
Разработка уроков по теме программирование на языке Pascal ABC.

 Еремин О.Ф. учитель информатики ЦДО г.Беслан и

МБОУ СОШ№2 им. А.С.Пушкина г.Моздок

Раздел. Решение задач.

Задачи на математические вычисления:

1. Напишем самую простую программу вычисления результата сложения двух переменных

s = a+b.

Program Slozenie; {заголовок программы}

var a,b,s:integer; (*раздел описания переменных*)

begin //начало раздела операторов

 read(a,b); {занесение в ячейки a и b их значений}

s:=a+b; {вычисление значения s}

writeln(’сумма = ’,s); {вывод на экран текста ’сумма = ’ и значения s}

end. {конец программы}.

Напоминаю, что тексты, заключённые в скобки {}, (* *) и после // являются

комментариями.

2. Программа вычисления площади S прямоугольного треугольника, по двум катетам

a и b:

Program PloshadTreug1;

Var a,b: integer, S:real; //объявление переменных

begin

 writeln ('введите целые значения длины катетов a,b');

 {вывод пояснительного текста на экран}

 readln (a,b); //ввод данных (a и b) с клавиатуры

 S:=a*b/2; //вычисление площади треугольника

 writeln(’площадь треугольника = ’,S);

end.

3. Эту же программу можно записать без объявления переменной S.

Прямо в операторе вывода writeln можно вычислить значение площади по формуле,

и вывести его значение на экран в виде числа, с пояснением.

Program PloshadTreug1;

Var a,b: integer; //объявление переменных

begin

 writeln ('введите целые значения длины катетов a,b');

 {вывод пояснительного текста на экран}

 readln (a,b); //ввод данных (a и b) с клавиатуры

 S:=; //вычисление площади треугольника

 writeln(’площадь треугольника = ’, a*b/2);

 {вывод пояснительного текста на экран и результата вычисления площади тр.}

end.

4. Программа вычисления площади трапеции по высоте и двум основаниям:

Program PloshTrap;

 var a,b,h,s: real; //объявляем переменные

begin

 writeln(введите значения оснований и высоты');

 readln(a,b,h); //вводим значения оснований и высоты

 s:=0.5*(a+b)*h; //вычисляем площадь

 writeln('Площадь трапеции = ',s); //выводим на экран

 end.

1. Программа, определяющая вид треугольника по его сторонам:

Program SravStoronTreug;

 var a,b,c: real; //объявляем переменные

 begin

 writeln('Введите стороны a= b= c=');

 readln(a,b,c);

 if (a+b<=c)or (b+c<=a)or(b+c<=a) then

 writeln('Треугольник не существует')

 else

 begin

 if (a=b)and(b=c) then writeln('Треугольник - равносторонний');

 if (a<>b)and(b<>c)and (a<>c) then writeln ('Треугольник - разносторонний');

if(sqr(a)=sqr(b)+sqr(c))or(sqr(b)=sqr(a)+sqr(c))or(sqr(c)=sqr(b)+sqr(a))

then writeln('Треугольник - прямоугольный');

if ((a=b)and(c<>a)) or ((b=c)and(a<>b))or ((c=a)and(c<>b))then

writeln('Треугольник - равнобедренный');

 end

 end.

2. Программа определения дня недели, по введённому номеру:

 Program OperatorCase;

 var den: integer; //объявляем переменные

 begin

 writeln('Введите номер дня недели (1..7): ');

 readln(den);

 case den of // Оператор выбора

 1..5: writeln('Рабочий день');

 6,7: writeln('Выходной');

 else writeln('Введите правильно номер дня!');

 end;

 end.

7. Программа сравнения введенных чисел (полная форма условного оператора if):

Program SravChisel;

var a,b: integer ; //объявляем переменные

begin

writeln('Введите a и b');

read(a,b);

 if a<b then

 writeln(a,'<',b)

 else

 if a>b then

 writeln(a,'>',b)

 else writeln(a,'=',b);

end.

8. Программа, выводящая на экран таблицу умножения на 3:

Program Umnoz3;

var n: integer; a: real; //объявляем переменные

begin

for n:=1 to 10 do

 begin

 a:=n*3;

 writeln('3*',n,'=',a)

 end;

end.

9. Программа нахождения всех делителей числа a:

В цикле for последовательно делим число a на параметр цикла, начиная от 1 до значения

числа a,и находим все числа, остаток от деления которых (mod) равен нулю. Если такие

числа есть, то выводим их на экран их с помощью оператора write(i,' ');

Program Deliteli;

var a,i: integer; //объявляем переменные

begin

 write('Введите число a=');

 readln(a);

 write('Делители числа a: ');

 for i:=1 to a do

 begin

 if a mod i =0 then write(i,' ');

 end;

end.

11. Программа вычисления квадрата и квадратного корня числа n:

Program Kvad_Kor;

var kv,n:integer; kor:real; //объявляем переменные

begin

writeln('Введите число n');

readln(n);

kv:=sqr(n);

kor:=sqrt(n);

writeln('Квадрат числа ',n,' = ',kv,' Корень числа ',n, ' = ',kor);

end.

12. Программа возведения в квадрат, с использованием функции power:

Program stepen2;

var n: integer; a:real; //объявляем переменные

begin

for n:=1 to 10 do

 begin

 a:=power(2,n);

 writeln('2^',n,'=',a)

 end;

end.

13. Программа вычисления длины отрезка по введённым координатам:

Program DlinaOtrezka;

var x1,y1,x2,y2,d:real; //объявляем переменные

begin // Вычисляем длину отрезка по теореме Пифагора

 writeln(' Введите координаты точек A(X1,Y1) и B(X2,Y2)');

 readln(x1,y1,x2,y2);

 d:=sqrt(sqr(y2-y1)+sqr(x2-x1));

 writeln(' Длина отрезка |AB|=',d);

end.

14. Программа возведения в степень любого числа:

Program StepenChisla;

var p,a: real; n,i: integer; //объявляем переменные

begin

 writeln('Введите a,n: ');

 read(a,n);

 p:=1; //задаём начальное значение отличное от 0

 for i:=1 to n do //организуем цикл

 p := p * a; // Вычисляем степень числа

 writeln(a,' В степени ',n,' = ',p);// выводим результат

end.

Задачи с числовыми последовательностями.

1. Программа вычисления суммы чисел кратных 3, в диапазоне 0…100.

Program Summ3;

var s,i:integer; //объявляем переменные

begin

for i:=1 to 100 do //задаём диапазон от 0 до 100

if i mod 3 = 0 then //находим числа кратные 3

 write(i:3);

 writeln();

 begin

 s:=0;

 for i:=1 to 100 do

 if i mod 3 = 0 then

 s:=s+i; //находим сумму чисел кратных 3

 end;

 writeln(' s = ',s); // выводим результат

end.

2. Программа вычисления суммы нечетных чисел последовательности

 от 0 до 100, с помощью цикла repeat.

Program SumChet;

var i,s:integer; // i-индекс,s-накопитель суммы

 begin i:=0; s:=0; //обнуление исходных значений i,s

 repeat //оператор цикла повтора

 i:=i+2; //нахождение чётных индексов.

 s:=s+i; {т.к. индексы последовательности соответствуют значениям

чисел, то к предыдущему значению ’s’ прибавляем значения чётных индексов}

 until i>99; //условие выхода из цикла

 writeln('s=',s); //вывод результата

 end.

3. Напишем программу нахождения суммы нечетных чисел последовательности от 0 до

100, с помощью цикла while.

Program SumChet1;

var i,s:integer; // i-индекс,s-накопитель суммы

 begin i:=0; s:=0; //обнуление исходных значений i,s

 while i<100 do //оператор цикла повтора c условием выхода из него

 begin

 i:=i+2; //нахождение чётных индексов.

 s:=s+i; //вычисление суммы

 end;

 writeln('s=',s); //вывод результата

end.

4. Напишем ту же программу нахождения суммы нечетных чисел последовательности от

0 до 100, с помощью цикла for.

 Program SumChet3;

var i,s:integer; // i-индекс,s-накопитель суммы

begin s:=0;

 for i:=0 to 100 do

 begin

 s:=s+i; //вычисление суммы

 i:=i+1;

 end;

 writeln('s=',s); //вывод результата

 end.

5. Та же программа, с помощью цикла for и операции mod..

Для поиска чётных чисел используется проверка чётности с помощью операции

целочисленного деления mod. (Если остаток от деления числа на 2 равен 1 то,

следовательно, число нечётное).

 Program SumChet4;

var i,s:integer; // i-индекс,s-накопитель суммы

begin

 for i:=0 to 100 do

 begin

 if i mod 2=1 then //нахождение нечётных индексов

 s:=s+i; //вычисление суммы

 end;

 writeln('s=',s); //вывод результата

 end.

6. Простая сортировка 3-х чисел:

Program ProstSort;

var a,b,c: integer;

begin

readln(a,b,c);

 if (c>b)and(b>a) then write(a,' ',b,' ',c);

 if (b>c)and(c>a) then write(a,' ',c,' ',b);

 if (c>a)and(a>b) then write(b,' ',a,' ',c);

 if (a>c)and(c>b) then write(b,' ',c,' ',a);

 if (b>a)and(a>c) then write(c,' ',a,' ',b);

 if (a>b)and(b>c) then write(c,' ',b,' ',a);

end.

7. Программа нахождения Max элемента массива и его порядкового номера:

Program MaxElement;

const n=100;

var a : array [1..n] of integer;

 i,j,p,max : integer;

 begin

 for i:=1 to n do

 begin

 a[i]:=random(101);

 write(a[i],' ');

 end;

 writeln;

 max:=a[1];

 p:=1;

 for j:=2 to n do

 begin

 if a[j]>max then

 begin

 max:=a[j];

 p:=j;

 end;

 end;

 writeln('Max элемент = ',max, 'Его № = ',p);

 end.

8. Программа вычисления N-го числа последовательности (ряда) Фибоначчи, с

использованием метода рекурсии.

Последовательность Фибоначчи – это ряд чисел, в котором, начиная с третьего

элемента ряда, каждое следующее число равняется сумме двух предыдущих.

Program FibonachiRekursia;

var n:byte; //объявляем переменные

function F(k:byte):word; //определяем функцию F, осуществляющую

begin //рекурсивный вызов, т.е. обращение к двум предыдущим своим

if k<2 then F:=1 else F:=F(k-1)+F(k-2); //значениям F(k-1)и F(k-2)

end;

begin

write('введите номер числа Фибоначчи ');

readln(N);

writeln(N,'-ое число Фибоначчи =',F(N));

readln

end.

9. Та же задача, выполненная с помощью цикла, причём выводящая весь ряд чисел

Фибоначчи, от 1 до N:

Program FibonachCicl;

var

i,N,k1,k2,kn:integer; //объявляем переменные

begin

 writeln('Введите число N');

 readln(N);

 k1:=1; //первые два члена ряда равны = 1

 k2:=1;

 writeln('f1 = ',k1);

 writeln('f2 = ',k2);

 for i:=1 to n-2 do

 begin

 kn:=k1+k2; // kn - это число Фибоначчи и индексом i+2, т.к. вычисление

 writeln('f',i+2,' = ',kn); // начинаем с 3-го элемента последовательности

 k1:=k2; //переопределяем значения переменных, т.е. присваиваем

 k2:=kn; //двум последним элементам значение двух предыдущих

 end;

end.

Программы работы со строками.

1. Программа конкатенации строк:

Program Concatenaсia;

var s,s1,s2: string; //объявляем переменные

 begin

 Writeln('Введите слова');

 readln(s1,s2);

 s:=Concat(s1,s2);

 Writeln('Полученное слово = ',s);

 end.

2. Программа вычисления длины строки (количество символов в строке):

Program DlinaStroki;

var s: string; L:integer; //объявляем переменные

 begin

 writeln('введите строку');

 readln(s);

 L:= Length(s);

 Writeln(’Длина строки = ’,L);

 end.

3. Программа вырезания n символов из строки s, начиная с позиции i, с помощью

функции Copy(s,i,n):

 Program VyrezSimvol;

 var s,s1: string; i,n:integer; //объявляем переменные

 begin

 Writeln('введите слово');

 readln(s1);

 Writeln('введите с какого символа и сколько их вырезать');

 Write('i = '); read(i);

 Write('n = ');read(n);

 s1:=Copy(s,i,n); // смотри раздел Стандартные процедуры и функции

 Writeln('полученное слово = ',L);

 end.

4. Программа удаления из введённой строки s, первых n символов.

Program UdalenieSimv;

uses crt;

 var s:string;n:integer;

 begin

 writeln('Введите строку и количество удаляемых символов');

 readln(s,n);

 delete(s,1,n);

 writeln('после удаления получилось - ', s);

 end.

5. Программа поиска символа в строке:

 Program PoiskSimvola;

 var s,si:string; i:integer; f:boolean; //объявляем переменные

 begin

 writeln('Введите строку');

 readln(s); //считываем строку

 writeln(' Введите символ');

 readln(si); //обозначаем искомый символ si

 f:=false; //изначально считаем, что символа в строке нет

 for i:=1 to length(s) do

 begin //функцией copy проверяем совпадают ли

 if copy(s,i,1)= si then f:=true //вырезаемые символы с искомым

 end; //тогда логическая функция f примет значение true

 writeln(f); //выводим результат

 end.

6. Программа вычисления количества слов в строке;

Program KolichSlov;

var s: string;

n,k: integer;

begin

 writeln(введите строку ');

 readln(s);

 for n:=1 to length(s) do

 begin

 if (s[n]=' ') then

 k:=k+1;

 end;

writeln('В строке',k+1,' слов');

end.

7. Программа записи слова в обратном порядке (перевёртыш):

 Program Perevorot;

 var c,c1:string;

 i:integer; //объявляем переменные

 begin

 writeln('Введите слово');

 readln(c);

 for i:=length(c) downto 1 do

 c1:=c1+copy(c,i,1);

 writeln(‘перевёртыш = ’,c1);

 end.

Задачи с массивами.

1. Программа ввода массива из 20-ти последовательных элементов:

 Program VvodMass;

 const n=20; //объявляем константу

 var a: array [1..n] of integer; //объявляем массив

 i:integer; //объявляем переменные

 begin

 a[1]:=1; //задаем значение первому элементу последовательности

 write(a[1],' ');

 For i:=2 to n do

 begin

 a[i]:=a[i-1]+1;

 write(a[i],' ');

 end;

 end.

2. Программа ввода массива из 20-ти чётных элементов:

 Program Posledovatelnost;

 const n=20;

 var a: array [1..n] of integer; //Объявление массива

 i,k:integer; //объявляем переменные

 begin

 a[1]:=0;

 write(a[1],' ');

 for i:=2 to n do

 begin

 a[i]:=a[i-1]+2;

 write(a[i],' ');

 end;

 end.

3. Программа ввода массива случайным образом, с помощью функции Random:

 Program MassSluchayno;

 Var a : Array[1..12] Of Integer; //объявляем массив из 12 чисел

 i : integer;

 begin

 Randomize; //процедура генерации случайных чисел

 for i := 1 to 12 do

 begin

 a[i] :=random(18)-5;//генерируем числа в диапазоне -5..12

 Write('a',I,'=',a[i]:2,' ');//результат

 end;

 writeln();

 end.

4. Программа вычисления сумм отдельных строк матрицы:

Program SummStrok;

const n=3; m=3;

var a: array [1..n,1..m] of integer;

i,j,s,k,t:integer;

begin

 for j:=1 to n do

 begin

 for i:=1 to m do

 begin

 a[i,j]:= random(101)-50;

 write(a[i,j]:4);

 s:= s+a[i,j];

 end;

 writeln(' s=',s);

 s:=0;

 end;

end.

5. Программа ввода матрицы вручную:

 Program VvodVruch;

 const n=4; m=3; var a: array [1..n,1..m] of integer;

 i,j:integer;

 begin

 for i:=1 to n do

 begin

 for j:=1 to m do

 begin

 readln(a[i,j]);

 end;

 end;

 for i:=1 to n do

 begin

 for j:=1 to m do

 begin

 write(a[i,j]:3);

 end;

 writeln;

 end;

 end.

6. Программа сортировки элементов массива пузырьковым методом:

Program SortPuzyrok;

const n=20;

var a : array [1..n] of integer;

 i,j,k,prom : integer;

 begin

 for i:=1 to n do

 begin

 a[i]:=random(101);

 write(a[i],' ');

 end;

 writeln;

 for i:=2 to n do

 for j:=1 to n do

 if a[i]<a[j] then

 begin

 prom:=a[j];

 a[j]:=a[i];

 a[i]:=prom;

 end;

 for i:=1 to n do

 begin

 write(a[i],' ');

 end;

 end.

7. Программа вычисления суммы элементов главной диагонали квадратной матрицы:

 Program SummGlavDiag;

 const n=3;

 var a: array [1..n,1..n] of integer;

 s,i,j:integer;

 begin

 s:=0;

 for i:=1 to n do

 begin

 for j:=1 to n do

 begin

 a[i,j]:=random(101);

 write(a[i,j]:5);

 if i=j then s:=s+a[i,j];

 end;

 writeln;

 end;

 writeln('Сумма эл. главной диаг.',s);

 end.

8. Программа вычисления суммы элементов вспомогательной диагонали:

 Program SummVspomDiag;

 const n=3;

 var a: array [1..n,1..n] of integer; s,i,j:integer;

 begin

 s:=0;

 for i:=1 to n do

 begin

 for j:=1 to n do

 begin

 a[i,j]:=random(101);

 write(a[i,j]:5);

 if i=n-j+1 then s:=s+a[i,j];

 end;

 writeln;

 end;

 writeln('Сумма элементов вспом. диаг.= ',s);

 end.

Все программы решения задач протестированы.

