Лабораторная работа N 6
Тема. Операторы повторения (циклы). Итеративные методы вычислений.

Задание. Разработать программу вычисления заданной площади, используя три различных метода вычислений: прямоугольников, трапеций, Симпсона. Результат вывести на экран в виде таблицы:

 | Число разбиений | Результат |

 | |--- |

 | n | A | B | C |

 | -------------------------|--|

 | n1 | A1 | B1 | C1 |

 | n2 | A2 | B2 | C2 |

 | n3 | A3 | B3 | C3 |

 Здесь: А1-А3, В1-В3, С1-С3 – численные результаты счета, полученные соответственно методами прямоугольников (А), трапеций (В) и Симпсона (С). Число разбиений n1, n2, n3 задать самостоятельно (например, n1=10, n2=100, n3=1000). Формат вывода результатов A, B, C задан в варианте.

 Результат в виде таблицы должен выдаваться, не выходя из основной программы, т.е. по нажатию заданной клавиши должно быть предусмотрено продолжение работы программы с новым набором входных данных (использовать оператор цикла).

 Промежуточные вычисления необходимых точек осуществить методом сканирования или методом проб с заданной точностью Е=0,0001.

 Для реализации алгоритмов вычисления площади разработать соответствующие функции (процедуры).

Справочный материал

1. Формулы прямоугольников: 1). h[Y(0)+Y(1)+ ... +Y(N-1)]

 2). h[Y(1)+Y(2)+ ... +Y(N)]

 3). h[Y(1/2)+Y(3/2)+ ... +Y(N-1/2)]

2. Формула трапеций: h[(Y(0)+Y(N))/2+Y(1)+Y(2)+ ... +Y(N-1)]

3. Формула Симпсона: h/6[(Y(0)+Y(N)+2(Y(1)+Y(2)+ ... +Y(N-1))+

 +4(Y(1/2)+Y(3/2)+ ... +Y(N-1/2))]

 Здесь: h - шаг дискретизации (h=(B-A)/N) на отрезке интегрирования [A,B]; N - число разбиений; Y(i) - значение подинтегральной функции на i-том шаге дискретизации, Y(0) и Y(N) - соответственно значения функции в начальной и конечной точках отрезка интегрирования, Y(1/2), Y(3/2), Y(N-1/2) - значения функции в точках середин отрезков соответственно между 1-м и 2-м, 2-м и 3-м, (N-1)-м и N-м итерациями или шагами.

Условие варианта:

[image: image1.png]

Лабораторная работа N 7

Тема. Массивы. Множества. Работа с псевдослучайными последовательностями (ПСП). Работа с цветом.

Задание. С помощью ПСП сформировать двухмерный MxN массив из элементов. В качестве элементов использовать слова из K..L символов A..Z (одномерный массив символов латинского алфавита). Осуществить подсчет элементов, удовлетворяющих условиям задания. Проверку заданных условий поиска реализовать с использованием типа множества. Вывести на экран сформированный массив в виде таблицы, выделив цветом подсчитанные элементы. Результат подсчета вывести на экран в отдельном окне.

(Здесь: M и N - соответственно число строк и столбцов формируемой

таблицы; K и L - соответственно минимальное и максимальное число букв в формируемых словах - элементах массива).

Методические указания

 При формировании массива использовать стандартные подпрограммы ПСП - Random, Randomize, а также, возможно использование функции CHR. Коды ASCII символов A..Z - 65..90. Слова формируются в одномерных массивах, каждый из которых состоит из L ячеек; буквы записываются без пробела, начиная с первой ячейки.

 Незаполненные буквами позиции массива в конце слов заполнить символами пробела - код ASCII - 32.

 Для вывода на экран строки заданного цвета необходимо:

- в программе указать об использовании модуля CRT (USES CRT; - эта

 директива должна присутствовать в начале текста программы).

- перед использованием стандартной процедуры вывода необходимо задать

 цвет вывода соответствующим значением параметра X стандартной
 процедуры TextColor(X).
Условие варианта:
 Выделить цветом и подсчитать число слов,
 удовлетворяющих следующим условиям.

1. Слово содержит ровно 2 гласные буквы.
2. Слово принадлежит столбцу, в котором есть хотя
 бы одно слово, заканчивающееся на гласную
 букву.

 K = 2, L = 7, M = 20, N = 10
