
Podstawy programowania

Laboratorium

Ćwiczenie 2 – Programowanie strukturalne – podstawowe rodzaje instrukcji

Instrukcja warunkowa if

Format instrukcji warunkowej – Przykład 1.

Jeżeli warunek jest spełniony (tzn. warunek jest prawdą) to zostanie wykonana instrukcja lub

zestaw instrukcji zapisany w klamrach. Jeżeli warunek nie jest spełniony, instrukcja lub

zestaw instrukcji nie zostanie wykonany, a komputer przejdzie do wykonywania kolejnej

instrukcji na liście programu po instrukcji warunkowej.

Uwaga! Za nawiasem kończącym warunek nie należy stawiać średnika – obowiązkowy

średnik kończący zapis instrukcji warunkowej znajduje się dopiero za klamrą kończącą zestaw

instrukcji. Natomiast wewnątrz zestawu instrukcji stosuje się średniki kończące poszczególne

instrukcje zestawu, jak w poniższym przykładzie:

if (a > 1)
 {
 Console.WriteLine("To jest przykład");

 Console.WriteLine("zestawu instrukcji");

 a = a + 1;
 Console.WriteLine(a);

 };

Format instrukcji warunkowej – Przykład 2.

Jeżeli warunek jest spełniony (tzn. warunek jest prawdą) to zostanie wykonana instrukcja_1

lub zestaw_instrukcji_1 zapisany w klamrach. W przeciwnym przypadku, tzn. jeżeli warunek

nie jest spełniony, zostanie wykonana instrukcja_2 lub zestaw_instrukcji_2 zapisany w

klamrach.

Uwaga 1! Za nawiasem kończącym warunek nie należy stawiać średnika.
Uwaga 2! Za klamrą kończącą zestaw_instrukcji_1 nie należy stawiać średnika, ponieważ

obowiązkowy średnik kończący zapis instrukcji warunkowej znajduje się dopiero za klamrą

kończącą zestaw_instrukcji_2.

Jeżeli przykładowy warunek ma postać (a<1)to warunek przeciwny do tego warunku ma

postać (a>=1), tzn. „a” jest większe lub równe 1.

if (warunek)
{instrukcja albo zestaw instrukcji};

brak średnika

koniec zapisu instrukcji

koniec zapisu instrukcji warunkowej

if (warunek)
{instrukcja_1 albo zestaw_instrukcji_1}
else
{instrukcja_2 albo zestaw_instrukcji_2};

Format instrukcji warunkowej – Przykład 3.

Jeżeli warunek_1 jest spełniony i jednocześnie warunek _2 jest spełniony to zostanie

wykonana instrukcja lub zestaw instrukcji.

Uwaga! Zapis głównego warunku funkcji warunkowej jest zapisany w nawiasie
(nadrzędnym). Poszczególne warunki składowe (warunek_1 oraz warunek_2) zostały
zapisane w dodatkowych nawiasach.

Przykłady operatorów:
< - mniejszy

> - większy

<= - mniejszy lub równy

>= - większy lub równy

== - równy

!= - różny

& - i (koniunkcja)

^ - lub (alternatywa)

Tworzenie algorytmu

Polecenie 1:
Na osobnej kartce papieru zapisz (np. słownie) algorytm obliczania (kolejność wykonywania

czynności) przy wyznaczaniu pierwiastków x0, x1, x2, równania kwadratowego y=ax
2
+bx+c.

Wypisz nazwy (symbole) wszystkich zmiennych i parametrów wykorzystywanych w ramach

tego algorytmu. Wskaż które zmienne mają charakter danych wejściowych, danych

wyjściowych oraz danych pomocniczych (o ile występują) w ramach całego procesu

obliczeniowego. Zgłoś Prowadzącemu zajęcia zakończenie realizacji tego polecenia.

Polecenie 2:
Napisz program obliczający pierwiastki równania kwadratowego. Użytkownik programu

powinien definiować postać funkcji poprzez wprowadzenie z klawiatury wartości

współczynników a, b, c. Program powinien uwzględniać różne możliwości rozwiązań (jedno,

dwa lub zero miejsc zerowych) i wyświetlać pierwiastki z dokładnością do 3 miejsc po

przecinku. Zgłoś Prowadzącemu zajęcia zakończenie realizacji tego polecenia.

if ((warunek_1) & (warunek_2))
{instrukcja albo zestaw instrukcji};

Instrukcja wyboru switch..case
Format instrukcji wyboru:

Jeżeli wyrażenie (zmienna) ma wartość_1 to zostanie wykonana instrukcja_1

(zestaw_instrukcji_1) zapisana w klamrach. Jeżeli wyrażenie (zmienna) ma wartość_2 to

zostanie wykonana instrukcja_2 (zestaw_instrukcji_2) zapisana w klamrach. Jeżeli wyrażenie

(zmienna) ma jakąkolwiek inną wartość to zostanie wykonana instrukcja_3

(zestaw_instrukcji_3) zapisana w klamrach.

Polecenie 3:
Przetestuj działanie programu, którego listing zapisano poniżej:
Int32 a;

 Console.WriteLine("Podaj liczbę");

 a = Int32.Parse(Console.ReadLine());
 switch (a)

 {

 case 0:

 {
 Console.WriteLine("Zero");

 }

 break;
 case 1:

 {

 Console.WriteLine("Jeden");
 }

 break;

 case 2:
 {

 Console.WriteLine("Dwa");

 }

 break;
 default:

 {

 Console.WriteLine("Nie wiem");
 }

 break;

 };

switch (wyrażenie)
{
 case wartosc_1:
 {
 instrukcja_1 albo zestaw_instrukcji_1
 }
 break;
 case wartosc_2:
 {
 instrukcja_2 albo zestaw_instrukcji_2
 }
 break;
 default:
 {
 instrukcja_3 albo zestaw_instrukcji_3
 }
 break;
};

Polecenie 4:
Napisz program obliczający pierwiastki równania kwadratowego. W celu identyfikacji liczby

pierwiastków równania wykorzystaj instrukcję warunkową if, natomiast operacje i obliczenia

związane z konkretną liczbą pierwiastków wykonaj korzystając z instrukcji wyboru

switch…case. Zgłoś Prowadzącemu zajęcia zakończenie realizacji tego polecenia.

Instrukcje iteracyjne (pętle)

Prawidłowe użycie instrukcji iteracyjnej wymaga zdefiniowania czterech podstawowych

elementów:

1. Wartość początkowa zmiennej sterującej pętlą,

2. Warunek kontynuacji (zakończenia) realizacji pętli,

3. Inkrementacja (lub dekrementacja) wartości zmiennej sterującej pętlą,

4. Zestaw instrukcji do wykonania w ramach działania pętli.

Pętla FOR
Format pętli for:

Instrukcja albo zestaw_instrukcji zostanie wykonany wielokrotnie, począwszy od wartości

zmiennej sterującej równej wartosc_poczatkowa do momentu, w którym spełniony jest

warunek_kontunuacji. Każdorazowo po wykonaniu instrukcji lub zestawu_instrukcji wartość

zmiennej sterującej pętlą wzrasta (lub maleje) zgodnie z zapisem inkrementacji

(dekrementacji).

Przykładowy zapis:
for (a = 0; a <= 10; a++)

 {
 Console.WriteLine(a);

 };

W podanym przykładzie, instrukcja wyświetlająca wartość zmiennej „a” zostanie wykonana

w sumie 11 razy, tzn. dla kolejnych wartości zmiennej „a” od 0 do 10 włącznie.

Polecenie 5:
Napisz program, który za pomocą instrukcji FOR dla danych wartości x zmieniających się w

przedziale od 1 do 20 obliczy wartości funkcji y=2x+1. Zgłoś Prowadzącemu zajęcia

zakończenie realizacji tego polecenia.

for (wartosc_poczatkowa; warunek_kontynuacji; inkrementacja)
{
 Instrukcja albo zestaw_instrukcji;
};

Pętla DO…WHILE
Format pętli do…while:

Uwaga 1! Zwróć uwagę, że średnik kończący zapis pętli znajduje się dopiero za nawiasem
kończącym zapis warunku kontynuacji pętli.
Uwaga 2! Zwróć uwagę, że zapis wartości początkowej zmiennej sterującej znajduje się
poza formalnym zapisem pętli.

Przykładowy zapis:
 a = 0;

 do

 {

 Console.WriteLine(a);

 a++;
 }

 while (a <= 10);

W podanym przykładzie, instrukcja wyświetlająca wartość zmiennej „a” zostanie wykonana

w sumie 11 razy, tzn. dla kolejnych wartości zmiennej „a” od 0 do 10 włącznie.

Polecenie 6:
Napisz program, który za pomocą instrukcji DO…WHILE dla danych wartości x zmieniających

się w przedziale od 1 do 20 obliczy wartości funkcji y=2x+1. Zgłoś Prowadzącemu zajęcia

zakończenie realizacji tego polecenia.

Polecenie 7:
Korzystając z programu opracowanego w ramach Polecenia 6 przenieś zapis inkrementacji z

końca na początek zestawu_instrukcji. Czy lokalizacja zapisu inkrementacji ma wpływ na

działanie pętli?

Pętla WHILE
Format pętli while:

wartosc_poczatkowa;
do
{
 Instrukcja albo zestaw_instrukcji;
 Inkrementacja;
}
while (warunek_kontynuacji);

wartosc_poczatkowa;
while (warunek_kontynuacji)
{
 Instrukcja albo zestaw_instrukcji;
 Inkrementacja;
};

Uwaga 1! Zwróć uwagę, że średnik kończący zapis pętli znajduje się dopiero za klamrą
kończącą zapis zestawu instrukcji.
Uwaga 2! Zwróć uwagę, że zapis warunku początkowego znajduje się poza formalnym
zapisem pętli.

Przykładowy zapis:
 a = 0;

 while (a <= 10)
 {

 Console.WriteLine(a);

 a++;
 };

W podanym przykładzie, instrukcja wyświetlająca wartość zmiennej „a” zostanie wykonana

w sumie 11 razy, tzn. dla kolejnych wartości zmiennej „a” od 0 do 10 włącznie.

Polecenie 8:
Napisz program, który za pomocą instrukcji WHILE dla danych wartości x zmieniających się w

przedziale od 1 do 20 obliczy wartości funkcji y=2x+1. Na czym polega różnica w użyciu pętli

DO…WHILE oraz WHILE? Zgłoś Prowadzącemu zajęcia zakończenie realizacji tego polecenia.

Uruchamianie programów w trybie debugowania
Debugger oferuje funkcję uruchomienia tworzonego programu w trybie pracy krokowej,

przejście do pracy ciągłej i z powrotem do pracy krokowej, zatrzymanie warunkowe bądź

bezwarunkowe działania programu, sprawdzenie (podgląd) wartości zmiennych, stosu

wywołań, stan wyjątków, etc. Głównym elementem Debuggera są punkty zatrzymania

działania programu - tzw. Breakpointy. Pod pojęciem Breakpointu należy rozumieć specjalnie

oznaczoną przez programistę linijkę kodu, która spowoduje zatrzymanie przed nią

wykonywania programu i przejście w tryb pracy krokowej.

W celu uruchomienia tworzonego programu w trybie debugowania należy:

1. Umieścić kursor w linii kodu, w której ma nastąpić zatrzymanie działania programu,

2. Ustawić w tym miejscu Breakpoint – menu Debug -> Toggle Breakpoint,

3. Uruchomić program – menu Debug -> Start Debugging,

Uwaga! W celu uruchomienia programu od początku w trybie krokowym bez zaznaczania

Breakpointu - menu Debug -> Step Into

Program zatrzymuje swoje działanie w Breakpoincie i działa w trybie krokowym. Użytkownik

w tym trybie ma możliwość między innymi zadania polecenia:

• wykonania kolejnej linii kodu - menu Debug -> Step Over

• wykonania kolejnej linii kodu z wchodzeniem do wnętrza wszystkich

metod/funkcji/procedur (o ile występują w kodzie programu) - menu Debug -> Step
In

• kontunuowania działania programu do kolejnego ustawionego Breakpointu - menu

Debug -> Continue

• całkowitego zatrzymania działania programu - menu Debug -> Stop Debugging

Polecenie 9:
Napisz program, który będzie wyświetlał na ekranie imię użytkownika programu

zdefiniowaną liczbę razy. Program powinien umożliwiać wprowadzenie ciągu znaków

reprezentujących imię oraz liczbę wyświetleń. Działanie programu przetestuj w trybie

ciągłym (normalnym) oraz w trybie krokowym.

Generator liczb losowych
Przydatnym narzędziem na potrzeby realizacji programów jest wbudowany w język

programowania C# generator liczb losowych oferowany za pomocą klasy:

Random liczba = new Random();

Przypisanie wartości wylosowanej do przykładowej zmiennej liczbowej jest realizowane np.

przy pomocy polecenia:

 a = liczba.Next(min,max);

gdzie min oraz max reprezentują granice przedziału losowania, przy czym przedział min-max

jest domknięty z lewej oraz otwarty z prawej strony przedziału.

Polecenie 10:
Przetestuj działanie programu, którego listing zapisano poniżej. Sprawdź wpływ zmian

położenia granic losowania na uzyskiwane rezultaty działania programu.

 Random liczba = new Random();

 Int32 a, b;

 for (b = 0; b <= 20; b++)

 {

 a = liczba.Next(10,20);
 Console.WriteLine(a);

 };

 Console.ReadKey();

Polecenie 11:
Wykorzystując poznaną w tym ćwiczeniu wiedzę napisz program, którego działanie polega na

odgadnięciu przez użytkownika liczby wylosowanej przez komputer. Losowana liczba mieści

się w przedziale 0-100, a użytkownik ma w sumie 6 prób na odgadnięcie liczby. Po nieudanej

próbie komputer powinien podpowiedzieć czy wylosowana liczba jest mniejsza/większa od

podanej przez użytkownika. Program powinien wyświetlać nr próby oraz wymienione wyżej

podpowiedzi. Program powinien zakończyć działanie, jeżeli użytkownik odgadnie liczbę, albo

gdy wyczerpie liczbę prób. W konstrukcji programu można wykorzystać instrukcje

warunkowe oraz iteracyjne omówione w ćwiczeniu, natomiast nie należy stosować

dodatkowych elementów w postaci procedur, funkcji, etykiet, funkcji skoku etc.

