

Программирование на языке Паскаль (7 класс)

- | | |
|----------------------------|----------------------------|
| 1. <u>Введение</u> | 6. <u>Графика</u> |
| 2. <u>Ветвления</u> | 7. <u>Процедуры</u> |
| 3. <u>Сложные условия</u> | 8. <u>Анимация</u> |
| 4. <u>Циклы</u> | 9. <u>Функции</u> |
| 5. <u>Циклы с условием</u> | 10. <u>Случайные числа</u> |

Программирование на языке Паскаль

Тема 1. Введение

Алгоритм

Алгоритм – это четко определенный план действий для исполнителя.

Свойства алгоритма

- **дискретность**: состоит из отдельных шагов (команд)
- **понятность**: должен включать только команды, известные исполнителю (входящие в СКИ)
- **определенность**: при одинаковых исходных данных всегда выдает один и тот же результат
- **конечность**: заканчивается за конечное число шагов
- **массовость**: может применяться многократно при различных исходных данных
- **корректность**: дает верное решение при любых допустимых исходных данных

Программа

Программа – это

- алгоритм, записанный на каком-либо языке программирования
- набор команд для компьютера

Команда – это описание действий, которые должен выполнить компьютер.

- откуда взять исходные данные?
- что нужно с ними сделать?

Оператор – это команда языка программирования высокого уровня.

1970 – язык Паскаль (Н. Вирт)

Простейшая программа

название программы

```
program qq;  
begin { начало программы }  
end.  { конец программы }
```

комментарии в фигурных скобках
не обрабатываются

Что делает эта программа?

Вывод текста на экран

```
program qq;
```

```
begin
```

▶

```
  write('2+');
```

▶

```
  writeln('2=?'); { на новую строку }
```

▶

```
  writeln('Ответ: 4');
```

```
end.
```

Протокол:

2+

Ответ: 4

Задания

«4»: Вывести на экран текст "лесенкой"

Вася

пошел

гулять

«5»: Вывести на экран рисунок из букв

```
  Ж
 ЖЖЖ
 ЖЖЖЖЖ
 ЖЖЖЖЖЖЖ
 НН  НН
 ZZZZZ
```

Переменные

Задача. Ввести с клавиатуры два числа и найти их сумму.

Протокол:

Введите два целых числа

компьютер

25 30

пользователь

25+30=55

компьютер считает сам!

1. Как ввести числа в память?
2. Где хранить введенные числа?
3. Как вычислить?
4. Как вывести результат?

Программа

```
program qq;  
begin  
 { ввести два числа }  
 { вычислить их сумму }  
 { вывести сумму на экран }  
end.
```


Псевдокод: алгоритм на русском языке с элементами Паскаля.

Компьютер не может исполнить псевдокод!

Переменные

Переменная — это величина, имеющая имя, тип и значение. Значение переменной можно изменять во время работы программы.

Имена переменных

В именах **МОЖНО** использовать

- латинские буквы (A-Z)

заглавные и строчные буквы не различаются

- цифры

имя не может начинаться с цифры

- знак подчеркивания _

В именах **НЕЛЬЗЯ** использовать

- русские буквы
- пробелы
- скобки, знаки +, =, !, ? и др.

Какие имена правильные??

**AXby R&B 4Wheel Вася “PesBarbos”
TU154 [QuQu] _ABBA A+B**

Переменные

Типы переменных:

- integer { целая }
- real { вещественная }
- и другие...

Выделение
места в памяти

Объявление переменных:

variable – переменная

тип – целые


```
var a, b, c: integer;
```

СПИСОК ИМЕН
переменных

Как записать значение в переменную?

Оператор
присваивания

`a := 5;`

При записи нового
значения старое
стирается!

Оператор – это команда языка программирования (инструкция).

Оператор присваивания – это команда для записи нового значения в переменную.

Блок-схема линейного алгоритма

Как ввести значение с клавиатуры

Оператор
ввода

```
read ( a );
```


1. Программа ждет, пока пользователь введет значение и нажмет *Enter*.
2. Введенное значение записывается в переменную *a*.

Ввод значений двух переменных


```
read ( a, b );
```

Ввод значений двух переменных (через пробел или *Enter*).

через пробел:

через *Enter*:

Оператор вывода

`write(a);` { вывод значения
переменной a }

`writeln(a);` { вывод значения
переменной a и **переход
на новую строку** }

`writeln('Привет!');` { вывод текста }

`writeln('Ответ: ', c);`

{вывод текста и значения переменной c}

`writeln (a, '+', b, '=', c);`

Сложение двух чисел

Задача. Ввести два целых числа и вывести на экран их сумму.

Простейшее решение:

```
program qq;  
var a, b, c: integer;  
begin  
 read ( a, b );  
 c := a + b;  
 writeln ( c );  
end.
```


Что плохо?

Полное решение

```
program qq;  
var a, b, c: integer;  
begin  
 writeln('Введите два целых числа');  
 read ( a, b );  
 c := a + b;  
 writeln ( a, '+', b, '=', c );  
end.
```

компьютер

Протокол:

Введите два целых числа

25 30

пользователь

25+30=55

Как изменить значение переменной?

Пример:

```
program qq;  
var a, b: integer;  
begin  
  a := 5;  
  b := a + 2;  
  a := (a + 2) * (b - 3);  
  b := b + 1;  
end.
```


Арифметические операции

+ сложение **-** вычитание

***** умножение **/** деление

div деление нацело (остаток отбрасывается)

mod остаток от деления

```
var a, b: integer;  
begin  
 a := 7*3 - 4;  
 a := a * 5;  
 b := a div 10;  
 a := a mod 10;  
end.
```

Какие операторы неправильные?

```
program qq;  
var a, b: integer;  
 x, y: real;  
begin  
 a := 5;  
 10 := x;  
 y := 7,8;  
 b := 2.5;  
 x := 2*(a + y) ;  
 a := b + x;  
end.
```

имя переменной должно
быть слева от знака :=

целая и дробная часть
отделяются **точкой**

нельзя записывать
вещественное значение в
целую переменную

Порядок выполнения операций

- 1) вычисление выражений в скобках
- 2) умножение, деление, **div**, **mod** слева направо
- 3) сложение и вычитание слева направо

1 2 4 5 3 6

```
z := (5*a+c) / a * (b-c) / b;
```

$$x = \frac{5c^2 - d(a+b)}{(c+d)(d-2a)}$$

$$z = \frac{5a+c}{ab} (b-c)$$

2 3 5 4 1 10 6 9 8 7

```
x := (5*c*c-d*(a+b)) / ((c+d)*(d-2*a));
```

[illegible]

Вывод целых чисел

```
program qq;  
var a, b: integer;  
begin  
 a := 15;  
 b := 45;  
 writeln ( a, b );  
 writeln ( a:4, b:4 );  
end.
```

1545

15 45

СИМВОЛОВ
на число

Вывод вещественных чисел

```
program qq;  
var x: real;  
begin  
  x := 12.345678;  
  writeln ( x );  
  writeln ( x:10 );  
  writeln ( x:7:2 );  
end.
```

ВСЕГО
СИМВОЛОВ

$1,234568 \cdot 10^1$

1.234568E+001

1.23E+001

12.35

ВСЕГО
СИМВОЛОВ

в дробной
части

Задания

«4»: Ввести три числа, найти их сумму и произведение.

Пример:

Введите три числа:

4 5 7

$$4+5+7=16$$

$$4*5*7=140$$

«5»: Ввести три числа, найти их сумму, произведение и среднее арифметическое.

Пример:

Введите три числа:

4 5 7

$$4+5+7=16$$

$$4*5*7=140$$

$$(4+5+7) / 3 = 5.33$$

Программирование на языке Паскаль

Тема 2. Ветвления

Разветвляющиеся алгоритмы

Задача. Ввести два целых числа и вывести на экран наибольшее из них.

Идея решения: надо вывести на экран первое число, если оно больше второго, или второе, если оно больше первого.

Особенность: действия исполнителя зависят от некоторых условий (***если ... иначе ...***).

Алгоритмы, в которых последовательность шагов зависит от выполнения некоторых условий, называются **разветвляющимися**.

Вариант 1. Блок-схема

блок
«решение»

полная
форма
ветвления

Если $a = b$?

Вариант 1. Программа

```
program qq;  
var a, b, max: integer;  
begin  
 writeln('Введите два целых числа');  
 read ( a, b );  
 if a > b then begin  
 max := a;  
 end  
 else begin  
 max := b;  
 end;  
 writeln ('Наибольшее число ', max);  
end.
```

полная форма
условного
оператора

Условный оператор

```
if <условие> then begin
 {что делать, если условие верно}
end
else begin
 {что делать, если условие неверно}
end;
```

Особенности:

- перед **else** **НЕ** ставится точка с запятой
- вторая часть (**else** ...) может отсутствовать (неполная форма)
- если в блоке один оператор, можно убрать слова **begin** и **end**

Что неправильно?


```
if a > b then begin
  a := b;
end
else begin
  b := a;
end;
```

```
if a > b then begin
  a := b; end
else begin
  b := a;
end;
```

```
if a > b then begin
  a := b;
end
else begin
  b := a;
end;
```

```
if a > b then begin
  a := b;
end
else begin
  b := a;
end;
```

Вариант 2. Блок-схема

неполная
форма
ветвления

Вариант 2. Программа

```
program qq;  
var a, b, max: integer;  
begin  
 writeln('Введите два целых числа');  
 read ( a, b );  
 max := a;  
 if b > a then  
 max := b;  
 writeln ('Наибольшее число ', max);  
end.
```

неполная
форма
условного
оператора

Вариант 2Б. Программа

```
program qq;  
var a, b, max: integer;  
begin  
 writeln('Введите два целых числа');  
 read ( a, b );  
 max := b;  
 if a > b then  
 max := a;  
 writeln ('Наибольшее число ', max);  
end.
```

Что неправильно?

```
if a > b then  
 a := b  
else b := a;
```

```
if a > b then begin  
 a := b;  
end  
else b := a;
```

```
if a > b then  
 a := b  
else b := a;
```

```
if b >= a then  
 b := a;
```

Задания

«4»: Ввести три числа и найти наибольшее из них.

Пример:

Введите три числа:

4 15 9

Наибольшее число 15

«5»: Ввести пять чисел и найти наибольшее из них.

Пример:

Введите пять чисел:

4 15 9 56 4

Наибольшее число 56

Программирование на языке Паскаль

Тема 3. Сложные условия

Сложные условия

Задача. Фирма набирает сотрудников от 25 до 40 лет включительно. Ввести возраст человека и определить, подходит ли он фирме (вывести ответ «подходит» или «не подходит»).

Особенность: надо проверить, выполняются ли два условия одновременно.

Можно ли решить известными методами?

Вариант 1. Алгоритм

Вариант 1. Программа

```
program qq;  
var x: integer;  
begin  
 writeln('Введите возраст');  
 read ( x );  
 if x >= 25 then  
 if x <= 40 then  
 writeln ('Подходит')  
 else writeln ('Не подходит')  
 else  
 writeln ('Не подходит');  
end.
```

Вариант 2. Алгоритм

Вариант 2. Программа

```
program qq;  
var x: integer;  
begin  
 writeln('Введите возраст');  
 read ( x );  
 if (x >= 25) and (x <= 40) then  
 writeln ('Подходит')  
 else writeln ('Не подходит')  
end.
```

сложное
условие

Сложные условия

Простые условия (отношения)

< <= > >= = <> не равно

Сложное условие – это условие, состоящее из нескольких простых условий (отношений), связанных с помощью **логических операций**:

- **not** – НЕ (отрицание, инверсия)
- **and** – И (одновременное выполнение условий)
- **or** – ИЛИ (выполнение хотя бы одного из условий)

Сложные условия

Порядок выполнения (приоритет = старшинство)

- выражения в скобках
- not
- and
- or
- <, <=, >, >=, =, <>

Особенность – каждое из простых условий обязательно заключать в скобки.

Пример

```
 4 1 6 2 5  
if not (a > b) or (c <> d) and (b <> a)  
then begin  
 ...  
end
```

Сложные условия

Истинно или ложно при $a := 2; b := 3; c := 4;$

`not (a > b)`

True

`(a < b) and (b < c)`

True

`not (a >= b) or (c = d)`

True

`(a < c) or (b < c) and (b < a)`

True

`(a < b) and (b > c)`

FALSE

Для каких значений **x** истинны условия:

`(x < 6) and (x < 10)`

`(x < 6) and (x > 10)`

`(x > 6) and (x < 10)`

`(x > 6) and (x > 10)`

`(x < 6) or (x < 10)`

`(x < 6) or (x > 10)`

`(x > 6) or (x < 10)`

`(x > 6) or (x > 10)`

$(-\infty; 6)$	$x < 6$
\emptyset	
$(6; 10)$	
$(10; \infty)$	$x > 10$
$(-\infty; 10)$	$x < 10$
$(-\infty; 6) \cup (10; \infty)$	
$(-\infty; \infty)$	
$(6; \infty)$	$x > 6$

Задания

«4»: Ввести номер месяца и вывести название времени года.

Пример:

Введите номер месяца:

4

весна

«5»: Ввести возраст человека (от 1 до 150 лет) и вывести его вместе с последующим словом «год», «года» или «лет».

Пример:

Введите возраст:

24

Вам 24 года

Введите возраст:

57

Вам 57 лет

Программирование на языке Паскаль

Тема 4. Циклы

Циклы

Цикл – это многократное выполнение одинаковой последовательности действий.

- цикл с **известным** числом шагов
- цикл с **неизвестным** числом шагов (цикл с условием)

Задача. Вывести на экран 5 раз слово «Привет».

Особенность: одинаковые действия выполняются 5 раз.

Можно ли решить известными методами?

Циклы

```
program qq;  
begin  
  writeln ( ' Привет' ) ;  
  writeln ( ' Привет' ) ;  
  writeln ( ' Привет' ) ;  
  writeln ( ' Привет' ) ;  
  writeln ( ' Привет' ) ;  
end.
```


Что плохо?

Циклы

```
program qq;  
begin
```


```
  { сделай 5 раз }
```

```
 writeln( 'Привет' );
```


```
end.
```


Как отсчитать ровно 5 раз?

Как запоминать, сколько раз уже сделали?


```
i := i + 1;
```

Алгоритм

Циклы

```
program qq;  
var i: integer;  
begin  
  for i:=1 to 5 do  
 writeln('Привет');  
end.
```

«Для всех *i* от 1 до 5
делай ...»

Если в цикле более одного оператора:

```
for i:=1 to 5 do begin  
  write('Привет');  
  writeln(', Вася!');  
end;
```


Что получится?

Циклы

Задача. Вывести на экран квадраты и кубы целых чисел от 1 до 8 (от **a** до **b**).

Особенность: одинаковые действия выполняются 8 раз.

Можно ли решить известными методами?

```
i := 1; { очередное число }  
i2 := i*i; { его квадрат }  
i3 := i2*i;  { куб }  
writeln(i:4, i2:4, i3:4);  
i := 2;  
...
```


А если начальное и конечное значения вводятся с клавиатуры?

Алгоритм

Алгоритм (с блоком «цикл»)

Программа

```
program qq;  
var i, i2, i3: integer;  
begin  
 for i:=1 to 8 do begin  
 i2 := i*i;  
 i3 := i2*i;  
 writeln(i:4, i2:4, i3:4);  
 end;  
end.
```

переменная
цикла

начальное значение

конечное значение

Цикл с уменьшением переменной

Задача. Вывести на экран квадраты и кубы целых чисел от 8 до 1 (в обратном порядке).

Особенность: переменная цикла должна уменьшаться.

Решение:

```
for i:=8 downto 1 do begin
 i2 := i*i;
 i3 := i2*i;
 writeln(i:4, i2:4, i3:4);
end;
```

Цикл с переменной

Увеличение переменной на 1:

```
for <переменная> := <начальное значение> to  
 <конечное значение> do begin  
 {тело цикла}  
end;
```

Уменьшение переменной на 1:

```
for <переменная> := <начальное значение>  
 downto  
 <конечное значение> do begin  
 {тело цикла}  
end;
```

Цикл с переменной

Особенности:

- переменная цикла может быть только целой (**integer**)
- шаг изменения переменной цикла всегда равен 1 (**to**) или -1 (**downto**)
- если в теле цикла только один оператор, слова **begin** и **end** можно не писать:

```
for i:=1 to 8 do  
 writeln( 'Привет' ) ;
```

- если конечное значение меньше начального, цикл (**to**) не выполняется ни разу (проверка условия в начале цикла, цикл с предусловием)

Цикл с переменной

Особенности:

- в теле цикла не разрешается изменять переменную цикла (почему?)
- при изменении начального и конечного значения внутри цикла количество шагов не изменится:

```
n := 8;  
for i:=1 to n do begin  
 writeln('Привет');  
 n := n + 1;  
end;
```

нет
зацикливания

Цикл с переменной

Особенности:

- после выполнения цикла **во многих системах** устанавливается первое значение переменной цикла, при котором нарушено условие:

```
for i:=1 to 8  
  writeln('Привет');  
  writeln('i=', i);
```

i=9

НЕ ДОКУМЕНТИРОВАНО

```
for i:=8 downto 1 do  
  writeln('Привет');  
  writeln('i=', i);
```

i=0

Сколько раз выполняется цикл?

```
a := 1;  
for i := 1 to 3 do a := a + 1;
```

~~a = 4~~

```
a := 1;  
for i := 3 to 1 do a := a + 1;
```

~~a = 1~~

```
a := 1;  
for i := 1 downto 3 do a := a + 1;
```

~~a = 1~~

```
a := 1;  
for i := 3 downto 1 do a := a + 1;
```

~~a = 4~~

Как изменить шаг?

Задача. Вывести на экран квадраты и кубы нечётных целых чисел от 1 до 9.

Особенность: переменная цикла должна увеличиваться на 2.

Проблема: в Паскале шаг может быть 1 или -1.

Решение:

```
for i:=1 to 9 do begin
  if i mod 2 = 1 then begin
 i2 := i*i;
 i3 := i2*i;
 writeln(i:4, i2:4, i3:4);
  end;
end;
```

выполняется
только для
нечётных *i*

Что плохо?

Как изменить шаг? – II

Идея: Надо вывести всего 5 чисел, переменная **k** изменяется от 1 до 5. Начальное значение **i** равно 1, с каждым шагом цикла **i** увеличивается на 2.

Решение:

```
i := 1;
```

```
for k:=1 to 5 do begin
```

```
 i2 := i*i;
```

```
 i3 := i2*i;
```

```
 writeln(i:4, i2:4, i3:4);
```

```
 i := i + 2;
```

```
end;
```

Как изменить шаг? – III

Идея: Надо вывести всего 5 чисел, переменная **k** изменяется от 1 до 5. **Зная k, надо рассчитать i.**

k	1	2	3	4	5
i	1	3	5	7	9

$$i = 2k - 1$$

Решение:

```
for k:=1 to 5 do begin
  i := 2*k - 1;
  i2 := i*i;
  i3 := i2*i;
  writeln(i:4, i2:4, i3:4);
end;
```

Задания

«4»: Ввести *a* и *b* и вывести квадраты и кубы чисел от *a* до *b*.

Пример:

Введите границы интервала:

4 6

4 16 64

5 25 125

6 36 216

«5»: Вывести квадраты и кубы 10 чисел следующей последовательности: 1, 2, 4, 7, 11, 16, ...

Пример:

1 1 1

2 4 8

4 16 64

...

46 2116 97336

Программирование на языке Паскаль

Тема 5. Циклы с условием

Цикл с неизвестным числом шагов

Пример: Отпилить полено от бревна. Сколько раз надо сделать движения пилой?

Задача: Ввести целое число (< 2000000) и определить число цифр в нем.

Идея решения: Отсекаем последовательно последнюю цифру, увеличиваем счетчик.

n	count
123	0
12	1
1	2
0	3

Проблема: Неизвестно, сколько шагов надо сделать.

Решение: Надо остановиться, когда $n = 0$, т.е. надо делать «пока $n \neq 0$ ».

Алгоритм

Программа

```
program qq;  
var n, count, n1: integer;  
begin  
 writeln('Введите целое число');  
 read(n); n1 := n;  
 count := 0;  
  
 while n <> 0 do begin  
 count := count + 1;  
 n := n div 10;  
 end;  
 writeln('В числе ', n1, ' нашли ',  
 count, ' цифр');  
end.
```

ВЫПОЛНЯТЬ
«ПОКА $n \neq 0$ »

Что плохо?

Цикл с условием

```
while <условие> do begin  
 {тело цикла}  
end;
```

Особенности:

- МОЖНО ИСПОЛЬЗОВАТЬ СЛОЖНЫЕ УСЛОВИЯ:

```
while (a < b) and (b < c) do begin  
 {тело цикла}  
end;
```

- если в теле цикла только один оператор, слова **begin** и **end** можно не писать:

```
while a < b do  
 a := a + 1;
```

Цикл с условием

Особенности:

- условие пересчитывается **каждый раз** при входе в цикл
- если условие на входе в цикл ложно, цикл не выполняется ни разу

```
a := 4; b := 6;  
while a > b do  
 a := a - b;
```

- если условие никогда не станет ложным, программа **зацикливается**

```
a := 4; b := 6;  
while a < b do  
 d := a + b;
```

Сколько раз выполняется цикл?

```
a := 4; b := 6;  
while a < b do a := a + 1;
```

2 раза

~~a~~ = 6

```
a := 4; b := 6;  
while a < b do a := a + b;
```

1 раз

~~a~~ = 10

```
a := 4; b := 6;  
while a > b do a := a + 1;
```

0 раз

~~a~~ = 4

```
a := 4; b := 6;  
while a < b do b := a - b;
```

1 раз

~~b~~ = -2

```
a := 4; b := 6;  
while a < b do a := a - 1;
```

зацикливание

Замена for на while и наоборот

```
for i:=1 to 10 do begin  
  {тело цикла}  
end;
```

```
i := 1;  
while i <= 10 do begin  
  {тело цикла}  
  i := i + 1;  
end;
```

```
for i:=a downto b do  
  begin  
 {тело цикла}  
  end;
```

```
i := a;  
while i >= b do begin  
  {тело цикла}  
  i := i - 1;  
end;
```

Замена цикла **for** на **while** возможна **всегда**.

Замена **while** на **for** возможна только тогда, когда можно заранее **рассчитать число шагов цикла**.

Задания

«4»: Ввести целое число и найти сумму его цифр.

Пример:

Введите целое число:

1234

Сумма цифр числа 1234 равна 10.

«5»: Ввести целое число и определить, верно ли, что в его записи есть две одинаковые цифры.

Пример:

Введите целое число:

1234

Нет.

Введите целое число:

1224

Да.

Цикл с постусловием

Задача: Ввести целое **положительное** число (<2000000) и определить число цифр в нем.

Проблема: Как не дать ввести отрицательное число или ноль?

Решение: Если вводится неверное число, вернуться назад к вводу данных (цикл!).

Особенность: Один раз тело цикла надо сделать в любом случае => проверку условия цикла надо делать в конце цикла (цикл с **постусловием**).

Цикл с постусловием – это цикл, в котором проверка условия выполняется в конце цикла.

Цикл с постусловием: алгоритм

Программа

```
program qq;  
var n: integer;  
begin  
 repeat  
 writeln('Введите положительное число');  
 read(n);  
 until n > 0;  
 ... { основной алгоритм }  
 end.
```

условие ВЫХОДА

Особенности:

- тело цикла всегда выполняется хотя бы один раз
- после слова **until** ("до тех пор, пока не...") ставится условие **ВЫХОДА** из цикла

Сколько раз выполняется цикл?

```
a := 4; b := 6;  
repeat a := a + 1; until a > b;
```

3 раза
~~a~~ = 7

```
a := 4; b := 6;  
repeat a := a + b; until a > b;
```

1 раз
~~a~~ = 10

```
a := 4; b := 6;  
repeat a := a + b; until a < b;
```

защелкивание

```
a := 4; b := 6;  
repeat b := a - b; until a < b;
```

2 раза
~~b~~ = 6

```
a := 4; b := 6;  
repeat a := a + 2; until a < b;
```

защелкивание

Задания (с защитой от неверного ввода)

«4»: Ввести натуральное число и определить, верно ли, что сумма его цифр равна 10.

Пример:

Введите число ≥ 0 :

-234

Нужно положительное число. Нет

Введите число ≥ 0 :

1234

Да

Введите число ≥ 0 :

1233

Нет

«5»: Ввести натуральное число и определить, какие цифры встречаются несколько раз.

Пример:

Введите число ≥ 0 :

2323

Повторяются: 2, 3

Введите число ≥ 0 :

1234

Нет повторов.

Программирование на языке Паскаль

Тема 6. Графика

Система координат

Управление цветом

Цвет и толщина линий, цвет точек:

```
Pen ( 1, 255, 0, 0 );
```

толщина
линии

R(red)
0..255

G(green)
0..255

B(blue)
0..255

Цвет и стиль заливки:

```
Brush ( 1, 0, 255, 0 );
```

0 – ВЫКЛЮЧИТЬ
1 - ВКЛЮЧИТЬ

R

G

B

Цвет текста:

```
TextColor ( 0, 0, 255 );
```

R

G

B

Точки, отрезки и ломаные

(x, y)


```
Pen (1, 0, 0, 255);  
Point (x, y);
```

(x_1, y_1)

(x_2, y_2)


```
Pen (1, 0, 255, 0);  
Line (x1, y1, x2, y2);
```

(x_1, y_1)

(x_2, y_2)

(x_5, y_5)

(x_3, y_3)

(x_4, y_4)


```
Pen (1, 255, 0, 0);  
MoveTo (x1, y1);  
LineTo (x2, y2);  
LineTo (x3, y3);  
LineTo (x4, y4);  
LineTo (x5, y5);
```


Фигуры с заливкой

(x_1, y_1)


```
Pen (1, 0, 0, 255) ;  
Brush (1, 255, 255, 0) ;  
Rectangle (x1, y1, x2, y2) ;
```

(x_1, y_1)


```
Pen (1, 255, 0, 0) ;  
Brush (1, 0, 255, 0) ;  
Ellipse (x1, y1, x2, y2) ;
```


Как отменить заливку?

```
Brush (1, 100, 200, 255) ;  
Fill (x, y) ;
```

Текст


```
TextColor (0, 0, 255);  
Brush (1, 255, 255, 0);  
Font (20, 30, 600);
```


размер
10 пикселей

угол
поворота

насыщенность:
400 – нормальный
600 – жирный

```
moveTo (x, y);  
writeln ('Привет!');
```


Пример


```
program qq;  
begin  
 Pen(2, 255, 0, 255);  
 Brush(1, 0, 0, 255);  
 Rectangle(100, 100, 300, 200);  
 MoveTo(100, 100);  
 LineTo(200, 50);  
 LineTo(300, 100);  
 Brush(1, 255, 255, 0);  
 Fill(200, 75);  
 Pen(2, 255, 255, 255);  
 Brush(1, 0, 255, 0);  
 Ellipse(150, 100, 250, 200);  
end.
```

Задания

«4»: «Лягушка»

«5»: «Корона»

Штриховка

(x_1, y_1)

N линий (N=5)

$$h = \frac{x_2 - x_1}{N + 1}$$

```
Rectangle (x1, y1, x2, y2);
Line ( x1+h, y1, x1+h, y2);
Line ( x1+2*h, y1, x1+2*h, y2);
Line ( x1+3*h, y1, x1+3*h, y2);
...
```

x

x

```
Rectangle (x1, y1, x2, y2);
h := (x2 - x1) / (N + 1);
x := x1 + h;
for i:=1 to N do begin
 Line( round(x), y1, round(x), y2);
 x := x + h;
end;
```

var x, h: real;

округление до
ближайшего целого

Штриховка (программа)


```

program qq;
var i, x1, x2, y1, y2, N: integer;
 h, x: real;
begin
 x1 := 100; y1 := 100;
 x2 := 300; y2 := 200;
 N := 10;
 Rectangle (x1, y1, x2, y2);
 h := (x2 - x1) / (N + 1);
 x := x1 + h;
 for i:=1 to N do begin
 Line(round(x), y1, round(x), y2);
 x := x + h;
 end;
end.

```

Штриховка

$$a = x_1 - x_2$$

$$h = \frac{x_3 - x_2}{N + 1}$$


```
Line( x1+h, y1, x1+h-a, y2);
Line( x1+2*h, y1, x1+2*h-a, y2);
Line( x1+3*h, y1, x1+3*h-a, y2);
...
```

x

x-a

```
h := (x3 - x2) / (N + 1);
a := x1 - x2;
x := x1 + h;
for i:=1 to N do begin
  Line(round(x), y1, round(x-a), y2);
  x := x + h;
end;
```

Штриховка

$$h_x = \frac{x_2 - x_1}{N + 1}$$

$$h_y = \frac{y_2 - y_1}{N + 1}$$

```
Line( x1, y1+hy, x1+hx, y1+hy)
;
Line( x1, y1+2*hy, x1+2*hx,
y1+2*hy);
Line( x1, y1+3*hy, x1+3*hx,
y1+3*hy);
```


```
hx := (x2 - x1) / (N + 1);
hy := (y2 - y1) / (N + 1);
x := x1 + hx; y := y1 + hy;
for i:=1 to N do begin
 Line(x1, round(y), round(x), round(y));
 x := x + hx; y := y + hy;
end;
```

Задания

«4»: Ввести с клавиатуры число линий и построить фигуру:

или

«5»: Ввести с клавиатуры число линий и построить фигуру:

Как менять цвет?

серый: $R = G = B$


```
Brush ( 1, c, c, c );  
Fill ( ???, ??? );
```

Шаг изменения c :

$$h_c = \frac{255}{N}$$


```
hc := 255 div N;  
c := 0;
```

```
var c, hc: integer;
```

```
for i:=1 to N+1 do begin  
  Line(round(x), y1, round(x), y2);  
  Brush(1, c, c, c);  
  Fill(round(x)-2, y1+2);  
  x := x + h; c := c + hc;  
end;
```


Задания

«4»: Ввести с клавиатуры число линий штриховки и построить фигуру, залив все области разным цветом.

или

«5»: Ввести с клавиатуры число окружностей и построить фигуру, залив все области разным цветом.

или

Программирование на языке Паскаль

Тема 7. Процедуры

Процедуры

Задача: Построить фигуру:

Можно ли решить известными методами?

Общность: три похожие фигуры.

общее: размеры, угол поворота

отличия: координаты, цвет

Сколько координат надо задать?

Процедуры

Процедура – это вспомогательный алгоритм, который предназначен для выполнения некоторых действий.

Применение:

- выполнение одинаковых действий в разных местах программы
- разбивка программы (или другой процедуры) на подзадачи для лучшего восприятия

Процедуры

Порядок разработки:

- выделить одинаковые или похожие действия (три фигуры)
- найти в них **общее** (размеры, форма, угол поворота) и **отличия** (координаты, цвет)
- отличия записать в виде неизвестных переменных, они будут **параметрами** процедуры

заголовок

параметры

```
procedure Tr ( x, y, r, g, b: integer);  
begin
```

```
  MoveTo (x, y);  
  LineTo (x, y-60);  
  LineTo (x+100, y);  
  LineTo (x, y);  
  Brush (1, r, g, b);  
  Fill (x+20, y-20);
```

цвет

координаты

тело
процедуры

```
end;
```

Программа

формальные параметры

ВЫЗОВЫ
процедуры

```
program qq;
```

```
  procedure Tr( x, y, r, g, b:  
 integer);
```

```
  begin
```

```
 ...
```

```
  end;
```

```
begin
```

```
  Pen(1, 255, 0, 255);
```

```
  Tr(100, 100, 0, 0, 255);
```

```
  Tr(200, 100, 0, 255, 0);
```

```
  Tr(200, 160, 255, 0, 0);
```

```
end.
```

процедура

фактические параметры

Процедуры

Особенности:

- все процедуры расположены **выше** основной программы
- в заголовке процедуры перечисляются **формальные** параметры, они обозначаются именами, поскольку могут меняться

```
procedure Tr( x, y, r, g, b: integer);
```

- при вызове процедуры в скобках указывают **фактические** параметры (числа или арифметические выражения) **в том же порядке**

```
Tr (200, 100, 0, 255, 0);
```

x

y

r

g

b

Процедуры

Особенности:

- для каждого формального параметра после двоеточия указывают его тип

```
procedure A (x: real; y: integer; z: real);
```

- если однотипные параметры стоят рядом, их перечисляют через запятую

```
procedure A (x, z: real; y, k, l: integer);
```

- внутри процедуры параметры используются так же, как и переменные

Процедуры

Особенности:

- в процедуре можно объявлять дополнительные **локальные** переменные, остальные процедуры не имеют к ним доступа

```
program qq;
```

```
  procedure A(x, y: integer);
```

```
 var a, b: real;
```

```
 begin
```

```
 a := (x + y) / 6;
```

```
 ...
```

```
 end;
```

```
begin
```


```
  ...
```

```
end.
```


локальные
переменные

Задания

«4»: Используя одну процедуру, построить фигуру.

равносторонний треугольник

«5»: Используя одну процедуру, построить фигуру.

Программирование на языке Паскаль

Тема 8. Анимация

Анимация

Анимация (англ. *animation*) – оживление изображения на экране.

Задача: внутри синего квадрата 400 на 400 пикселей слева направо движется желтый квадрат 20 на 20 пикселей. Программа останавливается, если нажата клавиша **Esc** или квадрат дошел до границы синей области.

Проблема: как изобразить перемещение объекта на экране?

Привязка: состояние объекта задается координатами **(x,y)**

Принцип анимации:

1. рисуем объект в точке **(x,y)**
2. задержка на несколько миллисекунд
3. стираем объект
4. изменяем координаты **(x,y)**
5. переходим к шагу 1

Как "поймать" нажатие клавиши?

Событие – это изменение в состоянии какого-либо объекта или действие пользователя (нажатие на клавишу, щелчок мышкой).

IsEvent – логическая функция, которая определяет, было ли какое-то действие пользователя.

Event – процедура, которая определяет, какое именно событие случилось.

```
if IsEvent then begin
 Event(k, x, y);
 if k = 1 then
 writeln('Клавиша с кодом ', x)
 else { k = 2 }
 writeln('Мышь: x=', x, ' y=', y);
end;
```

var k, x, y: integer;

Как выйти из цикла при нажатии *Esc*?

```
program qq;  
var stop: boolean;  
 k,code,i: integer;  
begin  
 stop := False;  
 repeat  
 if IsEvent then begin  
 Event(k, code, i);  
 if (k = 1) and (code = 27) then  
 stop := True;  
 end;  
 ...  
 until stop;  
 end.
```

True, если надо
остановиться

запуск цикла

если что-то
произошло...

что произошло?

если нажата клавиша с
кодом 27 (*Esc*), то стоп

Процедура (рисование и стирание)

Идеи

- одна процедура рисует и стирает
- стереть = нарисовать цветом фона
- границу квадрата отключить (в основной программе)

рисовать (**True**) или нет (**False**)?

```
procedure Draw(x, y: integer; flag: boolean);  
begin  
  if flag then  
 Brush(1, 255, 255, 0)  
  else  
 Brush(1, 0, 0, 255);  
  Rectangle(x, y, x+20, y+20);  
end;
```

рисуем: цвет кисти – желтый

стираем: цвет кисти – синий

только заливка!

Полная программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;  
procedure Draw(x,y: integer; flag: Boolean);  
begin  
 ...  
end;  
begin  
 Brush(1, 0, 0, 255);  
 Rectangle(10, 10, 400, 400);  
 Pen(0, 0, 0, 255);  
 x := 10; y := 200; stop := false;  
 repeat  
 if IsEvent then begin  
 ...  
 end;  
 Draw(x, y, True);  
 Delay(10);  
 Draw(x, y, False);  
 x := x + 1;  
 if x >= 400-20 then stop := true;  
 until stop;  
end.
```

процедура

синий фон

отключить границу

начальные
условия

выход по
клавише *Esc*

ждем 10 мс

выход при
касании границы

Задания

«4»: Два квадрата двигаются в противоположном направлении:

«5»: Два квадрата двигаются в противоположном направлении и отталкиваются от стенок синего квадрата:

Управление клавишами

Задача: жёлтый квадрат внутри синего квадрата управляется клавишами-стрелками. Коды клавиш:

влево – **37** вверх – **38** Esc – **27**
вправо – **39** вниз – **40**

Проблема: как изменять направление движения?

Решение:

```
if    IsEvent    then begin
  Event ( k, code, i);
  if k = 1 then begin
 case code of
 37: x := x - 1; 38: y := y - 1;
 39: x := x + 1; 40: y := y + 1;
 27: stop := True;
 end;
  end;
end;
```

если было
нажатие на
клавишу, ...

Программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;
```

процедура

```
procedure Draw(x,y: integer; flag: Boolean);  
begin  
 ...  
end;
```

```
begin
```

```
 ...
```

ОСНОВНОЙ ЦИКЛ

```
repeat  
 Draw(x, y, True);  
 Delay(20);  
 Draw(x, y, False);
```

```
 if IsEvent then begin  
 ...  
 end;
```

обработка
событий

```
until stop;
```

```
end.
```


Что плохо?

Как убрать мигание?

Проблема: даже если не нажата никакая клавиша, квадрат перерисовывается через каждые 20 мс (мигание!)

Что хочется: не перерисовывать квадрат, если не было никакого события

Решение: нарисовать квадрат и **ждать** события

Новая проблема: как **ждать** события?

Решение новой проблемы: пустой цикл "пока не случилось событие, ничего не делай":

```
while not IsEvent do;
```

Программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;
```

процедура

```
procedure Draw(x,y: integer; flag: Boolean);  
begin  
 ...  
end;
```

```
begin
```

```
 ...
```

рисует квадрат

```
repeat
```

```
 Draw(x, y, True);
```

```
 while not IsEvent do;
```

ждем события

```
 Draw(x, y, False);
```

```
 Event(k, code, i);
```

```
 ...
```

```
until stop;
```

только теперь стираем


```
end.
```


Что можно улучшить?

Задания

«4»: Квадрат двигается при нажатии стрелок, однако не может выйти за границы синего квадрата:

«5»: Квадрат непрерывно двигается, при нажатии стрелок меняет направление и отталкивается от стенок синего квадрата:

Программирование на языке Паскаль

Тема 9. Функции

Функции

Функция – это вспомогательный алгоритм (подпрограмма), результатом работы которого является некоторое значение.

Примеры:

- Вычисление модуля и других функций
- расчет значений по сложным формулам
- ответ на вопрос (простое число или нет?)

Зачем?

- для выполнения одинаковых расчетов в различных местах программы
- для создания общедоступных библиотек функций

В чем отличие от процедур?

Функции

Задача: составить функцию, которая вычисляет наибольшее из двух значений, и привести пример ее использования

формальные параметры

Функция:

```
function Max (a, b: integer): integer;  
var x: integer;  
begin  
 if a > b then x := a  
 else x := b;  
 Max := x;  
end;
```

локальная
переменная

результат -
целое число

это результат
функции

Функции

Особенности:

- заголовок начинается словом **function**

```
function Max (a, b: integer): integer;
```

- формальные параметры описываются так же, как и для процедур

```
function qq( a, b: integer; x: real ): real;
```

- в конце заголовка через двоеточие указывается **тип результата**

- функция

```
function Max (a, b: integer): integer;
```

 возвращает значение типа **integer**

Функции

Особенности:

- МОЖНО объявлять и использовать **локальные переменные**

```
function qq (a, b: integer): integer;
  var x, y:
 real;
begin
  ...
end;
```

- знач... зается в
пере...
функции; объявлять ее **НЕ НАДО**:

```
function Max (a, b: integer): integer;
begin
  ...
  Max :=
 a;
end;
```

Программа

```
program qq;  
var a, b, c: integer;  
  
function Max (a, b: integer): integer;  
begin  
 ...  
end;  
  
begin  
 writeln('Введите два числа');  
 read(a, b);  
 c := Max ( a, b );  
 writeln('Наибольшее число ', c );  
end.
```

фактические параметры

ВЫЗОВ функции

Имена переменных, функций и процедур не должны совпадать!

Задания

«4»: Составить функцию, которая определяет наибольшее из трех чисел и привести пример ее использования.

Пример:

Введите три числа:

28 15 10

Наибольшее число – 28.

«5»: Составить функцию, которая определяет сумму всех чисел от 1 до N и привести пример ее использования.

Пример:

Введите число:

100

сумма = 5050

Логические функции

Задача: составить функцию, которая определяет, верно ли, что заданное число – четное.

Особенности:

- ответ – логическое значение (True или False)
- результат функции можно использовать как логическую величину в условиях (if, while)

Алгоритм: если число делится на 2, оно четное.

```
if N mod 2 = 0 then
 { число N четное }
else { число N составное }
```

Логические функции

```
program qq;  
var N: integer;
```

результат – логическое значение

```
function Chet(N: integer): boolean;  
begin  
 if N mod 2 = 0 then  
 Chet := True  
 else Chet := False;  
end;
```

ИЛИ

$\text{Chet} := (\text{N mod } 2) = 0;$

```
begin  
 writeln('Введите целое число');  
 read(N);  
 if Chet(N) then  
 writeln(N, ' – четное число')  
 else writeln(N, ' – нечетное число');  
end.
```

ВЫЗОВ функции

Задания

«4»: Составить функцию, которая определяет, верно ли, что в числе вторая цифра с конца больше 6.

Пример:

Введите число:

178

Верно.

Введите число:

237

Неверно.

«5»: Составить функцию, которая определяет, верно ли, что переданное ей число – простое (делится только на само себя и на единицу).

Пример:

Введите число:

29

Простое число.

Введите число:

28

Составное число.

Программирование на языке Паскаль

Тема 10. Случайные числа

Случайные числа

Случайные явления: везде...

- бросание монеты («орел» или «решка»)
- падение снега
- броуновское движение
- помехи при телефонной связи
- шум радиозэфира

Случайные числа – это такая последовательность чисел, для которой невозможно предсказать следующее даже зная все предыдущие.

Проблема: как получить на компьютере?

Возможные решения:

- использовать внешний источник шумовых помех
- с помощью математических преобразований

Распределение случайных чисел

Модель: снежинки падают на отрезок $[a, b]$

Сколько может быть разных распределений?

Распределение случайных чисел

Особенности:

- распределение – это характеристика **всей последовательности**, а не одного числа
- **равномерное** распределение одно, компьютерные датчики случайных чисел дают равномерное распределение
- неравномерных – много
- любое неравномерное можно получить с помощью равномерного

$$x = \frac{x_1 + x_2}{2}$$

равномерное распределение

$$x = \frac{x_1 + x_2 + \square + x_{12}}{12}$$

неравномерное распределение

Генератор случайных чисел в Паскале

Целые числа в интервале $[0, N)$:


```
var x: integer;  
...  
x := random ( 100 ); { интервал [0,99] }
```

Вещественные числа в интервале $[0, 1)$

```
var x: real;  
...  
x := random; { интервал [0,1) }
```

Случайные числа

Задача: заполнить прямоугольник 400 на 300 пикселей равномерно точками случайного цвета

Как получить случайные координаты точки?

```
x := random ( 400 ) ;
```

```
y := random ( 300 ) ;
```

Как добиться равномерности?

обеспечивается автоматически при использовании функции `random`

Как получить случайный цвет?

```
Pen (1, random(256), random(256), random(256)) ;
```

```
Point ( x, y ) ;
```

Программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;  
begin  
 stop := False;  
 repeat  
 x := random(400);  
 y := random(300);  
 Pen(1, random(256), random(256), random(256));  
 Point(x, y);  
 if IsEvent then begin  
 Event(k, code, i);  
 if (k = 1) and (code = 27) then stop := True;  
 end;  
 until stop;  
end.
```


случайные координаты

случайный цвет

ВЫХОД ПО КЛАВИШЕ *Esc*

Задания

«4»: Заполнить область точками случайного цвета:

«5»: Заполнить область точками случайного цвета:

Задания

«4»: Ввести с клавиатуры координаты углов прямоугольника и заполнить его точками случайного цвета.

«5»: Заполнить треугольник точками случайного цвета (равномерно или неравномерно).

Подсказка: возьмите равнобедренный треугольник с углом 45° .

Конец фильма
