

Podstawy Podstawy
programowaniaprogramowania

Wariacje na temat instrukcji
iteracyjnych

Część czwarta

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

Napisać program wyświetlający tabelę temperatur w skali Celsjusza i Farenheita,
uporządkowaną w następujący sposób:

2Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Scenariusz działania programu:

Problem

AnalizaAnaliza
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński

Należy odszukać formułę przeliczania pomiędzy obiema skalami temperaturowymi.
W oparciu o źródła (np. http://p609.ha.pwr.wroc.pl/chemia/miary.htm) wynika,
że:

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

oraz

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.

3Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Przeliczniki

Szkic algorytmuSzkic algorytmu
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 4Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Instrukcja iteracyjna WhileInstrukcja iteracyjna While
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 5Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Instrukcja iteracyjna powoduje wielokrotne wykonanie pewnej grupy
instrukcji.

Instrukcja While powtarza jedną instrukcję zapisana poniżej, dopóki wartość
wyrażenia logicznego zapisanego pomiedzy While a Do jest prawdziwa.

W

I

true

fals e

While W Do I

While W Do
 I

niespełnione (fałszywe, o wartości False)
— iteracja się kończy,

spełnione (prawdziwe, o wartości True)
— iteracja trwa.

Gdy wyrażenie logiczne (warunek) W jest:

ProgramProgram
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 6Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program TabelaTemperatur;
Var
 Celsjusz : Integer;
 Fahrenheit : Real;
Begin
 WriteLn('Tabela temperatur');
 Writeln('Celsjusz Fahrenheit');

 Celsjusz := 0;

 While Celsjusz <= 100 Do
 Begin
 Fahrenheit := 1.8 * Celsjusz + 32;
 Write(Celsjusz: 5);
 WriteLn(Round(Fahrenheit) : 10);
 Celsjusz := Celsjusz + 10;
 End; (* While *)

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

Instrukcja iteracyjna While — drobna pułapkaInstrukcja iteracyjna While — drobna pułapka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 7Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Celsjusz := 0;
While Celsjusz <= 100 Do
 Fahrenheit := 1.8*Celsjusz+32;
 Write(Celsjusz: 5);
 WriteLn(Round(Fahrenheit):10);
 Celsjusz := Celsjusz + 10;

Pozornie poprawna iteracja While… … w istocie wykona się tak:

Warunek tej instrukcji iteracyjnej nigdy
nie stanie się fałszywy! Zatem ta iteracja

teoretycznie nigdy się nie zakończy!

Instrukcja iteracyjna While — drobna pułapkaInstrukcja iteracyjna While — drobna pułapka
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 8Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Celsjusz := 0;
While Celsjusz <= 100 Do
 Begin
 Fahrenheit := 1.8*Celsjusz+32;
 Write(Celsjusz: 5);
 WriteLn(Round(Fahrenheit):10);
 Celsjusz := Celsjusz + 10;
 End

Poprawna iteracja While… … wykona się tak:

Warunek tej instrukcji iteracyjnej będzie
fałszywy, gdy wartość zmiennej Celsjusz

stanie się większa od 100.

Zapewnia to instrukcja:

 Celsjusz := Celsjusz + 10;

Instrukcja While-Do a Repeat-UntilInstrukcja While-Do a Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 9Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

While W Do
 I

Instrukcja While-Do Instrukcja Repeat-Until

Repeat
 I
Until W

Służy do opisywanie iteracji ze
sprawdzaniem warunku na początku.

Wykonaniem steruje wartość logiczna
warunku W.

Warunek W jest warunkiem
kontynuacji, osiągnięcie wartości
false przerywa iterację.

Instrukcja wewnętrzna I może nie
wykonać się ani razu.

Służy do opisywanie iteracji ze
sprawdzaniem warunku na końcu.

Wykonaniem steruje wartość
logiczna warunku W.

Warunek W jest warunkiem
zakończenia, osiągnięcie wartości
true przerywa iterację.

Instrukcja wewnętrzna I wykona się
przynajmniej raz

Instrukcja While-Do a Repeat-Until, cd. ...Instrukcja While-Do a Repeat-Until, cd. ...
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 10Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Var
 I : Integer;
. . .
Writeln('Licze do 10-ciu ...');
I := 1;
While I <= 10 Do
 Begin
 Writeln(I, '...');
 I := I + 1;
 End;
. . .

Var
 I : Integer;
. . .
Writeln('Licze do 10-ciu ...');
I := 1;
Repeat
 Writeln(I, '...');
 I := I + 1;
Until I > 10;
. . .

W

I

true

false

W

I

true

false

Instrukcja While-Do a Repeat-Until, cd. ...Instrukcja While-Do a Repeat-Until, cd. ...
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 11Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Repeat
 Begin
 Writeln(I, '...');
 I := I + 1;
 End;
Until I >10;

Można napisać tak: Ale zwykle piszemy tak:

Repeat
 Writeln(I, '...');
 I := I + 1;
Until I >10;

Instrukcja Repeat-Until ma naturalnie określone granice, zatem stosowanie
instrukcji złożonej w jej obrębie nie jest konieczne.

Niezależnie od typu iteracji, jej ciało musi zawierać instrukcję, która doprowadzi
do tego, że iteracja się kiedyś zakończy.

Zamiana instrukcji While-Do i Repeat-UntilZamiana instrukcji While-Do i Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 12Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Rowerzysta notuje dystanse przejechane w ramach każdego wypadu rowerowego.
Po zakończeniu sezonu chce obliczyć, ile w sumie przejechał kilometrów oraz jaki
był średni dystans wycieczki. Liczba dystansów nie jest z góry ustalona.

Problem

Scenariusz działania programu

Zamiana instrukcji While-Do i Repeat-UntilZamiana instrukcji While-Do i Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 13Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Analiza

Program powinien wczytać kolejno przejechane dystanse, na bieżąco dodawać
je do dystansu sumarycznego.

Ponieważ nie wiadomo ile będzie dystansów, zakładamy, że wprowadzenie
dystansu zerowego jest sygnałem końca wprowadzania danych.

Po tym następuje wyświetlenie dystansu sumarycznego i średniego

Wersja z wykorzystaniem instrukcji While-DoWersja z wykorzystaniem instrukcji While-Do
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 14Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program DystanseUzywajacWhile;
Var
 Dystans, Suma : Real;
 Ile : Integer;
Begin
 Writeln('Obliczam sumaryczny i sredni dystans.');
 Writeln('Podaj kolejne dystanse, 0 konczy wprowadzanie:');

 Ile := 0;
 Suma := 0;

 Write('>');
 ReadLn(Dystans);

 While Dystans <> 0 Do
 Begin
 Ile := Ile + 1;
 Suma := Suma + Abs(Dystans);

 Write('>');
 ReadLn(Dystans);
 End; (* Ci g dalszy – nast pna strona >> *)ą ę

Wersja z wykorzystaniem instrukcji While-DoWersja z wykorzystaniem instrukcji While-Do
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 15Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

 If Ile > 0 Then
 Begin
 Writeln('Dystans sumaryczny: ', Suma : 6 : 2);
 Writeln(' Dystans sredni: ', Suma / Ile : 6 : 2);
 End
 Else
 WriteLn('Nie mam nic do roboty');
End.

Wersja z wykorzystaniem instrukcji Repeat-UntilWersja z wykorzystaniem instrukcji Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 16Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program DystanseUzywajacRepeat;
Var
 Dystans, Suma : Real;
 Ile : Integer;
Begin
 Writeln('Obliczam sumaryczny i sredni dystans.');
 Writeln('Podaj kolejne dystanse, 0 konczy wprowadzanie:');

 Ile := 0;
 Suma := 0;

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

 If Dystans <> 0 Then
 Begin
 Ile := Ile + 1;
 Suma := Suma + Abs(Dystans);
 End;
 Until Dystans = 0;

(* Ci g dalszy – nast pna strona >> *)ą ę

Wersja z wykorzystaniem instrukcji Repeat-UntilWersja z wykorzystaniem instrukcji Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 17Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

 If Ile > 0 Then
 Begin
 Writeln('Dystans sumaryczny: ', Suma : 6 : 2);
 Writeln(' Dystans sredni: ', Suma / Ile : 6 : 2);
 End
 Else
 WriteLn('Nie mam nic do roboty');
End.

Porównanie wersji z While-Do i Repeat-UntilPorównanie wersji z While-Do i Repeat-Until
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 18Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Write('>');
ReadLn(Dystans);

While Dystans <> 0 Do
 Begin
 Ile := Ile + 1;

 Suma := Suma + Abs(Dystans);

 Write('>');
 ReadLn(Dystans);
 End;

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

 If Dystans <> 0 Then
 Begin
 Ile := Ile + 1;
 Suma := Suma + Abs(Dystans);
 End;

Until Dystans = 0;

Instrukcja While-Do Instrukcja Repeat-Until

Iteracja ForIteracja For
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 19Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Odliczanie do 10-ciu z wykorzystaniem iteracji For

Program OdliczanieFor;
Var
 I : Integer;
Begin
 Writeln('Licze do 10-ciu ...');
 For I := 1 To 10 Do
 WriteLn(I, '...');

 ReadLn;
End.

Instrukcje iteracyjna For:

sterowane zakresem zadanym dla zmiennej sterującej,

zmienna sterująca musi wystąpić.

zmienna sterująca jest modyfikowana automatycznie,

obejmuje swoim zasięgiem jedną instrukcję po niej występującej.

Iteracja For — dwie formyIteracja For — dwie formy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 20Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Instrukcja iteracyjna For powoduje tylokrotne wykonanie instrukcji wewnętrznej,
ile wartości znajduje się w przedziale wyznaczonym przez WartośćPoczątkową
i WartośćKońcową.

For Zmienna := WartośćPoczątkowa To WartośćKońcowa Do
 Instrukcja

For Zmienna := WartośćPoczątkowa DownTo WartośćKońcowa Do
 Instrukcja

Iteracja For — dwie formyIteracja For — dwie formy
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 21Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program OdliczanieForTo;
Var
 I : Integer;
Begin
 Writeln('Licze do 10-ciu ...');
 For I := 1 To 10 Do
 WriteLn(I, '...');

 ReadLn;
End.

Program OdliczanieForDownTo;
Var
 I : Integer;
Begin
 Writeln('Licze do 10-ciu ...');
 For I := 10 DownTo 1 Do
 WriteLn(I, '...');

 ReadLn;
End.

Licze do 10-ciu ...
1...
2...
3...
4...
5...
6...
7...
8...
9...
10...

Licze do 10-ciu ...
10...
9...
8...
7...
6...
5...
4...
3...
2...
1...

Właściwości i ograniczenia instrukcji ForWłaściwości i ograniczenia instrukcji For
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 22Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Zmienna, nazywana zmienną sterującą, jest typu porządkowego,
WartośćPoczątkowa i WartośćKońcowa są typu zgodnego z typem zmiennej
sterującej.

Zmienna sterująca musi być zadeklarowana w bloku bezpośrednio
obejmującym instrukcje For.

WartośćPoczątkowa i WartośćKońcowa są wyznaczane dokładnie raz na
początku wykonania instrukcji For.

Wartość zmiennej sterującej nie może być zmieniana przez instrukcję
wewnętrzną, wartość zmiennej sterujące po zakończeniu iteracji nie jest
określona.

Wartość zmiennej sterującej po zakończeniu iteracji może być inna niż się
spodziewamy.

Instrukcja iteracyjna For obejmuje swoim zasięgiem jedną instrukcję po niej
następującą.

Iteracja For — czego robić nie należy...Iteracja For — czego robić nie należy...
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 23Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Niedozwolone, bezcelowe lub ryzykowne jest:

modyfikowanie zmiennej sterującej wewnątrz iteracji,

modyfikowanie zakresów: WartośćPoczątkowa i WartośćKońcowa,

wykorzystywanie wartości zmiennej sterującej po zakończeniu iteracji.

Var
 I, S, K : Integer;
. . .
S := 1;
K := 10;

For I := S To K Do
 Begin
 WriteLn(I);
 I := I + 1; ← Bł dą
 K := 5; ← Bezcelowe
 End;

If I = 10 Then ← Ryzykowne
 . . .

Zmienne nie muszą być typu liczbowegoZmienne nie muszą być typu liczbowego
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 24Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Należy napisać program, proszący użytkownika o naciśnięcie dowolnego klawisza
alfanumerycznego, wyświetlający następnie informacje o tym czy to jest litera
duża, mała, czy jest to cyfra

Problem

Program powinien wczytać i zapamiętać pojedynczy znak alfanumeryczny. Potem
powinno nastąpić określenie, z jakiego zbioru znaków on pochodzi.

Do reprezentowania w programie wartości znakowych służy typ Char.

Char — typ znakowy, obejmujący zbiór znaków używanych do komunikacji
z człowiekiem (monitor, klawiatura, drukarka, tekstowe transfery sieciowe).

Zakres wartości: konkretny wykaz znaków oraz sposób ich uporządkowania zależy
od implementacji. Jednak najpopularniejsze jest kodowanie znaków według ASCII
(ang. American Standard Code for Information Interchange).

Analiza

Deklarujemy zmienne typu znakowegoDeklarujemy zmienne typu znakowego
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 25Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Var
 C : Char;
. . .
C := 'a';
WriteLn(C);

C := '*';
WriteLn(C);

a
*

Literały znakowe

Symbole: 'a', 'b', 'c', …, 'z', '0', '1', …, '9', '*', '#', itp. to literały
znakowe.

Literał oznacza daną wpisaną bezpośrednio w kod programu, której wartość
wynika bezpośrednio z jej zapisu. Wartość ta nie ulega zmianie w trakcie
działania programu.

Są m.in. literały liczbowe: 345, 550.67 itp., znakowe: 'a', '+', '&' itp.,
łańcuchowe (napisy): 'Srednie spalanie', 'Podaj liczbe' itp..

Zbiór wartości typu Char jest uporządkowanyZbiór wartości typu Char jest uporządkowany
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 26Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Funkcja Ord dla typu Char określa numer porządkowy znaku w zbiorze
znaków. Dla kodu ASCII jest to po prostu kod znaku wg. tabeli kodów ASCII.

Funkcja Chr pozwala przekształcić liczbę całkowitą (wartość typu Integer)
w znak (o ile tej liczbie jakiś znak odpowiada).

Jeżeli znamy kod pewnego znaku, możemy przy użyciu funkcji Chr otrzymać
odpowiadający mu znak.

Zbiór wartości typu Char jest uporządkowanyZbiór wartości typu Char jest uporządkowany
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 27Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Ord(’A’)
65

Chr()65
’A’

65
Ord(65Chr())

’A’
’A’

Chr(Ord(’A’))
65

Podaj mi znak a powiem Ci, jaki jest jego kodPodaj mi znak a powiem Ci, jaki jest jego kod
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 28Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program KodZnaku;
Var
 C : Char;
Begin
 Write('Nacisnij klawisz alfanumeryczny: ');

 ReadLn(C);

 Writeln('Znak : ''', C, ''' jego kod to : ', Ord(C));
End.

Podaj mi kod znaku a pokażę Ci, jak ten znak wyglądaPodaj mi kod znaku a pokażę Ci, jak ten znak wygląda
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 29Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program ZnakOKodzie;
Var
 Code : Integer;
Begin
 Write('Wpisz kod znaku (32 .. 127): ');

 ReadLn(Code);

 Writeln('Kod ', Code, ' odpowiada znakowi ''', Chr(Code), '''');
End.

Uwaga

Program ten może dziwnie się zachowywać dla znaków sterujących o kodach
ASCII poniżej 32.

Znali sterujące, nie posiadające reprezentacji graficznej możliwej do uzyskania w
typowym edytorze, można zapisywać w postaci wyrażonego dziesiętnie kodu
poprzedzonego prefiksem #:

Write(#7); (* Wyprowadzenie znaku steruj cego BELL — sygnał d wi kowy *)ą ź ę

Mała powtórka z logikiMała powtórka z logiki
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 30Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

To była dłuuuga dygresja, wracamy do programu, który trzeba napisaćTo była dłuuuga dygresja, wracamy do programu, który trzeba napisać
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 31Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program TypZnaku;
Var
 C : Char;
Begin
 Write('Nacisnij klawisz alfanumeryczny: ');

 ReadLn(C);

 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!');
End.

Nacisnij klawisz alfanumeryczny: R
To duza litera

Jak sprawdzamy rodzaj znakuJak sprawdzamy rodzaj znaku
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 32Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

. . .
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!');
. . .

Zmienne znakowe a iteracjeZmienne znakowe a iteracje
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 33Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Napisać program przeliczający temperaturę wyrażona w stopniach Farenheit’a na
temperaturę w stopniach Celsjusza, tak, aby użytkownik mógł wielokrotnie
dokonywać obliczeń bez opuszczania programu.

Problem

Po dokonaniu pojedynczej operacji przeliczenia, program powinien zapytać
użytkownika, czy chce kontynuować obliczenia.

Analiza

Wielokrotne przeliczanie temperatur, wersja 1-szaWielokrotne przeliczanie temperatur, wersja 1-sza
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 34Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program FahrenheitDoCelsjusz1;
Var
 Celsjusz, Fahrenheit: Real;
 Znak : Char;
Begin
 WriteLn('Stopnie Fahrenheita na Celsjusza');

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

 Write('Chcesz kontynuowac? (t/n) :');
 ReadLn(Znak);
 Until (Znak = 'N') Or (Znak = 'n');
End.

W tej wersji program kończy działanie po naciśnięciu 'N' lub 'n'. Ale wznowienie
obliczeń odbywa się po… naciśnięciu dowolnego klawisza!

Mały szwindel

Wielokrotne przeliczanie temperatur, wersja 2-gaWielokrotne przeliczanie temperatur, wersja 2-ga
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 35Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program FahrenheitDoCelsjusz2;
Var
 Celsjusz, Fahrenheit: Real;
 Z : Char;
Begin
 WriteLn('Stopnie Fahrenheita na Celsjusza');

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

 Repeat
 Write('Chcesz kontynuowac? (t/n) :');
 ReadLn(Z);
 Until (Z = 'T') Or (Z = 't') Or (Z = 'N') Or (Z = 'n');

 Until (Z = 'N') Or (Z = 'n');
End.

Pewna użyteczna właściwość języka Pascal – zbioryPewna użyteczna właściwość języka Pascal – zbiory
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 36Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program TypZnaku;
Var
 C : Char;
Begin
 Write('Nacisnij klawisz alfanumeryczny: ');

 ReadLn(C);

 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!');
End.

If C In ['a'..'z'] Then

If C In ['A'..'Z'] Then

If C In ['0'..'9'] Then

Testowanie przynależności do zbioruTestowanie przynależności do zbioru
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 37Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

C In [’Z’]’A’ ..
zbiór dużych liter

wartość logiczna

operator “należy do zbioru”

Zapis:

['0'..'9'] zastępuje: ['0', '1', '2', '3', '4', '5', '6', '7'. '8', '9']

oraz, np.:

['A'..'G'] zastępuje: ['A', 'B', 'C', 'D', 'E', 'F', 'G']

Wykorzystanie zbiorów w warunkach iteracjiWykorzystanie zbiorów w warunkach iteracji
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 38Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Repeat
 . . .
 Repeat
 Write('Chcesz kontynuowac? (t/n) :');
 ReadLn(Z);
 Until (Z = 'T') Or (Z = 't') Or (Z = 'N') Or (Z = 'n');

Until (Z = 'N') Or (Z = 'n');

Repeat
 . . .
 Repeat
 Write('Chcesz kontynuowac? (t/n) :');
 ReadLn(Z);
 Until Z In ['T', 't', 'N','n'];

Until Z In ['N', 'n'];

Zamiast

Można napisać

Wielokrotne przeliczanie temperatur, wersja 3-ciaWielokrotne przeliczanie temperatur, wersja 3-cia
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 39Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program FahrenheitDoCelsjusz3;
Const
 Dzwonek = #7;
Var
 Celsjusz, Fahrenheit: Real;
 Z : Char;
Begin
 WriteLn('Stopnie Fahrenheita na Celsjusza');

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

 Repeat
 Write('Chcesz kontynuowac? (t/n) :');
 ReadLn(Z);

 If Not Z In ['T', 't', 'N','n'] Then
 Write(Dzwonek);

 Until Z In ['T', 't', 'N','n'];

 Until Z In ['N', 'n'];
End.

Iteracja For raz jeszczeIteracja For raz jeszcze
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 40Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Dla dowolnego typu porządkowego określone są funkcje:

Ord — liczba porządkowa elementu w danym typie,

Succ — wyznacza następnika (następny element w typie),

Pred — wyznacza poprzednika (poprzedni element w typie).

Var
 I : Integer;
 C : Char;
. . .
C := 'A';
I := Ord(C);
Write(C, ' - ',I);
. . .

A - 65

Var
 C1 : Char;
 C2 : Char;
. . .
C1 := 'R';
C2 := Succ(C1);
Write(C1, ' ',C2);
. . .

R S

Var
 C1 : Char;
 C2 : Char;
. . .
C1 := 'S';
C2 := Pred(C1);
Write(C1, ' ',C2);
. . .

S R

Zmienna sterująca For może być dowolnego typu porządkowegoZmienna sterująca For może być dowolnego typu porządkowego
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 41Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Wyprowadzić do strumienia wyjściowego programu ciąg znaków składający się z
dużych liter.

Problem

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Możliwe rozwiązania

Var
 I : Integer;
. . .
For I := 65 To 90 Do
 Write(Chr(I));

Var
 I : Integer;
. . .
For I := Ord('A') To Ord('Z') Do
 Write(Chr(I));

Var
 C : Char;
. . .
For C := 'A' To 'Z' Do
 Write(C);

Rozwiązanie skuteczne, lecz
wymagające znajomości kodów dużych
liter.

Rozwiązanie skuteczne, nie
wymagające znajomości kodów dużych
liter.

Rozwiązanie skuteczne, nie
wymagające znajomości kodów dużych
liter, i zdecydowanie najbardziej
eleganckie.

Podstawowe schematy zamiany instrukcji iteracyjnychPodstawowe schematy zamiany instrukcji iteracyjnych
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 42Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

For Z := A To B Do
 I

Repeat
 I1; . . .; IN
Until W;

While W Do
 I

Begin
 I1; . . .; IN;
 While Not W Do
 Begin
 I1; . . .; IN
 End;
End

If W Then
 Repeat I Until Not W;

If A <= B Then
 Begin
 Z := A; I;
 While Z <> B Do
 Begin
 Z := Succ(Z); I
 End
 End

Iteracja For w akcji ― operacje na ciągach liczb o określonej licznościIteracja For w akcji ― operacje na ciągach liczb o określonej liczności
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 43Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Napisać program obliczający sumaryczny, roczny dochód.

Program wczytuje dochody z kolejnych 12-stu miesięcy, następnie wyprowadza
dochód sumaryczny.

Problem

Scenariusz działania programu

Iteracja For w akcji ― sumaryczny dochódIteracja For w akcji ― sumaryczny dochód
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 44Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program RocznyDochodFor;
Const
 LbMies = 12;
Var
 NrMies : Integer;
 Dochod, Suma : Real;
Begin
 WriteLn('Obliczam sumaryczny, roczny dochod.');
 WriteLn('Wprowadz dochody z kolejnych miesiecy:');

 Dochod := 0;
 Suma := 0;

 For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochod);
 Suma := Suma + Dochod;
 End;

 WriteLn('Sumaryczny dochod: ', Suma : 0 : 2);
 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

Iteracja For w akcji ― sumaryczny dochód + minimum i maksimumIteracja For w akcji ― sumaryczny dochód + minimum i maksimum
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 45Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

Program RocznyDochodFor1;
Const
 LbMies = 12;
Var
 NrMies : Integer;
 Dochod, Suma, Maks, Min : Real;
Begin
 . . .
 Write(' 1: '); ReadLn(Dochod);
 Suma := Dochod; Min := Dochod; Maks := Dochod;

 For NrMies := 2 To LbMies Do
 Begin
 Write(NrMies : 2, ': '); ReadLn(Dochod);
 Suma := Suma + Dochod;
 If Dochod > Maks Then
 Maks := Dochod;
 If Dochod < Min Then
 Min := Dochod;
 End;

 WriteLn('Dochody:');
 WriteLn(' Sumaryczny: ', Suma : 0 : 2);
 WriteLn(' Minimalny : ', Min : 0 : 2);
 WriteLn(' Maksymalny: ', Maks : 0 : 2);
End.

Różne problemy, różne instrukcje iteracyjneRóżne problemy, różne instrukcje iteracyjne
Podstawy programowaniaPodstawy programowania

Copyright © Roman Simiński 46Strona :

Instrukcje iteracyjne Instrukcje iteracyjne

. . .
For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochod);
 Suma := Suma + Dochod;
 End;
. . .

. . .
Write('>');
ReadLn(Dystans);
While Dystans <> 0 Do
 Begin
 Ile := Ile + 1;
 Suma := Suma + Abs(Dystans);
 Write('>');
 ReadLn(Dystans);
 End;
. . .

Przetwarzanie ciągu liczbowego
o nieznanej długości i określonym

znaczniku końca

Przetwarzanie ciągu liczbowego
o znanej długości

To już było — sumaryczny dystans
wycieczek rowerowych. Liczba wycieczek
wstępnie nieznana.

Iteracja wykonuje się dopóki nie został
wczytany znacznik końca ciągu liczb.

Sumaryczny dochód roczny. Liczba
miesięcy wstępnie znana.

Iteracja wykonuje się zadaną liczbę
razy.

