Лабораторная работа № 2. Реализация линейных и условных алгоритмов

Раздел 1. Теоретические сведения

Программы с линейной структурой составляются из операторов присваивания, ввода, вывода, обращения к процедурам.

Ранее был рассмотрен синтаксис оператора присваивания, организация ввода и вывода, основные операции VBA и приоритет операций, описана структура программного кода. Для организации математических вычислений потребуется знание встроенных математических функций VBA.

Математические функции

В VBA имеется большой набор встроенных математических функций, использование которых существенно упрощает программирование.

	Функция
	Возвращаемое значение

	Abs (<число>)
	Модуль (абсолютная величина) числа

	Atn (<число>)
	Арктангенс

	Cos (<число>)
	Косинус

	Exp (<число>)
	Экспонента, т. е. результат возведения основания натурального логарифма в указанную степень

	Log(<число>)
	Натуральный логарифм

	Rnd (<число>)
	Случайное число из интервала [0,1).

Если число меньше нуля, то Rnd возвращает каждый раз одно и то же число, используя аргумент в качестве опорного числа. Если число больше нуля или аргумент опущен, то — следующее слу​чайное число в последовательности; если число равняется нулю то — случайное число, возвращенное при предыдущем вызове этой функции.

Перед вызовом функции Rnd используйте инструкцию Randomize без аргумента

	Sgn (<число>)
	Знак числа

	Sin (<число>)
	Синус

	Sqr (<число>)
	Квадратный корень из числа

	Tan (<число>)
	Тангенс

	Fix (<число>)

Int (<число>)
	Обе функции, Int и Fix, отбрасывают дробную часть числа и возвращают целое значение.

Различие между функциями int и Fix состоит в том, что для отрицательного значения аргумента функция Int возвращает ближайшее отрицательное целое число, меньшее либо рaвное указанному, a Fix — ближайшее отрицательное целое число, большее либо равное указанному

Перенос строки

Расположение символов <Пробел> + <Знак подчеркивания> в конце обеспечивает то, что последующая строка является продолжением предыдущей. При этом надо помнить, что:

· нельзя разбивать переносом строковые константы;

· допустимо не более семи продолжений одной и той же строки;

· сама строка не может состоять более чем из 1024 символов.

В следующем примере первая из конструкций является разбиением второй на две строки:

у = Sin(Pi()*x) + (1 + x)^(l/2)/ _

(1 + х^2)

у = Sin(Pi()*x) + (1 + x)^(l/2)/(1 + х^2)

Комментарии

Работая с программой, удобно использовать комментарии, т. е. фрагменты текста программы, не являющиеся программными кодами и игнорируемые компилятором. Комментарии выполняют две важные функции:

· делают программу легко читаемой, поясняя смысл программных кодов и алгоритма;

· временно отключают фрагменты программы при ее отладке.

В языке VBA существуют два способа ввода комментариев:

1. Применение апострофа (‘). Его можно ставить в любом месте строки. При этом все символы, начиная от апострофа до конца строки, будут восприниматься компилятором как комментарий.

2. Применение зарезервированного слова Rem вместо апострофа.

Ниже приведен пример использования комментариев в тексте программы:

Dim a As Integer
‘

‘а — целая переменная

‘

Dim b As String

‘b – строковая переменная

Расположение нескольких операторов на одной строке

Использование знака двоеточия позволяет разместить несколько операторов на одной строке. Таким образом, следующие две конструкции эквивалентны:

	x = x+1

y = x+2
	и x = x+1 : y = x+2

Функции преобразования форматов

При обработке выражений, введенных с помощью функции InputBox, и последующем выводе результата на экран, иногда приходится прибегать к функциям преобразования форматов (типов).

Преобразование строки в число и обратно осуществляются следующими функциями.

	Val(<строка>)
	Возвращает число, содержащееся в строке, как значение числового типа

	Str(<число>)
	Возвращает значение типа Variant (String), являющееся строковым представлением числа

Замечание. В качестве допустимого десятичного разделителя функция Str воспринимает точку.

Часто возникает потребность в выводе нескольких результатов в одном окне сообщений. Помимо операции конкатенации (сложения строк &) используют функцию Chr.

	Chr(<число>)
	Возвращает строку, ASCII-код которой равен аргументу. Например, Chr (13) – возвращает символ “возврат каретки”, т.е. осуществляет переход на новую строку.

Например, такая следующая строка кода:

MsgBox "Первая строка" & Chr(13) & "Вторая строка" & Chr(13) & "Третья строка", , _

"Многострочное сообщение"

приводит к выводу следующего окна сообщения:

[image: image38.png]Mepan crpoka
Bropan crpoa
Toers crpoka

Демонстрационные примеры:

1. Рассмотрим очень полезный алгоритм, с которым при программировании часто приходится встречаться. Даны две переменные X и Y. Требуется произвести между ними обмен значениями. Например, если первоначально было X=1, Y=2, то после обмена должно стать: X=2, Y=1.

Попытка обойтись без дополнительной переменной, написав

X = Y
Y = X
не приводит к цели (безвозвратно утрачивается начальное значение переменной X).

Хорошим аналогом для решения такой задачи является следующая: даны два стакана, в первом – молоко, во втором – вода; требуется произвести обмен их содержимым. Ясно, что в этом случае нужен дополнительный третий пустой стакан. Последовательность действий будет следующей:

1) перелить из первого в третий;

2) перелить из второго в первый;

3) перелить из третьего во второй.

По аналогии для обмена значениями двух переменных нужна дополнительная третья переменная. Назовем ее Z. Тогда задача решается последовательным выполнением трех операторов присваивания.

Z = X
X = Y
Y = Z
Построим трассировочную таблицу при следующих начальных значениях переменных: X=1, Y=2.

	Команда
	X
	Y
	Z

	Z = X
	1
	2
	1

	X = Y
	2
	2
	1

	Y = Z
	2
	1
	1

Действительно, в итоге значения переменных X и Y поменялись местами.

Аналогия со стаканами не совсем верна в том смысле, что при переливании из одного стакана в другой первый становится пустым. В результате же присваивания (X =Y) переменная, стоящая справа (Y) сохраняет свое значение.

Программа на VBA для решения этой задачи может быть записана следующим образом:

Option Explicit

Sub Обмен_двух()

Dim X As Integer, Y As Integer, Z As Integer

'Осуществим ввод значений;

' функция Val используется для преобразования строки в число

X = Val(InputBox("Введите первое число", "Ввод числа"))

Y = Val(InputBox("Введите второе число", "Ввод числа"))

'Осуществим обмен значений переменных

Z = X
X = Y
Y = Z
'Выведем результат в окне сообщений;

'функция Str применяется для преобразования строки в число

'функция Chr (в данном случае) - для организации перевода строки

MsgBox "Первое число " & Str(X) & Chr(13) & "Второе число " & Str(Y), , "Вывод результата"

End Sub

2. Решим предыдущую задачу, не используя дополнительных переменных.

Приведем последовательность команд присваивания, приводящих к требуемому результату (начальные значения X и Y обозначим X0, Y0).

X = X + Y
‘X = X0 + Y0, Y = Y0

Y = X – Y

‘X = X0 + Y0, Y = X0

X = X – Y

‘X = Y0, Y = X0

Соотвествующую программу на VBA попытаетесь написать самостоятельно.

3. Составим алгоритм решения такой задачи: даны две простые дроби; получить дробь, являющуюся результатом их деления.

В школьном учебнике математики правило деления обыкновенных дробей описано следующим образом:

1) числитель первой дроби умножить на знаменатель второй;

2) знаменатель первой дроби умножить на числитель второй;

3) записать дробь, числителем которой является результат выполнения пункта (1), а знаменателем – результат выполнения пункта (2).

В алгебраической форме это выглядит следующим образом:

[image: image1.wmf]n

m

c

b

d

a

d

c

b

a

=

´

´

=

:

Теперь построим алгоритм деления дробей для компьютера. В этом алгоритме сохраним те же обозначения для переменных, которые использованы в записанной формуле. Исходными данными являются целочисленные переменные a, b, c, d. Результатом – так же целые величины m и n.

Представим алгоритм вначале в виде блок-схемы. В блок-схемах приняты такие обозначения:

	[image: image39.png]Mepan crpoka
Bropan crpoa
Toers crpoka

	Начало или конец алгоритма

	

	Простая команда

	

	Ввод и вывод данных

	

	Проверка условия

	

	Начало цикла

	

	Обращение к вспомогательному алгоритму

	
	Option Explicit

Sub Деление_дробей ()

Dim a As Integer, b As Integer, c As Integer, d As Integer

Dim m As Integer, n As Integer

a = Val(InputBox("Введите числитель", "Первая дробь"))

b = Val(InputBox("Введите знаменатель", "Первая дробь"))

c = Val(InputBox("Введите числитель", "Вторая дробь"))

d = Val(InputBox("Введите знаменатель", "Вторая дробь"))

m = a*d
n = b*c
MsgBox "Числитель: " & Str(m) & Chr(13) & "Знаменатель: " & Str(n), , "Результат деления"

End Sub

4. Составим программу, в результате выполнения которой будет выведено значение TRUE, если точка с заданными координатами (x,y) лежит внутри заштрихованной области и FALSE в противном случае.

[image: image2.png]2N

Рассматриваемая область состоит из двух частей, каждая из которых описывается системой неравенств.

1-я часть:
х (0;
х2 + у2 (9;
у (-х - 3.
2-я часть:
х (0; х2 + у2 (25.
Точка с координатами (х, у) лежит в заштрихованной облас​ти, если она принадлежит 1-й или 2-й части. Программа осуществляет ввод координат точки, вычисление значения логического выражения, которое определяет принадлежность точки области и выводит полученную логическую величину на экран.

Option Explicit

Sub Принадлежность_точки ()

Dim x As Single, x As Single, L As Boolean

x = Val(InputBox("Введите абсциссу", "Ввод координат"))

y = Val(InputBox("Введите ординату", " Ввод координат"))

L = (x <=0) And (x*x+ y*y<=9) And (y >= -x-3) Or (x >=0) And (x*x+ y*y<=25)

MsgBox "Лежит ли точка в заданной области?" & L, , "Результат"

End Sub

Задачи для самостоятельного решения

Каждый студент должен решить задачи из каждого блока А, Б , В
А

Вычислить значения выражений по формулам (предполагается, что значениями переменных могут быть любые действительные числа):

	1.
[image: image3.wmf]2

31

4

2

bbac

acb

a

-

++

-+

	2.
[image: image4.wmf]ababc

cdcd

-

×-

	3.
[image: image5.wmf]sin()cos()

tg()

cos()sin()

xy

xy

xy

+

×

-

	4.
[image: image6.wmf]12

134

xyxy

xx

+-

-

++

	5.
[image: image7.wmf]1

2

3

1tg()

y

e

xyx

-

+

+-

	6.
[image: image8.wmf]35

35

xx

x

-+

	7.
[image: image9.wmf]2

ln()

4

y

yxx

x

x

æö

ç÷

--

ç÷

ç÷

+

ç÷

èø

	8.
[image: image10.wmf]ctg()

(1tg())cos()

x

xxy

-+-

	9.
[image: image11.wmf]2

lncos()

ln(1)

x

x

+

	10.
[image: image12.wmf]2

1

18

1

x

x

xy

x

+

æö

+

ç÷

-

èø

	11.
[image: image13.wmf]2

2

1

112

x

xy

x

æö

+-

ç÷

èø

	12.
[image: image14.wmf]2

2

710

812

xx

xx

-+

-+

	13.
[image: image15.wmf]cos()

16cos()2

2

x

xxy

x

p

+×-

-

	14.
[image: image16.wmf]2cos()sin(2)

x

xxy

-

-+

	15.
[image: image17.wmf]2

1

2ctg(3)

1275

x

xx

-

+-

	16.
[image: image18.wmf]23

3

7

15

x

xx

xx

--

-

	17.
[image: image19.wmf]ln()

cos()

3

y

xx

x

x

×+

-

	18.
[image: image20.wmf]sin1sin1

xx

+--

	19.
[image: image21.wmf]22

123

181

x

yxyx

e

y

+-

-

-

	20.
[image: image22.wmf]1sin1

cos(124)

x

x

++

-

	21.
[image: image23.wmf]2

ln(cos())

2ctg(3)

ln(1)

x

x

x

-

+

	22.
[image: image24.wmf]2(1)

xx

exx

--++

	23.
[image: image25.wmf])

|

|

(

4

3

x

y

x

x

-

+

-

	24.
[image: image26.wmf]|

|

sin

10

5

4

x

x

x

x

-

+

-

Б

1. Вычислить периметр и площадь прямоугольного треугольни​ка по заданным длинам двух катетов а и b.
2. Заданы координаты трех вершин треугольника (x1,y1), (x2,y2), (x3,y3). Найти его периметр и площадь.

3. Вычислить длину окружности и площадь круга одного и того же заданного радиуса R.
4. Найти произведение цифр заданного четырехзначного числа.

5. Даны два числа. Найти среднее арифметическое кубов этих чисел и среднее геометрическое модулей этих чисел.

6. Вычислить расстояние между двумя точками с данными ко​ординатами (x1,y1) и (x2,y2).
7. Дана длина ребра куба. Найти площадь грани, площадь пол​ной поверхности и объем этого куба.

8. Дана сторона равностороннего треугольника. Найти площадь этого треугольника, его высоты, радиусы вписанной и описан​ной окружностей.

9. Известна длина окружности. Найти площадь круга, ограни​ченного этой окружностью.

10. Найти площадь кольца, внутренний радиус которого равен r, а внешний — заданному числу R (R > r).
11. Треугольник задан величинами своих углов и радиусом опи​санной окружности. Найти стороны треугольника.

12. Найти площадь равнобедренной трапеции с основаниями a и b и углом (при большем основании а.
13. Вычислить корни квадратного уравнения ax2 + bx + с = 0, за​данного коэффициентами a, b и с (предполагается, что а (0 и что дискриминант уравнения неотрицателен).

14. Дано действительное число х. Не пользуясь никакими други​ми арифметическими операциями, кроме умножения, сложе​ния и вычитания, вычислить за минимальное число операций 2х4 - Зх3 + 4.х2 - 5х + 6.
15. Дано х. Получить значения -2х + Зх2 - 4х3 и 1 + 2х + Зх2 + 4х3. Позаботиться об экономии операций.

16. Найти площадь треугольника, две стороны которого равны а и b, а угол между этими сторонами равен (.

17. Дано а. Не используя никаких функций и никаких операций, кроме умножения, получить а8 за три операции; a10 и a16 за четыре операции.

18. Найти сумму членов арифметической прогрессии, если из​вестны ее первый член, знаменатель и число членов прогрес​сии.

19. Найти все углы треугольника со сторонами а, b, с. Предусмот​реть в программе перевод радианной меры угла в градусы, ми​нуты и секунды.

20. Три сопротивления –R1, R2, R3 соединены параллельно. Найди​те сопротивление соединения.

21. Составить программу для вычисления пути, пройденного лод​кой, если ее скорость в стоячей воде v1 км/ч, скорость течения реки v2 км/ч, время движения по озеру t1 ч, а против течения реки — t2 ч.

22. Текущее показание электронных часов: т часов (0 (т (23), n мин (0 (n (59), k сек (0 (. k (59). Какое время будут пока​зывать часы через р ч q мин r с?

23. Полторы кошки за полтора часа съедают полторы мышки. Сколько мышек съедят Х кошек за Y часов?

24. Составить программу вычисления объема цилиндра и конуса, которые имеют одинаковую высоту Н и одинаковый радиус основания R.

25. Дана величина А, выражающая объем информации в байтах. Перевести А в более крупные единицы измерения информа​ции.

В

Составить программу, печатающую значение true, если ука​занное высказывание является истинным, и false в против​ном случае:

1) сумма двух первых цифр заданного четырехзначного числа равна сумме двух его последних цифр;

2) сумма цифр данного трехзначного числа N является чет​ным числом;

3) точка с координатами (x, y) принадлежит части плоскос​ти, лежащей между прямыми х = m, х = n (m < n);
4) квадрат заданного трехзначного числа равен кубу суммы цифр этого числа;

5) целое число N является четным двузначным числом;

6) среди чисел а, b, с есть хотя бы одна пара взаимно проти​воположных чисел;

7) числа a и b выражают длины катетов одного прямоуголь​ного треугольника, с и d — другого. Эти тре​уголь​ни​ки являются подобными;

8) даны три стороны одного и три стороны другого треуголь​ника. Эти треугольники равновеликие, т.е. имеют равные площади;

9) данная тройка натуральных чисел а, b, с является трой​кой Пифагора, т.е. с2 = а2 + b2;
10) все цифры данного четырехзначного числа N различны;

11) данные числа х, y являются координатами точки, лежа​щей в первой координатной четверти;

12) (х1, у1) и (х2, у2) — координаты левой верхней и правой нижней вершин прямоугольника; точка A(х, у) лежит внутри этого прямоугольника или на одной из его сторон;

13) число с является средним арифметическим чисел а и b;
14) натуральное число N является точным квадратом;

15) цифры данного четырехзначного числа N образуют строго возрастающую последовательность;

16) цифры данного трехзначного числа N являются членами арифметической прогрессии;

17) цифры данного трехзначного числа N являются членами геометрической прогрессии;

18) данные числа c и d являются соответственно квадратом и кубом числа a;
19) цифра М входит в десятичную запись четырехзначного числа N;
20) данное четырехзначное число читается одинаково слева направо и справа налево;

21) сумма двух натуральных чисел кратна 2;
22) произведение натуральных чисел a и b кратно числу c;

23) сумма двух действительных чисел а и b является целым числом, т.е. дробная часть суммы равна нулю;

24) данное натуральное число а кратно числу b, но не кратно числу c.

Раздел 2. Оператор условного перехода

Теоретические сведения

Ранее были рассмотрены команды присваивания, ввода и вывода. С помощью этих команд можно записывать простейшие алгоритмы, содержащие действия, выполняемые одно за другим (линейные алгоритмы). В практических задачах часто бывает необходимо обеспечить выбор одного из альтернативных путей работы алгоритма в зависимости от результатов проверки условия. В этом случае говорят о базовой алгоритмической конструкции – ветвлении. Оператор ветвления позволяет проверить некое условие и в зависимости от результатов проверки выполнить то или иное действие, т.е. он является средством ветвления вычислительного процесса.

Синтаксис оператора:

If <условие> Then

<инструкции_1>

[Else

<инструкции_2>

End If]

Здесь If, Then, Else, End If – зарезервированные слова VBA (если, то, иначе, конец ветвления);

<условие> – произвольное выражение логического типа;

< инструкции_1>, < инструкции_2> – любые операторы языка VBA.

Условный оператор работает по следующему алгоритму. Вначале вычисляется значение условного выражения <условие>. Если результат есть True (истина), то выполняются <инструкции_1>, а <инструкции_2> пропускаются. Если результат есть False (ложь), наоборот, <инструкции_1> пропускаются, а выполняются <инструкции_2>.

Часть условного оператора, начинающаяся со слова Else, может быть опущена, в этом случае имеет место неполная форма условного оператора. При этом, если условное выражение имеет значение True, выполняются инструкции, стоящие за Then; в противном случае весь оператор пропускается.

Представим условный оператор в виде блок-схемы. Напомним, что в языке блок-схем приняты следующие обозначения:

	

	Начало или конец алгоритма

	

	Простая команда

	

	Ввод и вывод данных

	

	Проверка условия

Оператор условного перехода в виде блок схемы:

	Полная форма
	Неполная форма

	

Допустимо так же использование вложенных ветвлений. В этом случае синтаксис таков:

If <условие_1> Then

<инструкции_1>

ElseIf <условие_2> Then

<инструкции_2>

…………………………………

[Else

<инструкции_n>

End If]

Демонстрационные примеры

1. Даны значения двух величин. Выбрать большее из них.

Обозначим данные величины через А и В, результат – С.

Приведем блок-схему алгоритма решения этой задачи. Рассмотрим два способа: (a) с использованием полного ветвления; (б) с использованием неполного ветвления.

(а)

(б)

Условием, по которому разветвляется алгоритм, является отношение неравенства – логическое выражение. Логические выражения описывают некоторые условия, которые могут выполняться или не выполняться. Логическое выражение может принимать только два значения True (истина) или False (ложь).

Если логическое условие справедливо, то результатом будет логическая величина True и выполнение алгоритма продолжится по стрелке “истина”; в противном случае логическое выражение примет значение False и выполнение алгоритма пойдет по ветви “ложь”.

Соответствующие программы на VBA имеют следующий вид.

(а)

Sub Большее_из_двух ()

Dim A As Integer, B As Integer, C As Integer

A= Val (InputBox (“Введите число”, ”Ввод числа”))

B= Val (InputBox (“Введите число”, ”Ввод числа”))

If A>=B Then

C=A

Else

C=B
End If
MsgBox “Наибольшее число ”& C , ”Вывод результата”

End Sub
Правильность алгоритма можно проверить путем заполнения трассировочной таблицы. Вот так будет выглядеть трассировка алгоритма для исходных значений A=5, B=8.

	Шаг
	Команда
	A
	B
	C
	Проверка условия

	1
	A= Val (InputBox (“Введите число”, ”Ввод числа”))
	5
	-
	-
	

	2
	B= Val (InputBox (“Введите число”, ”Ввод числа”))
	5
	8
	-
	

	3
	A>=B
	5
	8
	-
	5>=8, False (ложь)

	4
	C=B
	5
	8
	8
	

	5
	MsgBox “Наибольшее число ”& C , ”Вывод результата”
	5
	8
	8
	

(б) аналогично.

2. Найти наибольшее значение среди трех величин A, B и C.

Возникает следующая идея алгоритма решения этой задачи: сначала нужно найти большее значение среди A и B и присвоить его какой-то переменной, например, D. Затем наитии большее среди D и C. Это значение можно присвоить той же переменной D.

Решение задачи сводится к двукратному применению уже знакомого алгоритма нахождения большего из двух.

	

	В структуре алгоритма содержится два последовательных ветвления: первое – полное, второе – неполное.

Очевидно, что эту задачу можно решить с использованием алгоритма, содержащего только неполные ветвления. В последнем случае возможны так же несколько вариантов решения в зависимости от характера условия: с простыми условиями и со сложными условиями. Заметим, что сложными условиями называют условные выражения, содержащие логические операции And (и), Or (или). Xor (исключающее или), Not (отрицание).

Приведем фрагмент программы, реализующей этот алгоритм, с последовательными неполными ветвлениями и сложными логическими выражениями:

If (A>=B) And (A>=C) Then D=A

If (B>=A) And (B>=C) Then D=B

If (C>=A) And (C>=B) Then D=C

Эту же задачу можно решить с помощью алгоритма совсем другой структуры, которая представляет собой вложенные ветвления. Написать программный код для решения этой задачи попытайтесь самостоятельно.

Задачи для самостоятельного решения

Каждый студент должен решить задачи из групп A, Б. Привести блок-схемы решения

А
1. Даны три действительные числа. Возвести в квадрат те из них, значения которых неотрицательны, и в четвертую сте​пень — отрицательные.

2. Даны две точки А(x1, y1) и В(x2, y2). Составить алгоритм, оп​ределяющий, которая из точек находится ближе к началу ко​ординат.

3. Даны два угла треугольника (в градусах). Определить, суще​ствует ли такой треугольник. Если да, то будет ли он прямо​угольным.

4. Даны действительные числа x и y, не равные друг другу. Меньшее из этих двух чисел заменить половиной их суммы, а большее — их удвоенным произведением.

5. На плоскости XOY задана своими координатами точка А. Указать, где она расположена: на какой оси или в каком коор​динатном угле.

6. Даны целые числа m, n. Если числа не равны, то заменить каждое из них одним и тем же числом, равным большему из исходных, а если равны, то заменить числа нулями.

7. Дано трехзначное число N. Проверить, будет ли сумма его цифр четным числом.

8. Определить, равен ли квадрат заданного трехзначного числа кубу суммы цифр этого числа.

9. Определить, является ли целое число N четным двузначным числом.

10. Определить, является ли треугольник со сторонами a, b, c рав​носторонним.

11. Определить, является ли треугольник со сторонами a, b, c рав​нобедренным .
12. Определить, имеется ли среди чисел a, b, c хотя бы одна пара взаимно противоположных чисел.

13. Подсчитать количество отрицательных чисел среди чисел a, b, c.
14. Подсчитать количество положительных чисел среди чисел a, b, c.
15. Подсчитать количество целых чисел среди чисел a, b, c.
16. Определить, делителем каких из чисел a, b, c является число k.
17. Услуги телефонной сети оплачиваются по следующему прави​лу: за разговоры до А минут в месяц оплачиваются В р., а раз​говоры сверх установленной нормы оплачиваются из расчета С р. в минуту. Написать программу, вычисляющую плату за пользование телефоном для введенного времени разговоров за месяц.

18. Даны три стороны одного и три стороны другого треугольни​ка. Определить, будут ли эти треугольники равновеликими, т.е. имеют ли они равные площади.

19. Программа-льстец. На экране появляется вопрос “Какой ты: высокий или невысокий? Введи В или Н”. В зависимости от от​вета на экране должен появиться текст “Мне нравятся высокие люди!” или “Мне нравятся невысокие люди!”.

20. Грузовой автомобиль выехал из одного города в другой со ско​ростью v1 км/ч. Через t ч в этом же направлении выехал лег​ковой автомобиль со скоростью v2 км/ч. Составить програм​му, определяющую, догонит ли легковой автомобиль грузовой через n ч после своего выезда.

21. Перераспределить значения переменных x и y так, чтобы в x оказалось большее из этих значений, а в y — меньшее.

22. Определить правильность даты, введенной с клавиатуры (число — от 1 до 31, месяц — от 1 до 12). Если введены некор​ректные данные, то сообщить об этом.

23. Составить программу, определяющую результат гадания на ромашке — “любит — не любит”, взяв за исходное данное ко​личество лепестков n.
Б
Для данного x вычислить значение функции:

	1.
[image: image27.wmf]2

3

39,3

()

1

,3

6

xxx

Fx

x

x

ì

-+£

ï

=

í

>

ï

+

î

	2.
[image: image28.wmf]2

3

39,3

()

,3

6

xxx

Fx

x

x

x

ì

-++³

ï

=

í

<

ï

-

î

	3.
[image: image29.wmf]2

9,3

()

1

,3

1

x

Fx

x

x

£-

ì

ï

=

í

>-

ï

+

î

	4.
[image: image30.wmf]0,1

()

1

,1

6

x

Fx

x

x

£

ì

ï

=

í

>

ï

+

î

	5.
[image: image31.wmf]39,7

()

1

,7

7

xx

Fx

x

x

-+£

ì

ï

=

í

>

ï

-

î

EMBED Unknown[image: image32.wmf]
	6.
[image: image33.wmf]2

39,7

()

1

,7

4

xx

Fx

x

x

-£

ì

ï

=

í

>

ï

-

î

	7.
[image: image34.wmf]î

í

ì

<

>

£

£

=

0

1

,

4

1

0

,

)

(

2

x

или

x

x

x

x

F

	8.
[image: image35.wmf]2

2

45,2

()

1

,7

45

xxx

Fx

x

xx

ì

++£

ï

=

í

>

ï

++

î

	9.
[image: image36.wmf]î

í

ì

£

-

>

-

=

1

,

sin

1

,

)

(

2

2

x

x

x

x

x

x

x

F

	10.
[image: image37.wmf]î

í

ì

³

<

=

0

,

cos

0

,

sin

)

(

x

x

x

x

x

F

�EMBED PBrush���

начало

m = a* d

ввод a, b, c, d

конец

n = b* c

вывод m, n

условие

инструкции_1

истина

ложь

условие

инструкции_1

ложь

истина

инструкции_2

начало

Ввод А, В

В>=А

ложь

истина

С=В

конец

Вывод С

С=А

А>=В

С=А

ложь

истина

С=В

начало

Ввод А, В

конец

Вывод С

C>=D

D=C

истина

ложь

начало

Ввод А, В, С

А>=В

D=А

ложь

истина

D=В

конец

Вывод D

PAGE
12

_1313745721.unknown

_1313745789.unknown

_1313745793.unknown

_1313745795.unknown

_1313745796.unknown

_1313745794.unknown

_1313745791.unknown

_1313745792.unknown

_1313745790.unknown

_1313745725.unknown

_1313745727

_1313745787.unknown

_1313745788.unknown

_1313745728.unknown

_1313745786.unknown

_1313745726.unknown

_1313745723.unknown

_1313745724.unknown

_1313745722.unknown

_1313745713.unknown

_1313745717.unknown

_1313745719.unknown

_1313745720.unknown

_1313745718.unknown

_1313745715.unknown

_1313745716.unknown

_1313745714.unknown

_1313745709.unknown

_1313745711.unknown

_1313745712.unknown

_1313745710.unknown

_1313745707.unknown

_1313745708.unknown

_1313745705.unknown

_1313745706.unknown

_1313745703.unknown

_1313745704.unknown

_1313745653

