

Tablouri bidimensionale (matrici)

Probleme de tip grila

1. Se da urmatoarea secventa de cod:

```
for (i = 0; i < n; i++){
 for (j = 0; j < n; j++)
 if (i > j)
 cout << a[i][j] << " ";
 cout << endl;
}
```

Pentru o matrice a de dimensiuni n x n efectul secventei este:

- a) De a afisa elementele din matrice de deasupra diagonalei principale
- b) De a afisa elementele din matrice de sub diagonala principala (CORECT)
- c) De a afisa elementele din matrice de pe diagonala principala
- d) De a afisa elementele din matrice de sub diagonala secundara

2. Se da urmatoarea secventa de cod:

```
for (i = 0; i < n; i++){
 for (j = 0; j < n; j++)
 if (j == n-i-1)
 cout << a[i][j] << " ";
 cout << endl;
}
```

Pentru o matrice a de dimensiuni n x n efectul secventei este:

- a) De a afisa elementele din matrice de deasupra diagonalei principale
- b) De a afisa elementele din matrice de pe diagonala secundara (CORECT)
- c) De a afisa elementele din matrice de pe diagonala principala
- d) De a afisa elementele din matrice de sub diagonala secundara

3. Se da urmatoarea secventa de cod:

```
for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 cout << a[i][j] << " ";
```

Numerotarea la matrice incepe de la 0, iar dimensiunea matricii este n x n. Cu ce se poate inlocui 0 astfel incat secventa de cod afiseze elementele din matrice de sub diagonala secundara:

- a) n-i (CORECT)
- b) n-i+1
- c) i-n
- d) i+1

4. Fie o matrice a patrata de dimensiune $n \times n$. Se da urmatoare secventa de cod:

```
for(i = 0; i < n; i++){
 do{
 gasit = 0;
 for(j = 0; j < n - 1; j++){
 if(a[j][i] > a[j+1][i]){
 aux = a[j][i];
 a[j][i] = a[j+1][i];
 a[j+1][i] = aux;
 gasit = 1;
 }
 }
 }
 while(gasit == 1);
}
```

Precizati care ar fi efectul secventei de cod date asupra matricii:

- a) Sorteaza intreaga multime de valori din matrice si le reordoneaza pe linii si coloane
- b) Sorteaza doar liniile matricii
- c) Sorteaza crescator doar coloanele matricii (CORECT)

Numere prime in spirala

Enunt

Sa se scrie un program care citeste de la tastatura dimensiunile n si m ($n, m \leq 100$) ale unei matrici ($n \times m$). Programul va forma matricea din primele $n \times m$ numere prime consecutive aranjate in spirala: incepand de la stanga la dreapta, apoi de sus in jos, apoi de la dreapta la stanga si inapoi de jos in sus. La final programul va afisa matricea formata.

Se cere să se utilizeze subprograme care să comunice între ele și cu programul principal prin parametri. Fiecare subprogram trebuie specificat.

Exemplu

Date de intrare

$n = 5$

$m = 7$

Date de iesire

2 3 5 7 11 13 17

71 73 79 83 89 97 19

67 131 157 151 149 101 23

61 127 113 109 107 103 29

59 53 47 43 41 37 31

Pasii algoritmului principal

Algoritm matriceSpirala

@ citeste dimensiuni matrice

@ formeaza matrice in spirala

@ afiseaza matrice

Sf.Algoritm

Identificarea subalgoritmilor

Implementare C++

```
// Rezolvarea nu este optimizata pentru viteza de executie
// Rezolvarea exemplifica o abordare a problemei bazata pe descompunerea in subprobleme
// Programul a fost compilat cu Visual Studio Community 2015
#include <iostream>
#include "Matrice.h"
using namespace std;

void citesteDim(Matrice& a) {
 cout << "Introduceti dimensiunile matricii"<<endl;
 cout << "Linii=";
 cin >> a.n;
 cout << "Coloane=";
 cin >> a.m;
}

//verifica daca nr este prim
bool prim(int nr) {
 int i;
 if (nr == 2)
 return true;
 for (i = 2; i <= nr / 2; i++)
 if (nr%i == 0)
 return false;
 return true;
}

//returneaza cel mai mic numar prim strict mai mare ca nr
int nextPrim(int nr) {
 nr++;
 while (!prim(nr))
 nr++;
 return nr;
}

//formam in spirala matricea de numere prime consecutive
void matriceSpirala(Matrice& a) {
 int i, j;
 int nrPrim = 1;
 for (i = 0; i < (a.n / 2) + (a.n % 2); i++) {
 //parcurgem de la stanga la dreapta
 for (j = i; j < a.m - i; j++) {
 nrPrim = nextPrim(nrPrim);
 a.elem[i][j] = nrPrim;
 }

 //parcurgem de sus in jos
 for (j = 1 + i; j < a.n - i; j++) {
 nrPrim = nextPrim(nrPrim);
 a.elem[j][a.m - i - 1] = nrPrim;
 }

 //parcurgem de la dreapta la stanga
 for (j = a.m - i - 2; j >= i; j--) {
 nrPrim = nextPrim(nrPrim);
 a.elem[a.n - i - 1][j] = nrPrim;
 }

 //parcurgem de jos in sus
 for (j = a.n - i - 2; j >= i + 1; j--) {
 nrPrim = nextPrim(nrPrim);
 a.elem[j][i] = nrPrim;
 }
 }
}
```

```

int main() {
 Matrice a;
 citesteDim(a);
 matriceSpirala(a);
 afisare(a);
 return 0;
}

```

Implementare Pascal

```

// Rezolvarea nu este optimizata pentru viteza de executie
// Rezolvarea exemplifica o abordare a problemei bazata pe descompunerea in subprobleme
// Programul a fost compilat cu https://www.tutorialspoint.com/compile\_pascal\_online.php

```

```

Program MatriceSpirala;
const MAX = 100;

```

```

// Tipul de data matrice
type Matrice=record
 n,m:integer;
 elem:array[0..MAX,0..MAX] of Integer;
end;

```

```

Procedure citesteDim(Var a:Matrice);
begin
 writeln('introduceti dimensiunile matricii');
 readln(a.n);
 readln(a.m);
end;

```

```

//verifica daca nr este prim
Function prim(nr:Integer):Boolean;
Var i:Integer;
begin
 if nr = 2 then
 begin
 prim:=true;
 exit;
 end;
 for i:=2 to nr div 2 do
 if nr mod i = 0 then
 begin
 prim:=false;
 exit;
 end;
 prim:=true;
end;

```

```

//returneaza cel mai mic numar prim strict mai mare ca nr
Function nextPrim(nr:Integer): Integer;
begin
 nr:= nr+1;
 while(prim(nr) = false) do
 nr:= nr+1;
 nextPrim:=nr;
end;

```

```
//formam in spirala matricea de numere prime consecutive
```

```
Procedure matriceSpirala(Var a:Matrice);
```

```
Var i,j,nrPrim:Integer;
```

```
begin
```

```
  nrPrim := 1;
```

```
  for i:=0 to (a.n div 2)+(a.n mod 2)-1 do
```

```
  begin
```

```
 //parcurem de la stanga la dreapta
```

```
 for j:=i to a.m-i-1 do
```

```
 begin
```

```
 nrPrim := nextPrim(nrPrim);
```

```
 a.elem[i,j] := nrPrim;
```

```
 end;
```

```
 //parcurem de sus in jos
```

```
 for j:=1+i to a.n-i-1 do
```

```
 begin
```

```
 nrPrim := nextPrim(nrPrim);
```

```
 a.elem[j,a.m-i-1] := nrPrim;
```

```
 end;
```

```
 //parcurem de la dreapta la stanga
```

```
 for j:=a.m-i-2 downto i do
```

```
 begin
```

```
 nrPrim := nextPrim(nrPrim);
```

```
 a.elem[a.n-i-1,j] := nrPrim;
```

```
 end;
```

```
 //parcurem de jos in sus
```

```
 for j:=a.n-i-2 downto i+1 do
```

```
 begin
```

```
 nrPrim := nextPrim(nrPrim);
```

```
 a.elem[j,i] := nrPrim;
```

```
 end;
```

```
  end;
```

```
end;
```

```
Procedure tiparesteMat(a:Matrice);
```

```
Var i,j:Integer;
```

```
begin
```

```
  for i:=0 to a.n-1 do
```

```
  begin
```

```
 for j:=0 to a.m-1 do
```

```
 write(a.elem[i,j]:5);
```

```
 writeln;
```

```
  end;
```

```
end;
```

```
{Program principal}
```

```
Var a:Matrice;
```

```
begin
```

```
  citesteDim(a);
```

```
  matriceSpirala(a);
```

```
  tiparesteMat (a);
```

```
end.
```

Sumă Matrici Rare

Enunț

O matrice $A(n,m)$ cu elemente întregi se numește rară dacă majoritatea elementelor sale sunt egale cu 0. O matrice rară $A(n,m)$ având k elemente nenule poate fi memorată folosind un șir X conținând k triplete de forma (linie, coloană, valoare) corespunzătoare valorilor nenule ale matricei – fără a folosi un tablou bidimensional.

Să se scrie un program care citește de la tastatură valorile n,m și două matrice rare $A(n,m)$ și $B(n,m)$, calculează sub forma unei matrice rare suma $C(n,m)$ a celor două matrice A și B și afișează sub forma unui tablou bidimensional matricea $C(n,m)$.

Citirea unei matrice se va face prin citirea numărului de linii (n), numărului de coloane (m) și citirea repetată a unor triplete (linie, coloană, valoare) – corespunzătoare valorilor nenule din matrice, până la citirea tripletului $(-1,-1,-1)$. În cazul citirii mai multor triplete cu aceeași linie și coloană, se ia în considerare doar primul triplet citit.

Exemplu

De exemplu, pentru $n=m=3$, matricea A

0	5	2
0	2	0
2	0	3

Figura 1 - Exemplu matrice rara

se va memora sub forma șirului $X=((1,2,5), (1,3,2), (2,2,2), (3,1,2), (3,3,3))$

Pasii algoritmului principal

Algoritm Suma Matrici
@ citire matrici
@ determinare suma
@ afisare matrice suma

Sf.Algoritm

Identificarea subalgoritmilor

Implementare C++

```
// Rezolvarea nu este optimizata pentru viteza de executie
// Rezolvarea exemplifica o abordare a problemei bazata pe descompunerea in subprobleme
// Programul a fost compilat cu Visual Studio Community 2015
#include <iostream>
#include <iomanip>
#include <stdio.h>

using namespace std;

#define MAX_N 100

struct Triplet {
 int linie, coloana, valoare;
};

struct MatriceRara {
 int nrLinii, nrColoane;
 int nrElemente;
 Triplet elemente[MAX_N];
};

int compara(Triplet t1, Triplet t2){
 if (t1.linie < t2.linie)
 return 1;
 if (t1.linie == t2.linie && t1.coloana < t2.coloana)
 return 1;
 return 0;
}

// Inserarea unui nou triplet in matricea rara
void inserare(MatriceRara &m, Triplet t){
 // daca matricea nu are elemente, noul triplet este primul
 if (m.nrElemente == 0)
 {
 m.elemente[0] = t;
 m.nrElemente = 1;
 return;
 }

 int i = m.nrElemente;
 while (i > 0 && compara(t, m.elemente[i - 1])) {
 m.elemente[i] = m.elemente[i - 1];
 i--;
 }
 // se insereaza tripletul
 m.elemente[i] = t;
 m.nrElemente++;
}

int element(MatriceRara &m, int linie, int coloana){
 for (int k = 0; k < m.nrElemente; k++)
 if (m.elemente[k].linie == linie && m.elemente[k].coloana == coloana)
 return m.elemente[k].valoare;
 // elementul implicit al unei matrici rare este 0
 return 0;
}
```


```

// se vor citi doar valorile nenule ale matricii
// subprogramul se terminla la citirea tripletului (-1,-1,-1)
void citire(MatriceRara &m){
 // presupunem datele valide
 std::cout << "Numarul de linii = ";
 std::cin >> m.nrLinii;
 std::cout << "Numarul de coloane = ";
 std::cin >> m.nrColoane;
 m.nrElemente = 0;

 Triplet t;
 std::cin >> t.linie >> t.coloana >> t.valoare;

 while (t.linie != -1 || t.coloana != -1 || t.valoare != -1) {
 if (element(m, t.linie, t.coloana) == 0)
 inserare(m, t);
 std::cin >> t.linie >> t.coloana >> t.valoare;
 }
}

// la calcularea sumei utilizam faptul ca sirul de triplete este ordonat 'lexicografic'
MatriceRara suma(MatriceRara& a, MatriceRara& b){
 MatriceRara c;
 // presupunem ca numarul de linii si coloane ale matricilor coincide
 c.nrColoane = a.nrColoane;
 c.nrLinii = a.nrLinii;
 c.nrElemente = 0;

 //indicii pentru tripleta curenta in cadrul matricilor a si b
 int i = 0;
 int j = 0;
 while (i < a.nrElemente && j < b.nrElemente) {
 if (compara(a.elemente[i], b.elemente[j]))
 c.elemente[c.nrElemente++] = a.elemente[i++];
 else
 if (compara(b.elemente[j], a.elemente[i]))
 c.elemente[c.nrElemente++] = b.elemente[j++];
 else {
 int s = a.elemente[i].valoare + b.elemente[j].valoare;
 //adaugam doar valorile nenule
 //este posibil ca sumarea sa rezulte intr-o valoare nula
 if (s != 0) {
 c.elemente[c.nrElemente] = a.elemente[i];
 c.elemente[c.nrElemente++].valoare = s;
 }
 i++;
 j++;
 }
 }

 // se copiaza tripletele ramase
 while (i < a.nrElemente)
 c.elemente[c.nrElemente++] = a.elemente[i++];

 while (j < b.nrElemente)
 c.elemente[c.nrElemente++] = b.elemente[j++];

 return c;
}

```

```

void tiparire(MatriceRara &m){
 cout << "Linii=" << m.nrLinii << ", Coloane=" << m.nrColoane << endl;
 for (int i = 1; i <= m.nrLinii; i++) {
 for (int j = 1; j <= m.nrColoane; j++)
 cout << setw(4) << element(m, i, j) << " ";
 cout << endl;
 }
}

void main(){
 MatriceRara a, b;
 citire(a);
 citire(b);
 tiparire(a);
 tiparire(b);
 MatriceRara c = suma(a, b);
 tiparire(c);
}

```

Implementare Pascal

```

type triplet = record
 linie, coloana, valoare : integer;
end;

type matricerara = record
 nrLinii, nrColoane, nrElemente : integer;
 elemente : array[0..100] of triplet;
end;

function compara (t1, t2:triplet) : integer;
begin
 if (t1.linie < t2.linie) then
 compara := 1
 else if (t1.linie = t2.linie) and (t1.coloana < t2.coloana) then
 compara := 1
 else compara := 0;
end;

// inserarea unui nou triplet in matricea rara
procedure inserare (m:matricerara; t:triplet);
var i:integer;
begin
 // daca matricea nu are elemente, noul triplet este primul
if (m.nrElemente = 0) then
 begin
 m.elemente[0] := t;
 m.nrElemente := 1;
 end;
 i := m.nrElemente;
 while (i > 0) and (compara (t, m.elemente[i-1]) = 1) do
 begin
 m.elemente[i] := m.elemente[i-1];
 dec(i);
 end;
 m.elemente[i] := t; // se insereaza tripletul
 inc(m.nrElemente);
end;

```

```

function element (m:matricerara;linie,coloana:integer) : integer;
var aux,k:integer;
begin
  aux:=0;
  for k:=0 to m.nrElemente-1 do
 if (m.elemente[k].linie = linie) and (m.elemente[k].coloana=coloana) then
 aux := m.elemente[k].valoare;
  element := aux;
end;

procedure citire (var m:matricerara);
var t:triplet;
begin
  // presupunem datele de intrare valide
  write ('Numarul de linii=');
  readln (m.nrLinii);
  write ('Numarul de coloane=');
  readln (m.nrColoane);
  m.nrElemente := 0;

  write ('triplet>');
  readln (t.linie,t.coloana,t.valoare);
  while (t.linie<>-1) or (t.coloana<>-1) or (t.valoare<>-1) do
 begin
 if element (m,t.linie,t.coloana) = 0 then
 inserare (m,t);

 write ('triplet>');
 readln (t.linie,t.coloana,t.valoare);
 end;
  end;

  // la calcularea sumei utilizam faptul ca sirul de triplete
  // este ordonat 'lexicografic'
function suma (a,b:matricerara) : matricerara;
var c:matricerara; s,i,j:integer;
begin
  // presupunem ca numarul de linii si coloane al matricilor coincide
  c.nrColoane := a.nrColoane;
  c.nrLinii := a.nrLinii;
  c.nrElemente := 0;

  // indicii pentru tripleta curenta in cadrul matricilor a si b
  i := 0;
  j := 0;
  while (i<a.nrElemente) and (j<b.nrElemente) do
 begin
 if compara (a.elemente [i],b.elemente [j]) <>0 then
 begin
 c.elemente [c.nrElemente] := a.elemente [i];
 inc (c.nrElemente); inc (i);
 end else
 if compara (b.elemente [j],a.elemente [i]) <>0 then
 begin

```

```

c.elemente[c.nrElemente] := b.elemente[j];
inc(c.nrElemente); inc(j);
end else
begin
s := a.elemente[i].valoare + b.elemente[j].valoare;
// adaugam doar valorile nenule
if s<>0 then
begin
c.elemente[c.nrElemente] := a.elemente[i];
c.elemente[c.nrElemente].valoare := s;
inc(c.nrElemente);
end;
inc(i); inc(j);
end;
end;

// se copiaza valorile ramase
while i<a.nrElemente do
begin
c.elemente[c.nrElemente] := a.elemente[i];
inc(c.nrElemente); inc(i);
end;
while j<b.nrElemente do
begin
c.elemente[c.nrElemente] := b.elemente[j];
inc(c.nrElemente); inc(j);
end;
suma := c;
end;

procedure tiparire(m:matricerara);
var i,j:integer;
begin
writeln('Linii=',m.nrLinii,', Coloane=',m.nrColoane);
for i:=1 to m.nrLinii-1 do
begin
for j:=1 to m.nrColoane-1 do
write(element(m,i,j),' ');
writeln();
end;
end;

var a,b,c : matricerara;
begin
citire(a);
citire(b);
tiparire(a);
tiparire(b);
c := suma(a,b);
tiparire(c);
end.

```

Planul casei

Enunt

Părinții Corinei au cumparat o casă nouă și la cumpărare au primit planul casei. Corina și-a propus ca, înainte să vadă casa, să ghicească din plan care este cea mai mare încăpere din casă.

Scrieți un program care determină aria maximă a unei încăperi din casă.

Date de intrare

n, m: $1 \leq n, m \leq 100$

a – matricea cu n linii si m coloane reprezentând planul casei astfel:

- valoarea 0 pentru pereți
- valoarea -1 pentru spațiu gol (unde nu e perete)

Date de ieșire

Aria maximă a unei încăperi din casă. Prin încăpere înțelegem spațiu gol înconjurat de perete (delimitat de valori 0).

Se cere să se utilizeze subprograme care să comunice între ele și cu programul principal prin parametri. Fiecare subprogram trebuie specificat.

Intrebare suplimentara*:

Se schimba complexitatea daca adaugam in plus restrictia ca toate camerele sa fie convexe? Modificati corespunzator algoritmul.

Exemplu

Date de intrare

n = 6, m = 7

```
-1 -1 0 -1 -1 0 -1
-1 -1 0 -1 -1 0 -1
-1 -1 0 -1 -1 -1 -1
0 0 0 0 0 0 0
-1 -1 0 -1 -1 -1 -1
-1 -1 0 -1 -1 -1 -1
```

Date de iesire

10 (aria maximă a încăperii din colțul dreapta sus)

Pasii algoritmului principal

Algoritm matriceSpirala

- @ citeste matrice
- @ identifica incaperi
- @ calculeaza arii pentru incaperi
- @ determina aria maxima
- @ afiseaza aria maxima

Sf.Algoritm

Identificarea subalgoritmilor

Implementare nerecursivă C++

```
// Rezolvarea nu este optimizata pentru viteza de executie
// Rezolvarea exemplifica o abordare a problemei bazata pe descompunerea in subprobleme
// Programul a fost compilat cu Visual Studio Community 2015
#include <iostream>
#include "Matrice.h"
using namespace std;

//verific daca valoare vreunui vecin este >0 si o returnez.
//Inseamna ca e o camera deja detectata.
int verificMaximVecin(Matrice a, int i, int j) {
 int max = -1;

 //daca am un vecin in directia respectiva si nu e perete
 if (i > 0 && a.elem[i - 1][j] != 0)
 max = a.elem[i - 1][j];

 if (i < a.n - 1 && a.elem[i + 1][j] != 0)
 if (a.elem[i + 1][j] > max)
 max = a.elem[i + 1][j];

 if (j > 0 && a.elem[i][j - 1] != 0)
 if (a.elem[i][j - 1] > max)
 max = a.elem[i][j - 1];

 if (j < a.m - 1 && a.elem[i][j + 1] != 0)
 if (a.elem[i][j + 1] > max)
 max = a.elem[i][j + 1];

 return max;
}

//returneaza true daca au mai fost schimbari
bool gasesteIncaperi(Matrice& a, int& contorIncaperi) {
 int i, j;

 int max;
 bool schimbari = false;

 for (i = 0; i < a.n; i++)
 for (j = 0; j < a.m; j++) {
 if (a.elem[i][j] != 0) {
 max = verificMaximVecin(a, i, j);
 //daca minimul e -1, atunci e o incapere inca nedescoperita
 if (max == -1) {
 contorIncaperi++;
 a.elem[i][j] = contorIncaperi;
 schimbari = true;
 }
 //altfel, e o camera detectata deja si completez cu numarul ei
 //iar daca cumva are mai multe numere, il aleg pe cel mai mare
 else
 if (a.elem[i][j] != max) {
 a.elem[i][j] = max;
 schimbari = true;
 }
 }
 }
 return schimbari;
}
```

```

//returneaza maximul de pe primele l pozitii din vectorul v
int maximVector(int v[], int l) {
 int max = 0;
 for (int i = 0; i < l; i++)
 if (v[i] > max)
 max = v[i];
 return max;
}

int calculeazaAriaMaxima(Matrice a, int contorIncaperi) {
 int ariiCamere[200];
 int i, j;

 //initializez toate ariile cu 0;
 for (i = 0; i < contorIncaperi; i++)
 ariiCamere[i] = 0;

 for (i = 0; i < a.n; i++)
 for (j = 0; j < a.m; j++) {
 int idCamera = a.elem[i][j];
 //daca e Camera si nu perete ii cresc cu 1 aria
 if (idCamera > 0)
 ariiCamere[idCamera - 1]++;
 }
 return maximVector(ariiCamere, contorIncaperi);
}

int main() {
 Matrice a = citire("3.in");
 afisare(a);

 bool schimbari = true;
 int contorIncaperi = 0;

 //Cat timp mai sunt schimbari nu putem fi siguri ca o camera e umpluta cu acelasi
 //numar, se poate sa nu fi fost detectata din prima parcurgere ca o singura incapere.
 //De aceea parcurgem de mai multe ori si daca detectam numere diferite in aceeasi
 //incapere le suprascriem cu cel mai mare dintre cele intalnite
 while (schimbari)
 schimbari = gasesteIncaperi(a, contorIncaperi);

 int aria = calculeazaAriaMaxima(a, contorIncaperi);
 cout << "Aria maxima a unei incaperi este: " << aria << endl;
 return 0;
}

```

Implementare nerecursivă Pascal

```

// Rezolvarea nu este optimizata pentru viteza de executie
// Rezolvarea exemplifica o abordare a problemei bazata pe descompunerea in subprobleme
// Programul a fost compilat cu https://www.tutorialspoint.com/compile\_pascal\_online.php

```

```

Program PlanCasa;
const MAX = 100;

//tipul de data matrice
type Matrice=record
 n,m:integer;
 elem:array[0..MAX,0..MAX] of Integer;
end;

Type
vector = array [0..MAX] of integer;

```

```

Procedure citireMatrice(Var a:Matrice);
Var i,j:Integer;
begin
  write('n=');
  readln(a.n);
  write('m=');
  readln(a.m);
  for i:=0 to a.n-1 do
  begin
 for j:=0 to a.m-1 do
 begin
 write('a[' ,i,'] [' ,j, ']=');
 readln(a.elem[i,j]);
 end;
  end;
end;

```

```

Procedure afisareMatrice(a : Matrice);
Var i,j:Integer;
begin
  for i:=0 to a.n-1 do
  begin
 for j:=0 to a.m-1 do
 write(a.elem[i,j], ' ');
 writeln;
  end;
end;

```

```

//verific daca valoare vreunui vecin este >0 si o returnez.
//Inseamna ca e o camera deja detectata.
Function verificMaximVecin(a:Matrice; i:Integer; j:Integer) : Integer;
Var max:Integer;
begin
  max := -1 ;

  //daca am un vecin in directia respectiva si nu e perete
  if(i>0) and (a.elem[i-1,j]<>0) then
 max := a.elem[i-1,j];

  if(i<a.n-1) and (a.elem[i+1,j]<>0) then
 if(a.elem[i+1,j]>max) then
 max := a.elem[i+1,j];

  if(j>0) and (a.elem[i,j-1]<>0) then
 if(a.elem[i,j-1]>max) then
 max := a.elem[i,j-1];

  if(j<a.m-1) and (a.elem[i,j+1]<>0) then
 if(a.elem[i,j+1]>max) then
 max := a.elem[i,j+1];

  verificMaximVecin := max;
end;

```


```

//returneaza true daca au mai fost schimbari
Function gasesteIncaperi(Var a:Matrice; Var contorIncaperi:Integer) : Boolean;
Var i, j, max:Integer;
Var schimbari:Boolean;
begin
 schimbari := false;

 for i:=0 to a.n-1 do
 for j:=0 to a.m-1 do
 begin
 if(a.elem[i,j] <> 0) then
 begin
 max := verificMaximVecin(a,i,j);
 //daca minimul e -1, atunci e o incapere inca nedescoperita
 if(max = -1) then
 begin
 contorIncaperi := contorIncaperi+1;
 a.elem[i,j] := contorIncaperi;
 schimbari := true;
 end
 //altfel, e o camera detectata deja si completez cu numarul ei
 //iar daca cumva are mai multe numere, il aleg pe cel mai mare
 else
 if(a.elem[i,j] <> max) then
 begin
 a.elem[i,j] := max;
 schimbari := true;
 end;
 end;
 end;
 end;
 gasesteIncaperi := schimbari;
 end;
 end;
 end;
end;

```

```

//returneaza maximul de pe primele l pozitii din vectorul v
Function maximVector( v:Vector; l:Integer): Integer;
Var max,i:Integer;
begin
 max := 0;
 for i := 0 to l-1 do
 if(v[i]>max) then
 max := v[i];
 maximVector := max;
 end;
end;

```

```

Function calculeazaAriaMaxima(a : Matrice; contorIncaperi:Integer) :Integer;
Var ariiCamere: array[0..MAX] of Integer;
Var i,j,idCamera:Integer;
begin

 //initializez toate ariile cu 0;
 for i:=0 to contorIncaperi-1 do
 ariiCamere[i]:=0;

 for i:=0 to a.n-1 do
 for j:=0 to a.m-1 do
 begin
 idCamera := a.elem[i,j];
 //daca e Camera si nu perete ii cresc cu 1 aria
 if(idCamera > 0) then
 ariiCamere[idCamera-1] := ariiCamere[idCamera-1] +1;
 end;
 end;

 calculeazaAriaMaxima := maximVector(ariiCamere, contorIncaperi);
 end;
end;

```

```

{Program principal}
Var a:Matrice;
Var schimbari:Boolean;
Var contorIncaperi, aria:Integer;
begin
 citireMatrice(a);
 schimbari := true;
 contorIncaperi := 0;
 //Cat timp mai sunt schimbari nu putem fi siguri ca o camera e umpluta cu acelasi
 //numar, se poate sa nu fi fost detectata din prima parcurgere ca o singura incapere.
 //De aceea parcurgem de mai multe ori si daca detectam numere diferite in aceeasi
 //incapere le suprascrim cu cel mai mare dintre cele intalnite
 while(schimbari = true) do
 schimbari := gasesteIncaperi(a, contorIncaperi);

 aria := calculeazaAriaMaxima(a,contorIncaperi);
 writeln;
 writeln('Aria maxima a unei incaperi este: ',aria);
 end.

```

Implementare recursivă C++

```

#include <iostream>
#include <iomanip>
using namespace std;

const int MAX = 200;

struct Matrice {
 int m;
 int n;
 int elem[MAX][MAX];
};

void afisare(Matrice m);
Matrice citire(char*);

void afisare(Matrice m) {
 cout << "linii=" << m.n << ", coloane=" << m.m << endl;
 for (int i = 0; i < m.n; i++) {
 for (int j = 0; j < m.m; j++) {
 cout << setw(4) << m.elem[i][j];
 }
 cout << endl;
 }
}

Matrice citire(char* fisier) {
 FILE *fin;
 Matrice m;

 fopen_s(&fin, fisier, "r");
 fscanf_s(fin, "%d", &m.n);
 fscanf_s(fin, "%d", &m.m);

 int v;
 for (int i = 0; i < m.n; i++) {
 for (int j = 0; j < m.m; j++) {
 fscanf_s(fin, "%d ", &m.elem[i][j]);
 }
 }
 return m;
}

```

```

// Umplem casutele legate ale matricii m cu valoarea '1', incepand cu pozitia (l,c)
int umplere(Matrice& m, int l, int c) {
 // am iesit din matrice
 if (l < 0 || l >= m.n || c < 0 || c >= m.m) return 0;

 // am dat de un perete, sau o camera deja detectata
 if (m.elem[l][c] != -1) {
 return 0;
 }

 // marchez locatia, apoi verific recursiv vecinii
 m.elem[l][c] = 1;
 return 1 + umplere(m, l - 1, c) + umplere(m, l + 1, c) + umplere(m, l, c - 1) +
 umplere(m, l, c + 1);
}

int cameraMaxima(Matrice casa) {
 int cameraMaxima = 0;
 for (int l=0;l<casa.n;l++)
 for (int c = 0; c < casa.m; c++) {
 int v = umplere(casa, l, c);
 if (v > cameraMaxima) {
 cameraMaxima = v;
 }
 }
 return cameraMaxima;
}

void main() {
 Matrice casa = citire("3a.in");
 cout << "Dimensiunea camerei maxime: " << cameraMaxima(casa);
}

```

Implementare recursivă Pascal

```

// definim tipul de date matrice
type
 matrice = record
 elem:array[0..100,0..100] of integer;
 n,m : integer;
 end;

// citim datele de intrare
function readfile(s : string) : matrice;
var f:text; i,j,val:integer;
m : matrice;
begin
 assign(f,'plancasa.in');
 reset(f);
 read(f,m.n);
 read(f,m.m);
 for i:=0 to m.n-1 do
 for j:=0 to m.m-1 do
 read(f,m.elem[i][j]);
 close(f);
 readFile := m;
end;

```

```

// functia recursiva de umplere
function umplere (var m : matrice; l,c:integer) : integer;
begin
  if (l<0) or (l>=m.n) or (c<0) or (c>=m.m) then
 umplere := 0
  else begin
 if m.elem[l][c] <> -1 then
 umplere :=0
 else begin
 m.elem[l][c] := 1;
 umplere := 1 + umplere(m,l-1,c) + umplere(m,l+1,c) + umplere(m,l,c-1)
 + umplere(m,l,c+1);
 end;
  end;
end;

// functia unde determinam dimensiunea camerei maxime
function cameraMaxima (casa:matrice) : integer;
var l,c,v,cameraMax : integer;
begin
  cameraMax := 0;
  for l:=0 to casa.n-1 do
 for c:=0 to casa.m-1 do
 begin
 v := umplere (casa,l,c);
 if v>cameraMax then cameraMax := v;
 end;
 cameraMaxima := cameraMax;
  end;

var m : matrice;
begin
  m:=readfile ('plancasa.in');
  writeln ('Camera cea mai mare are dimensiunea ',cameraMaxima (m));
end.

```