

Министерство образования Российской Федерации
ФГБОУ ВО «Омский государственный технический университет»
Кафедра «Информатика и вычислительная техника»

Пояснительная записка к расчетно-графической работе

По дисциплине «Проектирование и тестирование ПО»

на тему:

«Листинг кода домашних работ 3 варианта на языке C#»

Выполнил: ст.гр. ИСТ-151

Проверил: доц., к.н.

Калекин Д. В.

Омск 2017

Далее представлены задачи с 1 по 9. Выполнено не только условие задачи, но и защита от некорректного ввода данных.

ЗАДАЧА 1. РАБОТА С ЧИСЛАМИ

Определить количество повторений каждой из цифр 1,2,...,9 в числе N^N (N в степени N), $N \leq 1000$.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Numerics;
namespace lab1_1_voron_3var {
 class Program{
 static void Main(string[] args) {
 bool repeat = true;
 do {
 try {
 Console.WriteLine("Введите число N в диапозоне от 1 до 1000");
 var number = int.Parse(Console.ReadLine());
 Console.WriteLine("N = " + number);
 if (number < 1 || number > 1000) {
 WrongNumberException2 we = new WrongNumberException2();
 throw we;
 }
 BigInteger powedNumber = number;
 for (int i = 0; i < number; i++)
 powedNumber = number * number;
 Console.WriteLine("N^N = " + powedNumber);
 var numberCounter = new int[10];
 while (powedNumber != 0) {
 var index = (int) (powedNumber % 10);
 numberCounter[index]++;
 powedNumber /= 10;
 }
 for (int i = 0; i < 10; i++)
 Console.WriteLine("Количество цифры " + i + " равно " + numberCounter[i]);
 }
 } catch (WrongNumberException2 ex) {
 Console.WriteLine(ex.Message);
 }
 }
 }
}
```

```

 }

 for (var i = 1; i < numberCounter.Count(); i++)
 Console.WriteLine("Число - " + i + ", повторений - " + numberCounter[i]);
 Console.ReadLine();
 repeat = false;
}

catch (WrongNumberException2 ex) {
 Console.WriteLine("Ошибка: " + "N должно быть в диапозоне от 1 до 1000, ай-яй-яй!");
 Console.ReadLine();
 repeat = true;
}

catch (Exception ex) {
 Console.WriteLine("Ошибка: " + ex.Message);
 Console.ReadLine();
 repeat = true;
} } while (repeat);
} } }

```

ЗАДАЧА 2. РАБОТА СО СТРОКАМИ

Дана строка-предложение на русском языке. Преобразовать строку так, чтобы каждое слово начиналось с заглавной буквы.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace lab1_2_voron_3var {
 class Program {
 static string UCFirst(string s) {
 return s.Substring(0, 1).ToUpper() + s.Substring(1, s.Length-1);
 }
 static void Main(string[] args) {
 String str = "Ах вот если бы да кабы ратный подвиг совершил! Мне бы только
 знамя шить.";

```

```

string[] elems = str.Split(new char[] { ' ', '?' , '.', '!' });
for (int i = 0; i < elems.Length; i++) {
 elems[i] = UCFirst(elems[i]);
}
Console.WriteLine("ГО: "+string.Join(" ", elems));
Console.ReadLine();
Console.WriteLine("До: {0}", str);
char[] split = str.ToCharArray();
for (int n = 1; n < split.Length; n++)
if (split[n - 1] == ' ')
if (split[n] == 'ё') split[n] = 'Ё';
else split[n] = Convert.ToChar(Convert.ToInt32(split[n]) - 32);
String temp = new String(split);
Console.WriteLine("После: {0}", temp);
Console.ReadKey();
}}}

```

ЗАДАЧА 3. ПОИСК В МАССИВЕ

Дан целочисленный массив размера N. Определить максимальное количество его одинаковых элементов.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace Lab3_voronina {
class Program {
static void Main(string[] args) {
int str;
Console.WriteLine("Введите размерность массива:");
str = Convert.ToInt32(Console.ReadLine());
int[] a = new int[str];
Console.Clear();

```

```

Random ran = new Random();
for (int i = 0; i < str; i++) {
 a[i] = ran.Next(-15, 15);
 Console.WriteLine("{0}\t", a[i]);
}
Dictionary<int, int> dict = a.GroupBy(x => x).ToDictionary(x => x.Key, x =>
x.Count());
var max = dictAggregate((l, r) => l.Value > r.Value ? l : r);
if (max.Value == 1) {
 Console.WriteLine("Повторений не найдено");
}
else
 Console.WriteLine("Больше всего встречается {0} - {1} раз", max.Key,
max.Value);
Console.WriteLine();
Console.ReadLine();
}}}

```

ЗАДАЧА 4. ПЕРЕСТАНОВКА

Пользователь вводит массив: 2 3 4 1 7 9 12 8 9 10. Переставить элементы массива таким образом, чтобы суммы двух его частей отличались не более чем в 1,5 раза. Если этого сделать нельзя, то указать это.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Text.RegularExpressions;
namespace DZ_4 {
 class Program {
 static void Main(string[] args) {
 int[] arr1 = { 2, 3, 4, 1, 7, 9, 21, 8, 9, 1 };
 int[] ms1 = new int[5]; int[] ms2 = new int[5]; double s = 1.5;

```

```

arr1 = arr1.OrderBy(n => Guid.NewGuid()).ToArray(); //рандомная перестановка
элементов массива

for (int i = 0; i < arr1.Length / 2; i++) {
 ms1[i] = arr1[i]; ms2[i] = arr1[i + arr1.Length / 2];
}

for (int j = 0; j < ms1.Length; j++) {
 Console.Write(ms1[j] + " ");
}

Console.WriteLine( "\n");

for (int j = 0; j < ms1.Length; j++) {
 Console.Write(ms2[j] + " ");
}

int summa1 = 0; int summa2 = 0;

for (int i = 0; i < ms1.Length; ++i) {
 summa1 = summa1 + ms1[i];
}

for (int i = 0; i < ms2.Length; ++i) {
 summa2 = summa2 + ms2[i];
}

Console.WriteLine(" \n");

if (summa1/summa2 >= s || summa2 / summa1 >=s) {
 Console.WriteLine("Summa ms1 " + summa1 + "\n");
 Console.WriteLine("Summa ms2 " + summa2 + "\n");
 Console.WriteLine("Sorry, maybe another time! \n");
}

else {
 Console.WriteLine("Summa ms2 " + summa2 + "\n");
 Console.WriteLine("Summa ms1 " + summa1 + "\n");
}

Console.ReadKey();
}}}

```

ЗАДАЧА 5 .ВСТАВКА В МАССИВ

Дан массив размера N. Вставить ноль после каждого четного элемента и осуществить циклический сдвиг элементов массива вправо на одну позицию.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace DZ_5 {
 class Program {
 static void Main(string[] args) {
 int str;
 Console.WriteLine("Enter the number of elements in the array, please: ");
 str = Convert.ToInt32(Console.ReadLine());
 int[] arr = new int[str];
 int[] arr2 = new int[str];
 Console.Clear();
 Random ran = new Random();
 for (int i = 0; i < str; i++) {
 arr[i] = ran.Next(-15, 15);
 Console.Write("{0}\t", arr[i]);
 }
 Console.WriteLine();
 Console.Write(" \n");
 Console.Write(" Original : \n");
 Console.WriteLine(String.Join(" ", arr));
 for (int i = 0; i < arr.Length; i++) {
 if (arr[i] % 2 == 0) {
 Array.Resize(ref arr, arr.Length + 1);
 for (int j = arr.Length - 1; j > i; j--) {
 arr[j] = arr[j - 1];
 }
 arr[i + 1] = 0;
 i += 1;
 }
 }
 }
 }
}
```

```

Console.WriteLine(" With 0 : \n");
Console.WriteLine(string.Join(" ", arr));
Console.WriteLine(" With cyclic shift: \n");
Console.WriteLine(string.Join(" ", RightShift(arr, 1)) + "\r\n");
Console.WriteLine(" \n");
Console.ReadKey();
}

static int[] RightShift(int[] arr, int count) {
 count = count % arr.Length;
 int[] tmp = new int[arr.Length];
 for (int i = arr.Length - 1; i >= 0; i--)
 tmp[i] = arr[(i - count + arr.Length) % arr.Length];
 return tmp;
}
}

```

ЗАДАЧА 6. УДАЛЕНИЕ ИЗ МАССИВА

Дан целочисленный массив размера N. Назовем серией группу подряд идущих одинаковых элементов, а длиной серии — количество этих элементов (длина серии может быть равна 1). Заменить серию, длина которой больше 3 , на один нулевой элемент.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace numbers {
 class Program {
 static void Main(string[] args) {
 IList<int> answer = new List<int>();
 Console.WriteLine("В каждой строчке напишите числа массива");
 String currentLine;
 while ((currentLine = Console.ReadLine()) != "") {
 answer.Add(Convert.ToInt32(currentLine));
 }
 }
 }
}

```

```

int lenght = 1;
for (int i = 0; i < answer.Count-1; i++) {
 int temp = answer.ElementAt(i);
 if (temp == answer.ElementAt(i + 1)) {
 lenght++;
 }
 else {
 if (lenght > 3) {
 for (int g = i; g > i - lenght; g--) {
 if (g == i - lenght + 1) {
 List<int> first = new List<int>();
 for (int a = 0; a < g; a++) {
 first.Add(answer.ElementAt(a));
 }
 first.Add(0);
 List<int> second = new List<int>();
 for (int a = g + 1; a < answer.Count; a++) {
 second.Add(answer.ElementAt(a));
 }
 first.AddRange(second);
 answer = first;
 }
 }
 }
 else {
 answer.RemoveAt(g);
 }
 }
 lenght = 1;
}
for (int i = 0; i < answer.Count; i++){
 Console.WriteLine(answer.ElementAt(i));
}
Console.ReadKey();
}
}

```

ЗАДАЧА 7. ПОИСК И ПЕРЕСТАНОВКА В ДВУМЕРНОМ МАССИВЕ

Найти количество цифр, встречающихся в четных элементах массива больше одного раза и количество цифр в нечетных элементах массива, встречающихся больше одного раза. Определить, чего больше и вывести эти цифры с количеством.

```
using System;

namespace DZ_7 {
 class Program {
 static void Main(string[] args) {
 Boolean chet = false;

 int[] ChetNumber = new int[10]; int[] NeChetNumber = new int[10]; String number;

 while ((number = Console.ReadLine()) != ""){
 int temp = Convert.ToInt32(number);

 if(temp < 10 && temp > -1){

 if(chet)  {

 ChetNumber[temp]++;
 }

 else {

 NeChetNumber[temp]++;
 }
 }
 }

 int chetcount = 0; int nechetcount = 0;

 for(int I = 0; I < 10; I++){

 if (ChetNumber[I]>1) {

 chetcount++;

 }

 if (NeChetNumber[I]>1) {

 nechetcount++;

 }
 }

 if (chetcount>nechetcount){

 for(int i=0; i < ChetNumber.Length; i++){

 if (i > 1){

 Console.WriteLine("{0}\t", ChetNumber[i]);
 }
 }
 }

 if (chetcount < nechetcount){
```

```

for (int i = 0; i < ChetNumber.Length; i++){
if (i > 1){
Console.WriteLine("{0}\t", NeChetNumber[i]);
}}}
Console.WriteLine();
}}}

```

ЗАДАЧА 8. ВСТАВКА И УДАЛЕНИЕ В ДВУМЕРНОМ МАССИВЕ

Добавить в массив столбец нулей 0 после каждого столбца с элементом, большим по модулю среднего арифметического положительных элементов.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace DZ_8{
class Program{
static void Main(string[] args){
Console.OutputEncoding = Encoding.UTF8;
Console.Write("Введите количество столбцов: ");
int columns = Convert.ToInt32(Console.ReadLine());
while (columns < 1){
Console.Write("Введите значение больше 0: ");
columns = Convert.ToInt32(Console.ReadLine());
}
Console.Write("Введите количество строк: ");
int rows = Convert.ToInt32(Console.ReadLine());
while (rows < 1){
Console.Write("Введите значение больше 0: ");
rows = Convert.ToInt32(Console.ReadLine());
}
List<int> EmptyRow = makeZeroColumn(rows); //столбец нулей
List<List<int>> list = makeRandomList(rows, columns);
outputList(rows, list);
}
}

```

```

double average = calcAvgOfPositive(list);
if (average != 0){
 Console.WriteLine("Средние значение положительных элементов равно = " +
 average);
 for (int i = 0; i < list.Count; i++){
 if (list[i].Exists(value => Math.Abs(value) > average)){
 list.Insert(i + 1, EmptyRow);
 }
 }
 Console.WriteLine("Выводим новый массив");
 outputList(rows, list);
}
else Console.WriteLine("Нет положительных элементов.");
while (Console.ReadKey().Key != ConsoleKey.Escape) ;
}

private static void outputList(int rows, List<List<int>> list){
 for (int rowIndex = 0; rowIndex < rows; rowIndex+
 ) //вывод массива{
 for (int columnIndex = 0; columnIndex < list.Count; columnIndex++){
 Console.Write("{0,3} ", list[columnIndex][rowIndex].ToString());
 }
 Console.WriteLine();
 }
}

private static double calcAvgOfPositive(List<List<int>> columns){
 return columns.SelectMany(row => row.FindAll(value => value >
 0)).DefaultIfEmpty(0).Average();
}

private static List<List<int>> makeRandomList(int rows, int columns){
 List<List<int>> Array = new List<List<int>>(); //динамический двумерный
 массив
 Random rnd = new Random(); // переделано то, что забивается рандомом
 for (int i = 0; i < columns; i++){
 List<int> ArrayRow = new List<int>();
 for (int j = 0; j < rows; j++){
 ArrayRow.Add(rnd.Next(-10, 10));
 }
 Array.Add(ArrayRow);
 }
}

```

```

 }

 Array.Add(ArrayRow);

}

return Array;
}

private static List<int> makeZeroColumn(int rows) {
 List<int> EmptyRow = new List<int>();
 for (int j = 0; j < rows; j++) {
 EmptyRow.Add(0);
 }
 return EmptyRow;
}
}

```

ЗАДАЧА 9. СОРТИРОВКИ МАССИВОВ

Упорядочить элементы в матрице по убыванию (слева направо, сверху вниз).

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace DZ_9{
class Program{
 static void Main(string[] args){
 int str, stol;
 Console.WriteLine("Enter the number of rows, please:");
 str = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Enter the number of columns, please:");
 stol = Convert.ToInt32(Console.ReadLine());
 int[,] arr = new int[str, stol];
 Console.Clear();
 Random ran = new Random();
 for (int i = 0; i < str; i++) {
 for (int j = 0; j < stol; j++){
 arr[i, j] = ran.Next(-10, 10);
 }
 }
 }
}

```

```

Console.WriteLine();
}

Console.WriteLine("Original \n \n");
Show(arr);
SortRow(arr);
Console.WriteLine("Sorting from left to right *Descendingly* \n \n");
Show(arr);
SortCol(arr);
Console.WriteLine("Sorting from top down *Descendingly* \n \n");
Show(arr);
Console.ReadKey();
}

static void SortRow(int[,] m){
List<int> t = new List<int>();
for (int i = 0; i < m.GetLength(0); i++){
for (int j = 0; j < m.GetLength(1); j++) t.Add(m[i, j]);
t = t.OrderByDescending(x => x).ToList();
for (int j = 0; j < m.GetLength(1); j++) m[i, j] = t[j];
t.Clear();
}
}

static void SortCol(int[,] m){
List<int> t = new List<int>();
for (int i = 0; i < m.GetLength(1); i++){
for (int j = 0; j < m.GetLength(0); j++) t.Add(m[j, i]);
t = t.OrderByDescending(x => x).ToList();
for (int j = 0; j < m.GetLength(0); j++) m[j, i] = t[j];
t.Clear();
}
}

static void Show(int[,] m){
for (int i = 0; i < m.GetLength(0); i++){
for (int j = 0; j < m.GetLength(1); j++) {

```

```
Console.WriteLine(m[i, j] + "\t");
}
Console.WriteLine();
}
Console.WriteLine();
}}}
```