Задание
Создать программу, которая умножает матрицу на число, транспонирует и складывает две матрицы, с использованием функции(можно с switch).
Вот рекомендации из методички (там есть ошибки):
Функции пользователя и динамическое распределение памяти
Цель работы: Выработка навыков разработки функций и компоновки программы из нескольких функций (файлов) на примерах решения типовых задач линейной алгебры (операций с массивами). Знакомство с методами обработки динамических массивов.
Основное задание
Составить текст программы, состоящей из функций, реализующих операции над матрицами произвольного размера, представленных в виде динамических массивов, в соответствии с вашим вариантом задания. Для этого необходимо:
Познакомиться с функциями input () и output (), предназначенных для ввода и вывода соответственно элементов матриц произвольного размера.
Разработать функции, осуществляющие набор матричных операций в соответствии с вашим вариантом.
Дополнить функцию main() необходимыми операторами и операндами.
Рекомендации по программированию

	Рассмотрим пример функции, которая вводит с клавиатуры матрицу размером m x n :m – количество строк, n - количество столбцов, выделяет необходимую область памяти для размещения ее элементов и осуществляет ввод их значений в память ПЭВМ.
	int ** input(int n, int m)
	{
	int i, j;
	int **a;
	//Выделение динамической памяти для элементов матрицы
	a= (int**)malloc(n*sizeof (int*));
 for(i=0; i<m; i++)
 {
 a[i]=(int*)malloc(n* sizeof(int*));
	for(j=0;j<n;j++)
	 {
	 a[i][j]=0; //Обнуление ячеек памяти
	 }
 }	
	for(i=0; i<m; i++)
 for(j=0;j<n; j++)
 {
printf(“\n Введите элемент матрицы A(%d,%d) (элемент массива:)” ,i+1,j+1);
	scanf(“%d”,&a[i][j]);
	}
return a;
}
	Для динамического выделения свободной памяти в данном фрагменте программы используется функция malloc(). Она возвращает указатель типа void. Для правильного использования значение этой функции надо преобразовать к указателю на соответствующий тип. При успешном выполнении операции malloc() возвращает указатель на первый байт свободной памяти требуемого размера. Если достаточного количества памяти нет, то возвращается значение 0 (нулевой указатель). Чтобы определить количество байт, необходимых для переменной, используют операцию sizeof.
	Для освобождения динамической памяти используют функцию free с прототипом void *free(void *p); где *p – указатель на первый байт выделенной памяти. Прототипы обеих функций находятся в заголовочном файле stdlib.h.
	Динамическое распределение памяти удобно тогда, когда заранее неизвестно количество используемых переменных (в нашем случае - это m и n).
	Для выделения динамической памяти можно так же использовать функцию
new тип [количество элементов].
	Рассмотрим теперь функцию, осуществляющую вывод матрицы на экран дисплея.
	void output (int **z, int m, int n)
	{
	int i, j;
	printf (“\n Результирующая матрица \n”);
	for(i=0; i<m; i++)
		{
		for(j=0; j<m; j++)
		printf(“%8d”, z[i][j]) ;
	
		printf(“\n”);
		}
	 }
	Для того, чтобы начать выполнение работы составьте главную функцию main(), в которую внесите описанные выше функции и функции обработки матриц в соответствии с вашим заданием. В начало программы нужно поместить директивы и декларации.
	Примерный вид функции main().

#include<stdio.h>
#include<conio.h>
#include<alloc.h>
//Объявление шаблонов функцийобработки
int **input (int, int);
int fproi (int**, int**, int, int);
……………………………
void ouput(int**, int, int);

void main(void)
{
int m,n;
int **p, **q;
clrscr();
puts(“ Введите размер исходной матрицы”);
printf(“число строк=”);
scanf(“%d”,&m);
printf(“число столбцов=”);
scanf(“%d”,&n);
//Вызов функций
p= input (m,n);
output (p,m,n);
q= input (m,n);
output (p,m,n);
fproi(p,q,m,n);
……………..
 }
