванию.

 
№44. Дана матрица размера M×N. Найти минимальный среди элементов тех строк, которые упорядочены либо по возрастанию, либо по убыванию. Если упорядоченные строки в матрице отсутствуют, то вывести 0.

 
№45. Дана матрица размера M×N. Найти максимальный среди элементов тех столбцов, которые упорядочены либо по возрастанию, либо по убыванию. Если упорядоченные столбцы в матрице отсутствуют, то вывести 0.

 
№46. Дана целочисленная матрица размера M×N. Найти элемент, являющийся максимальным в своей строке и минимальным в своем столбце. Если такой элемент отсутствует, то вывести 0.

Преобразование матрицы
При выполнении заданий из данного пункта (за исключением заданий №74 и №75) не следует использовать вспомогательные двумерные массивы-матрицы.
№47. Дана матрица размера M×N и целые числа K1 и K2 (1≤K1<K2≤M). Поменять местами строки матрицы с номерами K1 и K2 .

 
№48. Дана матрица размера M×N и целые числа K1 и K2 (1≤K1<K2≤N). Поменять местами столбцы матрицы с номерами K1 и K2 .

 
№49. Дана матрица размера M×N. Преобразовать матрицу, поменяв местами минимальный и максимальный элемент в каждой строке.

 
№50. Дана матрица размера M×N. Преобразовать матрицу, поменяв местами минимальный и максимальный элемент в каждом столбце.

 
№51. Дана матрица размера M×N. Поменять местами строки, содержащие минимальный и максимальный элементы матрицы.

 
№52. Дана матрица размера M×N. Поменять местами столбцы, содержащие минимальный и максимальный элементы матрицы.

 
№53. Дана матрица размера M×N. Поменять местами столбец с номером 1 и последний из столбцов, содержащих только положительные элементы. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№54. Дана матрица размера M×N. Поменять местами столбец с номером N и первый из столбцов, содержащих только отрицательные элементы. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№55. Дана матрица размера M×N (M — четное число). Поменять местами верхнюю и нижнюю половины матрицы.

 
№56. Дана матрица размера M×N (N — четное число). Поменять местами левую и правую половины матрицы.

 
№57. Дана матрица размера M×N (M и N — четные числа). Поменять местами левую верхнюю и правую нижнюю четверти матрицы.

 
№58. Дана матрица размера M×N (M и N — четные числа). Поменять местами левую нижнюю и правую верхнюю четверти матрицы.

№59. Дана матрица размера M×N. Зеркально отразить ее элементы относительно горизонтальной оси симметрии матрицы (при этом поменяются местами строки с номерами 1 и M, 2 и M−1 и т. д.).

 
№60. Дана матрица размера M×N. Зеркально отразить ее элементы относительно вертикальной оси симметрии матрицы (при этом поменяются местами столбцы с номерами 1 и N, 2 и N−1 и т. д.).

 
№61. Дана матрица размера M×N и целое число K (1≤K≤M). Удалить строку матрицы с номером K.

 
№62. Дана матрица размера M×N и целое число K (1≤K≤N). Удалить столбец матрицы с номером K.

 
№63. Дана матрица размера M×N. Удалить строку, содержащую минимальный элемент матрицы.

 
№64. Дана матрица размера M×N. Удалить столбец, содержащий максимальный элемент матрицы.

 
№65. Дана матрица размера M×N. Удалить ее первый столбец, содержащий только положительные элементы. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№66. Дана матрица размера M×N. Удалить ее последний столбец, содержащий только отрицательные элементы. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№67. Дана матрица размера M×N, содержащая как положительные, так и отрицательные элементы. Удалить все ее столбцы, содержащие только положительные элементы. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№68. Дана матрица размера M×N и целое число K (1≤K≤M). Перед строкой матрицы с номером K вставить строку из нулей.

 
№69. Дана матрица размера M×N и целое число K (1≤K≤N). После столбца матрицы с номером K вставить столбец из единиц.

 
№70. Дана матрица размера M×N. Продублировать строку матрицы, содержащую ее максимальный элемент.

 
№71. Дана матрица размера M×N. Продублировать столбец матрицы, содержащий ее минимальный элемент.

 
№72. Дана матрица размера M×N. Перед первым столбцом, содержащим только положительные элементы, вставить столбец из единиц. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№73. Дана матрица размера M×N. После последнего столбца, содержащего только отрицательные элементы, вставить столбец из нулей. Если требуемых столбцов нет, то вывести матрицу без изменений.

 
№74. Дана матрица размера M×N. Элемент матрицы называется ее локальным минимумом, если он меньше всех окружающих его элементов. Заменить все локальные минимумы данной матрицы на нули. При решении допускается использовать вспомогательную матрицу.

 
№75. Дана матрица размера M×N. Элемент матрицы называется ее локальным максимумом, если он больше всех окружающих его элементов. Поменять знак всех локальных максимумов данной матрицы на противоположный. При решении допускается использовать вспомогательную матрицу.

 
№76. Дана матрица размера M×N. Упорядочить ее строки так, чтобы их первые элементы образовывали возрастающую последовательность.

 
№77. Дана матрица размера M×N. Упорядочить ее столбцы так, чтобы их последние элементы образовывали убывающую последовательность.

 
№78. Дана матрица размера M×N. Упорядочить ее строки так, чтобы их минимальные элементы образовывали убывающую последовательность.

 
№79. Дана матрица размера M×N. Упорядочить ее столбцы так, чтобы их максимальные элементы образовывали возрастающую последовательность.

 
Диагонали квадратной матрицы
№80. Дана квадратная матрица A порядка M. Найти сумму элементов ее главной диагонали, то есть диагонали, содержащей следующие элементы:
A1,1,A2,2,A3,3,…,AM,M.
 
№81. Дана квадратная матрица A порядка M. Найти среднее арифметическое элементов ее побочной диагонали, то есть диагонали, содержащей следующие элементы:
A1,M,A2,M−1,A3,M−2,…,AM,1.

 
№82. Дана квадратная матрица A порядка M. Найти сумму элементов каждой ее диагонали, параллельной главной (начиная с одноэлементной диагонали A1,M).

 
№83. Дана квадратная матрица A порядка M. Найти сумму элементов каждой ее диагонали, параллельной побочной (начиная с одноэлементной диагонали A1,1).

 
№84. Дана квадратная матрица A порядка M. Найти среднее арифметическое элементов каждой ее диагонали, параллельной главной (начиная с одноэлементной диагонали A1,M).

 
№85. Дана квадратная матрица A порядка M. Найти среднее арифметическое элементов каждой ее диагонали, параллельной побочной (начиная с одноэлементной диагонали A1,1).

 
№86. Дана квадратная матрица A порядка M. Найти минимальный элемент для каждой ее диагонали, параллельной главной (начиная с одноэлементной диагонали A1,M).

 
№87. Дана квадратная матрица A порядка M. Найти максимальный элемент для каждой ее диагонали, параллельной побочной (начиная с одноэлементной диагонали A1,1).

 
№88. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие ниже главной диагонали. Условный оператор не использовать.

 
№89. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие выше побочной диагонали. Условный оператор не использовать.

 
№90. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие на побочной диагонали и ниже нее. Условный оператор не использовать.

 
№91. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие на главной диагонали и выше нее. Условный оператор не использовать.

 
№92. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие одновременно выше главной диагонали и выше побочной диагонали. Условный оператор не использовать.

 
№93. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие одновременно выше главной диагонали и ниже побочной диагонали. Условный оператор не использовать.

 
№94. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие одновременно ниже главной диагонали (включая эту диагональ) и выше побочной диагонали (также включая эту диагональ). Условный оператор не использовать.

 
№95. Дана квадратная матрица порядка M. Обнулить элементы матрицы, лежащие одновременно ниже главной диагонали (включая эту диагональ) и ниже побочной диагонали (также включая эту диагональ). Условный оператор не использовать.

Решение задачи, на языке: Паскаль
 
№96. Дана квадратная матрица A порядка M. Зеркально отразить ее элементы относительно главной диагонали (при этом элементы главной диагонали останутся на прежнем месте, элемент A1,2 поменяется местами с A2,1, элемент A1,3 — с A3,1 и т. д.). Вспомогательную матрицу не использовать.

 
№97. Дана квадратная матрица A порядка M. Зеркально отразить ее элементы относительно побочной диагонали. (при этом элементы побочной диагонали останутся на прежнем месте, элемент A1,1 поменяется местами с AM,M, элемент A1,2 — с AM−1,M и т. д.). Вспомогательную матрицу не использовать.

 
№98. Дана квадратная матрица A порядка M. Повернуть ее на угол 180∘ (при этом элемент A1,1 поменяется местами с AM,M, элемент A1,2 — с AM,M−1 и т. д.). Вспомогательную матрицу не использовать.

 
№99. Дана квадратная матрица A порядка M. Повернуть ее на угол 90∘ в положительном направлении, то есть против часовой стрелки (при этом элемент A1,1перейдет в AM,1, элемент AM,1 — в AM,M и т. д.). Вспомогательную матрицу не использовать.

 
№100. Дана квадратная матрица A порядка M. Повернуть ее на угол 90∘ в отрицательном направлении, то есть по часовой стрелке (при этом элемент A1,1 перейдет в A1,M, элемент A1,M — в AM,M и т. д.). Вспомогательную матрицу не использовать.

