

Podstawy Podstawy
programowaniaprogramowania

Pierwsze programy

Część druga

Niniejsze opracowanie zawiera skrót treści wykładu, lektura tych materiałów nie zastąpi uważnego w nim uczestnictwa.
Opracowanie to jest chronione prawem autorskim. Wykorzystywanie jakiegokolwiek fragmentu w celach innych niż nauka własna jest nielegalne.

Dystrybuowanie tego opracowania lub jakiejkolwiek jego części oraz wykorzystywanie zarobkowe bez zgody autora jest zabronione.

Roman Simiński

roman.siminski@us.edu.pl
www.us.edu.pl/~siminski

Autor

Kontakt

Problem do rozwiązaniaProblem do rozwiązania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński

Należy napisać program pozwalający na przeliczenie odległości podanej w
kilometrach na mile amerykańskie.

2Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Jak się za to zabrać? Załóżmy, że nic nie wiemy o programowaniu...

Scenariusz działania programu:

Problem

Spojrzenie użytkownika — komputer to czarna skrzynkaSpojrzenie użytkownika — komputer to czarna skrzynka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 3Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Użytkownika interesuje CO potrafi zrobić komputer a nie JAK to robi... .

Spojrzenie programisty — komputer od środkaSpojrzenie programisty — komputer od środka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 4Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Programista musie wiedzieć jak zmusić komputer, żeby zrobił to co trzeba.

Algorytm, czyli JAK TO SIĘ ROBI!Algorytm, czyli JAK TO SIĘ ROBI!
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 5Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Programista musi znać sposób rozwiązania problemu, który stanowi przedmiot
programu. Ten sposób określa algorytm.

Algorytm określa dane oraz skończony ciąg operacji, jakie należy na tych danych
wykonać, aby rozwiązać dowolny problem z określonej klasy.

Inaczej mówiąc, algorytm określa dane oraz plan akcji, jakie należy wykonać,
aby osiągnąć założony cel.

Cechy algorytmuCechy algorytmu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 6Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Poprawny — dla każdego poprawnego zestawu informacji wejściowych
prowadzić do poprawnych rezultatów.

Jednoznaczny — każdorazowo, dla każdego poprawnego zestawu informacji
wejściowych, prowadzić do tych samych rezultatów.

Szczegółowy — aby ktoś albo coś wykonujący algorytm rozumiał dokładnie
opisane operacje i potrafił je wykonać.

Uniwersalny — pozwalał na rozwiązanie dowolnego problem z określonej
klasy, a nie dotyczył pewnych przypadków..

Algorytm ma być:

Metody zapisu algorytmówMetody zapisu algorytmów
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 7Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Język naturalny (potoczny) określający ciąg kroków algorytmu.

Notacje graficzne, najpopularniejsze są schematy blokowe.

Pseudokod — połączenie języka naturalnego i notacji matematycznej
z elementami języków programowania.

Zapis w postaci kodu programu w pewnym języku programowania.

Wykorzystuje się różne metody zapisu algorytmów:

Co to za dane, co to za operacje?Co to za dane, co to za operacje?
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 8Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Urządzenia
wejścia
i
wyjścia

Procesor
i
spółka

Pamięć
podręczna
procesora

Pamięć
zewnętrzna

Wykonanie programu
Obliczenia, sterowanie, nawroty,

decyzje itp., itd. ...

Operacje wejścia-wyjścia

Dane, które program pamięta
 w czasie swojego działania

Dane, które mają być zapamiętane trwale

A co z przeliczaniem z kilometrów na mile?A co z przeliczaniem z kilometrów na mile?
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 9Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Pamięć
podręczna
procesora

Operacja odczytu
z klawiatury 100

100

Czy w tym problemie występują jakieś dane?

Jak dane są przechowywane w pamięci operacyjnej?Jak dane są przechowywane w pamięci operacyjnej?
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 10Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Zmienna jest to element programu, rezydujący w pamięci operacyjnej,
przeznaczony do przechowywania wartości.

Każda zmienna ma swój typ

Każda zmienna ma swoją nazwę

Zmienna Pamięć operacyjna

Rola nazwy zmiennejRola nazwy zmiennej
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 11Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Nazwa zmiennej jednoznacznie identyfikuje ją w programie.
Posługując się nazwą zmiennej, odwołujemy się do zapisanej w niej wartości.

Każda zmienna ma swoją nazwę

Nazwy zmiennych powinny być
unikatowe w obrębie danego

 fragmentu programu

To słowo, skrót, akronim lub ich zbitek,
wymyślony przez programistę.

Zwykle nazwa zmiennej może zawierać
tylko litery, cyfry i znaki podkreślenia.

Nazwa zmiennej:

Rola typu zmiennejRola typu zmiennej
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 12Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Typ zmiennej określa jakie wartości można do niej wstawiać.

Każda zmienna ma swój typ

Jakie wartości może przyjmować
konkretna zmienna, i z jakiego zakresu
mogą one pochodzić.

Jakie operacje można wykonywać na
zmiennej.

Ile bajtów zmienna zajmuje w pamięci
operacyjnej.

Typ zmiennej określa dokładnie:

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 13Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Potrzebujemy miejsca w pamięci operacyjnej, w którym przechowamy na czas
działania programu odległość w kilometrach, podaną przez użytkownika.

Potrzebujemy zatem zmiennej, zdolnej do
przechowania liczby rzeczywistej, niech ta
zmienna nazywa się Kilometry.

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 14Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

?
Zmienna

 Kilometry

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 15Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Odczytaj liczbę
 z klawiatury

Zmienna
 Kilometry

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 16Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Odczytaj liczbę
 z klawiatury

Przelicz na mile:

???

Zmienna
 Kilometry

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 17Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Odczytaj liczbę
 z klawiatury

Przelicz na mile:

Przemnóż zawartość
 zmiennej Kilometry przez 0.625

Zmienna
 Kilometry

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 18Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Odczytaj liczbę
 z klawiatury

Przelicz na mile:

Przemnóż zawartość
 zmiennej Kilometry przez 0.625

Wyprowadź wynik
na ekran

Zmienna
 Kilometry

 Świat użytkownika

Świat programisty

Zmienne a przeliczenie odległościZmienne a przeliczenie odległości
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 19Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

100 km,
ile to mil?

Odczytaj liczbę
 z klawiatury

Przelicz na mile:

Przemnóż zawartość
 zmiennej Kilometry przez 0.625

Wyprowadź wynik
na ekran

Zmienna
 Kilometry

Czy to już jest algorytm?

Tak! Tylko algorytmy zwykle się
zapisuje inaczej... .

Niech Kilometry i Wynik będą zmiennymi typu liczba rzeczywista.

Wyświetl informacje o programie.

Wyświetl tekst zachęty do wprowadzenia liczby kilometrów.

Odczytaj liczbę z klawiatury, zapisz w zmiennej Kilometry.

Przelicz na mile: Wynik = zawartość zmiennej Kilometry pomnożonej przez
0.625.

Wyprowadź Wynik na ekran.

Algorytm przeliczenia odległości — opis słownyAlgorytm przeliczenia odległości — opis słowny
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 20Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Algorytm

Algorytm przeliczenia odległości — schemat blokowyAlgorytm przeliczenia odległości — schemat blokowy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 21Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Start

Stop

Wynik := Kilometry * 0.625

Wyświetl info

Wczytaj Kilometry

Wyświetl Wynik

Podstawowe elementy schematów blokowychPodstawowe elementy schematów blokowych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 22Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Start Stop

Bloki początku i końca algorytmu:

Blok operacji wejścia/wyjścia

Blok wykonawczy

Blok decyzyjny

Podstawowe elementy schematów blokowychPodstawowe elementy schematów blokowych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 23Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Blok operacji wykonywanej poza rozważanym algorytmem

Łączniki stronnicowe

Łącznik międzystronnicowy

Punkt łączący i komentarz objaśniający

Od algorytmu do programu — program, który robi nicOd algorytmu do programu — program, który robi nic
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 24Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Begin
End.

Program, Begin, End to słowa kluczowe. Słowa kluczowe to identyfikatory
zastrzeżone i nie mogą być inaczej stosowane niż określa to standard języka.

Program — oznacza nagłówek programu, po którym występuje identyfikator
oznaczający jego nazwę. (tutaj: KilometryNaMile).

Begin i End — nawiasy syntaktyczne instrukcji złożonej. Wykonanie instrukcji
złożonej polega na sekwencyjnym wykonaniu jej instrukcji wewnętrznych.

Jednomodułowy program w języku Pascal jest „zdaniem”, na końcu którego
występuje znak kropki.

Średnik — ; — w języku Pascal jest separatorem rozdzielającym, służy do
oddzielania od siebie instrukcji oraz definicji i deklaracji.

Od algorytmu do programu — identyfikatoryOd algorytmu do programu — identyfikatory
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 25Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Begin
End.

Programista może pewne elementy programu nazywać. Właściwy dobór nazw
wprowadza dodatkowe informacje o nazywanym obiekcie i zwiększa
czytelność programu. Nazwy muszą być identyfikatorami.

Identyfikator to ciąg liter, cyfr i znaków podkreślenia rozpoczynający się od
litery, przy czym znak podkreślenia traktowany jest jako litera. Polskie znaki
nie są traktowane jako litery.

Poprawne identyfikatory Niepoprawne identyfikatory

J23, PI, Delta, x, _y, Linia,
Dlugosc

J 23, 2PI, 007, liczba linii,
dlugość

 W języku Pascal nie jest istotna wielkość liter, te identyfikatory są jednakowe:

Liczbalinii LICZBALINII LICZBAlinii LiCzBaLiNiI

Od algorytmu do programu — wyprowadzanie napisówOd algorytmu do programu — wyprowadzanie napisów
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 26Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');
End.

WriteLn — procedura standardowa, wyprowadzająca dane do strumienia
wyjściowego programu, dołączająca znacznik końca linii.

Napisy (inaczej literały łańcuchowe) są w języku Pascal ujmowane w znaki
apostrofa:

'Przeliczanie odleglosci wyrazonej w kilometrach na mile'

Kursor

Od algorytmu do programu — wyprowadzanie napisówOd algorytmu do programu — wyprowadzanie napisów
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 27Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');
End.

Kursor

 WriteLn('Co tam');ś

 WriteLn;

Wyświetl Coś tam, przenieś kursor do początku następnej linii

Wyświetl nic, przenieś kursor do początku następnej linii

Od algorytmu do programu — zmienneOd algorytmu do programu — zmienne
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 28Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');
End.

Var — słowo kluczowe oznaczające: tutaj początek sekcji deklaracji zmiennych.

Kilometry : Real i Wynik : Real — deklaracje zmiennych typu
rzeczywistego. Deklaracja zmiennej określa jej nazwę, która musi być
identyfikatorem oraz typ wartości, jakie zmienna może przechowywać.

Od algorytmu do programu — zmienneOd algorytmu do programu — zmienne
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 29Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');
End.

Real — nazwa predefiniowanego typu zmiennopozycyjnego służącego do
reprezentacji liczb rzeczywistych.

Liczby rzeczywiste w systemach komputerowych stanowią dyskretny i skończony
podzbiór zbioru liczb rzeczywistych.

Zakres wartości tego typu zależny jest od implementacji.

Od algorytmu do programu — strukturaOd algorytmu do programu — struktura
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 30Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;

Var
 Kilometry : Real;
 Wynik : Real;

Begin

 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

End.

Definicje i deklaracje

Część akcyjna programu

Od algorytmu do programu — procedura WriteOd algorytmu do programu — procedura Write
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 31Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
End.

Write — procedura standardowa, wyprowadzająca dane do strumienia
wyjściowego programu, kursor umieszczany jest za wyprowadzonymi
informacjami.

Kursor

Od algorytmu do programu — wprowadzanie danychOd algorytmu do programu — wprowadzanie danych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 32Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);
End.

ReadLn — procedura standardowa wczytująca dane ze strumienia wejściowego
programu.

Znacznik nowego wiersza (Enter) jest pomijany.

Dane wstawiane są do zmiennych stanowiących parametry wywołania
procedury.

Strumień wejściowy programu to zwykle klawiatura.

Od algorytmu do programu — procedura ReadLnOd algorytmu do programu — procedura ReadLn
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 33Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);
End.

ReadLn();KilometryWywołanie:

Zawartość zmiennej
 Kilometry

Zawartość zmiennej
 Kilometry ???

Przed wywołaniem :ReadLn

100

100 + klawisz Enter

Po wywołaniu :ReadLn

Od algorytmu do programu — instrukcja przypisaniaOd algorytmu do programu — instrukcja przypisania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 34Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;
End.

Instrukcja przypisania powoduje
nadanie zmiennej występującej po
lewej stronie symbolu operatora
przypisania := wartości
wyrażenia umieszczonego po
stronie prawej.

X := 500;Przypisanie:

Zawartość zmiennej X ???

Przed wykonaniem przypisania:

Po :wykonaniu przypisania

Zawartość zmiennej X 500

 := Operator przypisania

Od algorytmu do programu — ewaluacja wyrażenia arytmetycznegoOd algorytmu do programu — ewaluacja wyrażenia arytmetycznego
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 35Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;
End.

Wynik := Kilometry * 0.625;Przypisanie:

Zawartość zmiennej
 Kilometry 100

Przed wykonaniem przypisania:

Po :wykonaniu przypisania

100 * 0.625

Zawartość zmiennej
 Wynik 62.5

62.5

Od algorytmu do programu — wyprowadzanie wynikuOd algorytmu do programu — wyprowadzanie wyniku
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 36Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;

 WriteLn('To w milach: ' , Wynik);
End.

Od algorytmu do programu — formatowanieOd algorytmu do programu — formatowanie
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 37Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;

 WriteLn('To w milach: ' , Wynik : 10 : 2);
End.

Od algorytmu do programu — formatowanie, sztuczkaOd algorytmu do programu — formatowanie, sztuczka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 38Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;

 WriteLn('To w milach: ' , Wynik : 0 : 2);
End.

Od algorytmu do programu — daj szansę zobaczyć wynikOd algorytmu do programu — daj szansę zobaczyć wynik
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 39Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 WriteLn;
 WriteLn('Przeliczanie odleglosci wyrazonej w kilometrach na mile');

 Write('Podaj odleglosc w kilometrach: ');
 ReadLn(Kilometry);

 Wynik := Kilometry * 0.625;

 WriteLn('To w milach: ', Wynik : 0 : 2);

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

 ReadLn(Kilometry);

 ReadLn;

Czekaj na liczbę, zakończ po naciśnięciu klawisza Enter

Czekaj na nic, zakończ po naciśnięciu klawisza Enter

Od algorytmu do programu — drobna optymalizacjaOd algorytmu do programu — drobna optymalizacja
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 40Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Program KilometryNaMile;
Var
 Kilometry : Real;
 Wynik : Real;
Begin
 . . .

 Wynik := Kilometry * 0.625 ;

 WriteLn('To w milach: ', Wynik : 0 : 2);
 . . .
End.

Program KilometryNaMile;
Var
 Kilometry : Real;
Begin
 . . .
 WriteLn('To w milach: ', Kilometry * 0.625 : 0 : 2);
 . . .
End.

Zmienna Wynik jest zbędna (zasada przechodniości):

Jeszcze dwa podobne przykładyJeszcze dwa podobne przykłady
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 41Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Napisać program przeliczający temperaturę wyrażona w stopniach Farenheit’a na
temperaturę w stopniach Celsjusza, oraz drugi program, dokonujący operacji
odwrotnej. Niech wyniki po przeliczeniu będą zaokrąglonymi liczbami całkowitymi.

Analiza

Problem

Należy odszukać formułę przeliczania pomiędzy obiema skalami temperaturowymi.
Opierając się na źródłach (np. http://p609.ha.pwr.wroc.pl/chemia/miary.htm)
wiemy, że:

 temp. w st. Celsjusza = (5/9) * (temp. w st. Farenheita - 32);

 temp. w st. Farenheita = (9/5) * temp. w st. Celsjusza + 32;

Ułamek 5/9 w wersji dziesiętnej jest okresowy, o wartości 0.555…, zatem zasadne
jest pozostawienie go w takiej postaci. Ułamek 9/5 można zastąpić ułamkiem
dziesiętnym 1.8.

Stopnie Celsjusza na FahrenheitaStopnie Celsjusza na Fahrenheita
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 42Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Kod programu

Scenariusz działania programu

Program CelsjuszDoFahrenheit;
Var
 Celsjusz, Fahrenheit: Real;
Begin
 WriteLn;
 WriteLn('Stopnie Celsjusza na Fahrenheita');

 Write('Temperatura w st. C: ');
 ReadLn(Celsjusz);

 Fahrenheit := 1.8 * Celsjusz + 32.0;
 WriteLn('Temperatura w st. F: ', Round(Fahrenheit));

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

Stopnie Fahrenheita na CelsjuszaStopnie Fahrenheita na Celsjusza
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 43Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Kod programu

Scenariusz działania programu

Program FahrenheitDoCelsjusz;
Var
 Celsjusz, Fahrenheit: Real;
Begin
 WriteLn;
 WriteLn('Stopnie Fahrenheita na Celsjusza');

 Write('Temperatura w st. F: ');
 ReadLn(Fahrenheit);

 Celsjusz := (5.0 / 9.0) * (Fahrenheit - 32.0);
 WriteLn('Temperatura w st. C: ', Round(Celsjusz));

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

Zaokrąglanie i obcinanie wartości rzeczywistychZaokrąglanie i obcinanie wartości rzeczywistych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 44Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Przypisywane wartości muszą być zgodne

Program Int2Real;
Var
 I : Integer;
 R : Real;
Begin
 R := 100;

 I := 100;
 R := I;
End.

OK

OK

Program Read2Int;
Var
 I : Integer;
 R : Real;
Begin
 I := 3.14;

 R := 3.14;
 I := R;
End.

Błąd !

Błąd !

Integer — typ całkowity, w reprezentacji komputerowej jest to podzbiór zbioru
liczb całkowitych. Dozwolone operacje :

Dodawanie (+), odejmowanie (-), mnożenie (*),

dzielenie całkowite (div), wyznaczanie reszty z dzielenie (mod).

Dla operatorów div i mod spełnione jest:

(m div n) * n + (m mod n) = m

Zaokrąglanie i obcinanie wartości rzeczywistychZaokrąglanie i obcinanie wartości rzeczywistych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 45Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Wykorzystanie funkcji Round i Trunc

Funkcje Round i Trunc otrzymują jako parametr liczbę rzeczywistą, ich
rezultatem jest liczba całkowita. Działają jednak w różny sposób.

Program Read2Int;
Var
 I : Integer;
 R : Real;
Begin
 R := 3.14;
 I := Round(R);
 Write (I);
End.

Zaokrąglenie

Program Read2Int;
Var
 I : Integer;
 R : Real;
Begin
 R := 3.14;
 I := Trunc(R);
 Write (I);
End.

Obcięcie

3 3

Zaokrąglanie i obcinanie wartości rzeczywistychZaokrąglanie i obcinanie wartości rzeczywistych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 46Strona :

P ier wsz e p rog ramyP ier wsz e p rog ramy

Działanie funkcji Round i Trunc

Round(X) — rezultatem funkcji jest liczba będąca najbliższą wartością
całkowitą liczby X. Dla środkowej wartości przedziału przyjmuje się liczbę o
większej wartości absolutnej. Zasada zaokrąglania:

Round(X) = Trunc(X + 0.5) X >= 0

Round(X) = Trunc(X - 0.5) X < 0

Trunc(X) — rezultatem funkcji jest liczba całkowita stanowiąca część
całkowitą liczby X.

Round(3.4)=3 Round(3.5)=4 Round(-1.2)=-1 Round(-1.7)=-2

Trunc(3.4)=3 Trunc(3.5)=3 Trunc(-1.2)=-1 Trunc(-1.7)=-1

