
Лабораторная работа №1
Программирование алгоритмов линейной и разветвляющейся структуры
 

Задание 1. Составьте и выполните программу линейной структуры согласно вариантам задания.
Варианты задания 1
Вычислить значение функции переменных при заданных значениях параметров:

 x=6t2-(z+1)/y2 при y=2; z=4; t=sin(2+z).

 

Задание 2. Составьте программы разветвляющейся структуры согласно вариантам задания (используя IF)
Варианты задания 2
Даны четыре числа. Вычислить произведение отрицательных среди них чисел.

 

Задание 3. Составьте программы разветвляющейся структуры согласно вариантам задания (используя SWITCH) .
 

Варианты задания 3
 

Вводится число лет (N<=25). Напечатать фразу "Мне N лет", согласовав слово "лет, год, года" с числом N.

 

 

Лабораторная работа №2
Программирование алгоритмов циклической структуры и обработка статических массивов
 

Задание 1. Составьте 3 варианта программ циклической структуры типа for , while, do…while и сравните полученные результаты.
Варианты задания 1
[image: image1.png]


Задание 2. Даны вещественные числа a, b. Значения функции (согласно вариантам) записать в массив. Вычислить значение интеграла, используя:
1) Формулу трапеций
I1=h*[f(a)/2+f(a+h)+f(a+2h)+…+f(a+(n-1)h)+f(b)/2]
2) Формулу Симпсона
I2=h/3*(f(a)+f(b)+4*(f(a+h)+f(a+3h)+…+f(a+(n-1)h))+
2*(f(a+2h)+f(a+4h)+…+f(a+(n-2)h)))
h=(b-a)/n, n=100.
 

Варианты задания 2
f(x)=(x+1)2√lg x; a=2; b=10;

 

 

Лабораторная работа №3
Работа с функциями языка Си
Задание 1 : Используя функцию, написать программу по своему варианту.
Варианты задания 1
 

Написать функцию вычисления суммы ряда s=s(1)+…+s(n),

где s(n)=(-1)n x(2n-1)/(2n+1) с точностью до eps=0.001. В качестве параметров выбрать x и eps.

  

 
 

Лабораторная работа №4
Работа с массивом структур
 

Задание 1: Создать массив структур и выполнить задание согласно своему варианту.
Варианты задания 1
 Дана информация о пяти комнатах в общежитии. Структура имеет вид: фамилии, номер комнаты, факультет, площадь. Вывести данные о комнатах по заданному факультету, а также количество комнат на этом факультете. 

 

 

Лабораторная работа №5
Работа с файлами языка Си
 

Задание 1. Используя функции и режим меню, создать файл из 10 структур, просмотреть файл, добавить в файл новую информацию и, применяя режим прямого доступа, выполнить задание по своему варианту.
 

Варианты задания 1
 Структура имеет вид: название издания, газеты или журнала, стоимость одного экземпляра, количество экземпляров в год. Вывести на печать информацию о самом дешевом издании.

 

