

Podstawy Podstawy
programowaniaprogramowania

Instrukcje sterujące wykonaniem
programu — wprowadzenie

Część trzecia

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

Zadaniem programu jest obliczanie, ile średnio litrów spala paliwa pojazd na trasie
100 km.

Wartość ta — zwana dalej średnim spalaniem — obliczana jest na podstawie ilości
zużytego przez pojazd paliwa oraz liczby przejechanych kilometrów.

2Strona :

InstrukcjeInstrukcje

Scenariusz działania programu:

Problem

Problem do rozwiązaniaProblem do rozwiązania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 3Strona :

InstrukcjeInstrukcje

Analiza

Średnie spalanie wyznaczamy z proporcji:

przejechany dystans [km] — ilość paliwa [litry]

100 [km] — x [litry]
spalanie = (100 * ilość paliwa) / przejechany dystans

Do obliczenia średniego zużycia potrzebne są dwie wartości liczbowe, jak
wyżej. Powinny to być liczby rzeczywiste.

Program powinien zapytać użytkownika o te wartości, zapamiętać je, dokonać
obliczeń oraz wyświetlić wynik.

Program powinien reagować na niepoprawne dane wejściowe.

Algorytm rozwiązania problemuAlgorytm rozwiązania problemu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 4Strona :

InstrukcjeInstrukcje

Algorytm — wersja 1-sza

Wy wietl informacj wst pn – do czego program słu yś ę ę ą ż
Wy wietl zach t do wprowadzenia przejechanego dystansuś ę ę
Wczytaj dystans
Wy wietl zach t do wprowadzenia ilo ci paliwaś ę ę ś
Wczytaj ilo ć paliwaś
Oblicz rednie spalanie wg. wzoru i wy wietl wynikś ś

Algorytm rozwiązania problemuAlgorytm rozwiązania problemu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 5Strona :

InstrukcjeInstrukcje

Świat użytkownika

Świat programisty

Odczytaj liczbę
 z klawiatury

Wylicz średnie spalanie:
(Paliwo * 100) / Dystans

 Wyświetl wynik

Zmienna
 Dystans

Zmienna
 Paliwo

500km
37l

Odczytaj liczbę
 z klawiatury

Algorytm rozwiązania problemuAlgorytm rozwiązania problemu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 6Strona :

InstrukcjeInstrukcje

Algorytm — wersja 2-ga

Dane:
 Niech dystans to zmienna typu liczba rzeczywista
 Niech paliwo to zmienna typu liczba rzeczywista

Akcje:
 Wy wietl 'Obliczam ile Twój pojazd spala paliwa na 100 km.' Nowa liniaś
 Wy wietl 'Wprowad dystans - liczb przejechanych kilometrów' Nowa liniaś ź ę
 Wy wietl 'oraz liczb litrów paliwa na tym dystansie zu ytych.' Nowa liniaś ę ż

 Wy wietl 'Dystans : 'ś
 Wczytaj dystans

 Wy wietl 'Paliwo : 'ś
 Wczytaj paliwo

 Wy wietl 'Spalanie 'ś
 Wy wietl warto ć wyra enia (paliwo * 100) / dystansś ś ż
 Wy wietl 'l/100 km' Nowa liniaś

Algorytm rozwiązania problemuAlgorytm rozwiązania problemu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 7Strona :

InstrukcjeInstrukcje

Algorytm — wersja 3-cia

Dane:
 Niech dystans to zmienna typu liczba rzeczywista
 Niech paliwo to zmienna typu liczba rzeczywista

Akcje:
 Wy wietl 'Obliczam ile Twój pojazd spala paliwa na 100 km.' Nowa liniaś
 Wy wietl 'Wprowad dystans - liczb przejechanych kilometrów' Nowa liniaś ź ę
 Wy wietl 'oraz liczb litrów paliwa na tym dystansie zu ytych.' Nowa liniaś ę ż

 Wy wietl 'Dystans : 'ś
 Wczytaj dystans, wyznacz moduł tej liczby

 Wy wietl 'Paliwo : 'ś
 Wczytaj paliwo, wyznacz moduł tej liczby

 Je eli dystans jest równy 0 Toż
 Wy wietl 'Nie dokonam oblicze dla takiego dystansu.'ś ń
 W przeciwnym przypadku
 Wy wietl 'Spalanie 'ś
 Wy wietl warto ć wyra enia (paliwo * 100) / dystansś ś ż
 Wy wietl 'l/100 km' Nowa liniaś

Algorytm rozwiązania problemu — schemat blokowyAlgorytm rozwiązania problemu — schemat blokowy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 8Strona :

InstrukcjeInstrukcje

Wyświetl 'Obliczam ile Twój pojazd spala paliwa na 100 km.' Nowa linia
Wyświetl 'Wprowadź dystans - liczbę przejechanych kilometrów' Nowa linia
Wyświetl 'oraz liczbę litrów paliwa na tym dystansie zużytych.' Nowa linia

Wyświetl 'Dystans : '
Wczytaj dystans, wyznacz moduł tej liczby

Wyświetl 'Paliwo : '
Wczytaj paliwo, wyznacz moduł tej liczby

Start

dystans jest równy 0

 Wyświetl 'Spalanie '
 Wyświetl wartość wyrażenia:

 (paliwo * 100) / dystans
 Wyświetl 'l/100 km' Nowa linia

Wyświetl 'Nie dokonam obliczeń dla takiego dystansu.'

Stop

tak nie

Nowy element — bloczek decyzyjnyNowy element — bloczek decyzyjny
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 9Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Przebieg wykonania
programu

Nowy element — bloczek decyzyjnyNowy element — bloczek decyzyjny
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 10Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Którędy iść dalej?

Nowy element — bloczek decyzyjny, warunek prawdziwyNowy element — bloczek decyzyjny, warunek prawdziwy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 11Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Warunek spełniony (prawda
logiczna)

Nowy element — bloczek decyzyjny, warunek prawdziwyNowy element — bloczek decyzyjny, warunek prawdziwy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 12Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Ta instrukcja zostanie
wykonana

Nowy element — bloczek decyzyjny, warunek prawdziwyNowy element — bloczek decyzyjny, warunek prawdziwy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 13Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Przejście do dalszych
instrukcji

Nowy element — bloczek decyzyjny, warunek fałszywyNowy element — bloczek decyzyjny, warunek fałszywy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 14Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny

tak nie

Instrukcja pierwsza

Ścieżka wykonania dla
warunku fałszywego

Schemat blokowy

Język PascalPseudokod

Blok decyzyjny a instrukcja alternatywyBlok decyzyjny a instrukcja alternatywy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 15Strona :

InstrukcjeInstrukcje

Instrukcja druga

warunek logiczny
tak nie

Instrukcja pierwsza

Je eliż warunek logiczny To
 Instrukcja pierwsza
W przeciwnym przypadku
 Instrukcja druga

If warunek logiczny Then
 Instrukcja pierwsza
Else
 Instrukcja druga

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 16Strona :

InstrukcjeInstrukcje

Krok 1-szy — program, który robi nic

Program SrednieSpalanie;
Begin
End.

Krok 2-gi — wyświetlanie „wizytówki”

Program SrednieSpalanie;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);
End.

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 17Strona :

InstrukcjeInstrukcje

Krok 3-ci — wczytywanie danych

Program SrednieSpalanie;
Var
 Dystans, Paliwo : Real;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);

 Write(’Dystans : ’);
 ReadLn(Dystans);
 Dystans := Abs(Dystans);

 Write(’Paliwo : ’);
 ReadLn(Paliwo);
 Paliwo := Abs(Paliwo);
End.

Abs(Paliwo); — to wywołanie funkcji. Funkcja Abs pobiera wartość zmiennej
Paliwo (to jest tzw. parametr wywołania funkcji), wyznacza moduł tej wartości i
oddaje wartość bezwzględną w miejscu wywołania.

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 18Strona :

InstrukcjeInstrukcje

Krok 3-ci — wczytywanie danych, działanie ReadLn i Abs

ReadLn(Dystans);Wywołanie:

Zawartość zmiennej
 Dystans

Zawartość zmiennej
 Dystans ???

Przed wywołaniem ReadLn:

-500

-500 + klawisz Enter

Po wywołaniu ReadLn:

Dystans := Abs();DystansWywołanie:

Zawartość zmiennej
 Dystans 500

Po wywołaniu ReadLn:

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 19Strona :

InstrukcjeInstrukcje

Krok 4-ty — wyznaczenie wyniku

Program SrednieSpalanie;
Var
 Dystans, Paliwo : Real;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);

 Write(’Dystans : ’);
 ReadLn(Dystans);
 Dystans := Abs(Dystans);

 Write(’Paliwo : ’);
 ReadLn(Paliwo);
 Paliwo := Abs(Paliwo);

 WriteLn(’Spalanie ’, (Paliwo * 100)/ Dystans : 0 : 2, ’ l/100 km’);
End.

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 20Strona :

InstrukcjeInstrukcje

Krok 5-ty — zabezpieczenie przed dzieleniem przez zero

Program SrednieSpalanie;
Var
 Dystans, Paliwo : Real;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);

 Write(’Dystans : ’);
 ReadLn(Dystans);
 Dystans := Abs(Dystans);
 Write(’Paliwo : ’);
 ReadLn(Paliwo);
 Paliwo := Abs(Paliwo);

 If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
 Else
 Begin
 Write(’Spalanie ’,(Paliwo*100) / Dystans : 0 : 2);
 WriteLn(’ l/100 km’);
 End;
End.

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 21Strona :

InstrukcjeInstrukcje

Instrukcja warunkowa

If W Then I

If W Then
 I

I

W
tak

nie

W — wyrażenie logiczne, przyjmuje wartość typu Boolean. Spełnia rolę
warunku decydującego o przebiegu wykonania programu w obrębie instr. if.

I — dowolna, dozwolone syntaktycznie instrukcja.

Boolean — predefiniowany typ logiczny o dwóch dozwolonych wartościach:
True oznacza wartość logiczną prawda, False oznacza wartość logiczną fałsz.

Instrukcja If obejmuje swoim zasięgiem jedną instrukcję zapisaną dalej!

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 22Strona :

InstrukcjeInstrukcje

Instrukcja alternatywy

If W Then I1 Else I2

If W Then
 I1
Else
 I2

I1

W
taknie

I2

W — wyrażenie logiczne, przyjmuje wartość typu Boolean. Spełnia rolę
warunku decydującego o przebiegu wykonania programu w obrębie instr. if.

I1, I2 — dowolne, dozwolone syntaktycznie instrukcje.

Boolean — predefiniowany typ logiczny o dwóch dozwolonych wartościach:
True oznacza wartość logiczną prawda, False oznacza wartość logiczną fałsz.

Przed słowem kluczowym Else nie stawiamy średnika!

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 23Strona :

InstrukcjeInstrukcje

Instrukcja alternatywy — nie dziel przez zero!

Write(’Spalanie ’, (Paliwo * 100) / Dystans : 0 : 2);
WriteLn(’ l/100 km’);

Dystans = 0
tak nie

WriteLn(’Nie dokonam obliczen dla ...’)

If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
Else
 Begin
 Write(’Spalanie ’, (Paliwo*100) / Dystans : 0 : 2);
 WriteLn(’ l/100 km’);
 End;

Brak średnika

Średnik w języku Pascal oddziela od siebie instrukcje

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 24Strona :

InstrukcjeInstrukcje

Instrukcja złożona

Write(’Spalanie ’, (Paliwo * 100) / Dystans : 0 : 2);
WriteLn(’ l/100 km’);

Dystans = 0

WriteLn(’Nie dokonam obliczen dla ...’)

If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
Else
 Begin
 Write(’Spalanie ’, (Paliwo*100) / Dystans : 0 : 2);
 WriteLn(’ l/100 km’);
 End;

Instrukcja złożona

tak nie

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 25Strona :

InstrukcjeInstrukcje

Instrukcja złożona

Begin
 ReadLn(Promien);
 Obwod := 2 * Pi * Promien;
 WriteLn(Obwod)
End

Wykonanie instrukcji złożonej polega na sekwencyjnym wykonaniu jej
instrukcji wewnętrznych.

Instrukcja złożona tworzy z ciągu instrukcji jedną instrukcję, poprzez ujęcie
tego ciągu w nawiasy Begin i End.

Instrukcje wewnętrzne oddziela się znakiem średnika (ustala on następstwo
instrukcji w bloku), po ostatniej instrukcji wewnętrznej średnik jest zbędny.

Instrukcja złożona ma takie same uprawnienia jak pojedyncza instrukcja

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 26Strona :

InstrukcjeInstrukcje

Gdyby nie było instrukcji złożonej...

Write(’Spalanie ’, (Paliwo * 100) / Dystans : 0 : 2);

Dystans = 0

WriteLn(’Nie dokonam obliczen dla ...’)

If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
Else
 Write(’Spalanie ’, (Paliwo*100) / Dystans : 0 : 2);
WriteLn(’ l/100 km’);

WriteLn(’ l/100 km’);

tak nie

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 27Strona :

InstrukcjeInstrukcje

Wcięcia nie wpływają na wykonanie programu w języku Pascal

If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
Else
 Write(’Spalanie ’, (Paliwo*100) / Dystans : 0 : 2);
 WriteLn(’ l/100 km’);

If Dystans = 0 Then
 WriteLn(’Nie dokonam obliczen dla zerowego dystansu’)
Else
 Write(’Spalanie ’, (Paliwo*100) / Dystans : 0 : 2);
WriteLn(’ l/100 km’);

Te programy wykonają się tak samo

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 28Strona :

InstrukcjeInstrukcje

Programowanie defensywne — nie pozwól na wprowadzenie błędnego dystansu

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 29Strona :

InstrukcjeInstrukcje

Wczytywanie dystansu — jak to działa?

Dystans>0

tak

nie

 Write('Dystans : ');
 ReadLn(Dystans);

Dystans<=0

WriteLn('Prosze ...');

tak
nie

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 30Strona :

InstrukcjeInstrukcje

Wczytywanie dystansu — jak to działa?

 Write(’Dystans : ’);
 ReadLn(Dystans);

 If Dystans <= 0 Then
 WriteLn(’Prosze wprowadzic prawidlowy dystans’)

Dystans>0

tak

nie

 Write('Dystans : ');
 ReadLn(Dystans);

Dystans<=0

WriteLn('Prosze ...');

tak
nie

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 31Strona :

InstrukcjeInstrukcje

Wczytywanie dystansu — jak to działa?

Repeat
 Write(’Dystans : ’);
 ReadLn(Dystans);

 If Dystans <= 0 Then
 WriteLn(’Prosze wprowadzic prawidlowy dystans’)

Until Dystans > 0;

Dystans>0

tak

nie

 Write('Dystans : ');
 ReadLn(Dystans);

Dystans<=0

WriteLn('Prosze ...');

tak
nie

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 32Strona :

InstrukcjeInstrukcje

Instrukcja iteracyjna Repeat-Until

Repeat I Until W

Instrukcja iteracyjna powoduje wielokrotne wykonanie pewnej grupy
instrukcji.

Instrukcja Repeat-Until powtarza instrukcje zapisane pomiędzy tymi
słowami kluczowymi tak długo, aż wartość wyrażenia logicznego zapisanego po
Until będzie prawdziwa.

Repeat
 I
Until W

Gdy wyrażenie logiczne (warunek) W jest:

fałszywy (wartość False) — iteracja trwa,

prawdziwy (wartość True) — iteracja się kończy.

Uwaga! Instrukcja I wykona się przynajmniej raz.

W

I

true

fals e

Program obliczania średniego spalaniaProgram obliczania średniego spalania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 33Strona :

InstrukcjeInstrukcje

Programowanie defensywne — nie pozwól na wprowadzenie błędnej danej

Program SrednieSpalanie;
Var
 Dystans, Paliwo : Real;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);

 Repeat
 Write(’Dystans : ’);
 ReadLn(Dystans);
 If Dystans <= 0 Then
 WriteLn(’Prosze wprowadzic prawidlowy dystans’)
 Until Dystans > 0;

 Write(’Paliwo : ’);
 ReadLn(Paliwo);
 Paliwo := Abs(Paliwo);

 Write(’Spalanie ’, (Paliwo * 100) / Dystans : 0 : 2, ’ l/100 km’);
End.

Program obliczania średniego spalania — na tym koniecProgram obliczania średniego spalania — na tym koniec
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 34Strona :

InstrukcjeInstrukcje

Program SrednieSpalanie;
Var
 Dystans, Paliwo : Real;
Begin
 WriteLn(’Obliczam ile Twoj pojazd spala paliwa na 100 km.’);
 WriteLn(’Wprowadz dystans - liczbe przejechanych kilometrow’);
 WriteLn(’oraz liczbe litrow paliwa na tym dystansie zuzytych.’);

 Repeat
 Write(’Dystans : ’);
 ReadLn(Dystans);
 If Dystans <= 0 Then
 WriteLn(’Prosze wprowadzic prawidlowy dystans’)
 Until Dystans > 0;

 Write(’Paliwo : ’);
 ReadLn(Paliwo);
 Paliwo := Abs(Paliwo);

 Write(’Spalanie ’, (Paliwo * 100) / Dystans : 0 : 2, ’ l/100 km’);

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

Repeat-Until z przymróżeniem oka — sylwestrowe odliczanie ;-)Repeat-Until z przymróżeniem oka — sylwestrowe odliczanie ;-)
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 35Strona :

InstrukcjeInstrukcje

Program SylwestroweOdliczanie;
Var
 Licznik : Integer;
Begin
 Writeln;

 Licznik := 10;
 Repeat

 WriteLn(Licznik, ’...’);
 Licznik := Licznik - 1;

 Until Licznik = 0;

 Write(’Nowy Rok !!!’);
 ReadLn;
End.

Licznik := 10;
. . .
Licznik := Licznik- 1;

9 10 10 - 1

10

9

Licznik

Licznik := Licznik- 1;

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 36Strona :

InstrukcjeInstrukcje

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 37Strona :

InstrukcjeInstrukcje

Świat użytkownika

Świat programisty

Odczytaj liczbę
 z klawiatury

Porównaj wartości zmiennych
Wczytana i Wylosowana

 Wyświetl odpowiedni komunikat

Wylosuj liczbę
z przedziału 1 .. 100

Zmienna
 Wczytana

Zmienna
 Wylosowana

Spróbuję
50

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 38Strona :

InstrukcjeInstrukcje

Wczytana < Wylosowana

Wczytana = Wylosowana true

true

true

false

false

false

Wczytana > Wylosowana

Stop

Start

Wylosuj liczbę i zapamiętaj

Wczytaj liczbę

Wyświetl, że za dużo

Wyświetl, że za mało Wyświetl, że za to ta liczba

Algorytm ogólny

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 39Strona :

InstrukcjeInstrukcje

Wczytana < Wylosowana

Wczytana = Wylosowana

WriteLn(’Brawo, to ta liczba!’)

WriteLn(’Za duzo’)

Write(’>’);
ReadLn(Wczytana);

WriteLn(’Za malo’)

true

true

true

false

false

false

Wczytana > Wylosowana

Randomize;
Wylosowana := Random(100) + 1;

Stop

Start
Algorytm szczegółowy

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 40Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');
End.

1-szy krok — komunikat wstępny

Program ZaDuzoZaMalo;
Var
 Wylosowana, Wczytana : Integer;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');
End.

2-gi krok — deklaracja zmiennych

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 41Strona :

InstrukcjeInstrukcje

Dwie formy deklarowania zmiennych

Program ZaDuzoZaMalo;
Var
 Wylosowana, Wczytana : Integer;
Begin
 . . .
End.

Program ZaDuzoZaMalo;
Var
 Wylosowana : Integer;
 Wczytana : Integer;
Begin
 . . .
End.

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 42Strona :

InstrukcjeInstrukcje

Można stosować komentarze

Var
 Wylosowana : Integer; (* Tu odgadywana (wylosowana) warto ć *) ś
 Wczytana : Integer; (* Tu warto ć wczytana od u ytkownika *) ś ż

Var
 Wylosowana : Integer; { Tu odgadywana (wylosowana) warto ć } ś
 Wczytana : Integer; { Tu warto ć wczytana od u ytkownika } ś ż

Napisy występujące w kodzie programu, ujęte w znaczniki:

(* . . . *)

lub

{ . . . }

są komentarzami, zawierają informacje i notatki istotne dla programisty lub
innych osób analizujących kod źródłowy. Kompilator ignoruje zwykle zawartość
komentarzy.

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 43Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');

 Randomize;
 Wylosowana := Random(100) + 1;
End.

3-ci krok — losowanie liczby

Randomize — inicjalizacja generatora liczb pseudolosowych. Trzeba wykonać
raz, przed wywołąniem funkcji Random.

Random(N) — funkcja generująca liczbę pseudolosową z przedziału 0..Ν−1.
Wywołanie Random(100) + 1 generuje liczbę z przedziału 1..Ν.

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 44Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');

 Randomize;
 Wylosowana := Random(100) + 1;

 Repeat

 (* ? *)

 Until Wylosowana = Wczytana;
End.

4-ty krok — iteracja sterująca

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 45Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');

 Randomize;
 Wylosowana := Random(100) + 1;

 Repeat

 Write('>');
 ReadLn(Wczytana);

 Until Wylosowana = Wczytana;
End.

5-ty krok — wczytanie liczby

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 46Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Begin
 WriteLn;
 WriteLn('Odgadnij wylosowana liczbe (1..100).');
 WriteLn('Podaj liczbe a ja powiem czy to za duzo, za malo albo w sam raz.');

 Randomize;
 Wylosowana := Random(100) + 1;

 Repeat
 Write('>');
 ReadLn(Wczytana);

 If Wczytana > Wylosowana Then
 WriteLn('Za duzo')
 Else
 If Wczytana < Wylosowana Then
 WriteLn('Za malo')
 Else
 WriteLn('Brawo, to ta liczba!');

 Until Wylosowana = Wczytana;
End.

6-ty krok — porównanie liczby wylosowanej i wczytanej

Gierka — „Za dużo ? Za mało? W sam raz?”Gierka — „Za dużo ? Za mało? W sam raz?”
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 47Strona :

InstrukcjeInstrukcje

Program ZaDuzoZaMalo;
Var
 Wylosowana, Wczytana : Integer;
Begin
 . . .
 Repeat

 Write('>');
 ReadLn(Wczytana);

 If Wczytana > Wylosowana Then
 WriteLn('Za duzo')
 Else
 If Wczytana < Wylosowana Then
 WriteLn('Za malo')
 Else
 WriteLn('Brawo, to ta liczba!');

 Until Wylosowana = Wczytana;

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

7-ty krok — daj szansę użytkownikowi zobaczyć, że wygrał

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 48Strona :

InstrukcjeInstrukcje

Problem

Napisać program realizujący funkcje prostego kalkulatora, pozwalającego na
wykonywanie operacji dodawania, odejmowania, mnożenia i dzielenia na dwóch
liczbach rzeczywistych.

Program ma identyfikować sytuację wprowadzenia błędnego symbolu działania
oraz próbę dzielenia przez zero.

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 49Strona :

InstrukcjeInstrukcje

Scenariusz działania programu:

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 50Strona :

InstrukcjeInstrukcje

Analiza

Do realizacji programu potrzebne są:

dwie zmienne numeryczne (zapamiętane liczb-argumentów),

zmienna znakowa (zapamiętanie znaku oznaczającego działanie).

A
D
B

Liczba

Działanie

Liczba

2
4

2
+

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 51Strona :

InstrukcjeInstrukcje

Wersja pierwsza z instrukcjami warunkowymi

Program Kalkulator1;
Var
 A, B : Real; (* Zmienne przechowuj ce pierwsza i druga liczbe *)ą
 D : Char; (* Zmienna przechowujaca symbol dzialania *)
Begin
 WriteLn;
 WriteLn('Wykonuje dzialania na dwoch liczbach.');
 WriteLn('Wczytam pierwsza liczbe, symbol dzialania');
 WriteLn('potem druga liczbe i wyswietle wynik.');
 WriteLn('Dozwolone dzialania: + - * /');

 Write(' Liczba: ');
 ReadLn(A);

 Write('Dzialanie: ');
 ReadLn(D);

 Write(' Liczba: ');
 ReadLn(B);

(* nastepna strona >> *)

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 52Strona :

InstrukcjeInstrukcje

Wersja pierwsza z instrukcjami warunkowymi, cd. ...

 If Not (D In ['+', '-', '*', '/', '\']) Then
 WriteLn('Niedozwolone dzialanie!')
 Else
 Begin
 If D = '+' Then
 WriteLn(' Wynik : ', A + B : 5 : 5);
 If D = '-' Then
 WriteLn(' Wynik : ', A - B : 5 : 5);
 If D = '*' Then
 WriteLn(' Wynik : ', A * B : 5 : 5);
 If D In ['/', '\'] Then
 If B <> 0 Then
 WriteLn(' Wynik : ', A / B : 5 : 5)
 Else
 WriteLn('Nie dziel przez zero');
 End;

 Write('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 53Strona :

InstrukcjeInstrukcje

Wersja druga, instrukcja wyboru Case

Program Kalkulator2;
Var
 A, B : Real; (* Zmienne przechowuj ce pierwsza i druga liczbe *)ą
 D : Char; (* Zmienna przechowujaca symbol dzialania *)
Begin
 WriteLn;
 WriteLn('Wykonuje dzialania na dwoch liczbach.');
 WriteLn('Wczytam pierwsza liczbe, symbol dzialania');
 WriteLn('potem druga liczbe i wyswietle wynik.');
 WriteLn('Dozwolone dzialania: + - * /');

 Write(' Liczba: ');
 ReadLn(A);

 Write('Dzialanie: ');
 ReadLn(D);

 Write(' Liczba: ');
 ReadLn(B);

(* nastepna strona >> *)

Instrukcja wyboru — przykład zastosowaniaInstrukcja wyboru — przykład zastosowania
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 54Strona :

InstrukcjeInstrukcje

Wersja druga, instrukcja wyboru Case, cd. ...

 Case D Of
 '+' : WriteLn(' Wynik : ', A + B : 5 : 5);
 '-' : WriteLn(' Wynik : ', A - B : 5 : 5);
 '*' : WriteLn(' Wynik : ', A * B : 5 : 5);
 '/', '\' : If B <> 0 Then
 WriteLn(' Wynik : ', A / B : 5 : 5)
 Else
 WriteLn('Nie dziel przez zero');
 Else
 WriteLn('Niedozwolone dzialanie!')
 End;

 Write('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Instrukcja wyboru Case pozwala, w pewnych warunkach, zastąpić sekwencję
instrukcji warunkowych If.

Instrukcja wyboru a instrukcje warunkoweInstrukcja wyboru a instrukcje warunkowe
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 55Strona :

InstrukcjeInstrukcje

Case D Of
 '+' : WriteLn(' Wynik : ', A + B : 5 : 5);
 '-' : WriteLn(' Wynik : ', A - B : 5 : 5);
 '*' : WriteLn(' Wynik : ', A * B : 5 : 5);
 '/', '\' : If B <> 0 Then
 WriteLn(' Wynik : ', A / B : 5 : 5)
 Else
 WriteLn('Nie dziel przez zero');
Else
 WriteLn('Niedozwolone dzialanie!')
End;

If Not (D In ['+', '-', '*', '/', '\']) Then
 WriteLn('Niedozwolone dzialanie!')
Else
 Begin
 If D = '+' Then
 WriteLn(' Wynik : ', A + B : 5 : 5);
 If D = '-' Then
 WriteLn(' Wynik : ', A - B : 5 : 5);
 If D = '*' Then
 WriteLn(' Wynik : ', A * B : 5 : 5);
 If D In ['/', '\'] Then
 If B <> 0 Then
 WriteLn(' Wynik : ', A / B : 5 : 5)
 Else
 WriteLn('Nie dziel przez zero');
 End;

Instrukcja wyboru a instrukcje warunkoweInstrukcja wyboru a instrukcje warunkowe
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 56Strona :

InstrukcjeInstrukcje

If (C >= 'A') And (C <= 'Z') Then
 WriteLn('To duza litera')
Else
 If (C >= 'a') And (C <= 'z') Then
 WriteLn('To mala litera')
 Else
 If (C >= '0') And (C <= '9') Then
 WriteLn('To cyfra')
 Else
 WriteLn('To nie jest znak alfanumeryczny!');

Case C Of
 'A' .. 'Z' : WriteLn('To duza litera');
 'a' .. 'z' : WriteLn('To mala litera');
 '0' .. '9' : WriteLn('To cyfra');
Else
 WriteLn('To nie jest znak alfanumeryczny!')
End;

Instrukcja wyboru — syntaktykaInstrukcja wyboru — syntaktyka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 57Strona :

InstrukcjeInstrukcje

Instrukcja Case porównuje wartość selektora z listą przypadków.

Jeżeli selektor występuje na liście przypadków (P1, P2, ..., PN), wykonywana jest

instrukcja przypisana do tegoż przypadku.

Instrukcja IM uruchamiana jest, gdy selektor S nie występuje na liście

przypadków.

Case S Of
 P1 : I1;
 P2 : I2;
 . . .
 PN : IN;
Else
 IM

End

Gdzie:
S : selektor,
P1, ..., PN: przypadki,

I1, ..., IN: instrukcje.

Instrukcja wyboru — ograniczeniaInstrukcja wyboru — ograniczenia
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 58Strona :

InstrukcjeInstrukcje

