Программирование на языке высокого уровня. Конспект лекций.

Указания по решению контрольных работ.

Замечание: методический материал касается программирования на языке Pascal, но контрольные задания можно выполнять на любом языке программирования высокого уровня.

Выполненная контрольная работа должна содержать:

1. задания Вашего варианта

2. распечатку листингов программ

3. распечатку результатов работы программ

При защите контрольной работы желательно иметь листинг программы и исполнимый файл на носителе информации (флешка, CD, дискета, …)

Тема1. Введение. Основные вопросы.

 Описание типов переменных

Все переменные, которые используются в программе, должны быть предварительно объявлены. Блок объявления переменных начинается с ключевого слова var. Общий вид объявления переменных имя:тип;

Типы переменных:

Целые

Byte

0
-
255

Word

 0
–
65535

Shorting
-128

+127

Integer
 -32768
+32767

Longint
-232

+232

Действительные

Single
10-45

10+38 7 знаков

Real

10-39

1038 11 знаков

Double
 10-200
10200 18 знаков

Extended
10-4000
10+4000 18 знаков

 Если при вычислении переменных используется операция деления, то переменная обязательно должна принадлежать к действительному типу.

Пример1. var x:real;

Пример 2. var A, B:byte;

Y:real;
Структура программы

Program имя программы

Const – описание постоянных (const G=9.8;)

Var – блок описания (объявления) переменных

Begin - начало

[программа
]

End – конец программы

[image: image1.wmf]х

Не допускается совпадение каких-либо имен.

Оператор присваивания.

Самым простым, но наиболее часто встречающимся оператором является оператор присваивания. Он определяет, что вновь вычисленное значение должно быть присвоено некоторой переменной.

Формат оператора:

<имя переменной>:= <выражение>

Переменной присваивается значение, получающееся в результате вычисления выражения, стоящего в правой части оператора присваивания. Переменная и выражение должны иметь одинаковый тип.

Пусть, например, заданы следующие описания переменных:

var i,j,k:integer;

 a,b,c:real;

 bool:boolean;

 ch1,ch2:char;

Тогда возможны следующие операторы присваивания:

i:= i div j + k;

a:= b/c;

bool:=a=b;

ch1:=ch2;

Операторы ввода, вывода данных
Ввод и вывод данных в Pascal возможен с клавиатуры, на экран, а также с/в файл, при этом для операции ввода/вывода используются одни и те же операторы:

Write([имя файловой переменной,]выводимая информация);
Read([имя файловой переменной,]список переменных);

Имя файловой переменной—необязательный параметр, используется в случае чтения/записи в файл;
Выводимая информация—может состоять из: текста, заключенного в апострофы ('), переменных, разделенных запятыми
Примеры:

Writeln(‘значение корня уравнения=’,x);

Результат на экране:

значение корня уравнения=1.09129990Е+01

здесь число 1.09129990Е+01—значение переменной х

read(a,b);

запрос значений переменных а и b.
Условный оператор IF.
С помощью оператора IF выбирается и выполняется один из операторов, входящих в его состав.

Формат оператора:

IF <логическое выражение> THEN <оператор1> ELSE <оператор2>

Выполнение оператора IF происходит так: если логическое выражение истинно, то выполняется первый оператор, если ложно, то второй. Условный оператор используется также в сокращенной форме:

IF <логическое выражение> THEN <оператор>

В этом случае, если логическое выражение ложно, то не происходит никаких действий. По синтаксису после THEN и ELSE может стоять только один оператор, поэтому если необходимо выполнить несколько операторов, то их объединяют в составной оператор.

Примеры условных операторов:

if x<0 then i:=i+1 else k:=k+1;

if (x<5) and (y>=2) then begin x:=sin(x); y:=y+1 end;

Приведем пример программы с использованием рассмотренных выше операторов.

Вводится непустая последовательность положительных чисел, за которой следует нуль - это признак конца последовательности. Вычислить среднее арифметическое этих чисел.

Циклы в Паскале

Повторять
repeat
Завершить
until условие завершения

Пример. S = 2+4+6+8+…+20

S:=0; N:=2;

Repeat

S:=S+N;

N:=N+2;

Until N>=20;

Writeln(S);

Циклы с предусловием

While условие выполнения цикла do

Begin

End;

While n<=20 do

Begin

S:=S+N;

N:=N+2;

End;

Фиксированное количество шагов
For переменная цикла(счетчик) := начальное значение to/downto конечное значение do
Begin
End;

1.Переменная цикла или счетчик может иметь только перечисляемый тип (целый)

2.Шаг в цикле всегда равен 1

Если начальное значение меньше конечного, то пишется to

 Больше конечного, то пишется downto
Задача 1. Вычислить сумму чисел от 1 до 20.

S:=0;

For N:=1 to 20 do

Begin

S:=S+N;

End;

Writeln(S);
Математические операции.

Sqr(x) = x2
Sqrt(x) =
[image: image25.png]

ABS(x) = |x|

Ln(x) = lnx

Exp(x) = ex
Запись десятичных, произвольных логарифмов

Lg x = ln(x)/ln(10)

LogAB = ln(B)/ln(A)

Xn =exp(n*ln(x))

[image: image2.wmf]3

х

=exp(1/3*ln(x))

Не использовать для отрицательных чисел

Тригонометрические функции

PI=3.1415…

X:=PI/2;

Sin(x)
cos(x)
arctan(a)

X – в радианах

Sin(10*PI/180)

Операции с числами

Div – целое деление

Х:=10 div 4 (x=2);

Mod – остаток от деления

Х:=10 mod 3(x=1)

Int(x:real):real – выделение целой части действительного числа х.

Y:=int(9.81); (y=9.000)

Frac(x:real):real – выделение дробной части действительного числа х.

Y:=frac(10.154); (y=0.154)

Trunc(x:real):integer – перевод числа х из действительного в целый тип, дробная часть отбрасывается.

Y:=trunk(9.81); (y=9)

Round(x:real):integer – округление х до ближайшего целого значения.

Y:=round(9.81); (y=10)

Пример Написать программу, выводящую на экран значения функции y=x*sinx, x
[image: image3.wmf]Î

[-2;2], с шагом 0,5.

Program func;

Var x,y:real;

Begin

X:=-2;

Repeat

Y:=x*sin(x);

If (y>-1) and (y<1) then

Writeln(‘x=’; x:6:2, ‘y=’, y:6:2);

X:=X+0.5;

Until x>2;
Определение функций

Общий вид определения функций

Определение функции делается в начале программы: до или после блока описания переменных.

Function имя (список аргументов): тип;

Var внутренние переменные

Begin

Вычисления

Имя:=значение;

End;

Список аргументов и описание внутренних переменных могут отсутствовать.

Пример Описать функцию tg x

Function tg(x:real):real;

Begin

Tg:=sin(x)/cos(x);

End;

Пример. Записать функцию, вычисляющую факториал числа N.

Function factor(N:byte):word;

Var p:word;

 x:byte;

begin

p:=1;

for x:=1 to N do p:=p*x;

factor:=p;

end;

. Процедуры.

Процедура – отдельная часть программы, выполняющая вспомогательную задачу. Процедура обязательно имеет имя (название), вычислительную часть (тело процедуры).

Процедура может иметь входные параметры (внешние данные), выходные параметры (вычисленное значение). Описание внутренних функций, описание внутренних переменных.

Общий вид описания процедуры:

Procedure имя <(входные параметры; выходные параметры)>;

<Function…;>

<Var…;>

Begin

End;

Примеры описания процедур:

Пример 1. Записать процедуру, выводящую на экран сведения об авторе программы.

Procedure svedenie;

Begin

Writeln(‘avtorom programmy yavlyaetsya kapitonova’);

Пример 2. Записать процедуру, вычисляющую сумму чисел от 1 до N и выводящую вычисленное значение.

Procedure sumn(var N:byte; var s:integer);

Var sl:byte;

Begin

S:=0;

For sl:=1 to N do s:=s+sl;

End;

Вызов процедур.

При вызове процедур количество и типы параметров должны совпадать с указанными в описании.

Для вызова процедуры в нужном месте программы написать ее имя.

Пример 1. Записать вызов процедуры из примера 1.

Svedenie;

Индивидуальные задания по теме 1
Задание1
Написать программу, выводящую на экран значение функции, предусмотреть защиту от некорректных данных. Аргументы запрашивать. Распечатать листинг программы и результаты.
0.
[image: image4.wmf]1

)

4

/

lg(

2

2

-

-

a

d

c

1.
[image: image5.wmf])

1

ln(

2

4

23

a

d

c

-

-

2.
[image: image6.wmf]1

42

2

-

+

-

a

c

d

c

3.
[image: image7.wmf]1

2

)

(

2

-

-

a

c

arctg

d

4.
[image: image8.wmf]1

4

)

23

(

2

-

-

+

´

d

b

tg

c

a

5.
[image: image9.wmf]1

)

lg(

51

2

-

-

+

a

d

d

c

6.
[image: image10.wmf])

5

ln(

1

42

2

2

-

-

+

-

b

a

c

d

7.
[image: image11.wmf]1

41

)

4

lg(

+

-

´

+

b

c

c

a

b

8.
[image: image12.wmf]1

4

)

33

ln(

-

+

-

b

ac

b

c

9.
[image: image13.wmf])

1

ln(

4

23

-

+

-

-

+

b

c

a

a

b

c

задание2
Написать программу, выводящую на экран таблицу значений функции, предусмотреть защиту от некорректных данных. Диапазон изменения аргумента запрашивать, при вычислении программа должна рассчитывать 15 значений (шаг изменения аргумента-рассчитывается). Распечатать листинг программы и результаты.
0.
[image: image14.wmf]X

a

b

a

b

=

+

-

ì

í

ï

î

ï

*

,

,

(

)

/

,

1

25

5

 если a

>

b,

 если а

=

b,

 если а

<

b;

1.
[image: image15.wmf]X

a

b

b

а

=

-

+

ì

í

ï

î

ï

*

,

,

(

)

/

,

3

2

1

3

 если

a

>

b,

 если

 а

=

b,

 если а

<

b;

2.
[image: image16.wmf]X

a

b

a

a

b

b

=

+

-

-

ì

í

ï

î

ï

/

,

,

(

*

)

/

,

5

5

 е

сли a

<

b,

 есл

и а

=

b,

 если а

>

b;

3.
[image: image17.wmf]X

a

b

a

b

a

=

+

-

-

ì

í

ï

î

ï

/

,

,

(

*

)

/

,

1

1

5

 е

сли a

<

b,

 есл

и а

=

b,

 если а

>

b;

4.
[image: image18.wmf]X

a

b

a

а

=

-

-

-

ì

í

ï

î

ï

/

,

,

(

)

/

,

1

25

5

3

 если

a

>

b,

 если а

=

b,

 если а

<

b;

5.
[image: image19.wmf]X

a

b

a

b

=

+

-

+

ì

í

ï

î

ï

*

,

,

*

/

,

21

5

3

1

 если a

>

b,

 если а

=

b,

 если а

<

b;

6.
[image: image20.wmf]X

a

b

a

b

=

+

-

-

ì

í

ï

î

ï

5

125

5

*

,

,

(

)

/

,

 если a

>

b,

 есл

и а

=

b,

 если а

<

b;

7.
[image: image21.wmf]X

a

b

a

b

=

-

-

ì

í

ï

î

ï

*

,

,

(

)

/

,

1

255

5

 если a

>

b,

 е

сли а

=

b,

 если а

<

b;

8.
[image: image22.wmf]X

b

a

a

b

=

+

-

-

ì

í

ï

î

ï

*

,

,

(

)

/

,

1

10

5

 если a

>

b,

если а

=

b,

 если а

<

b;

9.
[image: image23.wmf]X

a

b

a

a

=

+

-

-

ì

í

ï

î

ï

/

,

,

(

*

)

/

,

31

25

5

1

 если

a

>

b,

 если а

=

b,

 если а

<

b;

Тема 2 Массивы и строки.

Массивы.

Переменная, имеющая структуру массива (тип array), - это совокупность компонентов одного и того же типа. Характерными особенностями массива являются:

1) каждый компонент массива может быть явно обозначен и к нему имеется прямой доступ;

2) число компонентов массива определяется при его описании и в дальнейшем не меняется.

Для обозначения компонентов массива используется имя массива и индексы. Компоненты массива могут быть произвольного типа, в том числе массивами. В этом случае получаются многомерные массивы, двумерные, трехмерные и т.д. Тип индексов может быть только порядковым, то есть либо перечислимым, либо ограниченным (например, диапазон целых чисел), либо boolean, либо char. Тип индексов не может быть real.

Таким образом, определение типа для массива имеет следующий вид:

type a = array[<тип индексов>] of <тип компонентов>

где a - имя нового типа. Примеры описания массивов:

type vector = array[1..20] of real;

 matr = array[1,.10,1..5] ot integer;

Если теперь:

var a,b:vector;

 x,t:matr;

то компонент массива а, соответствующий значению индекса i, обозначается как a[i], а компонент массива х, соответствующий индексам i, j - х[i,j].
Массив, как и любую другую структуру данных в Паскале, нужно сначала описать и только затем использовать. При определении размера массива лучше использовать константы. В этом случае задача изменения размеров массива существенно упрощается.

Пример. Ввести массив из N строк и M столбцов и подсчитать сумму всех его компонентов.

Программа.

program summa;

const n=5; m=3;

type matr=array[1..n,1..m] of real;

var s : real;

 i,j : integer;

 a : matr;

begin

 s:=0;

 writeln('введите элементы массива ',n,'*',m);

 for i:=1 to n do {ввод компонентов массива}

 for j:=1 to m do begin

 write('a[',i,',',j,']=');

 readln(a[i,j]);

 end;

 for i:=1 to n do {подсчет суммы компонентов}

 for j:=1 to m do s:=s+a[i,j]

 writeln('сумма компонентов массива равна: ',s)

end.

Отметим, что изменяя в этой программе только определение констант n и m, можно легко модифицировать размеры массива.

1.1 Случайные числа.

В Турбо Паскале предусмотрена возможность генерирования последовательностей случайных чисел. Инициализация генератора случайных чисел осуществляется с помощью процедуры randomize, а функция random возвращает случайные числа. Функция random может применяться в двух видах:

random(n),где n положительное целое число;

или

random

В первом случае случайное целое число лежит в интервале от 0 до n-1 (включая 0 и n), а во втором случайное вещественное число - в интервале от 0 до 1 (0 и 1 не включаются).

Пример. Создать массив из N случайных чисел от 0 до 100 и вывести его компоненты на экран.

Программа.

program pr21;

const n=10; m=101;

type vector=array[1..n] of integer;

var i : integer;

 v : vector;

begin

 randomize;

 for i:=1 to n do v[i]:=random(m); {создание массива}

 for i:=1 to n do write(v[i]:5) {вывод на экран}

end.

Замечание: При выводе целых чисел на экран с помощью процедур write и writeln можно через двоеточие указывать количество знакомест, предназначенных для записи числа на экране. Числа выравниваются по правому краю. Это удобно при печати таблиц. При выводе вещественных чисел можно указывать два числа - первое, это количество знакомест, предназначенных для записи числа на экране, второе указывает, сколько знакомест, из общего количества, отводится на вывод дробной части числа.

1.2 Строки в языке программирования турбо-паскаль.

Строки в Турбо Паскале состоят из символов. Символьный тип обозначается именем char, он является стандартным. Значениями этого типа являются элементы набора символов, определяемого реализацией языка. Некоторые из символов не имеют графического представления - это управляющие символы. Все символы перенумерованы, начиная с 0. Полный набор символов в Турбо-Паскаль состоит из 256 элементов с номерами от 0 до 255.

Все символы фиксированы и упорядочены. Отношение порядка между ними такое же, как и между их порядковыми номерами. Так 'A'>'0', потому что номер 'A' - 65, а номер '0' - 48.

Две стандартные функции дают отображение символов на их номера и наоборот. Это следующие функции: ord(c), где c - символ. Значением этой функции является порядковый номер символа c; chr(n), где n - целое число от 0 до 255.Значением этой функции является символ с порядковым номером n. Эти функции являются обратными по отношению друг к другу, то есть

chr(ord(c)) = c и ord(chr(n)) = n.

Строки в языке программирования Паскаль - это последовательности символов. В качестве ограничителя строк-констант используются апострофы, например: 'PASCAL', 'компьютер', '25'.

В языке Турбо-Паскаль определен стандартный строковый тип string. В определении строкового типа может быть указана в квадратных скобках максимальная длина строки данного типа. Максимальная длина - целочисленная константа в диапазоне от 0 до 255.В старших версиях Турбо-Паскаля разрешено не указывать n, в этом случае считается, что n=255.

Примеры:

type abc = string[100];

 screenline = string[80];

 xyz = string;
Строковые выражения состоят из строковых констант, переменных, имен строковых функций и операторов. Знак "+" используется для слияния (конкатенации) строк. Если длина результата больше 255 символов, то возникает ошибка. При сравнении двух строк истина получается тогда и только тогда, когда сравниваемые строки совпадают посимвольно и имеют одинаковую длину.

Типы string[n] для различных n и char совместимы. Строки и символы могут употребляться в одних и тех же выражениях.

Строковая переменная занимает в памяти место, равное в байтах максимальной длине плюс один. Тип string[n] в Турбо-Паскале представляется как array[0..n] of char.
К любому элементу строки так же, как к элементу одинарного массива. В результате получается величина типа char.
Например, если

var a:string[8];

и a:='computer',

то a[3] равно'm' , a[5] - 'u'.

Замечание: С любой строкой можно обращаться как с соответствующим массивом, не требуется дополнительного описания строки, как массива.

В компоненте строки с индексом 0 находится символ, номер которого есть текущая длина строки. То есть, ord(a[0]) есть текущая длина строки. Например, если a:='DAY', то ord(a[0])=3.

1.3 Строковые процедуры и функции в турбо паскале.

В Турбо-Паскале имеются ряд стандартных процедур и функций, специально предназначенных для работы со строками. Отметим, что надо различать описание и применение процедур и функций. Например, при описании указывается тип параметров процедур и функций, а при применение это не указывается. Рассмотрим описание основных процедур и функций, предназначенных для работы со строками.

Процедура DELETE.

Синтаксис:

delete(var s:string;pos,len:integer);

Убирает из строки s len символов начиная с pos. Если len больше длины s то ничего не происходит. Если pos+lеn больше длины строки то удаляются все символы до конца строки.

Процедура INSERT.

Синтаксис:

insert(s:string;var d:string;pos:integer);

Вставляет строку s в строку d начиная с символа с номером pos. Если pos больше длины d то s и d сливаются. Если длина результата при этом больше максимальной длины d то в d записываются только самые левые символы.

 Процедура STR.

Синтаксис:

str(i:integer;var s:string);

str(r:real;var s:string);

Преобразует i или r из числа в строку и записывает эту строку в s.

ВНИМАНИЕ! Процедура str не должна входить в функции, вызываемые в процедурах write и writeln.

Процедура VAL.

Синтаксис :

val(s:string;var r:real;var p:integer);

val(s:string;var i,p:integer);

Преобразует строковую переменную s в число (тип зависит от типа переменной i или r соответственно). Если в строке s ошибок нет, то p равно 0, иначе значение r (или i) неопределено, а p присваивается номер первого ошибочного символа.

Функция CONCAT.

Синтаксис:

concat(s1,s2,...,sn:string):string;

Возвращает строку, полученную конкатенацией (слиянием) строк s1,...,sn. Если длина результата больше 255 то возникает ошибка времени выполнения.

Функция COPY.

Синтаксис:

copy(s:string;pos,len:integer):string;

Возвращает строку , полученную из len символов строки s начиная с позиции pos. Если pos больше,чем длина строки s то возвращается пустая строка. Если pos + len больше ,чем длина строки s то возвращаются только символы , принадлежащие строке s.

Функция LENGTH.

Синтаксис:

length(s:string):integer;

Возвращает длину строки s.

Функция POS.

Синтаксис:

pos(pattern,source:string):integer;

Возвращает номер символа , начиная с которого pattern входит в source. Если вхождения нет, то возвращается 0.

Индивидуальные задания по Теме2
Работа со строками

0. В текстовой переменной М определить встречается или нет буква «н».

1. В текстовой переменной М определить количество слов, начинающихся с буквы «н» или «к».

2. В текстовой переменной М вывести на экран первое слово (считать, что в М$ нет знаков препинания).

3. В текстовой переменной М поменять местами элементы с чётными номерами и элементы с нечётными.

4. В текстовой переменной М определить количество слов, заканчивающихся буквой «н».

5. В текстовой переменной М определить количество цифр.

6. В текстовой переменной М определить количество знаков препинания.

7. В текстовой переменной М определить встречается или нет «2008».

8. заменить в предложении слова 23.02 на 8.03

9. определить количество слов, начинающихся с буквы «А». Учесть, что «а» может быть и заглавной и строчной

Работа с массивами
Задана квадратная матрица A размером N x N (N<=10), состоящая из действительных элементов.

0) Найти среднее арифметическое элементов каждого из четных столбцов этой матрицы.

1) Найти среднее арифметическое элементов каждого из нечетных столбцов этой матрицы.

2) Найти среднее арифметическое элементов каждой из строк этой матрицы.

3) Найти среднее арифметическое элементов каждой из четных строк этой матрицы.

4) Найти среднее арифметическое элементов каждой из нечетных строк этой матрицы.

5) Найти среднее арифметическое из всех отрицательных элементов этой матрицы.

6) Найти среднее арифметическое из всех положительных элементов этой матрицы.

7) Найти характеристику каждой ее строки (сумму положительных четных элементов в каждой строке).

8) Найти характеристику каждого ее столбца (сумму модулей отрицательных нечетных элементов в каждом столбце).

9) Найти сумму и произведение всех ее положительных элементов.
Тема 3. Использование графики на языке Паскаль.

1. Подключение библиотеки graph

a) настройка каталогов (options – directories – путь до units);

б) скопировать файл egavga.bgi в каталог с запускаемой программой;

в) подключение библиотеки graph (пишется в самом начале программы);

uses graph

г) инициализация (включение) графики;

var gd,gm:integer;

begin

gd:=detect;

initgraph(gd,gm,’’);

д) выход из системы;

closegraph;

при выходе из графического режима происходит очистка видеопамяти.

2. Система координат на экране монитора

Х

640

 480
3. Процедуры и функции для работы с графикой

а) round(x:real):integer; - перевод аргумента из действительного в целое

xi:=round(x);

б) getmaxx; getmaxy; getmaxcolor;

пример: вычислить координаты центра экрана.

Xc:=round(getmaxx/2);

Yc:=getmaxy div 2;

в) поставить на экране точку с координатами (х,у)

putpixel(x,y,цвет);

цвет: 1)0-255

2)green, black…

Line(x1,y1,x2,y2) – вывод на экран линии.

Circle(x,y,r) – окружность;

Ellipse(x,y,rx,ry) – эллипс.

Setfillstyle(1, цвет) – выбирает цвет.

Fillellipse(x,y,rx,ry) – заливка эллипса;

Arc(x, y, начальный угол, конечный угол, R) – начертить дугу.

Pieslice(x, y, начальный угол, конечный угол, R) – начертить сектор.

Setcolor(цвет).

Пример программы. Построить график функции у=х2. х
[image: image24.wmf]Î

[-2,2], шаг 0.001.

Program graphic;

Uses graph;

Var gd,gm,xs,ys:integer; x,y:real;

Begin

Gd:=detect; initgraph(gd,gm,’’);

X:=-2;

Repeat y:=x*x;

Xs:=round(320+x*20);

Ys:=round(240-y*20);

Putpixel(xs,ys,red);

X:=x+0.001;

Until x>2;

Readln;

Closegraph;

End.

Индивидуальные задания по Теме 3

Написать программу, выводящую на экран график функции из задания 2, темы 1, количество точек графика=200
Тема 4. Использование модулей

При написании программ часто используемые типы данных, процедуры, функции, постоянные, переменные могут быть объединены в подключаемый модуль (UNIT). При этом повторного описания не требуется.

Структура модуля:

1) UNIT имя модуля;

Имя модуля должно совпадать с именем сохраняемого файла.

1) {$N+} Команда для компилятора, означающая «создание модуля». *.TPU.

Практика показала,что использование этой команды не обязательно.

2) INTERFACE - часть модуля, которая содержит:

- подключение дополнительных модулей;

- определение типов данных;

- описание постоянных;

- описание переменных (глобальных и локальных);

- заголовки описаний процедур и функций;

4) IMPLEMENTATION – часть модуля, содержащая программный код процедур и функций;

5) END.

Пример описания модуля:

1) создать модуль, содержащий описание функции ctg(x);

Unit geometriya;

{$N+}

Interface

Function ctg(x:real):real;

Implementation

Function ctg(x:real):real;

Begin

Ctg:=cos(x)/sin(x);

End;

End.

2) определить модуль, содержащий описание типа данных TPOINT, а также функцию, вычисляющую расстояние между двумя точками. Объект TPOINT должен содержать координаты точки и метод, вычисляющий расстояние от точки до центра координат.

Unit mpoint;

{$N+}

Interface

Type tpoint=object

Cx,cy:real;

Function dist:real;

End;

Function rasst(a,b:tpoint):real;

Implementation

Function tpoint.dist:real;

Begin

Dist:=sqrt(cx*cx+cy*cy);

End;

Function rasst(a,b:tpoint):real;

Begin

Rasst:=sqrt(sqr(a.cx-b.cx)+sqr(a.cy-b.cy));

End.

Компиляция модуля

- создание подключаемой библиотеки

1. Сохранить модуль

Имя сохраняемого файла должно совпадать с именем модуля

2. Выбрать режим компиляции – на диск.

Compile (alt+c)

Destination – Memory – enter

 Disk – esc

1. Alt+F9 – запуск компиляции

2. В каталоге BIN должен появиться файл Имя модуля.tpu
Использование (подключение) скомпилированных модулей

Uses Имя модуля;

После подключения все типы данных, постоянные, переменные, процедуры и функции можно использовать также, как предопределенные (встроенные).

Модуль создается для того, чтобы часть используемых функций не определять в каждой программе. Если функция есть в модуле, то её можно использовать также, как «встроенную».

Индивидуальные задания по Теме 4

Создать модуль, содержащий функции согласно варианту, написать программу, тестирующую модуль. Решить с помощью модуля прилагаемую задачу.

0. ctg(x3), построение графика функции y=ctg(x), x([a,b]
1. LogaB, построение таблицы значений y= LogaX, x([a,b]
2. вычисление площади круга, таблица площадей, для радиуса ([a,b]
3. вычисление длины окружности, таблица длин, для радиуса ([a,b]
4. Вычисление расстояния между двумя точками на плоскости, определение расстояний между тремя произвольными точками
5. XK, построение таблицы значений y= XK , x([a,b]
6. вычисление площади треугольника, вычисление площади для произвольных длин сторон
7. вычисление объема куба; вычисление объемов кубов, со сторонами x([a,b]
8. Вычисление площади боковой поверхности куба; вычисление площадей кубов для x([a,b]
9. N!; вычисление факториалов для N([a,b]
PAGE
13

_1114599302.unknown

_1114602686.unknown

_1230656498.unknown

_1230657815.unknown

_1114603849.unknown

_1230656172.unknown

_1114602746.unknown

_1114599436.unknown

_1114599574.unknown

_1114599360.unknown

_939912670.unknown

_1114599166.unknown

_1114599239.unknown

_1114551159.unknown

_939912665.unknown

_939912668.unknown

_939912669.unknown

_939912667.unknown

_939912663.unknown

_939912664.unknown

_939912661.unknown

_939912662.unknown

_939912660.unknown

