

Jonas Blonskis
Vytautas Bukšnaitis
Renata Burbaitė

Šiuolaikiškas žvilgsnis į programavimo pagrindus

C++

Pasirenkamasis informacinių
technologijų kursas
IX–X klasėms

TURINYS

Šiuolaikiškas žvilgsnis į programavimo pagrindus

C++

Informacinių technologijų pasirenkamasis kursas
IX–X klasėms

TEV

ĮVADAS	5
1. PAGRINDINĖS STRUKTŪRINIO PROGRAMAVIMO SĄVOKOS	6
2. PRAKTIKOS DARBAI	12
2.1. Pažintis su <i>CodeBlocks</i> aplinka	12
2.2. Kambario remonto išlaidos	21
2.3. Grąžos atidavimas	26
2.4. Kvadratinės lygties sprendinių skaičiavimas	32
2.5. Elektros laidininkų varžos skaičiavimas	36
2.6. Siena	41
2.7. Funkcijos apibréžimo srities tyrimas	50
2.8. Trys lazdos	54
2.9. Vampyro skaičiai	61
2.10. Taikinys	69
2.11. Elektros grandinės varžos skaičiavimas	76
3. C++ KALBOS ŽINYNAS	83
3.1. Kintamasis, kintamojo reikšmė	83
3.2. Priskyrimo sakiny	84
3.3. Įvedimo ir išvedimo srauto samprata	86
3.4. Duomenų įvedimas klaviatūra	86
3.5. Rezultatų (duomenų) išvedimas į ekraną	86
3.6. Ciklo sakiny while	88
3.7. Ciklo sakiny for	89
3.8. Salyginis sakiny if	91
3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinių funkcijų sąrašas	93
3.10. Duomenų įvedimas iš failo	94
3.11. Rezultatų (duomenų) išvedimas į failą	95
3.12. Funkcijos	96
3.13. Knygoje naudojamų įterpiamų failų sąrašas	98
4. ALGORITMU ŽINYNAS	99
4.1. Tiesiniai algoritmai	99
4.2. Cikliniai algoritmai	100
4.3. Šakotieji skaičiavimai	100
4.4. Sumos skaičiavimo algoritmas	102
4.5. Sandaugos skaičiavimo algoritmas	103
4.6. Kiekio skaičiavimo algoritmas	104
4.7. Aritmetinio vidurkio skaičiavimas	105
4.8. Didžiausios (mažiausios) reikšmės paieška	105
5. APLINKA CodeBlocks	107
5.1. Pagrindiniai <i>CodeBlocks</i> bruozai	107
5.2. <i>CodeBlocks</i> įdiegimas	108
5.3. <i>CodeBlocks</i> konfigūravimas	111
5.4. Programos šablono parengimas	113
5.5. Numatytojo kompiliatoriaus pasirinkimas ir įdiegimas	113
6. SAVARANKIŠKO DARBO UŽDUOTYS	118
Rekomenduojama literatūra	123

Skaityk ne tam, kad prieštarautum ir neigtum, ne tam, kad iškart patikétum, ir ne tam, kad turéatum, apie ką kalbéti, bet tam, kad mąstyatum ir svarstyatum.

E. Bekonas

IVADAS

Žavédamiesi kompiuterio galimybèmis dažniausiai pamirštame, kad kompiuteris yra tik žmogaus sukurtos programos vykdytojas. Norint kompiuterį efektyviai taikyti praktinéje veikloje, vien žinių apie kompiuterio darbo principus ir mokejimo dirbtį taikomaja programine įranga nebepakanka: pasitaiko problemų, kurioms spręsti naudotojas turi atrasti sprendimo būdą ir parašyti programą. Šiuolaikinės taikomosios programos (pvz., skaičiuoklė, rašykłė ir kt.) turi savo programavimo priemones, kurios leidžia išplėsti jų galimybes, pritaikyti šias programas konkrečiai veiklos sričiai ar užduočiai spręsti. Bet kuriam kompiuterio naudotojui yra labai svarbios programavimo žinios, įgūdžiai ir gebėjimas kurti nesudétingas programas.

Išmokti programuoti galima tik pačiam kuriant programas. Todėl mokymasi siūlome pradēti nuo praktikos darbų. Knigos skyriuje *Praktikos darbai* rasite vienuolika praktikos darbų. Jie visi pateikiami naudojantis C++ programavimo kalba. Kiekviename darbe aprašoma, kaip žingsnis po žingsnio kuriama programa. Parašius nors ir keletą programos eilučių, labai svarbu patikrinti programos darbą. Tik įsitikinus, kad programa dirba gerai, galima ją rašyti toliau. Vartoјamos sąvokos ir terminai glaučiai paaškinkinti knigos skyriuje *Pagrindinės struktūrinio programavimo sąvokos*. Jų mokytis atmintinai nereikia, tačiau, norint sėkmingai dirbtį, būtina suvokti sąvokų prasmę.

Kiekvieno praktikos darbo pradžioje rasite sąrašą žinių ir gebėjimų, kuriuos įgysite atlikdami praktikos darbą. Čia pateikiamos ir nuorodos į skyrius *C++ kalbos žinynas* bei *Algoritmų žinynas*. *C++ kalbos žinyne* pristatomos C++ programavimo kalbos pagrindinės priemonės ir konstrukcijos. *Algoritmų žinyne* aprašomi klasikiniai algoritmai, naudojami įvairaus tipo praktikos užduotims spręsti. Šių skyrių informacija bus naudinga tiems, kurie norës pasitikslinti ar pagilinti žinias atlikdami konkretų praktikos darbą.

Kiekvienas praktikos darbo žingsnis – tai tam tikra veikiančios programos versija. Todėl mokiniai gali dirbtį individualiai, prieikus – pasikonsultuoti su mokytoju. Kiekvieno atlikto žingsnio rezultatas – veikianti, bet dar nebaigta programa. Darbą galima testi kitą pamoką arba namuose.

Praktikos darbų pabaigoje gausu klausimų ir užduočių, kurios padës kiekvienam įsivertinti žinias ir įgūdžius. Tai neprivaloma, tačiau siūlome jas pasinagrinëti ir atliki. Jei kurios nors užduotys yra per sunkios, nepraleiskite jų, pasitenkite jas įveikti išnagrinéjé teorinę medžiagą, konsultuodamiesi su mokytoju ar klasës draugais.

Pirmieji šeši praktikos darbai aprašomi gana detaliai. Jie skirti programavimo pradmenų mokymui, todėl yra privalomi. Kitų praktikos darbų tikslas – susisteminti įgytas žinias ir patobulinti programavimo įgūdžius. Šių praktikos darbų aprašymai nèra tokie iissamûs, paliekama daugiau laisvës saviraiškai, todėl nebùtina jų visų atliki.

Mokiniams, jau turintiems pradinių programavimo įgūdžių, šalia praktikos darbų siūlome individualiai atliki užduotis, pateiktas skyriuje *Savarankiško darbo užduotys*. Šiemis mokiniams taip pat bus naudingi darbų aprašymų papildymai, pažymëti žodžiu *Smalsiems*.

Tikimës, kad autorïų siûlomas programavimo pagrindų mokymosi bûdas bus jums įdomus, suprantamas ir naudingas.

Sékmës!

Knygos autoriai

PAGRINDINĖS STRUKTŪRINIO PROGRAMAVIMO SĄVOKOS

Algoritmas, jo vykdymas, savybės

Kasdienėje veikloje kiekvienas susiduriame su įvairiomis taisyklemis, nurodymais, pavyzdžiu: naudojimosi įvairiais įrenginiais ar baldų surinkimo instrukcijomis, patiekalų receptais ir pan.

Yra ir kitokių nurodymų. Pavyzdžiu, draugas kviečia jus į svečius pasidalinti atostogų įspūdžiais. Jis sako: „Išėjės iš namų pasuk į dešinę, paėjek iki artimiausios autobuso stotelės, išlipk į autobusą Nr. 5, pavažiuok 3 stoteles, išlipk „Žvaigždžių“ stotelėje. Ten tave pasitiksiu.“

Panašiai taisykles sudaromos ir matematikos, fizikos, chemijos uždaviniamas spręsti. Naudodamiesi jomis, nesunkiai išsprendžiame vienokio ar kitokio tipo uždavinius. Mokydamiesi gimtają ir užsienio kalbas, išmokstame pagrindines taisykles ir jas taikydamai sėkmingai įveikiame gramatikos subtilybes.

Iš pateiktų pavyzdžių matyti, kad taisykles yra skirtingo pobūdžio, tačiau turi ir bendrų bruožų:

- ✓ jas galima aprašyti atskirais aiškiais nurodymais, ką reikia daryti;
- ✓ yra pradiniai duomenys (pavyzdžiu: patiekalui pagaminti reikalingi produktai, spintos sudedamosios dalys ir kt.);
- ✓ gaunamas tam tikras rezultatas (pagaminamas patiekalas, sukonstruojama spinta ir kt.).

Išvardyti bruožai apibūdina algoritmo (lot. *algorithmus* – pagal Vidurinės Azijos matematiko al-Chwarizmi pavardės lotynišką formą *Algorithmi*) sąvoką. Šiuo atveju, vadovaudamasis algoritmu, veiksmus atlieka žmogus.

Algoritmu vadinami aiškūs vienareikšmiai nurodymai (sakiniai), kaip turint tam tikrus pradinius duomenis galima gauti reikiamus rezultatus.

Algoritmo sąvoka yra viena iš pagrindinių matematikos ir informatikos sąvokų. Pirmeji algoritmai apibūdino veiksmus, atliekamus su dešimtainės skaičiavimo sistemos skaičiais. Vėliau algoritmo sąvoka pradėta vartoti apibūdinant veiksmų seką, kurią reikia atlikti norint išspręsti uždavinį. Šioje knygoje nagrinėjami matematinio pobūdžio algoritmai. Pateikiame pagrindines jų sąvokas.

Pradiniai duomenys – tai iš anksto žinomas reikšmės (paprasčiausiu atveju – skaičiai), būtinės veiksmams atlikti. Pavyzdžiu, norint apskaičiuoti stačiakampio plotą, būtina žinoti jo ilgį ir plotį.

Rezultatai – tai reikšmės, gautos atlikus visus skaičiavimus.

Tarpiniai rezultatai – tai apskaičiuotos reikšmės, kurios naudojamos tolesniems veiksmams atlikti. Tarpiniai rezultatai padeda programuotojui pasitikrinti, ar parašyta visa programa, ar tik jos dalis, ar programas dalys veikia gerai.

Algoritmu aprašomi veiksmai yra skirti **vykdymui**.

Kiekvienam algoritmui būdingos tokios savybės:

- ✓ **Diskretumas.** Algoritmas suskaidomas į baigtinę žingsnių seką. Tik atlikus vieno žingsnio veiksmus galima pereiti prie kito žingsnio.
- ✓ **Aiškumas.** Visus algoritmu aprašomus veiksmus bet kuris vykdytojas turi suprasti vienareikšmiškai. Šioje knygoje pateikiame algoritmai skirti kompiuteriui – *nemastančiam vykdymui*. Kad suprastume, ką reiškia ši sąvoka, prisiminkime rašytojo V. Petkevičiaus pasakos vaikams „Sieksnis, Sprindžio vaikas“ vieną epizodą. Tėvai, išleisdami sūnų į mokyklą, sako: „Eidamas dairykis. Neskubék lėkti per kelią, palauk, kol mašina pravažiuos, kad po ratais nepakliūtum.“ Visą dieną Sieksnio iš mokyklos nesulaukęs tėvas išejo jo

Ebu Abdullah Muhammed
bin Musa al-Chwarizmi
(apie 780–850 m.)

ieškoti ir priėjės kryžkelę pamatė ilgį pagriovy stovintį ir garsiai žiliumbiantį. Tėvo paklaustas, kas atsiti ko, Sieksnis atréžė: „Sakei, kad neskubėčiau, palaukčiau, kol mašina pravažiuos. Aš visą dieną laukiu, o jos kaip nėr, taip nėr.“ Ir į mokyklą tą dieną Sieksnis taip ir nenuėjo. Kitą dieną tėvas sūnų pats per kryžkelę pervedė ir paleido: „Žiūrek man, eik ir nesidairyk!“ Sieksnis, tiesiai eidamas, pirmiausia malūnų priėjo ir visą dieną malūnininkui talkino. Trečią dieną tėvas sūnų į mokyklą nutempė.

Šiame epizode Sieksnį galime laikyti nemastančiu algoritmo vykdytoju, kuris tiesiogiai, t. y. nemastystamas ir neanalizuodamas, vykdė tėvo nurodymus.

- ✓ **Rezultatyvumas.** Atlikus baigtinį skaičių algoritmo veiksmų, gaunamas rezultatas. Vienas iš galimų rezultatų – uždaviny sprendinių neturi.
- ✓ **Baigtumas.** Rezultatas gaunamas įvykdžius baigtinį skaičių algoritmo veiksmų.
- ✓ **Universalumas.** Naudojant tą patį algoritmą, sprendžiami visi to tipo uždaviniai, t. y. kiekvienam pradinių duomenų rinkiniui gaunamas teisingas rezultatas.

Yra daug uždavinii, kuriems spręsti nėra tikslų algoritmų. Pavyzdžiu, reikia mašinomis gabenti daug įvairaus dydžio tuščių dėžių, kurias galima dėti vienas į kitas. Mašinų su kroviniu skaičius turi būti kuo mažesnis. Net žmogus, galintis intuityviai spręsti tokį uždavinį, ne iš karto gaus geriausią rezultatą. Jeigu dėžių daug, o į mašinas telpa nevienodas jų skaičius, tuomet neįmanoma perrinkti visų galimų sprendimo variantų ir tenka pasirinkti vieną kurį nors geresnį rezultatą. Tokio tipo uždaviniamas spręsti kuriami algoritmai vadinami **euristiniai**.

Algoritmai gali būti pateikiami skirtingais būdais:

- ✓ Užrašomi **žodžiai**. Šis būdas naudojamas, kai norima labai aiškiai nurodyti atliekamus veiksmus. Užrašomos komandos gali būti numeruojamos arba veiksmai aprašomi kaip pasakojimas.
- ✓ Vaizduojami **grafiškai** – dažniausiai **simbolinėmis (blökinėmis) schémomis** arba **struktūrogramomis**. Vartoja grafiniai simboliai apibrėžia tam tikro tipo veiksmą. Simbolinėse schemose grafinius simbolius jungiančios linijos rodo, kokia tvarka tie veiksmai atliekami. Sutarta, kad linijos eina iš viršaus į apačią ir iš kairės į dešinę. Visais kitaip atvejais linijos gale bražoma rodyklė, nurodanti tolesnių veiksmų kryptį. Struktūrogramoje veiksmų vykdymo tvarka nusakoma grafiniais simboliais.
- ✓ Užrašomi **pseudokodu**. Vartoja žodžiai, artimi natūraliai kalbai. Pseudokodu patogu užrašyti algoritmus, kai norima trumpiau ir suprantamiau atskleisti jų esmę – vadoveliuose, straipsniuose.

Pavyzdys

Kompiuteryje skaičių a keliant n -uoju laipsniu skaičiuojama sandauga (tarkime, $2^3 = 2 * 2 * 2$).

Skaičiaus a kėlimo n -uoju laipsniu algoritmas gali būti užrašytas:

- ✓ **Žodžiu:**
 1. Sužinoti a ir n reikšmes.
 2. Skaičiuoti $kartai = 1$.
 3. Skaičiuoti $laipnis = 1$.
 4. Jeigu $kartai <= n$, tuomet vykdyti 5 žingsnį, priešingu atveju – pereiti prie 8 žingsnio.
 5. Skaičiuoti $laipnis = laipnis * a$.
 6. Skaičiuoti $kartai = kartai + 1$.
 7. Pereiti prie 4 žingsnio.
 8. Rezultatas yra $laipnis$ reikšmė.
- ✓ **Pseudokodu:**

įvesti: a, n ;
 $laipnis = 1$;
kartoti n kartų:
 $laipnis = laipnis * a$;
spausdinti: $laipnis$.

- ▼ Grafiškai (simbolinė schema ir struktūrograma):

Programa, programavimo kalba, struktūrinis programavimas

Algoritmas, užrašytas kuria nors programavimo kalba, yra vadinamas **programą**.

Programavimo kalbà, kaip ir šnekamoji, turi savo sintaksę ir semantiką. Programavimo kalbos kiekvienos konstrukcijos, kiekvieno žodžio, kiekvieno sakinio prasmė vienareikšmė. Programavimo kalbų yra labai daug. Nuo 1954 m., kai buvo sukurta pirmoji programavimo kalba, iki dabar yra suskaičiuojama per 2500 kalbų. Schemoje pateikta šiuo metu populiarų mokymuisi skirtų *Pascal* ir C++ programavimo kalbų trumpa atsiradimo istorijos schema. Daugiau informacijos apie programavimo kalbas ir jų istoriją rasti internete (www.levenez.com/lang).

Šioje knygoje programoms kurti vartosime C++ programavimo kalbą. Tačiau norime pabrėžti, kad pati programavimo kalba yra tik priemonė programavimo įgūdžiams igyti, bet ne mokymosi tikslas. Stengiamės naudoti tas kalbos konstrukcijas, kurios yra bendros ar analogiškos kitų programavimo kalbų konstrukcijoms.

Programavimas – tai procesas, kuris apima šiuos etapus:

- ✓ užduoties analizės;
- ✓ užduoties skaidymo į dalis;
- ✓ sprendimo metodų parinkimo ir sukūrimo;
- ✓ kintamųjų parinkimo;
- ✓ algoritmų sudarymo;
- ✓ programos teksto rašymo, derinimo ir testavimo.

Yra keletas programavimo technologijų. Viena jų – **struktūrinis programavimas** (kartais vadinamas **procedūriniu programavimu**). Struktūrinio programavimo pradžia yra laikoma XX a. aštuntojo dešimtmečio pabaiga. Struktūrinio programavimo esmė labai paprasta: skaldyk ir valdyk. Kiekvienas uždavinys išskaidomas į smulkesnes dalis, kurios programuojamos kaip atskiri uždaviniai. Kiekvienu tų dalių skirta vienai griežtai apibrėžtai veiksmų sekai atliki.

Programavimo aplinkà – tai aparatinės ir programinės įrangos priemonių visuma, skirta naujoms programiniams priemonėms kurti. Paprasčiausios programavimo aplinkos, pavyzdžiu, *CodeBlocks*, turi rašykļę programų tekstams kurti ir taisityti, kompiiliatorių, priemones programai derinti ir vykdyti.

Kompiiliatorius – tai programa, kuri verčia parašytą programos tekstą į kompiuteriui suprantamą kalbą. Jeigu randa rašybos (sintaksės) klaidą, tai vertimą nutraukia ir nurodo rastas klaidas.

Programos struktūra

Progrāmos struktūrā (sandarā) lemia programavimo kalba. Vienos kalbos yra griežtos struktūros, kitose yra leistinos alternatyvos. Programos struktūrai turi įtakos ir programavimo technologija.

Vadovelyje pateiktos programos parašytos C++ programavimo kalba, laikantis struktūrinio programavimo technologijos reikalavimų. Programos tekstas susideda iš dviejų arba trijų dalių:

- ✓ naudojamų priemonių (bibliotekų, funkcijų prototipų, konstantų, kintamujų, naujų tipų) aprašymo;
- ✓ pagrindinės funkcijos **main()** kintamujų ir veiksmų sakinių;
- ✓ naudojamų funkcijų, jeigu jos yra, tekštų.

priemonių aprašymas
funkcijų prototipai
int main() { kintamieji veiksmai return 0; }
funkcijų tekstai

Programavimo stilius ir kultūra

Kaip ir rašytojams, programų autoriams būdingas individualus **programavimo stilius**. Kiekvieno programuotojo ar programuotojų grupės požiūris į programavimą ir programavimo kalbas yra savitas. Visi jie skirtingai naudoja programavimo priemones. Šios knygos autoriai laikosi tokų esminių programavimo stiliaus principų:

- ✓ kintamųjų aprašai grupuojami pagal paskirtį ir aprašomi pagrindinės funkcijos **main()** pradžioje;
- ✓ paprastų kintamujų (skirtų skaičiams, simboliams ar loginėms reikšmėms atmintyje laikyti) vardai pradedami mažaja raide;
- ✓ jei programoje yra kuriama funkcija, ji skirta vienam griežtai apibrėžtam veiksmui atliki (pavyzdžiu: duomenims įvesti, vidurkiui apskaičiuoti, rezultatui išvesti).

Programuojant sudėtingą užduotį, labai dažnai jos sprendimas padalijamas į atskiras dalis, kurias realizuoja skirtingi programuotojai. Kiekvienas iš jų turi parašyti savo dalį taip, kad ją lengvai suprastų kiti. Svarbu, kad vienos užduoties dalis būtų galima susieti, pataisyti arba panaudoti kitiemis uždaviniamis spręsti. Todėl programos tekstas turi būti aiškus, vaizdus, lengvai skaitomas ir suprantamas bet kuriam naudotojui: su įtraukomis, tarpais ir komentarais. Be to, programos tekstas turi atitikti loginę algoritmo struktūrą ir veiksmų hierarchiją.

Toliau aptarsime pagrindines programos kūrimo ir jos teksto pateikimo taisykles.

Rašant programą, reikėtų laikytis tokų **programavimo kultūros** taisyklių:

- ✓ algoritmas turi geriausiai tiktis uždavinui spręsti, būti aiškus, trumpas ir logiškai pagrįstas;
- ✓ kintamųjų, konstantų, tipų, funkcijų vardai turi atitikti aprašomų objektų prasmę, tačiau neturi būti ilgi;
- ✓ programa turi būti rašoma su komentarais.

Esmišės programos teksto dėstymo taisyklės:

- ✓ programos dalims išskirti paliekamos tuščios eilutės arba rašomi komentarai, sudaryti tik iš minuso ar kitokių ženklių;
- ✓ pavaldumui išryškinti daromos įtraukos (pradedama rašyti toliau nuo krašto) ciklo ir sąlyginiuose sakiniuose;
- ✓ skaitomumui pagerinti sąlyginiuose ir sudėtiniuose sakiniuose vertikaliai lygiuojuami šie žodžiai: **if**, **else** ir **{, }**.
- ✓ programos tekstas rašomas iš abiejų pusių tarpais atskiriant šiuos ženklus:
`>, <, !=, >=, <=, =, +, -, *, /, +=, -=, *=, /=, >>, <<.`

Tekštą reikėtų rašyti taip, kad atskiros dalys pagal prasmę būtų nesunkiai atpažįstamos ir suvokiamos. Jas reikėtų išdėstyti lape lgy kokį piešinį.

Pavyzdžiui, tekstą

```
...
double pirmas, antras, trecias;
cin>>pirmas>>antras>>trecias;
cout<<pirmas<<antras<<trecias;
...
```

sunku skaityti, todėl patartume jį rašyti taip:

```
...
double pirmas, antras, trecias;
cin >> pirmas >> antras >> trecias;
cout << pirmas << antras << trecias;
...
```

Programos tekštą padeda suprasti komentarai. Jie skirti programuotojui ir visai neturi įtakos programos vykdytojui (kompiuteriui). Komentarai turi būti trumpi, taikliai papildyti programą ir jos neužgožti. Rašant komentarus, siūloma:

- ✓ programos pradžioje po antrašte (arba prieš ją) nurodyti programos autorių, paskirtį, paskutinio taisymo datą, versijos numerį, užduoties sprendimo būdą, programos apribojimus;
- ✓ kintamųjų aprašuose nurodyti jų paskirtį;
- ✓ prieš sąlyginius sakinius, ciklus, funkcijas, sakinių blokus { ir } nurodyti jų paskirtį;
- ✓ lygiuoti juos vertikaliai.

Pavyzdžiui, programos fragmentą

```
double ugis1, ugis2; // mokinio ūgis
int metai1, metai2; // mokinio gimimo metai
int amzius1, amzius2; // mokinio amžius
double svoris1, svoris2; // mokinio svoris
```

sunku skaityti. Siūlome kintamuosius grupuoti pagal prasmę, juos ir komentarus vienodai lygiuoti:

```
// Pirmo mokinio duomenys:
double ugis1; // ūgis
int metai1; // gimimo metai
int amzius1; // amžius
double svoris1; // svoris
// Antro mokinio duomenys:
double ugis2; // ūgis
int metai2; // gimimo metai
int amzius2; // amžius
double svoris2; // svoris
```

Taisyklingai rašydami, prarasime šiek tiek laiko, tačiau laimėsime kur kas daugiau – padarysime mažiau klaidų, greičiau jas pastebėsime.

Programos ir jos naudotojo dialogas

Tarp naudotojo ir kompiuterio dažnai vykdomas **dialogas**. Įvedant duomenis klaviatūra, būtina išvesti į ekraną pranešimą, ką naudotojas turi įvesti, ir, jeigu reikia, nurodyti įvedimo formą bei eilės tvarką. Pavyzdžiui, programos fragmentas

```
...
cout << "Apskritimo spindulys: ";
cin >> R;
...
```

Įpareigoja kompiuterį laukti, kol įvesime vieną skaičių. Pranešime dar vertėtų nurodyti, kokį skaičių įvesti (realujį ar sveikajį).

Dialogo tekstas, pranešimai, nurodymai turi būti trumpi, informatyvūs ir vienareikšmiškai suprantami. Pranešimai neturi būti susiję su programos kintamųjų vardais, jeigu jie néra informatyvūs, pavyzdžiui:

```
...
cout << "a = ";
cin >> a;
...
...
cout << "Knygos kaina: ";
cin >> a;
...
```

Iš pirmojo dialogo neaišku, kas yra a, iš antrojo – aišku, kad reikia įvesti prekės kainą, nebūtina žinoti, kad kaina programoje turi vardą a.

Pavyzdinis programos kūrimo planas

1. **Pradinių duomenų ir būsimų rezultatų analizė.** Išsiaiškinama, kiek yra pradinių duomenų, kiek bus rezultatų, kokie jų tipai, kokia tvarka juos pateikti.
2. **Uždavinio sprendimo idėja** – tai mintis (sumanymas), kaip spręsti uždavinį. Idėjos teisingumu galima įsitikinti modeliuojant programos veiksmus su įvairiais duomenimis. Programą reikėtų rašyti tik įsitikinus, kad sugalvotas sprendimo būdas yra teisingas.
3. **Kintamųjų parinkimas pradiniams duomenims ir rezultatams laikyti.** Nuo jų parinkimo priklauso programos apimtis, struktūra, algoritmas ir jo įgyvendinimas.
4. **Algoritmų sukūrimas** – tai uždavinio sprendimo idėjos įgyvendinimas. Dažniausiai taikomi žinomų matematinių uždaviniių sprendimo būdai naudojant pasirinktus kintamuosius.
5. **Programos rāšymas** – tai sukurto algoritmo pateikimas pasirinkta programavimo kalba. Programa rašoma laikantis struktūrinio programavimo principų (nedidelėmis dalimis). Patariama įsitikinti, kad kiekviename programos dalis dirba teisingai. Tai leidžia programą rašyti žingsnis po žingsnio. Kai derinamo teksto dalys nedidelės, galutinė programa gaunama lengviau ir greičiau.
6. **Testavimas.** Parašyta programa testuojama. Taip įsitikinama, kad norimas rezultatas pasiekiamas esant vienam galimiems teisingiems pradinių duomenų rinkiniams. Programuotojas turėtų sukurti kuo įvairesnių pradinių duomenų rinkinių, kad būtų galima patikrinti įprastas situacijas ir ribinius atvejus, sprendimo efektyvumą naudojamas atminties ir vykdymo laiko požiūriu.

2 PRAKTIKOS DARBAI

2.1. Pažintis su *CodeBlocks* aplinka

Atlikdami ši darbą, susipažinsite su *CodeBlocks* aplinka:

- sukurkite darbo katalogą ir programos failą;
- pakeisite programos pavadinimą, programą įrašysite į darbo katalogą;
- sukompiliuosite ir įvykdysite paprasčiausią programą;
- išmoksite programą taisyti;
- išmoksite išvesti duomenis į ekraną naudodami išvesties srautą `wcout`.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.5. Rezultatų (duomenų) išvedimas į ekraną	4.1. Tiesiniai algoritmai
3.13. Knygoje naudojamų įterpiamų failų sąrašas	

Atliekant ši praktikos darbą, svarbu ne apskaičiuoti kokį nors konkretų rezultatą ar sukurti nurodytą programą, o tiesiog pajusti darbo *CodeBlocks* aplinkoje ypatumus, یgti patirties, kurios prireiks atliekant kitus darbus.

Dirbdami galite atliki ir daugiau veiksmų, negu čia parašyta.

Kiekviena *CodeBlocks* programa sukuria keletą failų. Todėl, prieš pradēdami darbą, sukurkite atskirą katalogą kiekvieno praktikos darbo failams laikyti.

Darbo katalogo kūrimas

- Kurioje nors laikmenoje, naudodamiesi įprastomis Windows sistemos priemonėmis, sukurkite bendrą katalogą, kuriame laikysite visus savo *CodeBlocks* darbus. Katalogą galite pavadinti savo pavarde, pavyzdžiui, *Pavardenis*.
- Šiame kataloge sukurkite pakatalogį *Darbas1*, skirtą pirmajam darbui.

CodeBlocks paleidimas

Norint pradėti dirbti, reikia, kad kompiuteryje būtų įdiegta kuri nors *CodeBlocks* versija. Visi šios knygos pavyzdžiai sukurti naudojantis *CodeBlocks 10.05* versija. Ją galima rasti interne (http://prdownload.berlios.de/codeblocks/codeblocks-10.05mingw-setup.exe). Detaliau, kaip įdiegti ir paruošti aplinką darbui, aprašyta 5 skyriuje *Aplinka CodeBlocks*.

CodeBlocks galima paleisti:

- pasirinkus pradžios meniu komandas: *Visos programos* → *CodeBlocks*:

- dukart spragtelėjus darbalaukyje šaukinį .

Sėkmingai įvykdę nurodymus, pateksite į *CodeBlocks* langą, kuris valdomas (padidinamas, sumažinamas, pernešamas ar užveriamas) įprastomis operacinės sistemos Windows priemonėmis.

Programos failo kūrimas

- Pagrindiniame meniu pasirinkite komandas *File* → *New* → *File...* ir atsivérusiam dialogo lange pažymekite *C/C++ source*. Patvirtinkite pasirinkimą spragtelėdami mygtuką *Go*.

- Atsivérusiam dialogo lange pasirinkite programavimo kalbą C++ ir spragtelėkite mygtuką *Next*.

- Pasirinkite, kur įrašyti failą: spragtelėjė mygtuką ..., atsivérusiam dialogo lange nurodykite katalogą *Darbas1*, o laukelyje *File name* įrašykite failo, kuriame bus sukurta programa, vardą *Darbas1*. Spragtelėkite mygtuką *Save*.

Dialogo lange matysite visą programos failo adresą.

Spragtelėjus mygtuką *Finish*, aplinkoje *CodeBlocks* atsivers kuriamos programos šablonas, kurį galėsite redaguoti *CodeBlocks* rengykle.

Naują programos failą taip pat galima sukurti pasirinkus priemonių juostos mygtuką arba sparčiaisiais klavišais *Ctrl + Shift + N*.

Programos šablonas

Panašiems tam tikro tipo dokumentams (pvz., C++ programoms) rengti yra patogu naudotis šablonu (pavyzdžiu). Jame įrašoma informacija, kuri to tipo dokumentuose visada yra tokia pati. Be to, tame gali būti nurodoma, kokia informacija dokumente turi būti keičiama. Skyriuje *Aplinka* *CodeBlocks* paaiškinta, kaip galima sukurti C++ programų šabloną.

Mūsų sukurtame C++ programų šablone įrašyti sakiniai, reikalingi paprasčiausiai veikiančiai programai. Panaatinėkime šį šabloną.

```
*Darbas1.cpp  x
1 // Vieta programos vardui įrašyti
2 #include <fcntl.h>
3 #include <iostream>
4 #include <iostream>
5 using namespace std;
6 int main ()
7 {
8 _setmode (_fileno (stdout), _O_U16TEXT);
9 wcout << L"Labas" << endl;
10 return 0;
11 }
```

- ▼ Pirmoje eilutėje įrašytas komentaras, kuris neturi jokios įtakos programos darbui.

// Vieta programos vardui įrašyti

Komentaro tekštą programuotojas gali keisti, užrašydamas jo vietoje programos vardą, trumpai apibūdindamas kuriamos programos paskirtį. Jeigu reikalinga, ši komentarą galima praplėsti iki keleto eilučių.

Programos pradžioje surašytose instrukcijos *parengiamajai doroklei* (angl. preprocessor), kurios žymimos simboliu #. Įterpimo instrukcijomis *include* nurodoma, kokių failų turi būti įterpti instrukcijų pažymėtose

vietose pirminio apdorojimo metu. Įterpiamų failų vardai rašomi tarp simbolių < >. Šablone išrašyti pirmajame darbe naudojami failai.

Iterpiamas failas	Paaškinimas
iostream fcntl.h io.h	Duomenų įvedimo klaviatūra ir išvedimo į ekraną priemonės Priemonės lietuviškiems rašmenims išvesti į ekraną Priemonės lietuviškiems rašmenims išvesti į ekraną

- Sakinys


```
using namespace std;
```

rašomas visada, jei programoje įterpiamas bent vienas antraštinius failas (pvz., `iostream`).
- Toliau rašoma programos pagrindinės funkcijos antraštė


```
int main ()
```
- Pagrindinės funkcijos kamienas (veiksmų sritis) pradedamas ženklu {, baigiamas – ženklu }.
- Sakinys


```
_setmode (_fileno(stdout), _O_U16TEXT);
```

reikalingas tam, kad ekrane būtų teisingai rodomi lietuviški rašmenys su diakritiniais ženklais.
- Sakinys


```
wcout << L"Labas" << endl;
```

į ekraną išveda žodį Labas.

Tekstui su lietuviškais rašmenimis išvesti į ekraną reikia naudoti išvedimo srauto modifikaciją `wcout`. Prieš simbolų eilutes, kuriose yra lietuviškų rašmenų, reikia parašyti didžiąją raidę L. Kitais atvejais raidės L rašyti nebūtina.
- Sakinys


```
return 0;
```

nurodo programai baigtis funkcijos `main()` darbą.

5 Programos vardo pakeitimas. Programos failo išrašymas į katalogą Darbas1

- Pirmojoje eilutėje išrašykite programos vardą `Darbas1`.
- Toliau pasirinkite vieną iš išvardytų pagrindinio menui komandų:
 - `File → Save File`;
 - `File → Save File As...`;
 - `File → Save all Files`;
 - `File → Save everything`.

Programą išrašyti taip pat galima priemonių juostos mygtukais arba sparčiaisiais klavišais `Ctrl + S`, `Ctrl + Shift + S` arba `Alt + Shift + S`.

Kurdami programą, kartkartėmis išrašykite ją į laikmeną. Tai galite atlikti vienu iš šių būdų:

- pagrindinio menui komandomis: `File → Save File`;
- programos priemonių juostos mygtuku
- sparčiaisiais klavišais `Ctrl + S`.

6 Programos kompliliavimas

Tai galima atlikti vienu iš trijų būdų:

- pagrindinio menui komandomis `Build → Build` arba `Build → Compile current file`;
- programos priemonių juostos mygtuku
- sparčiaisiais klavišais `Ctrl + F9` arba `Ctrl + Shift + F9`.

Jeigu programoje nebuvu sintaksės klaidų, apatinėje darbo lango dalyje bus rodomas pranešimas apie sėkminges sukompiliuotą programą.

- Išbandykite visus tris programos kompliliavimo būdus ir pasirinkite tinkamiausią. Tačiau, norint pamatyti programos darbo rezultatus, ją dar reikia įvykdinti.

7 Programos vykdymas

Tai galima atlikti vienu iš trijų būdų:

- pagrindinio menui komandomis `Build → Run`;
- programos priemonių juostos mygtuku
- funkciiniu klavišu `Ctrl + F10`.

Jeigu programoje nebuvu kompliliavimo klaidų, ekrane atsivers juodos spalvos programos rezultatų langas, kuriaame išvysite žodį `Labas` ir informaciją pranešimą.

Norint taisyti programą, pirmiausia reikia užverti rezultatų langą. Tai galima padaryti spustelėjus klaviatūros klavišą `Enter` arba spragtelėjus lango užvérimo mygtuką .

Igijus patirties ir norint paspartinti darbą `CodeBlocks` aplinkoje, penktą žingsnį *Programos kompliliavimas* galima praleisti. Prieš vykdant programą, kuri buvo taisyta, ji iš naujo sukompiliuojama. Tam patogu naudotis pagrindinio menui komandomis `Build → Build and Run` arba funkciiniu klavišu `F9`.

- Išskleiskite darbo pradžioje sukurtą katalogą `Darbas1` ir pažiūrėkite, kiek ir kokių failų sukurta. Svarbiausias failas yra `Darbas1.cpp` (`C++ source file`), nes Jame yra programos tekstas. Ši failą reikia saugoti. Iš šio failo sukuriame kitą to paties pavadinimo failą `Darbas1` su skirtingais prievardžiais bei kitu pagalbiniai failai.

8 Teksto išvedimas į ekraną

- Norėdami, kad ekrane šalia žodžio `Labas` būtų užrašytas ir jūsų vardas, programos teksto eilutę

```
wcout << L"Labas" << endl;  
pakeiskite tokia:  
wcout << L"Labas. Mano vardas Ažuolas!" << endl;
```


- Programos pradžioje įterpkite failą `fstream`, kuriame yra duomenų skaitymo iš failo ir išvedimo į failą priemonės.

```
// Darbas1
#include <fcntl.h>
#include <iostream>
#include <iostream>
#include <fstream>
using namespace std;
int main ()
{
 _setmode (_fileno (stdout), _O_U16TEXT);
 ofstream fr ("Darbas1.txt"); // failas parengiamas duomenims išrašyti
 fr << "AČEĖIŠUŪŽ" << endl;
 fr << "ačėėišuūž" << endl;
 fr.close(); // failas užveriamas
 return 0;
}
```

- Ivykdykite programą. Matysite juodą ekraną, nes rezultatai išrašyti į tekstinį failą `Darbas1.txt`. Jis sukurtais tame pačiaime kataloge, kuriame yra ir programos failas `Darbas1.cpp`. Failą `Darbas1.txt` galima atverti meniu komandomis `File → Open` arba sparčiaisiais klavišais `Ctrl + O`.

- Savo sukurtą programą papildykite, kad tekstas ir ornamentas, kurie buvo išvedami į ekraną, būtų išvedami į tekstinį failą.

2.2. Kambario remonto išlaidos

Atlikdami šį darbą, išsiaiškinsite, kaip kuriama paprastus skaičiavimus atliekanti programa:

- išmoksite aprašyti sveikojo ir realiojo tipo kintamuosius;
- išsiaiškinsite, kaip iš įvedimo srauto `cin` perskaitomos ir įsimenamos kintamujų reikšmės;
- suprasite, kaip užrašomi ir atliekami įvairūs skaičiavimai;
- pritaikysite išvedimo srautą `wcout` rezultatams išvesti į ekraną.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmu žinyną
3.1. Kintamasis, kintamojo reikšmė 3.2. Priskyrimo sakiny 3.4. Duomenų įvedimas klaviatūra 3.5. Rezultatų (duomenų) išvedimas į ekraną 3.13. Knygoje naudojamų įterpiamų failų sąrašas	4.1. Tiesiniai algoritmai

Užduotis

Žinomi kambario matmenys (metrais) – *ilgis* ir *plotis*. Abu dydžiai yra sveikieji skaičiai. Reikia apskaičiuoti, kokią pinigų sumą *psuma* reikės mokėti už plytelės, skirtas kambario grindims iškloti, jei plytelė vieno kvadratinio metro kaina yra *m2kaina* litų. Plytelės reikia pirkti 5 proc. daugiau galimiems nuostoliams padengti.

Algoritmas

Užduotis sprendžiama taip:

- apskaičiuojamas kambario plotas;
- apskaičiuojama pinigų suma, kurią reikės mokėti už plytelės.

- Kaip ir pirmajame darbe, atlikite tokius veiksmus:

- sukurkite katalogą `Darbas2` programos failams laikyti;
- paleiskite `CodeBlocks`;
- sukurkite programos failą;
- suteikite programai vardą `Darbas2`;
- išrašykite failą į sukurtą katalogą `Darbas2` vardu `Darbas2.cpp`.

```
*Darbas2.cpp ×
1 // Vieta programos vardui išrašyti
2 #include <fcntl.h>
3 #include <iostream>
4 #include <iostream>
5 using namespace std;
6 int main ()
7 {
8 _setmode (_fileno (stdout), _O_U16TEXT);
9 wcout << L"Labas" << endl;
10 return 0;
11 }
```


- Sukompiliuokite ir įvykdykite programą.

Kaip ir pirmajame darbe, programa tik pasisveikins, t. y. išves į ekraną žodį `Labas`, tačiau jokių skaičiavimų neatlikis.

3 Kintamujų, skirtų pradiniam duomenims atmintyje laikyti, aprašymas ir jų reikšmių įvedimas

- Programos pradžioje aprašykite sveikojo tipo int kintamuosius ilgis ir plotis kambario matmenims atmintyje laikyti.
- Pakeiskite sakinį

```
wcout << L"Labas" << endl;
nauju sakiniu
wcout << L"Programa darbą pradėjo." << endl;
```
- Parašykite kintamojo ilgis reikšmės įvedimo klaviatūra sakinus: pranešimo, kokią reikšmę įvesti, sakinį (wcout) ir reikšmės skaitymo sakinį (cin).

```
// Darbas 2
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int ilgis, plotis; // kambario matmenys
 wcout << L"Programa darbą pradėjo." << endl;
 wcout << L"Įveskite kambario ilgį: "; cin >> ilgis;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 5 ir spustelėkite klavišą Enter. Ekrane matysite:

```
Programa darbą pradėjo.
Įveskite kambario ilgį: 5
```

- Parašykite kintamojo plotis reikšmės įvedimo klaviatūra sakinus: pranešimo, kokią reikšmę įvesti, sakinį (wcout) ir reikšmės skaitymo sakinį (cin). Galite kopijuoti kintamojo ilgis reikšmės įvedimo sakinius ir vietoj kintamojo vardo ilgis parašyti plotis.

```
// Darbas 2
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int ilgis, plotis; // kambario matmenys
 wcout << L"Programa darbą pradėjo." << endl;
 wcout << L"Įveskite kambario ilgį: "; cin >> ilgis;
 wcout << L"Įveskite kambario plotį: "; cin >> plotis;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 5 ir skaičių 4 bei spustelėkite po kiekvieno iš jų klavišą Enter. Ekrane matysite:

```
Programa darbą pradėjo.
Įveskite kambario ilgį: 5
Įveskite kambario plotį: 4
```


4 Kintamujų, skirtų rezultatui atmintyje laikyti, aprašymas. Rezultatų skaičiavimas ir išvedimas į ekraną

- Papildykite programą nauju sveikojo tipo kintamuoju plotas.
- Užrašykite ploto skaičiavimo sakinį:

```
plotas = ilgis * plotis;
```
- Išveskite į ekraną apskaičiuotą ploto reikšmę.
- Programos pabaigoje prieš sakinį

```
return 0;
```

užrašykite sakinį

```
wcout << L"Programa darbą baigė.";
```

```
// Darbas 2
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int ilgis, plotis; // kambario matmenys
 int plotas; // kambario grindų plotas
 wcout << L"Programa darbą pradėjo." << endl;
 wcout << L"Įveskite kambario ilgį: "; cin >> ilgis;
 wcout << L"Įveskite kambario plotį: "; cin >> plotis;
 plotas = ilgis * plotis;
 wcout << L"Kambario grindų plotas: " << plotas << endl;
 wcout << L"Programa darbą baigė.";
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 5 ir spustelėkite klavišą Enter. Po to klaviatūra įveskite skaičių 4 ir spustelėkite klavišą Enter. Ekrane matysite:

```
Programa darbą pradėjo.
Įveskite kambario ilgį: 5
Įveskite kambario plotį: 4
Kambario grindų plotas: 20
Programa darbą baigė.
```


5 Kambario remonto išlaidų skaičiavimas

Dabar reikia apskaičiuoti, kiek kainuos plytelės, kai žinoma vieno m² kaina m2kaina. Žinome, kad plytelų reikia pirkti 5 proc. daugiau galimiems nuostoliams padengti. Pinigų sumą psuma, reikalingą kambario remontui, galima apskaičiuoti priskyrimo sakiniais:

```
psuma = (plotas * m2kaina) + (0.05 * plotas * m2kaina);
arba
psuma = 1.05 * plotas * m2kaina;
```

- Papildykite programą tokiais sakiniais:

▼ realiojo tipo (double) kintamujų m2kaina ir psuma aprašymo:

```
double m2kaina; // plytelų 1 kvadratinio metro kaina
double psuma; // pinigų suma
```

- ▼ plynelių vieno kvadratinio metro kainos įvedimo klaviatūra:

```
wcout << L"Įveskite plynelių 1 kvadratinio metro kainą: ";
cin >> m2kaina;
```

- ▼ plynelių kainos skaičiavimo:

```
psuma = 1.05 * plotas * m2kaina;
```

- ▼ rezultatų išvedimo į ekraną:

```
wcout << L"Pinigu suma, kuria reikia sumokėti: " << psuma << endl;
```

Kaip pastebėjote, kintamasis psuma turi būti realiojo tipo (double), nes plynelių kainą sudaro dvi dalys: sveikoji (litai) ir trupmeninė (centai).

- Irašykite ir įvykdykite programą su pateiktais pradiniais duomenimis. Ekrane matysite:

```
Programa darbą pradėjo.
Įveskite kambario ilgį: 5
Įveskite kambario plotį: 4
Kambario grindų plotas: 20
Įveskite plynelių 1 kvadratinio metro kainą: 45.50
Pinigu suma, kuria reikia sumokėti: 955.5
Programa darbą baigė.
```

5. Parašykite programą, kuri apskaičiuotų, kiek vidutiniškai keleivių k važiuoja į Vilnių viename traukinio vagone, jei žinomas traukinio keleivių skaičius n , keleivių, vykstančių ne į Vilnių, skaičius m ir vagonų skaičius v .

Pasitirkinkite. Įvedę $n = 100$, $m = 20$ ir $v = 4$, turėtumėte gauti $k = 20$.

6. Parašykite programą, kuri apskaičiuotų stačiakampio, kurio viršutinio kairiojo taško ($x_1; y_1$) ir apatinio dešiniojo taško ($x_2; y_2$) koordinatės yra sveikieji skaičiai, plotą s ir perimetram p . Nurodytų taškų koordinatės įvedamos klaviatūra. Stačiakampio kraštinės lygiagrečios su koordinačių ašimis.

Pasitirkinkite. Kai $x_1 = 0, y_1 = 5, x_2 = 4, y_2 = 0$, turi būti spausdinama:

Stačiakampio plotas $s = 20$ kvadr. vnt.

Stačiakampio perimetras $p = 18$ vnt.

7. Tarakonas yra vienas greičiausių gyvūnų. Jo greitis yra g kilometrų per valandą. Apskaičiuokite, kiek centimetrų c tarakonas nubėga per sekundę.

Pasitirkinkite. Kai $g = 1.08$, turi būti spausdinama:

$c = 30$ cm

8. Vienas garsus Lietuvos pramogų pasaulio atstovas per kito garsaus pramogų atstovo vestuves klaudingai informavo policiją apie užminuotą pokylio vietą. Teismas paskyrė sumokėti k tūkstančių litų baudą. Kalitininkas baudą sumokėjo 1 cento monetomis. Kiek kilogramų m monetų buvo nuvežta į banką, jei viena 1 cento moneta sveria 0,83 gramo?

Pasitirkinkite. Kai $k = 15000$, turi būti spausdinama:

$m = 1245$ kg

Klausimai

1. Koks bazinis C++ programavimo kalbos žodis yra vartojamas sveikojo tipo kintamiesiems aprašyti?
2. Koks bazinis C++ programavimo kalbos žodis yra vartojamas realiojo tipo kintamiesiems aprašyti?
3. Aprašykite du sveikojo tipo kintamuosius, kurie nurodo mokinio amžių (metai) ir masę (kilogramai).
4. Kokie du sakiniai vartojami kintamojo reikšmei įvesti? Užrašykite pavyzdį kintamojo greitis reikšmei įvesti.

Užduotys

1. Parašykite programą, kuri apskaičiuotų, kiek popieriaus lapų k reikės norint nukopijuoti konspektą visos klasės mokiniams. Žinoma, kad klasėje yra n mokiniai ir konspektą sudaro m lapų.

Pasitirkinkite. Įvedę $n = 20$ ir $m = 10$, turėtumėte gauti $k = 200$.

2. Laikrodis rodo x valandų ir y minučių. Parašykite programą, kuri apskaičiuotų, kiek minučių m ir kiek sekundžių s prabėgo nuo vidurnakčio.

Pasitirkinkite. Įvedę $x = 3$ ir $y = 5$, turėtumėte gauti: $m = 185, s = 11100$.

3. Šiandien Tautvydas švenčia gimtadienį. Jam sukanka a metų. Parašykite programą, kuri apskaičiuotų, kiek mėnesių men , dienų d ir valandų v Tautvydas jau gyvena šiame pasaulyje. Tarkime, kad metai turi 365 dienas.

Pasitirkinkite. Įvedę $a = 16$, turėtumėte gauti: $men = 192, d = 5840, v = 140160$.

4. Parašykite programą, kuri apskaičiuotų, kiek knygų k vidutiniškai per metus perskaito vienas mokyklos bibliotekos lankytojas. Žinomas vidutiniškai per vieną mėnesį perskaitytų knygų skaičius v ir vidutiniškai per metus apsilankiusiųjų bibliotekoje skaičius n .

Pasitirkinkite. Įvedę $v = 120, n = 800$, turėtumėte gauti $k = 2$.

2.3. Grąžos atidavimas

Atlikdami šį darbą, išsiaiškinsite, kaip skaičiuojama sveikujų skaičių **dalmeñs sveikóji dalis** ir **dalmeñs liékana**:

- išmoksite tinkamai užrašyti sveikujų skaičių dalybos operacijas;
- įtvirtinsite kintamųjų aprašymo, tinkamo pradinių duomenų įvedimo ir rezultatų pateikimo įgūdžius.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.1. Kintamasis, kintamojo reikšmė	4.1. Tiesiniai algoritmai
3.2. Priskyrimo sakinys	
3.4. Duomenų įvedimas klaviatūra	
3.5. Rezultatų (duomenų) išvedimas į ekraną	
3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinių funkcijų sąrašas	

Užduotis

Parduotuvėje pardavėja grąžą g Lt (g – sveikasis skaičius) pirkėjui nori atiduoti 100, 50, 20, 10 Lt nominalo banknotais ir 5, 2, 1 Lt nominalo monetomis jų nominalų mažėjimo tvarka. Reikia apskaičiuoti, kiek kokio nominalo banknotų ir monetų pardavėja turės atiduoti pirkėjui. Pavyzdžiui, jei pardavėja pirkėjui turi atiduoti $g = 75$ Lt grąžą, tai jai reikės vieno 50 Lt, vieno 20 Lt banknotų ir 5 Lt monetos.

Algoritmas

Užduotis sprendžiama taip:

- Pirmiausia imamas didžiausio nominalo banknotas (100 Lt), grąža g dalijama iš 100 ir imama sveikoji dalmens dalis. Gautos rezultatas yra 100 Lt nominalo banknotų skaičius k_{100} .
- Apskaičiuojama, kokia pinigų suma liko neatiduota. Grąža g dalijama iš 100 ir imama dalmens liekana. Tai yra nauja neatiduota grąža g . Ji gali būti skaičiuojama ir kitaip: $g = g - k_{100} * 100$.
- Veiksmai kartojami su visų nominalų banknotais ir monetomis.

1 Pasiruošimas

- Atlikite veiksmus:
 - sukurkite katalogą *Darbas3* programos failams laikyti;
 - paleiskite *CodeBlocks*;
 - sukurkite programos failą;
 - suteikite programai vardą *Darbas3*;
 - įrašykite failą į katalogą *Darbas3* vardu *Darbas3.cpp*.

2 Kintamojo, skirto pradiniam duomeniui atmintyje laikyti, aprašymas ir jo reikšmės įvedimas

- Aprašykite sveikojo tipo kintamąjį g , kuris reiškia pirkėjo grąžą litais.
- Parašykite kintamojo g reikšmės įvedimo klaviatūra sakinius: pranešimo, kokią reikšmę įvesti, sakinį (*wcout*) ir reikšmės skaitymo sakinį (*cin*).

```
// Darbas3
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int g;
 wcout << L"Įveskite pirkėjo grąžą: "; cin >> g;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 75 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Įveskite pirkėjo grąžą: 75
```


3 Kintamujų, skirtų rezultatams, t. y. kiekvieno nominalo banknotų ar monetų skaičiui, atmintyje laikyti, aprašymas. Rezultatų skaičiavimas ir išvedimas į ekraną

- Papildykite programą sveikojo tipo kintamaisiais k_{100} , k_{50} , k_{20} , k_{10} , k_5 , k_2 ir k_1 , skirtais kiekvieno nominalo banknotų ar monetų skaičiui atmintyje laikyti.
- Užrašykite priskyrimo sakinį, skaičiuojantį, kiek reikės 100 Lt nominalo banknotų k_{100} grąžai atiduoti:

```
k100 = g / 100;
```

- Užrašykite priskyrimo sakinį, skaičiuojantį, kokia pinigų suma g likis, atidavus k_{100} 100 Lt banknotų:

```
g = g % 100;
```

arba

```
g = g - k100 * 100;
```

- Užrašykite priskyrimo sakinius, skaičiuojančius 50, 20, 10, 5, 2 ir 1 Lt nominalo banknotų ar monetų skaičių.

```
// Darbas3
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int g;
 int k100, k50, k20, k10, k5, k2, k1;
 wcout << L"Įveskite pirkėjo grąžą: "; cin >> g;
 k100 = g / 100; g = g % 100;
 k50 = g / 50; g = g % 50;
 k20 = g / 20; g = g % 20;
 k10 = g / 10; g = g % 10;
 k5 = g / 5; g = g % 5;
 k2 = g / 2; g = g % 2;
 k1 = g;
 return 0;
}
```

- Programos pabaigoje prieš sakinį `return 0;` parašykite rezultatų išvedimo į ekraną sakinius:

```
wcout << L"Pardavėja grąžą atiduos taip:" << endl;
wcout << L"-----" << endl;
wcout << L"100 Lt -----> " << k100 << endl;
wcout << L" 50 Lt -----> " << k50 << endl;
wcout << L" 20 Lt -----> " << k20 << endl;
wcout << L" 10 Lt -----> " << k10 << endl;
wcout << L" 5 Lt -----> " << k5 << endl;
wcout << L" 2 Lt -----> " << k2 << endl;
wcout << L" 1 Lt -----> " << k1 << endl;
wcout << L"-----" << endl;
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 75 ir spustelėkite klavišą *Enter*. Ekrane turėtumėte matyti:

```
Iveskite pirkėjo grąžą: 75
Pardavėja grąžą atiduos taip:
-----
100 Lt -----> 0
 50 Lt -----> 1
 20 Lt -----> 1
 10 Lt -----> 0
 5 Lt -----> 1
 2 Lt -----> 0
 1 Lt -----> 0
-----
```

Užduotys

1. Nuo metų pradžios praėjo d dienų. Parašykite programą, kuri apskaičiuotų, kiek savaičių s praėjo nuo metų pradžios.

Pasitikrinkite. Kai $d = 15$, turi būti spausdinama: Nuo metų pradžios praėjo $s = 2$ savaitės.

2. Miesto informatikos olimpiadoje dalyvavo n devintokų. Mokytoja nupirko m saldainių „Nomedė“ ($m \geq n$) ir išdalijo mokiniams po lygiai. Saldainių neliko arba liko mažiau, negu yra mokinii. Po kiek saldainių s gavo kiekvienas mokinys ir kiek saldainių k liko mokytojai? Parašykite programą šiam uždavinuiu spręsti.

Pasitikrinkite. Kai $n = 7$ ir $m = 23$, tai kiekvienas mokinys gavo po $s = 3$ saldainius, o mokytojai liko $k = 2$ saldainiai.

3. Andrius septintojo gimtadienio proga gavo n balionų. Su draugais nusprendė balionus paleisti į dangų. Dažlis pučiamų balionų k sprogo. Likusių balionus Andrius pasidalijo su d draugais po lygiai. Jeigu po dalybų dar liko balionų, tai juos pasiėmė Andrius. Po kiek balionų m gavo kiekvienas draugas ir kiek balionų a teko Andriui? Parašykite programą šiam uždavinuiu spręsti.

Pasitikrinkite. Kai $n = 77$, $d = 7$ ir $k = 3$, tai kiekvienas draugas gavo po $m = 9$ balionus, o Andriui teko $a = 11$ balionų.

4. Lėktuvas pakilo iš oro uosto, kai buvo a valandų ir b minučių. Lėktuvas ore praleido c minučių. Parašykite programą, kuri nustatyta, kiek bus valandų v ir minučių m , kai lėktuvas nusileis. Atkreipkite dėmesį, kad c reikšmė gali būti didelė ir lėktuvas gali leistis ne tą pačią parą. Parašykite programą šiam uždavinuiu spręsti.

Pasitikrinkite. Jei $a = 23$, $b = 55$, $c = 14$, tai lėktuvas leisis, kai bus $v = 0$ valandų ir $m = 9$ minutės.

5. Nubrauktas triženklio skaičiaus x antrasis skaitmuo. Prie likusio dviženklio skaičiaus iš kairės prirašius nubrauktąjį skaitmenį, gautas skaičius n ($10 < n \leq 999$, be to, skaičiaus n dešimčių skaitmuo nelygus nuliui). Parašykite programą, kuri apskaičiuotų, kokia buvo x reikšmė, kai n reikšmė įvedama klaviatūra.

Pasitikrinkite. Kai $n = 135$, turi būti spausdinama: Triženklis skaičius $x = 315$.

SMALSIEMS

Nuorodos į C++ kalbos žinyną

- 3.5. Rezultatų (duomenų) išvedimas į ekraną
- 3.12. Funkcijos
- 3.13. Knygoje naudojamų įterpiamų failų sąrašas

Norint sutrumpinti sukurtą grąžos skaičiavimo programą, reikėtų:

- kartojamus veiksmus (banknotų, monetų kiekių ir neatiduotos grąžos likučio skaičiavimo, kiekvieno nominalo banknotų ir monetų kiekių spausdinimo) įkelti į savarankišką programos dalį, t. y. į funkciją;
- iš funkcijos `main()` į funkciją kreiptis esant skirtiniems pinigų nominalams;
- programos pradžioje parašyti funkcijos prototipą;
- funkcijos tekštą parašyti programos gale. Labai patogu funkciją nuo pagrindinės funkcijos `main()` atskirti komentaru, pavyzdžiui, brūkšnelių ar žvaigždučių eilute.

➤ Parašykite funkciją `Graza`. Jos antraštėje skliaustuose nurodykite du sveikojo tipo kintamuosius: k – nominalo banknotų ar monetų skaičius skaičiuojamas, g – kokia grąža dar liko neatiduota.

Aprašant kintamuosius funkcijos antraštėje, būtina nurodyti jų tipą. Kintamasis g rašomas su ženklu $&$, nes į funkciją `main()` turi būti grąžinama apskaičiuota jo reikšmė. Kintamasis k aprašomas be ženklo $&$, nes jo reikšmės iš funkcijos į funkciją `main()` grąžinti nereikia.

Funkcijos viduje parašykite priskyrimo sakinius kx ir g reikšmėms skaičiuoti ir sakinį, skirtą k nominalo banknotų ar monetų skaičiui išvesti.

```
// Funkcija, skaičiuojanti pirkėjo grąžą g, kai nominalas k
// Į ekraną išvedama nominalo reikšmė ir to nominalo banknotų skaičius
void Graza(int k, int & g)
{
 int kx;
 kx = g / k; g = g % k;
 wcout << setw(3) << k << L" Lt ----->" << kx << endl;
}
```

➤ Programos pradžioje įterpkite failą `iomanip`, kuriame yra duomenų išvedimo į failų srautus (ekranas, failas) priemonės.

➤ Programos pradžioje parašykite funkcijos prototipą:

```
// Darbas3
#include <fcntl.h>
#include <iostream>
#include <iostream>
#include <iomanip>
using namespace std;
//-----
void Graza(int k, int & g); // funkcijos prototipas
//-----
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
```

➤ Aprašykite funkcijos `main()` kintamuosius:

```
int g;
int k100, k50, k20, k10, k5, k2, k1;
```

- Funkcijoje `main()` parašykite pradinių duomenų įvedimo sakinius ir du pirmuosius rezultatų išvedimo sakinius:

```
wcout << L"Įveskite pirkėjo grąžą: "; cin >> g;
wcout << L"Pardavėja grąžą atiduos taip:" << endl;
wcout << L"-----" << endl;
```

- Nurodykite kreipinį į funkciją `Graza`:

```
Graza(100, g);
```

- Toliau nurodykite likusius kreipinius į funkciją `Graza`:

```
Graza(50, g);
Graza(20, g);
Graza(10, g);
Graza(5, g);
Graza(2, g);
Graza(1, g);
```

Lentelėje parodyta, kaip keičiasi kintamujų reikšmės.

Kreipinys į funkciją	Banknotų ar monetų nominalo reikšmė	Į funkciją perduodama neatiduotos grąžos <code>g</code> reikšmė	Į funkciją <code>main()</code> grąžinama nauja neatiduotos grąžos <code>g</code> reikšmė
<code>Graza(100, g);</code>	100	<code>g = 75</code>	<code>g = 75</code>
<code>Graza(50, g);</code>	50	<code>g = 75</code>	<code>g = 25</code>
<code>Graza(20, g);</code>	20	<code>g = 25</code>	<code>g = 5</code>
<code>Graza(10, g);</code>	10	<code>g = 5</code>	<code>g = 5</code>
<code>Graza(5, g);</code>	5	<code>g = 5</code>	<code>g = 0</code>
<code>Graza(2, g);</code>	2	<code>g = 0</code>	<code>g = 0</code>
<code>Graza(1, g);</code>	1	<code>g = 0</code>	<code>g = 0</code>

Parašykite paskutinį rašymo sakini:

```
wcout << L"-----" << endl;
```

- Pasitikrinkite, ar teisingai sukūrėte programą:

```
// Darbas3
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
-----
void Graza(int k, int & g); // funkcijos prototipas
-----
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int g;
 int k100, k50, k20, k10, k5, k2, k1;
 wcout << L"Įveskite pirkėjo grąžą: "; cin >> g;
 wcout << L"Pardavėja grąžą atiduos taip:" << endl;
 wcout << L"-----" << endl;
 Graza(100, g);
 Graza(50, g);
 Graza(20, g);
 Graza(10, g);
 Graza(5, g);
 Graza(2, g);
 Graza(1, g);
 wcout << L"-----" << endl;
 return 0;
}
-----
// Funkcija, skaiciuojanti pirkėjo grąžą g, kai nominalas k
// Į ekraną išvedama nominalo reikšmė ir to nominalo banknotų skaičius
void Graza(int k, int & g)
{
 int kx;
 kx = g / k; g = g % k;
 wcout << setw(3) << k << L" Lt ----->" << kx << endl;
}
```

- Irašykite ir įvykdykite programą. Įveskite skaičių 75. Ekrane matysite:

```
Įveskite pirkėjo grąžą: 75
Pardavėja grąžą atiduos taip:
-----
100 Lt -----> 0
50 Lt -----> 1
20 Lt -----> 1
10 Lt -----> 0
5 Lt -----> 1
2 Lt -----> 0
1 Lt -----> 0
-----
```

Tikriausiai pastebėjote, kad naudojant funkciją programa tapo paprastesnė: nebereikia kartoti tą pačią sakinių po kelis kartus, daug lengviau rasti ir ištisiyti klaidas.

Savarankiškos programos dalys palengvina uždavinijų sprendimą, leidžia išskaidyti uždavinij dalimis. Be to, atskiras dalis gali kurti ne vienas žmogus.

2.4. Kvadratinės lygties sprendinių skaičiavimas

Atlikdami šį darbą, išmokssite tinkamai užrašyti sąlyginį sakinį.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.4. Duomenų įvedimas klaviatūra 3.5. Rezultatų (duomenų) išvedimas į ekraną 3.8. Sąlyginis sakinys if 3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinių funkcijų sąrašas	4.1. Tiesiniai algoritmai 4.3. Šakotieji skaičiavimai

Užduotis

Reikia rasti kvadratinės lygties $ax^2 + bx + c = 0$ sprendinius; čia a, b, c – sveikieji skaičiai, nelygūs nuliui.

Algoritmas

Kvadratinės lygtys sprendžiamos taip:

- ✓ Skaičiuojamas diskriminantas $d = b^2 - 4ac$.
- ✓ Tikrinama, ar lygtis turi sprendinių:
 - jei $d < 0$, kvadratinė lygtis neturi realių sprendinių;
 - jei $d = 0$, tuomet kvadratinė lygtis turi vieną sprendinį $x = \frac{-b}{2a}$;
 - jei $d > 0$, tuomet kvadratinė lygtis turi du sprendinius: $x_1 = \frac{-b - \sqrt{d}}{2a}$ ir $x_2 = \frac{-b + \sqrt{d}}{2a}$.

Pasiruošimas

- Sukurkite katalogą *Darbas4*, skirtą programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą *Darbas4.cpp*, išrašykite jį į katalogą *Darbas4*. Suteikite programai vardą *Darbas4*.

Pradinės duomenų įvedimas klaviatūra

Pradiniai duomenys: a, b, c – kvadratinės lygties koeficientai.

- Programos pradžioje įterpkite failą *iomanip*, kuriame yra duomenų išvedimo į failų srautus (ekranas, failas) priemonės ir failą *cmath*, kuriame yra matematinių funkcijų rinkinys.
- Parašykite sakinius pradinėms kintamajų a, b, c reikšmėms įvesti klaviatūra:

```
// Darbas4
#include <fcntl.h>
#include <iomanip>
#include <iostream>
#include <iostream>
#include <iomanip>
#include <cmath>
using namespace std;
int main ()
{
  _setmode (_fileno(stdout), _O_U16TEXT);
  int a, b, c; // lygties koeficientai
  double d; // diskriminantas
  double x1, x2; // lygties šaknys
  wcout << L"Įveskite kvadratinės lygties koeficientus a, b ir c: ";
  cin >> a >> b >> c;
  wcout << L"a = " << a << L" b = " << b << L" c = " << c << endl;
  return 0;
}
```

- Išrašykite programą. Ją įvykdykite, pasirinkę tokias koeficientų reikšmes: $a = 2, b = 4, c = 1$. Ekrane turėtumėte matyti:

Įveskite kvadratinės lygties koeficientus a, b ir c: 2 4 1
a = 2 b = 4 c = 1

Kvadratinės lygties sprendimas ir sprendinių pateikimas ekrane

- Papildykite programą sakiniais, kurie skirti diskriminantui skaičiuoti, kvadratinės lygties sprendiniams rasti ir jiems išvesti į ekraną.

```
// Skaičiavimai ir rezultatų išvedimas
d = b * b - 4 * a * c;
if (d < 0) wcout << L"Lygtis neturi realių sprendinių" << endl;
else if (d == 0) {
 x1 = -b / (2 * a);
 wcout << L"Lygtis turi vieną sprendinį: x = " << x1 << endl;
}
else {
 x1 = (-b - sqrt(d)) / (2 * a);
 x2 = (-b + sqrt(d)) / (2 * a);
 wcout << L"Lygtis turi du sprendinius: x1 = "
 << setw(6) << fixed << setprecision(2) << x1 << L" ir x2 = "
 << setw(6) << fixed << setprecision(2) << x2 << endl;
}
```

- Išrašykite ir įvykdykite programą, kai koeficientų reikšmės yra tokios: $a = 2, b = 4, c = 1$. Ekrane turėtumėte matyti:

Įveskite kvadratinės lygties koeficientus a, b ir c: 2 4 1
a = 2 b = 4 c = 1
Lygtis turi du sprendinius: x1 = -1.71 ir x2 = -0.29

Programos darbo tikrinimas, esant įvairiems pradinės duomenų rinkiniams

- Išspręskite kvadratinės lygtis:

- $x^2 + 14x + 49 = 0$;
- $x^2 + 12x + 36 = 0$;
- $x^2 - 8x - 9 = 0$;
- $x^2 - 6x + 8 = 0$;
- $x^2 - 3x + 2 = 0$;
- $x^2 - 5x + 6 = 0$;
- $x^2 - x + 2 = 0$;
- $-x^2 + 4x + 1 = 0$;
- $-5x^2 + 9x - 2 = 0$.

Klausimai

1. Kokios bus sveikojo tipo kintamųjų x ir y reikšmės atlikus sakinių seką?

a) $x = 5;$
if ($x > 4$) $y = x + 3;$
else $y = x - 3;$

b) $x = 3;$
if ($x != 3$) $y = x + 3;$
 $x = x + 2;$
 $y = x + 2;$

c) $x = 6;$
if ($x <= 8$) {
 $x = x + 2;$
 $y = x + 3;$
}
else $y = x - 3;$

d) $x = 2;$
if ($x < 0$) $y = x - 3;$
else {
 $x = x + 2;$
 $y = x + 3;$
}

e) $x = 1;$
if ($x > 0$) {
 $y = x - 3;$
 $x = x + 2;$
}
else {
 $x = x + 2;$
 $y = x + 3;$
}

f) $x = 1;$
if ($x == 0$) {
 $y = x - 3;$
 $x = x + 2;$
}
else {
 $x = x + 2;$
 $y = x + 3;$
}

2. Funkcijos reikšmėms skaičiuoti užrašytas sąlyginis sakinys:

a) **if** ($x < 5$) $y = x + 3;$
else $y = x - 2;$

b) $y = 9;$
if ($x != 5$);
else $y = 5 * x + 3;$
 $wcout << y << endl;$

Kokia bus y reikšmė, kai x reikšmė lygi: a) 2? b) 5? c) 7?

```
// Bevardas
#include <iostream>
using namespace std;
int main()
{
 cout << "Hello" <<
 return 0;
}
```

Užduotys

1. Pakeiskite programą Darbas4, kad ji spręstų kvadratinės lygtis su realiojo tipo koeficientais.

Pasitirkinkite. Kai $a = 3.05$, $b = -2.15$ ir $c = -7.5$, tai lygties sprendiniai yra: $x_1 = -1.25$, $x_2 = 1.96$.

2. Pirmosios olimpinės žaidynės įvyko 1896 metais ir toliau organizuojamos kas ketveri metai. Jei žaidynės neįvyksta, tie metai vis tiek laikomi olimpiniais, o žaidynėms skiriamas eilės numeris. Parašykite programą, kuri surastų m -ujų metų olimpiinių žaidynių numerį n . Jei metai neolimpiniai, turi būti spausdinama „Metai neolimpiniai“.

Pasitirkinkite. Kai $m = 1904$, turi būti spausdinama: $n = 3$. Kai $m = 2005$, turi būti spausdinama: Metai neolimpiniai.

3. Ūkininkas nusprendė virve pažymėti stačiakampį plotą, kuriame sodins ankstyviasias bulves. Virvės ilgis lygus m metrų (sveikasis skaičius). Kokį didžiausią plotą s galės pažymėti ūkininkas? Rezultatą pateikite sveikuojančiu skaičiumi (gali likti nepanaudotas virvės galas).

Pasitirkinkite. Kai $m = 22$, turi būti spausdinama: $s = 30$. Kai $m = 21$, turi būti spausdinama: $s = 25$.

4. Šviesoforas veikia pagal tokį algoritmą: kiekvienos valandos pirmąsias tris minutes dega žalia šviesa, po to dvi minutes – raudona, po to vėl tris minutes žalia ir t. t. Žinoma, kiek minučių t (t – sveikasis skaičius) praėjo nuo valandos pradžios. Parašykite programą, kuri nustatyta, kokia šviesa dega.

Pasitirkinkite. Kai $t = 12$, turi būti spausdinama: Dega žalia šviesa. Kai $t = 13$, turi būti spausdinama: Dega žalia šviesa, tuoju užsidegs raudona. Kai $t = 5$, turi būti spausdinama: Dega raudona šviesa, tuoju užsidegs žalia.

5. Geležinkelio stotys A , B ir C yra n -ajame, m -ajame ir p -ajame geležinkelio ruožo kilometruose. Parašykite programą, kuri surastų, tarp kurių stočių atstumas yra mažiausias. Stotys nebūtinai įvardytos abécélės tvarka, pavyzdžiu, po stoties A gali sekti stotis C .

Pasitirkinkite. Kai $n = 3$, $m = 8$, $p = 15$, turi būti spausdinama:

Atstumas mažiausias tarp A ir B stočių.

Kai $n = 3$, $m = 9$, $p = 15$, turi būti spausdinama:

Atstumas mažiausiai tarp A ir B bei B ir C stočių.

Kai $n = 3$, $m = 15$, $p = 9$, turi būti spausdinama:

Atstumas mažiausiai tarp A ir C bei B ir C stočių.

6. Osvaldas nori savaitę slidinėti viename iš trijų kurortų. Kurorte A slidinėjimo sezonas prasideda lapkričio, o baigiasi balandžio mėnesį, bet dėl lavinų pavojaus visą sausio mėnesį slidinėti negalima. Kurorte B slidinėti galima nuo gruodžio pradžios iki kovo pabaigos, tačiau vasario 1–15 dienomis čia vyksta varžybos. Kurorte C slidininkai laukiami nuo lapkričio pradžios iki gegužės pabaigos. Poilsio kaina kiekviename kurorte, įtraukus ir kelionės išlaidas, atitinkamai yra k_1 , k_2 , k_3 litų. Žinodami atostogų pradžios datą (mėnesį m ir dieną d), nustatykite, ar Osvaldas galės atostogauti bent viename kurorte. Jeigu taip, tai kurį kurortą jam rinktis, kad išleistų mažiausiai pinigų?

Pasitirkinkite. Kai $m = 2$, $d = 5$, $k_1 = 500$, $k_2 = 520$, $k_3 = 499$, turi būti spausdinama:

Osvaldas galės slidinėti kurorte C. Jam reikės 499 Lt.

7. Remdamiesi funkcijų grafikais, užrašykite, kaip skaičiuojamos tiesinių funkcijų reikšmės (1 langelis atitinka 1 vienetą).

2.5. Elektros laidininkų varžos skaičiavimas

Atlikdami ši darbą, išsiaiškinkite, kaip kuriamas ciklinius skaičiavimus atliekanti programa, kai žinoma, kiek kartų bus kartojami veiksmai:

- ✓ išmoksite užrašyti žinomo kartojimų skaičiaus ciklo antraštę;
- ✓ išsiaiškinkite, kaip užrašomi cikle atliekami veiksmai;
- ✓ išsiaiškinkite, kaip skaičiuojama suma;
- ✓ išmoksite tinkamai pateikti apskaičiuotą realiojo tipo rezultatą.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.1. Kintamasis, kintamojo reikšmė	4.1. Tiesiniai algoritmai
3.2. Priskyrimo sakinių	4.2. Cikliniai algoritmai
3.4. Duomenų įvedimas klaviatūra	4.4. Sumos skaičiavimo algoritmas
3.5. Rezultatų (duomenų) išvedimas į ekrana	
3.7. Ciklo sakinių for	

Užduotis

Elektros grandinę sudaro n nuosekliai sujungtų laidininkų, kurių varžos yra r_1, r_2, \dots, r_n omų. Reikia apskaičiuoti grandinės varžą r .

Algoritmas

Tarkime, kad elektros grandinę sudaro $n = 4$ nuosekliai sujungti laidininkai, kurių varžos yra $r_1 = 2, r_2 = 4, r_3 = 1,5, r_4 = 4$. Bendroji grandinės varža skaičiuojama sumuojant visų laidininkų varžas.

Žinant laidininkų skaičių n ir kiekvieno laidininko varžą $rlaid$, grandinės varžą r galima rasti pagal algoritmą, kurio veiksmai kartojami n kartų:

- ✓ įvedama laidininko varža $rlaid$;
- ✓ skaičiuojama grandinės varža $r = r + rlaid$.

Prieš pradedant vykdyti veiksmus, būtina žinoti n reikšmę, o kintamojo r pradinė reikšmė turi būti lygi nuliui.

Lentelėje pavaizduota, kaip atliekami veiksmai.

Ciklas vykdomas i -ajį kartą	Įvedama i -ojo laidininko varža	Skaiciuojama grandinės varža $r = r + rlaid$	Illustracija
1	2	$r = 0 + 2 = 2$	
2	4	$r = 2 + 4 = 6$	
3	1,5	$r = 6 + 1,5 = 7,5$	
4	4	$r = 7,5 + 4 = 11,5$	

Skaičiavimų rezultatas: $r = 11,5$.

1 Pasiruošimas

- Sukurkite katalogą *Darbas5*, skirtą programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą ir, suteikę programai vardą *Darbas5*, išrašykite failą vardu *Darbas5.cpp* į katalogą *Darbas5*.

2 Programos pradinių duomenų aprašymas ir įvedimas

- Programos pradžioje aprašykite naudojamus kintamuosius (laidininkų skaičių n , laidininko varžą $rlaid$, grandinės varžą r , žinomo kartojimų skaičiaus ciklo kintamajį i).
- Parašykite kintamojo n reikšmės įvedimo klaviatūra sakinius: pranešimo, kokią reikšmę įvesti, sakinių (*wcout*) ir reikšmės skaitymo sakinių (*cin*).

```
// Darbas5
#include <fcntl.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n; // laidininkų skaičius
 double rlaid; // laidininko varža
 double r; // elektros grandinės varža
 int i; // žinomo kartojimų skaičiaus ciklo kintamasis
 wcout << L"Kiek laidininkų yra elektros grandinėje? "; cin >> n;
 return 0;
}
```

3 Pradinės kintamojo r reikšmės aprašymas ir rezultato išvedimas į ekrana

- Papildykite programą priskyrimo sakiniu, skirtu kintamojo r pradinei reikšmei aprašyti.
- Papildykite programą sakiniu, skirtu r reikšmei išvesti.

```
// Darbas5
#include <fcntl.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n; // laidininkų skaičius
 double rlaid; // laidininko varža
 double r; // elektros grandinės varža
 int i; // žinomo kartojimų skaičiaus ciklo kintamasis
 wcout << L"Kiek laidininkų yra elektros grandinėje? "; cin >> n;
 r = 0;
 wcout << L"Elektros grandinės varža: "
 << setw(6) << fixed << setprecision(2) << r << endl;
 return 0;
}
```

Sakinyje

```
wcout << L"Elektros grandinės varža: "
 << setw(6) << fixed << setprecision(2) << r << endl;
```

nurodoma, kad apskaičiuotai elektros grandinės varžos reikšmei r išvesti į ekraną skiriamais 6 pozicijos, iš kurių 2 – trupmeninei daliai. Manipulatorius fixed rodo, kad trupmeninė dalis visuomet turi būti iš dviejų skaitmenų. Taškui, kuris atskiria trupmeninę dalį nuo sveikosios, taip pat skiriama viena pozicija.

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 4 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Kiek laidininkų yra elektros grandinėje? 4
Elektros grandinės varža: 0.00
```


Ciklo sakinio antraštė. Veiksmai cikle

Ciklo sakinyje atliekami keli veiksmai, todėl jie turi būti rašomi tarp skliaustų { ir }.

- Po kintamojo r pradinės reikšmės aprašymo užrašykite ciklo sakinį:

```
for (i = 1; i <= n; i = i + 1) {
 wcout << L"Įveskite laidininko varžą: "; cin >> rlaid;
 r = r + rlaid;
}
```

Papildyta programa bus tokia:

```
// Darbas5
#include <fcntl.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno (stdout), _O_U16TEXT);
 int n; // laidininkų skaičius
 double rlaid; // laidininko varža
 double r; // elektros grandinės varža
 int i; // žinomo kartojimų skaičiaus ciklo kintamasis
 wcout << L"Kiek laidininkų yra elektros grandinėje? "; cin >> n;
 r = 0;
 for (i = 1; i <= n; i = i + 1) {
 wcout << L"Įveskite laidininko varžą: "; cin >> rlaid;
 r = r + rlaid;
 }
 wcout << L"Elektros grandinės varža: "
 << setw(6) << fixed << setprecision(2) << r << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 4 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Kiek laidininkų yra elektros grandinėje? 4
Įveskite laidininko varžą
```

- Iš eilės įveskite laidininkų varžas: 2, 4, 1.5, 4. Po kiekvienos jų spustelėkite klavišą *Enter*. Ekrane matysite:

```
Kiek laidininkų yra elektros grandinėje? 4
Įveskite laidininko varžą 2
Įveskite laidininko varžą 4
Įveskite laidininko varžą 1.5
Įveskite laidininko varžą 4
Elektros grandinės varža: 11.50
```


Užduotys

1. Elektros grandinę sudaro n lygiagrečiai sujungtų laidininkų, kurių varžos yra r_1, r_2, \dots, r_n omų. Parašykite programą, kuri apskaičiuotų grandinės varžą r .

Pasitirkinkite. Kai $n = 4$, o $r_1 = 2, r_2 = 4, r_3 = 1, r_4 = 4$, turi būti spausdinama: Elektros grandinės varža $r = 0.50$ omų.
2. Klasėje mokosi n mokiniai. Jų ūgiai atitinkamai yra u_1, u_2, \dots, u_n centimetru. Parašykite programą, kuri apskaičiuotų vidutinį klasės mokinijų ūgį $uvid$.

Pasitirkinkite. Kai $n = 5$, o $u_1 = 179, u_2 = 180, u_3 = 178, u_4 = 179, u_5 = 175$, turi būti spausdinama: Vidutinis klasės mokinijų ūgis $uvid = 178.20$ cm.
3. Keliamieji metai turi 366 dienas, paprastieji – 365. Keliamaisiais vadinami metai, kurie be liekanos dalijasi iš 4. Šimtmečių metai keliamaisiais laikomi tuomet, kai jie be liekanos dalijasi iš 400. Parašykite programą, kuri ekrane parodytų keliamuosius metus laikotarpiu, kuris prasideda m -aisiais, o baigiasi n -aisiais metais.

Pasitirkinkite. Kai $m = 1898$, o $n = 1910$, turi būti spausdinama: Keliamieji metai yra 1904, 1908.
4. Šachmatų išradėjas iš valdovo paprašė tokio atlygio: ant pirmo šachmatų lentos lanelio padėti vieną grūdą, ant antrojo – du, ant trečiojo – keturis ir t. t., vis dvigubinant, kol pasibaigs laneliai. Valdovas tik nusijuokė ir paliepė atseikėti grūdų. Kiek grūdų gaus šachmatų išradėjas? Šachmatų lentoje yra 64 laneliai. Parašykite programą šiam uždavinuiui spręsti. Rezultato reikšmei atmintyje laikytu panaudokite `double` duomenų tipą.

Pasitirkinkite. Ekrane turi būti spausdinama: Šachmatų išradėjas gaus 18446744073709550000 grūdų.
5. Autobusų parko administracija nusprendė keleiviams, kurių bilietų numeriai laimingi, dovanoti kelionę už pusę kainos. Autobuso bilietas laikomas laimingu, jei jo pirmujų triju skaitmenų trejetas sutampa su paskutinių trijų skaitmenų trejetu (pvz., laimingas bilietas, kurio numeris yra 234234). Autobusų parko administracija nutarė bilietus sunumeruoti nuo m -ojo iki n -ojo šešiazenklio skaičiaus. Parašykite programą, kuri apskaičiuotų, kiek keleivių k įsigis laimingus bilietus.

Pasitirkinkite. Kai $m = 170849$, o $n = 189965$, turi būti spausdinama: Laimingus bilietus įsigijo $k = 19$ keleivių.
6. Architektas suprojektavo salę, kurioje bus n eilių. Pirmoje eilėje stovės k kėdžių, o kiekvienoje eilėje – 2 kėdėmis daugiau, negu prieš tai buvusioje. Parašykite programą, kuri apskaičiuotų, kiek iš viso kėdžių (s) reikia užsakyti, kad architekto sumanymas būtų įgyvendintas.

Pasitirkinkite. Kai $n = 3$, o $k = 8$, turi būti spausdinama: $s = 30$ kėdžių.

SMALSIEMS

Nuorodos į C++ kalbos žinyną

3.10. Duomenų įvedimas iš failo

Jei pradinių duomenų yra labai daug, tai jų įvedimas klaviatūra reikalauja nemažai laiko, juolab kad padarius klaidą tenka duomenis įvesti iš naujo. Daug patogiau pradinius duomenis įvesti iš tekstinio failo. Papildysime elektros grandinės varžos skaičiavimo programą – duomenis įvesime iš tekstinio failo.

- Tekstinis failas sukuriamas komandomis: *File → New → Empty file*. Atsivérusio lango pirmoje eilutėje išrašykite skaičių 4, kuris reiškia laidininkų skaičių, antroje eilutėje išrašykite keturių laidininkų varžas, vieną nuo kitos atskirdami tarpais: 2 4 1.5 4. Ekrane turėtumėte matyti:

```
4
2 4 1.5 4
```

- Sukurtą failą pavadinke *Darbas5.txt* ir išrašykite į katalogą *Darbas5*.
➤ Pakeiskite sukurtą programą *Darbas5.cpp*:

```
// Darbas5
#include <fcntl.h>
#include <iostream>
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n; // laidininkų skaičius
 double rlaid; // laidininko varža
 double r; // elektros grandinės varža
 int i; // žinomo kartojimų skaičiaus ciklo kintamasis
 ifstream fd("Darbas5.txt"); // paruošiamas failas duomenų skaitymui
 fd >> n; // įvedama pirmoje failo eilutėje esanti skaičiaus n reikšmė
 r = 0;
 // Įvedami kiti skaičiai. Skaityti baigama, kai įvedama n reikšmių
 for (i = 1; i <= n; i = i + 1) {
 fd >> rlaid;
 r = r + rlaid;
 }
 fd.close(); // duomenų failas užveriamas
 wcout << L"Elektros grandinės varža: "
 << setw(6) << fixed << setprecision(2) << r << endl;
 return 0;
}
```

- Išrašykite ir įvykdykite programą. Ekrane matysite:

```
Elektros grandinės varža: 11.50
```

Kaip pastebėjote, duomenys iš failo įvedami panašiai kaip ir klaviatūra. Tik neberekia rašyti sakinių, kuriais prašoma įvesti pradines kintamujų reikšmes.

Jei pirmoje failo eilutėje išrašytas laidininkų skaičius n, o likusiose n eilucių – laidininkų varžos po vieną eilutėje, tuomet pradinių duomenų failas bus toks:

```
4
2
4
1.5
4
```

2.6. Siena

Atlikdami šį darbą, išsiaiškinsite, kaip kuriama ciklinius skaičiavimus atliekanti programa, iš anksto nežinant, kiek kartų reikės kartoti veiksmus:

- išmoksite užrašyti nežinomo kartojimų skaičiaus ciklo antraštę;
- išsiaiškinsite, kaip užrašomi cikle atliekami veiksmai;
- prisiminsite, kaip skaičiuojama suma;
- suprasite, kaip skaičiuojamas kiekis;
- išmoksite skaičiavimų rezultatus pateikti lentelė.

Nuorodos į C++ kalbos žinyną

- 3.1. Kintamasis, kintamojo reikšmė
- 3.2. Priskyrimo sakiny
- 3.4. Duomenų įvedimas klaviatūra
- 3.5. Rezultatų (duomenų) išvedimas į ekraną
- 3.6. Ciklo sakiny **while**

Nuorodos į algoritmų žinyną

- 4.1. Tiesiniai algoritmai
- 4.2. Cikliniai algoritmai
- 4.4. Sumos skaičiavimo algoritmas
- 4.6. Kiekio skaičiavimo algoritmas

Užduotis

Iš plytų galima pastatyti vienos plytos storio taisyklingą sieną, kurios viršūnėje yra viena plynė, o šonuose – pusės plytos ilgio laipteliai. Reikia parašyti programą, kuri apskaičiuotų, kelių plytų a bus sienos pagrindas ir kelių plytų aukščio k bus sienos, jei žinomas sienos statybų skirtų plytų skaičius p .

Algoritmas

Paveiksle pavaizduotos sienos pagrindą a sudaro 4 plytos, sienos aukštis $k = 4$ plytos, sienai pastatyti reikėjo $p = 10$ plytų.

Žinome bendrą plytų skaičių p , o a ir k reikšmes turime apskaičiuoti. Sienai pastatyti panaudotą plytų skaičių paprasčiau skaičiuoti iš viršaus į apačią.

Skaičiavimai kartojami, kol statyboms panaudotų plytų skaičius s mažesnis už statyboms skirtų plytų skaičių p :

- Plytų skaičius eilėje a gaunamas didinant buvusią a reikšmę vienetu, nes kiekvienoje naujoje eilėje yra viena plynė daugiau negu prieš tai buvusioje.
- Sienos aukščio k reikšmę gaunama didinant buvusią k reikšmę vienetu, nes pradedamas skaičiuoti plytų skaičius naujoje eilėje.
- Sienos statybai panaudotų plytų skaičius s gaunamas prie jau buvusios s reikšmės pridedant naujos eilės plytų skaičių a .

Lentelėje pavaizduota, kaip keičiasi kintamųjų a , k ir s reikšmės, atliekant veiksmus, kol s reikšmė mažesnė už p reikšmę. Pradinės kintamųjų reikšmės: $a = 0$, $k = 0$, $s = 0$, $p = 10$.

Eilė	Ar statyboms panaudotų plynų skaičius mažesnis už sienai skirtų plynų skaičių	Plynų skaičius eileje a	Sienos aukštis k	Statyboms panaudotų plynų skaičius s	
Ciklo žingsniai	Sąlyga: $s < p$	$a = a + 1$	$k = k + 1$	$s = s + a$	Paveikslas
1	$0 < 10$	TAIP	$a = 0 + 1 = 1$	$k = 0 + 1 = 1$	$s = 0 + 1 = 1$
2	$1 < 10$	TAIP	$a = 1 + 1 = 2$	$k = 1 + 1 = 2$	$s = 1 + 2 = 3$
3	$3 < 10$	TAIP	$a = 2 + 1 = 3$	$k = 2 + 1 = 3$	$s = 3 + 3 = 6$
4	$6 < 10$	TAIP	$a = 3 + 1 = 4$	$k = 3 + 1 = 4$	$s = 6 + 4 = 10$
5	$10 < 10$	NE	Veiksmai neatliekami, nes netenkinama sąlyga $s < p$		

1 Pasiruošimas

- Sukurkite katalogą *Darbas6*, skirtą programos failams laikyti, paleiskite *CodeBlocks*, sukurkite programos failą ir, suteikę programai vardą *Darbas6*, išrašykite failąvardu *Darbas6.cpp* į katalogą *Darbas6*.

2 Programos pradinių duomenų aprašymas ir įvedimas

- Programos pradžioje aprašykite naudojamus kintamuosius (sienai statyti skirtų plynų skaičių p , sienos pagrindo ilgį a , sienos aukštį k , sienos statybų panaudotų plynų skaičių s).
- Parašykite kintamojo p reikšmės įvedimo klaviatūra sakinius: pranešimo, kokią reikšmę įvesti, sakinių (`wcout`) ir reikšmės skaitymo sakinių (`cin`).

```
// Darbas6
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int p, // sienos statybų skirtų plynų skaičius
 s, // sienos statybų panaudotų plynų skaičius
 a, // sienos pagrindo ilgis
 k; // sienos aukštis
 wcout << L"Kiek plynų skirta sienos statybai? "; cin >> p;
 return 0;
}
```

- Išrašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 10 ir spustelėkite klavišą *Enter*. Ekrane matysite:

Kiek plynų skirta sienos statybai? 10

3 Pradinių reikšmių kintamiesiems a , k ir s priskyrimas ir jų išvedimas į ekraną

- Papildykite programą trimis priskyrimo sakiniais:

$a = 0; k = 0; s = 0;$

ir sakiniais, skirtais kintamujų a , k ir s reikšmėms išvesti į ekraną:

```
// Darbas6
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);

 int p, // sienos statybų skirtų plynų skaičius
 s, // sienos statybų panaudotų plynų skaičius
 a, // sienos pagrindo ilgis
 k; // sienos aukštis

 wcout << L"Kiek plynų skirta sienos statybai? "; cin >> p;
 a = 0; k = 0; s = 0;
 wcout << L"Sienos pagrindo ilgis: " << a << endl;
 wcout << L"Sienos aukštis: " << k << endl;
 wcout << L"Sienos statybų panaudotų plynų skaičius: " << s << endl;
 return 0;
}
```

- Išrašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 10 ir spustelėkite klavišą *Enter*. Ekrane matysite:

Kiek plynų skirta sienos statybai? 10
Sienos pagrindo ilgis: 0
Sienos aukštis: 0
Sienos statybų panaudotų plynų skaičius: 0

4 Ciklo sakinio antraštė. Veiksmai cikle

Cikle atliekami keli veiksmai, todėl ciklo sakinyje jie turi būti rašomi tarp skliaustų `{` ir `}`.

- Priskyrę kintamiesiems a , k ir s pradines reikšmes, užrašykite ciklo sakinių:

```
while (s < p) {
 a = a + 1;
 k = k + 1;
 s = s + a;
}
```

Papildyta programa bus tokia:

```
// Darbas6
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int p, // sienos statybai skirtų płytų skaičius
 s, // sienos statybai panaudotų płytų skaičius
 a, // sienos pagrindo ilgis
 k; // sienos aukštis
 wcout << L"Kiek płytų skirta sienos statybai? "; cin >> p;
 a = 0; k = 0; s = 0;
 while (s < p) {
 a = a + 1;
 k = k + 1;
 s = s + a;
 }
 wcout << L"Sienos pagrindo ilgis: " << a << endl;
 wcout << L"Sienos aukštis: " << k << endl;
 wcout << L"Sienos statybai panaudotų płytų skaičius: " << s << endl;
 return 0;
}
```

➤ Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 10 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Kiek płytų skirta sienos statybai? 10
Sienos pagrindo ilgis: 4
Sienos aukštis: 4
Sienos statybai panaudotų płytų skaičius: 10
```


5 Skaičiavimų tarpinių rezultatų išvedimas

Norėdami įsitikinti, kad programa skaičiuoja teisingai, galite išvesti ne tik galutinius, bet ir tarpinius rezultatus.

➤ Sudėtinį sakinių, nurodantį, kokie veiksmai bus atliekami ciklo viduje, papildykite kintamujų a, k ir s reikšmių išvedimo sakinius ir sakiniu, atskiriančiu vieną skaičiavimą nuo kito žvaigždutėmis.

```
while (s < p) {
 a = a + 1;
 k = k + 1;
 s = s + a;
 wcout << L"a = " << a << endl;
 wcout << L"k = " << k << endl;
 wcout << L"s = " << s << endl;
 wcout << L"*****" << endl;
}
```

➤ Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 10 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Kiek płytų skirta sienos statybai? 10
a = 1
k = 1
s = 1
*****
a = 2
k = 2
s = 3
*****
a = 3
k = 3
s = 6
*****
a = 4
k = 4
s = 10
*****
Sienos pagrindo ilgis: 4
Sienos aukštis: 4
Sienos statybai panaudotų płytų skaičius: 10
```


6 Skaičiavimų rezultatų pateikimas lentele

➤ Norėdami programos skaičiavimų rezultatus pateikti lentele, programą papildykite:

▼ Sakiniai, apibrėžiančiais programos paskirtį:

```
wcout << L"Programa, skaičiuojanti sienos pagrindo ilgi, aukštį" << endl;
wcout << L" ir statybai panaudotų płytų skaičius" << endl;
wcout << L" " << endl;
```

▼ Sakiniai, formuojančiais antraštinę lentelės eilutę:

```
wcout << L"-----" << endl;
wcout << L"Pagrindo ilgis Aukštis Panaudotų płytų skaičius" << endl;
wcout << L"-----" << endl;
```

▼ Sakiniu, išvedančiu ciklo viduje apskaičiuotas kintamujų a, k ir s reikšmes:

```
wcout << L" " << a << L" " << k << L" " << s << endl;
```

▼ Sakiniu, formuojančiu paskutinę lentelės eilutę:

```
wcout << L"-----" << endl;
```

Papildyta programa bus tokia:

```
// Darbas6
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 setmode (_fileno(stdout), _O_U16TEXT);
 int p, // sienos statybai skirtų plynų skaičius
 s, // sienos statybai panaudotų plynų skaičius
 a, // sienos pagrindo ilgis
 k; // sienos aukštis

 wcout << L"Programa, skaičiuojanti sienos pagrindo ilgi, aukštį" << endl;
 wcout << L" ir statybai panaudotų plynų skaičių" << endl;
 wcout << L" " << endl;
 wcout << L"Kiek plynų skirta sienos statybai? "; cin >> p;
 a = 0; k = 0; s = 0;
 wcout << L"-----" << endl;
 wcout << L"Pagrindo ilgis Aukštis Panaudotų plynų skaičius" << endl;
 wcout << L"-----" << endl;
 while (s < p) {
 a = a + 1;
 k = k + 1;
 s = s + a;
 wcout << L" " << a << L" " << k << L" " << s
 << endl;
 }
 wcout << L"-----" << endl;
 wcout << L"Sienos pagrindo ilgis: " << a << endl;
 wcout << L"Sienos aukštis: " << k << endl;
 wcout << L"Sienos statybai panaudotų plynų skaičius: " << s << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 10 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Programa, skaičiuojanti sienos pagrindo ilgi, aukštį
ir statybai panaudotų plynų skaičių

Kiek plynų skirta sienos statybai? 10
-----
Pagrindo ilgis Aukštis Panaudotų plynų skaičius
-----
1 1 1
2 2 3
3 3 6
4 4 10
-----
Sienos pagrindo ilgis: 4
Sienos aukštis: 4
Sienos statybai panaudotų plynų skaičius: 10
```


Tikrinimas, ar programa visada pateikia teisingus rezultatus

- Vykdydami programą, įveskite p reikšmę, lygią 8. Įvykdę programą, gausite tą patį rezultatą, kaip ir įvedę p reikšmę, lygią 10. Rezultatas yra neteisingas, nes sienos statybai panaudota daugiau plynų, negu skirta.
- Išvada. Reikia tikrinti, ar likusių plynų užteks naujai eilei.

- Ciklo antraštėje sąlygą $s < p$ pakeiskite sąlyga $a + 1 \leq p - s$ ir įvykdykite programą esant p reikšmei, lygiai 8. Ekrane turėtumėte matyti:

```
Programa, skaičiuojanti sienos pagrindo ilgi, aukštį
ir statybai panaudotų plynų skaičių

Kiek plynų skirta sienos statybai? 8
-----
Pagrindo ilgis Aukštis Panaudotų plynų skaičius
-----
1 1 1
2 2 3
3 3 6
-----
Sienos pagrindo ilgis: 3
Sienos aukštis: 3
Sienos statybai panaudotų plynų skaičius: 6
```

Patikslinus ciklo antraštés sąlygą, programa pateikia teisingus rezultatus esant visoms kintamojo p reikšmėms.

- Papildykite programą skaičiavimais, kiek liko nepanaudotų plynų.
- Irašykite ir įvykdykite programą. Klaviatūra įveskite skaičių 8 ir spustelėkite klavišą *Enter*. Ekrane turėtumėte matyti:

```
Nepanaudotų plynų skaičius: 2
```


Klausimai

1. Kaip vykdomas ciklo sakinys **while**?
2. Kaip užrašyti ciklo sakinį, kai norima atlikti daugiau veiksmų?
3. Ką daryti, kad ciklas nebūtų begalinis?
4. Kurie iš nurodytų ciklo sakinij, kai $a = -3$, yra begaliniai ir kodėl?

- a) **while** ($a < 0$) {
 wcout << L"argumentas neigiamas" << endl;
 a = a + 1;
}
- b) **while** ($a < 0$); {
 wcout << L"argumentas neigiamas" << endl;
 a = a + 1;
}
- c) **while** ($a < 0$)
 wcout << L"argumentas neigiamas" << endl;
 a = a + 1;
- d) **while** ($a \geq 0$)
 wcout << L"argumentas neigiamas" << endl;
 a = a + 1;

```
// برنريدى  
// اشتقا من <iostream>  
using namespace std;  
int main ()  
{ cout << "Hello"  
return 0;
```

Užduotys

- Martynas labai mėgsta saldainius. Mamos slėptuvėje berniukas rado m saldainių. Pirmą dieną jis suvalgė 1 saldainį, antrąjį – 2, trečiąjį – 3. Kiekvieną kitą dieną jis suvalgydavo vienu saldainiu daugiau negu prieš tai buvusią dieną. Per kelias dienas d Martynas suvalgys visus saldainius? Paskutinei dienai gali likti mažiau saldainių.
Pasitirkinkite. Kai $m = 11$, turėtumėte gauti $d = 5$.
- Bankas už indėlius moka p procentų palūkanų per metus. Metų gale palūkanos pridedamos prie indėlio. Jei indėlininkas pinigų nė kiek neišima, palūkanos skaičiuojamos nuo vis didesnės sumos. Parašykite programą, kuri apskaičiuotų, per kiek metų t pradinis ind pasieks sumą s .
Pasitirkinkite. Kai $p = 5$, $ind = 1000$, $s = 1200$, turėtumėte gauti $t = 4$.
- Turime kompiuterį, kuris nemoka apskaičiuoti natūraliųjų skaičių dalmens sveikosios dalies ir liekanos (nėra / ir % dalybos operacijų). Parašykite programą, kuri apskaičiuotų skaičių n ir m dalmens sveiką dalį *dalmuo* ir liekaną *liekana*.
Pasitirkinkite. Kai $n = 14$, $m = 3$, turėtumėte gauti: *dalmuo* = 4, *liekana* = 2.
- Pristigo žmogus pinigų ir nuėjo pasiskolinti jų iš kaimyno. Tas sutiko paskolinti, bet paprašė grąžinti juos kitą mėnesį tokia tvarka: pirmą mėnesio dieną – 1 litą, antrąjį – 2 litus, trečiąjį – 4 litus, t. y. kiekvieną dieną du kartus daugiau negu prieš tai buvusią. Tą dieną, kai skola galės būti padengta, reikės atiduoti ir visą tos dienos normą. Tai, kas bus atiduota daugiau, ir bus kaimyno *palūkanos*. Parašykite programą, kuri apskaičiuotų, kiek palūkanų litais gaus kaimynas už paskolintus n litų.
Pasitirkinkite. Kai $n = 11$, turėtumėte gauti *palūkanos* = 4.
(XIII olimpiada, 2002)
- Iš n kvadratinėlių plytelių reikia sudėlioti vienos plytelės storio kvadratus: pirmiausia sudėti didžiausią galimą kvadratą, iš likusių plytelių – vėl didžiausią ir t. t. Parašykite programą, kuri išskaidytų nurodytą plytelių skaičių į dalis, reikalingas kiekvieno kvadrato statybai.
Pasitirkinkite. Kai $n = 75$, turėtumėte gauti: 64, 9, 1, 1.

(XI olimpiada, 2000)

SMALSIEMS

Nuorodos į C++ kalbos žinyną

3.11. Rezultatų (duomenų) išvedimas į failą

- Norėdami, kad sienos statybos rezultatai būtų išvedami į tekstinį failą, atlikite programos *Darbas6.cpp* pakeitimą:

```
// Darbas6  
#include <fcntl.h>  
#include <iostream>  
#include <iostream>  
#include <fstream>  
using namespace std;  
int main ()  
{  
 setmode (_fileno(stdout), _O_U16TEXT);  
 int p, // sienos statybai skirtų plytų skaičius  
 s, // sienos statybai panaudotų plytų skaičius  
 a, // sienos pagrindo ilgis  
 k; // sienos aukštis  
 ofstream fr("Darbas6.txt");  
 fr << "Programa, skaičiuojanti sienos pagrindo ilgi, aukštį" << endl;  
 fr << " ir statybai panaudotų plytų skaičių" << endl;  
 fr << endl;  
 wcout << L"Kiek plytų skirta sienos statybai? "; cin >> p;  
 a = 0; k = 0; s = 0;  
 fr << "-----" << endl;  
 fr << "Pagrindo ilgis Aukštis Panaudotų plytų skaičius" << endl;  
 fr << "-----" << endl;  
 while (a + 1 <= p - s) {  
 a = a + 1;  
 k = k + 1;  
 s = s + a;  
 fr << " " << a << " " << k << " " << s << endl;  
 }  
 fr << "-----" << endl;  
 fr << "Sienos pagrindo ilgis: " << a << endl;  
 fr << "Sienos aukštis: " << k << endl;  
 fr << "Sienos statybai panaudotų plytų skaičius: " << s << endl;  
 fr.close();  
 return 0;  
}
```

- Irašykite ir įvykdykite programą. Atverkite rezultatų failą ir peržiūrėkite rezultatus. Jie turėtų būti tokie patys, kaip ir rezultatai, išvesti į ekraną.

2.7. Funkcijos apibrėžimo srities tyrimas

Atlikdami šį darbą, įtvirtinsite sąlyginio ir nežinomo kartojimų skaičiaus ciklo sakinių užrašymo įgūdžius.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.1. Kintamasis, kintamojo reikšmė 3.2. Priskyrimo sakiny 3.4. Duomenų įvedimas klaviatūra 3.5. Rezultatų (duomenų) išvedimas į ekraną 3.6. Ciklo sakiny while 3.8. Sąlyginis sakiny if 3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinių funkcijų sąrašas	4.1. Tiesiniai algoritmai 4.2. Cikliniai algoritmai 4.3. Šakotieji skaičiavimai

Užduotis

Reikia apskaičiuoti funkcijos $y = \frac{m+3}{\sqrt{m^2-100}}$ reikšmę, kai $mp \leq m \leq mg$ ir kinta žingsniu mz ; čia mp, mg, mz – realieji skaičiai.

Atkreipkite dėmesį, kad trupmenos vardiklis negali būti lygus nuliui, o pošaknis – neigiamas.

Pasiruošimas

- Sukurkite katalogą *Darbas7* programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą *Darbas7.cpp*, įrašykite jį į katalogą *Darbas7*. Programai suteikite vardą *Darbas7*.

Pradinį duomenų įvedimas klaviatūra

Pradiniai duomenys:

mp – funkcijos argumento m pradinė reikšmė;
 mg – funkcijos argumento m galinė (paskutinė) reikšmė;
 mz – funkcijos argumento m kitimo žingsnis.

- Parašykite dialogo sakinius, skirtus kintamujų mp, mg, mz reikšmėms įvesti klaviatūra.

```
// Darbas7
#include <fcntl.h>
#include <iostream>
#include <iomanip>
#include <cmath>
using namespace std;
int main ()
{
  _setmode (_fileno(stdout), _O_U16TEXT);
  double mp, mg, mz, m, y;
  wcout << L"Įveskite argumento pradinę reikšmę: " cin >> mp;
  wcout << L"Įveskite argumento galinę reikšmę: " cin >> mg;
  wcout << L"Įveskite argumento kitimo žingsnio reikšmę: " cin >> mz;
  return 0;
}
```

- Irašykite ir įvykdykite programą, kai pradiniai duomenys yra tokie: $mp = -50, mg = 50, mz = 10$. Ekrane matysite:

Įveskite argumento pradinę reikšmę: -50
 Įveskite argumento galinę reikšmę: 50
 Įveskite argumento kitimo žingsnio reikšmę: 10

Funkcijos reikšmių skaičiavimas ir išvedimas į ekraną

- Papildykite programą tokiais sakiniais:

```
wcout << L"Funkcijos reikšmių skaičiavimas" << endl;
wcout << L" mp = " << setw(5) << fixed << setprecision(2) << mp
 << L" mg = " << setw(5) << fixed << setprecision(2) << mg
 << L" mz = " << setw(5) << fixed << setprecision(2) << mz << endl;
m = mp;
while (m <= mg){
 if (m * m - 100 > 0) // tikrinama sąlyga, ar m priklauso apibrėžimo sričiai
 // jei sąlyga tenkinama, skaičiuojama funkcijos reikšmė
 y = (m + 3) / (sqrt(m * m - 100));
 wcout << setw(7) << fixed << setprecision(2) << m
 << setw(12) << fixed << setprecision(5) << y << endl;
 m = m + mz;
}
return 0;
}
```

- Irašykite ir įvykdykite programą, kai pradiniai duomenys yra tokie: $mp = -50, mg = 50, mz = 10$. Ekrane turėtumėte matyti:

Įveskite argumento pradinę reikšmę: -50
 Įveskite argumento galinę reikšmę: 50
 Įveskite argumento kitimo žingsnio reikšmę: 10
 Funkcijos reikšmių skaičiavimas
 $mp = -50.00 \ mg = 50.00 \ mz = 10.00$
 $-50.00 \quad -0.959$
 $-40.00 \quad -0.955$
 $-30.00 \quad -0.955$
 $-20.00 \quad -0.981$
 $-10.00 \quad -0.981$
 $0.00 \quad -0.981$
 $10.00 \quad -0.981$
 $20.00 \quad 1.328$
 $30.00 \quad 1.167$
 $40.00 \quad 1.110$
 $50.00 \quad 1.082$

Rezultatų analizė

- Išnagrinėkite gautus rezultatus.

Kai $m = -40.00$ ir $m = -30.00$, funkcijos y reikšmės yra lygios -0.955 . Esant toms pačioms argumento reikšmėms funkcijos reikšmes apskaičiuokite skaičiuotuvu. Turėtumėte gauti atitinkamai $y = 0.95534$ ir $y = 0.95459$. Palyginkite programos pateiktus rezultatus su apskaičiuotais skaičiuotuvu.

Išvada. Rašydami rezultatų išvedimo į ekraną sakinius, pasirinkome trupmeninėje dalyje rodyti tris skaitmenis, todėl ir gavome sutampančius rezultatus.

- Pakeiskite rašymo sakinių taip, kad išvedamo į ekraną rezultato trupmeninėje dalyje būtų 5 skaitmenys.

- Ivykdykite programą. Ekrane turėtumėte matyti:

```

 Iveskite argumento pradinę reikšmę: -50
 Iveskite argumento galinę reikšmę: 50
 Iveskite argumento kitimo žingsnio reikšmę: 10
 Funkcijos reikšmių skaičiavimas
 mp = -50.00 mg = 50.00 mz = 10.00
 -50.00 -0.95938
 -40.00 -0.95534
 -30.00 -0.95459
 -20.00 -0.98150
 -10.00 -0.98150
 0.00 -0.98150
 10.00 -0.98150
 20.00 1.32791
 30.00 1.16673
 40.00 1.11026
 50.00 1.08186
  
```

Patikslinę rezultatus, pastebime, kad, esant argumento m reikšmėms $-20.00, -10.00, 0.00$ ir 10.00 , y reikšmė yra ta pati ir lygi -0.98150 . Tokius rezultatus gavome todėl, kad argumento reikšmės $-10.00, 0.00$ ir 10.00 netenkiniai sąlygos $m * m - 100 > 0$ ir į ekraną išvedama paskutinė apskaičiuota y reikšmė.

Išvada. Reikia taisyti programą.

Teisingų rezultatų visoms argumento m reikšmėms pateikimas

- Funkcijos reikšmių išvedimo sakinį įkelkite į sąlyginį sakinį. Jei argumento m reikšmė nepriklauso funkcijos apibrėžimo sričiai, tuomet vietoj funkcijos reikšmės išveskite septynias žvaigždutes (*).

```

if (m * m - 100 > 0) { // tikrinama sąlyga, ar m priklauso apibrėžimo sričiai
 // jei sąlyga tenkinama, skaičiuojama funkcijos reikšmė
 y = (m + 3) / (sqrt(m * m - 100));
 wcout << setw(7) << fixed << setprecision(2) << m
 << setw(12) << fixed << setprecision(5) << y << endl;
}
else wcout << setw(7) << fixed << setprecision(2) << m
 << setw(12) << fixed << setprecision(0) << L"*****" << endl;
  
```

- Irašykite ir įvykdykite programą. Jei viską atlikote teisingai, ekrane turėtumėte matyti:

```

 Iveskite argumento pradinę reikšmę: -50
 Iveskite argumento galinę reikšmę: 50
 Iveskite argumento kitimo žingsnio reikšmę: 10
 Funkcijos reikšmių skaičiavimas
 mp = -50.00 mg = 50.00 mz = 10.00
 -50.00 -0.95938
 -40.00 -0.95534
 -30.00 -0.95459
 -20.00 -0.98150
 -10.00 *****
 0.00 *****
 10.00 *****
 20.00 1.32791
 30.00 1.16673
 40.00 1.11026
 50.00 1.08186
  
```


Skaičiavimo rezultatų pateikimas lentele

- Papildykite programą taip, kad argumento ir funkcijos reikšmės būtų spausdinamos lentelė:

m	y
-50.00	-0.95938
-40.00	-0.95534
-30.00	-0.95459
-20.00	-0.98150
-10.00	*****
0.00	*****
10.00	*****
20.00	1.32791
30.00	1.16673
40.00	1.11026
50.00	1.08186

Užduotys

- Klasėje yra n mokiniai. Jų informacinių technologijų savarankiško darbo pažymiai yra p_1, p_2, \dots, p_n . Parašykite programą, kuri apskaičiuotų, kelių mokiniių k darbai buvo įvertinti 9 ir 10.
Pasitikrinkite. Kai $n = 7, p_1 = 8, p_2 = 9, p_3 = 8, p_4 = 9, p_5 = 10, p_6 = 9, p_7 = 10$, turi būti spausdinama: Devintukus ir dešimtukus gavo $k = 5$ mokiniai.
 - Parduotuvėje žmogus pirko n rūsių prekių. Jų kainos yra k_1, k_2, \dots, k_n litų. Parašykite programą, kuri apskaičiuotų, kiek yra prekių k , kurių kaina ne didesnė kaip m litų, ir kokią pinigų sumą s reikės mokėti už šias prekes.
Pasitikrinkite. Kai $n = 5, m = 14, k_1 = 12, k_2 = 6, k_3 = 19, k_4 = 16, k_5 = 2$, turi būti spausdinama: Prekių, kurių kaina ne didesnė kaip 14 litų, yra $k = 3$. Už jas reikės mokėti $s = 20$ litų.
 - Klasėje mokosi n mokiniai. Jų ūgiai yra u_1, u_2, \dots, u_n centimetru. Merginų ūgis žymimas sveikaisiais teigiamais, vaikinų – sveikaisiais neigiamais skaičiais. Parašykite programą, kuri apskaičiuotų, koks yra vidutinis klasės vaikinų $vidvaikinu$ ir vidutinis klasės merginų $vidmerginu$ ūgis.
Pasitikrinkite. Kai $n = 7, u_1 = 168, u_2 = -179, u_3 = -178, u_4 = -189, u_5 = 170, u_6 = 169, u_7 = -180$, turi būti spausdinama: $vidvaikinu = 181.5$, $vidmerginu = 169.0$.
 - Varžybose dalyvavo n daugiakovininkų. Sportininkai surinko t_1, t_2, \dots, t_n taškų (sveikieji skaičiai). Parašykite programą, kuri apskaičiuotų didžiausią t_{max} ir mažiausią t_{min} sportininkų surinktų taškų skaičių.
Pasitikrinkite. Kai $n = 5, t_1 = 1682, u_2 = 1794, u_3 = 1787, u_4 = 1891, u_5 = 1710$, turi būti spausdinama: $t_{max} = 1891, t_{min} = 1682$.
 - Pateikiamas dviejų natūraliųjų skaičių a ir b didžiausiojo bendrojo daliklio (DBD) paieškos, vadinamojo *Euklido*, algoritmo žodinis aprašymas. Parašykite programą šiam uždavinui spręsti.
Euklido algoritmas:
 - Pradiniai duomenys – natūralieji skaičiai a ir b .
 - Jei skaičiai yra lygūs, tai bet kuris iš jų yra DBD ir veiksmai toliau neatliekami, jei ne – atliekami tolesni veiksmai.
 - Nustatoma, kuris skaičius yra didesnis.
 - Didesniojo skaičiaus reikšmė tampa didesniojo ir mažesniojo skaičių skirtumas.
 - Algoritmo veiksmai kartojami nuo 2-ojo žingsnio.
- Pasitikrinkite.* Kai $a = 14, b = 4$, turi būti spausdinama: $DBD = 2$.

2.8. Trys lazdos

Atlikdami šį darbą, susipažinsite su loginiais kintamaisiais ir loginiais reiškiniais, loginėmis operacijomis ARBA (||), IR (&&). Išmoksite loginius reiškinius naudoti ciklo ir sąlyginiuose sakiniuose.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.7. Ciklo sakiny for	4.2. Cikliniai algoritmai
3.8. Sąlyginis sakiny if	4.3. Šakotieji skaičiavimai

Užduotis

Yra n tam tikro ilgio lazdų rinkinių. Kiekvieną rinkinį sudaro 3 lazdos. Lazdų ilgiai a , b ir c matuojami decimerais (sveikaisiais skaičiais). Ar galima iš šių lazdų sudaryti trikampį? Jeigu galima, tai kokį lygiakraštį, lygiašonį ar įvairiakraštį? Jeigu negalima, reikia išvesti pranešimą, kad trikampio sudaryti negalima.

Algoritmas

Sprendžiant šią užduotį, galima įsivaizduoti, kad trys lazdos geometrijoje atitinka tris atitinkamo ilgio atkarpas a , b ir c . Prisiminkite, kad ne visuomet iš trijų atkarpu galima sudaryti trikampį. Iš trijų atkarpu trikampį galima sudėlioti tuomet, kai bet kurių atkarpu porų ilgių suma yra didesnė už trečiosios atkarpos ilgi, t. y. $(a + b > c)$ ir $(a + c > b)$ ir $(c + b > a)$.

1 Pasiruošimas

- Sukurkite katalogą programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą *Darbas8.cpp*, įrašykite jį į katalogą *Darbas8*. Programai suteikite vardą *Darbas8*.

Pastaba. Iš pradžių rašysime programą, skirtą tik vienam lazdų rinkiniui. Vieną rinkinį sudaro trys lazdos, todėl lazdų ilgius įvesime vienu *cin* sakiniu ir nustatysime, ar galima iš lazdų sudaryti trikampį, ar ne.

2 Kintamujų aprašymas ir pradinių duomenų įvedimas

- Programos pradžioje aprašykite trijų lazdų ilgius nusakančius sveikojo tipo kintamuosius a , b , ir c .
- Parašykite kintamujų a , b , ir c reikšmių įvedimo klaviatūra sakinius: pranešimo, kokias reikšmes ir kokia eilės tvarka įvesti, sakini *(wcout)* ir reikšmių skaitymo sakini *(cin)*.

```
// Darbas8
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int a, b, c; // trijų lazdų ilgiai
 wcout << L"Įveskite trijų lazdų ilgius: ";
 cin >> a >> b >> c;
 return 0;
}
```

- Įrašykite ir įvykdykite programą. Klaviatūra įveskite skaičius 30 50 40 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Įveskite trijų lazdų ilgius: 30 50 40
```


3 Tirkrinimas, ar iš trijų lazdų rinkinio galima sudaryti trikampį. Rezultato išvedimas į ekrānā

- Papildykite programą sakiniu *wcout*, kuris į ekrānā išvestų pradinius duomenis a , b , c .
- Papildykite programą sąlyginiu sakiniu **if**, skirtu patikrinti, ar iš nurodytų lazdų galima sudaryti trikampį.

```
// Darbas8
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int a, b, c; // trijų lazdų ilgiai
 wcout << L"Įveskite trijų lazdų ilgius: ";
 cin >> a >> b >> c;
 wcout << L"Darbas8: " << setw(2) << fixed << a << L" "
 << setw(2) << fixed << b << L" " << setw(2) << fixed << c;
 if ((a + b > c) && (a + c > b) && (b + c > a)) // ar trikampis?
 wcout << L" - trikampį sudaryti galima" << endl;
 else wcout << L" - trikampio sudaryti negalima" << endl;
 return 0;
}
```

- Įrašykite ir įvykdykite programą. Klaviatūra įveskite skaičius 30 50 40 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Įveskite trijų lazdų ilgius: 30 50 40
Lazdos: 30 50 40 - trikampį sudaryti galima
```

- Dar kartą įvykdykite programą. Klaviatūra įveskite skaičius 10 50 40 ir spustelėkite klavišą *Enter*. Ekrane matysite:

```
Įveskite trijų lazdų ilgius: 10 50 40
Lazdos: 10 50 40 - trikampio sudaryti negalima
```


4 Tikrinimas, koks yra trikampis, kai jis galima sudaryti

Lygiakraštį trikampį galima sudaryti, jeigu dydžiai a , b ir c tenkina sąlygą
 $(a = b)$ ir $(b = c)$.

Lygiašonį trikampį galima sudaryti, jeigu dydžiai a , b ir c tenkina sąlygą
 $(a = b)$ arba $(b = c)$ arba $(a = c)$.

Jeigu né viena užrašyta sąlyga netenkinama, tai trikampis yra *įvairiakraštis*.

- Pakeiskite sąlyginio saknio išvedimo į ekrānā sakini
wcout << L" - trikampį sudaryti galima"; kitu sudėtiniu sąlyginiu sakiniu, kuris analizuotų, kokio tipo trikampį galima sudaryti iš trijų lazdų rinkinio.

```

// Darbas8
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int a, b, c; // trijų lazdų ilgiai
 wcout << L"Įveskite trijų lazdų ilgius: ";
 cin >> a >> b >> c;
 wcout << L" Lazdos: " << setw(2) << fixed << a << L" "
 << setw(2) << fixed << b << L" " << setw(2) << fixed << c;
 if ((a + b > c) && (a + c > b) && (b + c > a)) // ar trikampis?
 if ((a == b) && (b == c))
 wcout << L" - galima sudaryti lygiakraštį trikampi" << endl;
 else if ((a == b) || (b == c) || (a == c))
 wcout << L" - galima sudaryti lygiašonį trikampi" << endl;
 else wcout << L" - galima sudaryti ivedairiakraštį trikampi" << endl;
 else wcout << L" - trikampio sudaryti negalima" << endl;
 return 0;
}

```

- Patikrinkite programą, esant šiemis duomenų rinkiniams:

50 50 50 (Lygiakraštis trikampis)
40 50 40 (Lygiašonis trikampis)
40 50 60 (Ivairiakraštis trikampis)
10 50 40 (Trikampio sudaryti negalima)

Pirmuoju atveju, įvedę duomenis ir spustelėję klavišą *Enter*, ekrane matysite:

```

Iveskite trijų lazdų ilgius: 50 50 50
Lazdos: 50 50 50 - galima sudaryti lygiakraštį trikampi

```


Gautos programos pritaikymas dideliam skaičiui duomenų rinkinių

Žinome, kad pradinių duomenų rinkinių yra n. Jiems analizuoti panaudokime ciklą **for**.

- Papildykite programą dviem sveikojo tipo kintamaisiais n ir i. Pirmasis bus skirtas rinkinių skaičiui atmintyje laikyti, o antrasis rodys, su kuriuo rinkiniu atliekami skaičiavimai.
- Parašykite dialogo sakinius n reikšmei įvesti.
- Įkelkite duomenų įvedimo ir sąlyginį sakinius į ciklą **for**. Cikle bus vykdomi keli sakiniai, todėl juos apgaubkite { ir }.
- Iterpkite į duomenų įvedimo dialogo sakinių `wcout` ciklo kintamajį i.

```

// Darbas8
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int a, b, c; // trijų lazdų ilgiai
 int n, // lazdų rinkinių skaičius
 i; // ciklo kintamasis
 wcout << L"Įveskite, kiek lazdų rinkinių bus: "; cin >> n;
 for (i = 1; i <= n; i = i + 1){
 wcout << L"Įveskite trijų lazdų " << i << L"-aji rinkinį: ";
 cin >> a >> b >> c;
 wcout << L" Lazdos: " << setw(2) << fixed << a << L" "
 << setw(2) << fixed << b << L" " << setw(2) << fixed << c;
 if ((a + b > c) && (a + c > b) && (b + c > a)) // ar trikampis?
 if ((a == b) && (b == c))
 wcout << L" - galima sudaryti lygiakraštį trikampi" << endl;
 else if ((a == b) || (b == c) || (a == c))
 wcout << L" - galima sudaryti lygiašonį trikampi" << endl;
 else wcout << L" - galima sudaryti ivairiakraštį trikampi" << endl;
 else wcout << L" - trikampio sudaryti negalima" << endl;
 }
 return 0;
}

```

- Irašykite ir įvykdykite programą su ankstesniais pradiniais duomenimis, n reikšmę nurodykite 4. Ekrane turėtumėte matyti:

```

Iveskite, kiek lazdų rinkinių bus: 4
Iveskite trijų lazdų 1-aji rinkinį: 50 50 50
Lazdos: 50 50 50 - galima sudaryti lygiakraštį trikampi
Iveskite trijų lazdų 2-aji rinkinį: 40 50 40
Lazdos: 40 50 40 - galima sudaryti lygiašonį trikampi
Iveskite trijų lazdų 3-aji rinkinį: 40 50 60
Lazdos: 40 50 60 - galima sudaryti ivairiakraštį trikampi
Iveskite trijų lazdų 4-aji rinkinį: 10 50 40
Lazdos: 10 50 40 - trikampio sudaryti negalima

```


Klausimai

1. Kokias žinote logines operacijas ir kaip jos užrašomos C++ programavimo kalba?
2. Kaip suprantate loginį reiškinį? Paaiškinkite.
3. Kokios operacijos dažniausiai naudojamos aprašant loginį reiškinį?
4. Kokias reikšmes gali įgyti loginis reiškinys?

```

// Darbas8
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 cout << "Hello" << endl;
 return 0;
}

```

Užduotys

1. Trikampis vienu metu gali būti dviejų tipų: statusis ir lygiašonis, lygiašonis ir lygiakraštis. Pakeskite programą taip, kad ji tai nustatytu.

Pasitikrinkite.

Kai $a = 50$, $b = 40$, $c = 30$, turi būti spausdinama: Trikampis statusis ir ivairiakraštis.

Kai $a = 50$, $b = 50$, $c = 50$, turi būti spausdinama: Trikampis lygiakraštis ir lygiašonis.

2. Papildykite programą taip, kad ji apskaičiuotų ir iš ekraną išvestų gautų trikampių plotus. Naudokitės *Hero-no* formule trikampio plotui apskaičiuoti.

Pasitirkite.

Kai $a = 50, b = 50, c = 50$, turi būti spausdinama: $s = 1083$.

Kai $a = 40, b = 50, c = 40$, turi būti spausdinama: $s = 781$.

Kai $a = 40, b = 50, c = 60$, turi būti spausdinama: $s = 992$.

Kai $a = 10, b = 50, c = 40$, turi būti spausdinama: Trikampio sudaryti negalima.

3. Yra žinomos stačiakampio, kurio kraštinių lygiagrečios su koordinacijų ašimis, priešingų kampų (kairiojo viršutinio ir dešiniojo apatinio) koordinatės ($x_1; y_1$) ir ($x_2; y_2$). Parašykite programą, kuri nustatyta, ar taškas ($xt; yt$) yra:

- viduje;
- išorėje;
- apatinėje kraštine;
- viršutinėje kraštine;
- kairiojoje kraštine;
- dešiniojoje kraštine.

Pasitirkite.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 4, yt = 3$, turi būti spausdinama:

Taškas yra stačiakampio viduje.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 0, yt = 0$, turi būti spausdinama:

Taškas yra stačiakampio išorėje.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 3, yt = 1$, turi būti spausdinama:

Taškas yra apatinėje kraštine.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 5, yt = 5$, turi būti spausdinama:

Taškas yra viršutinėje kraštine.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 1, yt = 3$, turi būti spausdinama:

Taškas yra kairiojoje kraštine.

Kai $x_1 = 1, y_1 = 5, x_2 = 10, y_2 = 1, xt = 10, yt = 4$, turi būti spausdinama:

Taškas yra dešiniojoje kraštine.

SMALSIEMS

Nuorodos į C++ kalbos žinyną

- 3.10. Duomenų įvedimas iš failo
- 3.11. Rezultatų (duomenų) išvedimas į failą
- 3.12. Funkcijos

Duomenų įvedimas iš failo ir rezultatų išvedimas į failą

- Susikurkite pradinių duomenų failą, pavyzdžiu, *Lazdos.txt*:

```
4
50 50 50
40 50 40
40 50 60
10 50 40
```

Čia pirmoje eilutėje išrytas lazdu rinkinių skaičius n , kitose eilutėse po tris skaičius surašyti lazdu rinkiniai.

- Atlikite tokius programos pakeitimus:

- ✓ programos pradžioje įterpkite failą *fstream*.
- ✓ parenkite failą *Lazdos.txt* duomenims skaityti;
- ✓ įveskite kintamojo n reikšmę iš failo;
- ✓ įveskite kintamujų a, b, c reikšmes iš failo;
- ✓ pašalinkite nereikalingus sakinius:

```
#include <fcntl.h>
#include <io.h>
#include <iostream>
wcout << L"Įveskite, kiek lazdu rinkinių bus: ";
wcout << L"Įveskite trijų lazdu " << i << L"-ajį rinkinį: ";
```

- ✓ užverkite failą *Lazdos.txt*.

- Irašykite ir įvykdykite programą.

- Palyginkite gautos rezultatus su ankstesniais. Jeigu viską atlikote teisingai, tai rezultatai turėtų sutapti.

- Panašius veiksmus atlikite rezultatams išvesti ne iš ekraną, o į rezultatų failą:

- ✓ sugalvokite rezultatų failovardą, pavyzdžiu, *Rezultatai.txt*;
- ✓ parenkite failą *Rezultatai.txt* duomenims išrašyti;
- ✓ parašykite išvedimo į failą sakinius.
- ✓ užverkite failą *Rezultatai.txt*.

- Irašykite ir įvykdykite programą.

Apskaičiuoti rezultatai bus rezultatų failė *Rezultatai.txt*. Jis galima atverti meniu komandomis: *File → Open*.

Programos struktūrizavimas naudojant funkcijas

- Parašykite funkcijas, kurios patikrintų, ar iš 3 lazdu rinkinio galima sudaryti trikampi, ir koks jis yra.

```
// Darbas8
#include <iomanip>
#include <fstream>
using namespace std;
//-----
bool ArTrikampis(int a, int b, int c);
bool ArLygiakrastis(int a, int b, int c);
bool ArLygiasonis(int a, int b, int c);
bool ArIvairiakrastis(int a, int b, int c);
//-----
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int a, b, c, // trijų lazdu ilgiai
 n, // lazdu rinkinių skaičius
 i; // ciklo kintamasis
 ifstream fd("Lazdos.txt");
 ofstream fr("Rezultatai.txt");
 fd >> n;
 for (i = 1 ; i <= n; i = i + 1){
 fd >> a >> b >> c;
 fr << "Lazda: " << setw(2) << fixed << a << setw(2) << fixed
 << " " << b << setw(2) << fixed << " " << c << endl;
 if (ArTrikampis(a, b, c)){ // ar trikampis?
 if (ArLygiakrastis(a, b, c))
 fr << " - galima sudaryti lygiakraštį trikampi" << endl;
 if (ArLygiasonis(a, b, c))
 fr << " - galima sudaryti lygiašonį trikampi" << endl;
 if (ArIvairiakrastis(a, b, c))
 fr << " - galima sudaryti ivedairiakraštį trikampi" << endl;
 }
 else fr << " - trikampio sudaryti negalima" << endl;
 }
}
```

```

fd.close();
fr.close();
return 0;
}

bool ArTrikampis(int a, int b, int c)
{
 bool t;
 t = (a + b > c) && (a + c > b) && (b + c > a);
 return t;
}

bool ArLygiakrastis(int a, int b, int c)
{
 bool t;
 t = ((a == b) && (b == c));
 return t;
}

bool ArLygiasonis(int a, int b, int c)
{
 bool t;
 t = (a == b) || (b == c) || (a == c);
 return t;
}

bool ArIvairiakrastis(int a, int b, int c)
{
 bool t;
 t = (a != b) && (a != c) && (b != c);
 return t;
}

```

➤ Irašykite ir įvykdykite programą. Rezultatų faile turėtumėte matyti:

```

Lazda: 50 50 50
- galima sudaryti lygiakraštį trikampi
- galima sudaryti lygiašonį trikampi
Lazda: 40 50 40
- galima sudaryti lygiašonį trikampi
Lazda: 40 50 60
- galima sudaryti ivairiakraštį trikampi
Lazda: 10 50 40
- trikampio sudaryti negalima

```

2.9. Vampyro skaičiai

Atlikdami šią darbą, išmoksite natūraliuosius skaičius skaidyti skaitmenimis, naudodamiesi dalybos operatoriais / ir %. Sužinosite, kokie skaičiai vadinami *vampyro* skaičiais, išmoksite juos rasti.

Nuorodos į C++ kalbos žinyną	Nuorodos į algoritmų žinyną
3.4. Duomenų įvedimas klaviatūra	4.2. Cikliniai algoritmai
3.5. Rezultatų (duomenų) išvedimas į ekraną	4.3. Šakotieji skaičiavimai
3.7. Ciklo sakinys for	
3.8. Sąlyginis sakinys if	

Užduotis

Tarkime, kad turime sveikajį skaičių sk , sudarytą iš n (n – lyginis skaičius) skaitmenų. Jeigu skaičius sk turi 2 daugiklius, iš kurių kiekvienas yra sudarytas iš $n/2$ skaitmenų ir skaičiaus sk skaitmenų (visi skaitmenys naudojami tik po 1 kartą), tai jis yra vadintamas *vampyro skaičiumi*, o iš jo skaitmenų sudaryti daugikliai – *vampyro skaičiaus iltimis*. Reikia parašyti programą, kuri surastų ir išvestų į ekraną visus keturženklius vampyro skaičius bei jų „iltis“.

Algoritmas

Prieš pradēdami nagrinėti šią užduotį, pateiksime keletą keturženklių vampyro skaičių ir jo „ilčių“ pavyzdžių:

$$\begin{aligned} 1260 &= 21 * 60 \\ 1395 &= 15 * 93 \\ 1827 &= 21 * 87 \end{aligned}$$

Kaip pastebite, šie keturženkliai skaičiai yra lygūs dviejų dviženklių skaičių sandaugai. Be to, kiekvieno skaičiaus abu dauginamieji turi visus pradinio skaičiaus skaitmenis.

Norint pradėti spręsti šią užduotį, pirmiausia reikia mokėti atskirti skaičiaus skaitmenis. Tai padaryti galima naudojant sveikujų skaičių dalybos operacijas / ir %. Primename, kad / nurodo dalybos sveikają dalį, o % – dalybos sveikają liekaną. Pavyzdžiu, turime keturženklių skaičių $sk = 1234$. Pirmąjį skaičiaus skaitmenį pavadinime a , antrąjį – b , trečiąjį – c , ketvirtąjį – d , t. y. $sk = a * 1000 + b * 100 + c * 10 + d$. Dabar parašykime formules, pagal kurias galima rasti šiuos skaitmenis:

$$\begin{aligned} a &= sk / 1000 \\ b &= (sk / 100) \% 10 \\ c &= (sk / 10) \% 10 \\ d &= sk \% 10 \end{aligned}$$

Atskyrus keturženklio skaičiaus sk skaitmenis a, b, c, d , juos reikia sujungti po du, t. y. paversti dviženkliais skaičiais $sk1$ ir $sk2$. Toliau šiuos dviženklius skaičius reikia sudauginti ir gautą rezultatą lyginti su pradiniu keturženkliu skaičiumi. Jeigu gauta dviženklių skaičių $sk1$ ir $sk2$ sandauga lygi keturženkliam skaičiui sk , vadinasi, keturženklis skaičius sk yra vampyras, o dviženkliai skaičiai $sk1$ ir $sk2$ – jo „iltys“. Šiuos veiksmus detaliau panagrinėsime ir pritaikysime programoje.

Pasiruošimas

➤ Sukurkite katalogą programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą *Darbas9.cpp*, įrašykite jį į katalogą *Darbas9*. Programai suteikite vardą *Darbas9*.

Pastaba. Iš pradžių parašysime programą, kuri išskaidytų skaitmenimis tik vieną keturženklių skaičių.

2

Keturženklio skaičiaus išskaidymas skaitmenimis

- Pagal nurodytas formules parašykite keturis priskyrimo sakinius:

```
// Darbas9
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int sk, // keturženklis skaičius
 a, b, c, d; // skaičiaus skaitmenys
 sk = 1234;
 a = sk / 1000;
 b = (sk / 100) % 10;
 c = (sk / 10) % 10;
 d = sk % 10;
 wcout << L"Skaičiaus " << sk << L"skaitmenys: "
 << a << L" " << b << L" " << c << L" " << d << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Ekrane matysite:

```
Skaičiaus 1234 skaitmenys: 1 2 3 4
```

3

Pirmojo keturženklių skaičių dešimtuko skaidymas atskirais skaitmenimis ir išvedimas į ekraną

- Pakeiskite priskyrimo sakinį

```
sk = 1234;
```

ciklo sakiniu, kuriame skaičiai nuo 1000 iki 1009 išskaidomi skaitmenimis.

```
// Darbas9
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int sk, // keturženklis skaičius
 a, b, c, d; // skaičiaus skaitmenys
 for (sk = 1000; sk <= 1009; sk = sk + 1) {
 a = sk / 1000;
 b = (sk / 100) % 10;
 c = (sk / 10) % 10;
 d = sk % 10;
 wcout << L"Skaičiaus " << sk << L"skaitmenys: "
 << a << L" " << b << L" " << c << L" " << d << endl;
 }
 return 0;
}
```

- Irašykite ir įvykdykite programą. Ekrane matysite:

```
Skaičiaus 1000 skaitmenys: 1 0 0 0
Skaičiaus 1001 skaitmenys: 1 0 0 1
Skaičiaus 1002 skaitmenys: 1 0 0 2
Skaičiaus 1003 skaitmenys: 1 0 0 3
Skaičiaus 1004 skaitmenys: 1 0 0 4
Skaičiaus 1005 skaitmenys: 1 0 0 5
Skaičiaus 1006 skaitmenys: 1 0 0 6
Skaičiaus 1007 skaitmenys: 1 0 0 7
Skaičiaus 1008 skaitmenys: 1 0 0 8
Skaičiaus 1009 skaitmenys: 1 0 0 9
```

- Išbandykite programą su visais 4-ženkliais skaičiais: 1000..9999.

4 Išskaidytų skaitmenų jungimas po du

Išskaidžius keturženklių skaičių skaitmenimis a, b, c, d, juos reikia sujungti po du. Galimi šeši keturių skaitmenų jungimo po du variantai (junginiai):

ab,
ac,
ad,
bc,
bd,
cd.

Pastaba. Skaitmenų tvarka junginyje ir junginių eilišumas yra visiškai nesvarbūs.

Pagal užduoties sąlygą gautus junginius reikia grupuoti po du taip, kad visi skaitmenys būtų naudojami po vieną kartą. Yra trys tokijų junginių poros:

ab ir cd
ac ir bd
ad ir bc

- Pakeiskite programos sakinį

```
wcout << L"Skaičiaus " << sk << L"skaitmenys: "
 << a << L" " << b << L" " << c << L" " << d << endl;
```

Šiais sakiniais:

```
wcout << L"Skaičiaus " << sk << L"junginių poros: " << endl;
wcout << a << b << L" " << c << d << endl;
wcout << a << c << L" " << b << d << endl;
wcout << a << d << L" " << b << c << endl;
```

- Irašykite ir įvykdykite programą. Ją patikrinkite ciklo **for** pradžios ir pabaigos reikšmes pasirinkę, pavyzdžiu, 1234. Ekrane matysite:

```
Skaičiaus 1234 junginių poros:
12 34
13 24
14 23
```

- Išbandykite programą su visais keturženkliais skaičiais: 1000..9999.

Derinių sudarymas

Junginį sudaro du skaitmenys, todėl kiekvienai junginių porai galima sudaryti po 4 (2×2) derinius. Deriniai sudaromi sukeičiant junginyje skaitmenis vietomis. Lentelėje pateikiami visų trijų anksčiau sudarytų junginių porų deriniai:

Pirmos junginių poros ab ir cd deriniai	Antros junginių poros ac ir bd deriniai	Trečios junginių poros ad ir bc deriniai
ab cd	ac bd	ad bc
ba cd	ca bd	da bc
ab dc	ac db	ad cb
ba dc	ca db	da cb

- Pertvarkykite ankstesnę programą, kiekvieną junginių poros išvedimo sakinį pakeisdami keturiais derinių išvedimo sakiniais. Taigi programoje vietoj trijų atsiras dvylika išvedimo sakinį.

```
// Darbas9
#include <fcntl.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int sk, // keturženklis skaičius
 a, b, c, d; // skaičiaus skaitmenys
 for (sk = 1000; sk <= 1009; sk = sk + 1) {
 a = sk / 1000;
 b = (sk / 100) % 10;
 c = (sk / 10) % 10;
 d = sk % 10;
 wcout << L"Skaičiaus " << sk << L"junginių poros: " << endl;
 wcout << a << b << L" " << c << d << endl;
 wcout << b << a << L" " << c << d << endl;
 wcout << a << b << L" " << d << c << endl;
 wcout << b << a << L" " << d << c << endl;
 wcout << endl;
 wcout << a << c << L" " << b << d << endl;
 wcout << c << a << L" " << b << d << endl;
 wcout << a << c << L" " << d << b << endl;
 wcout << c << a << L" " << d << b << endl;
 wcout << endl;
 wcout << a << d << L" " << b << c << endl;
 wcout << d << a << L" " << b << c << endl;
 wcout << a << d << L" " << c << b << endl;
 wcout << d << a << L" " << c << b << endl;
 }
 return 0;
}
```

- Irašykite ir įvykdykite programą. Ekrane turėtumėte matyti:

```
Skaičiaus 1234 junginių poros:
12 34
21 34
12 43
21 43
13 24
31 24
13 42
31 42
14 23
41 23
14 32
41 32
```


Tikrinimas, ar skaičius yra vampyro skaičius

Visus gautus junginių derinius pavertus dviženkliais skaičiais (pavyzdžiu, $a * 10 + b$ ir $c * 10 + d$), juos sudauginus ir palyginus su pradiniu skaičiumi sk , galima nustatyti, ar sk yra vampyro skaičius. Jeigu taip, tai į ekraną išvedamas skaičius ir jo „iltys“.

- Pašalinkite iš programos sakinį:

```
wcout << L"Skaičiaus " << sk << L"junginių poros: " << endl;
```

- Pakeiskite ankstesnėje programoje 12 išvedimo sakinį. Pavyzdžiu, pirmajį išvedimo sakinį

```
wcout << a << b << L" " << c << d << endl;
```

pakeiskite tokiu:

```
if (sk == (a * 10 + b) * (c * 10 + d))
 wcout << sk << L" = " << a << b << L" * " << c << d << endl;
```

Nurodykite ciklo **for** pradinę reikšmę 1000, o galutinę reikšmę – 9999.

```
// Darbas9
#include <fcntl.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int sk, // keturženklis skaičius
 a, b, c, d; // skaičiaus skaitmenys
 wcout << L"Vampyro skaičiai: " << endl;
 for (sk = 1000; sk <= 9999; sk = sk + 1) {
 a = sk / 1000;
 b = (sk / 100) % 10;
 c = (sk / 10) % 10;
 d = sk % 10;
 if (sk == (a * 10 + b) * (c * 10 + d))
 wcout << sk << L" = " << a << b << L" * " << c << d << endl;
 if (sk == (b * 10 + a) * (c * 10 + d))
 wcout << sk << L" = " << b << a << L" * " << c << d << endl;
 if (sk == (a * 10 + b) * (d * 10 + c))
 wcout << sk << L" = " << a << b << L" * " << d << c << endl;
```

```

if (sk == (b * 10 + a) * (d * 10 + c))
 wcout << sk << L" = " << b << a << L" * " << d << c << endl;
if (sk == (a * 10 + c) * (b * 10 + d))
 wcout << sk << L" = " << a << c << L" * " << b << d << endl;
if (sk == (c * 10 + a) * (b * 10 + d))
 wcout << sk << L" = " << c << a << L" * " << b << d << endl;
if (sk == (a * 10 + c) * (d * 10 + b))
 wcout << sk << L" = " << a << c << L" * " << d << b << endl;
if (sk == (c * 10 + a) * (d * 10 + b))
 wcout << sk << L" = " << c << a << L" * " << d << b << endl;
if (sk == (a * 10 + d) * (b * 10 + c))
 wcout << sk << L" = " << a << d << L" * " << b << c << endl;
if (sk == (d * 10 + a) * (b * 10 + c))
 wcout << sk << L" = " << d << a << L" * " << b << c << endl;
if (sk == (a * 10 + d) * (c * 10 + b))
 wcout << sk << L" = " << a << d << L" * " << c << b << endl;
if (sk == (d * 10 + a) * (c * 10 + b))
 wcout << sk << L" = " << d << a << L" * " << c << b << endl;
}
return 0;
}

```

➤ Irašykite ir įvykdykite programą. Ekrane matysite:

```
Vampyro skaičiai:
1260 = 21 * 60
1395 = 15 * 93
1435 = 41 * 35
1530 = 51 * 30
1827 = 21 * 87
2187 = 27 * 81
6880 = 86 * 80
6880 = 86 * 80
```


Klausimai

- Tarkime, kad `sk` yra keturženklis sveikasis skaičius. Kokie yra nurodyti priskyrimo sakinių rezultatai?
 - `a := sk / 1000;`
 - `b := (sk / 100) % 10;`
 - `c := (sk / 10) % 10;`
 - `d := sk % 10;`
- Ką gausite bet kokį sveikajį skaičių padaliję iš 10 ir paėmę dalybos sveikają dalį?
- Ką gausite bet kokį sveikajį skaičių padaliję iš 10 ir paėmę dalybos liekaną?

Užduotys

- Parašykite programą, kuri nustatytų, iš kelių skaitmenų `k` sudarytas sveikasis skaičius `sk`.
Pasitirkinkite. Kai `sk` = 12345, tai `k` = 5. Kai `sk` = 4, tai `k` = 1.
- Parašykite programą, kuri nustatytų, ar sveikasis skaičius `sk` lyginis, ar nelyginis.
Pasitirkinkite. Kai `sk` = 123, turi būti spausdinama: Skaičius nelyginis.
- Parašykite programą, kuri nustatytų, ar sveikasis skaičius `sk` yra palindromas (vienodai skaitomas iš abiejų pusiu).
Pasitirkinkite. Kai `sk` = 1221, turi būti spausdinama: Skaičius yra palindromas.
- Parašykite programą, kuri nustatytų, ar sveikasis skaičius `sk` sudarytas vien iš lyginių, ar vien iš nelyginių skaitmenų, ar iš lyginių ir nelyginių.
Pasitirkinkite. Kai `sk` = 1234, turi būti spausdinama:
 Skaičiuje yra ir lyginių, ir nelyginių skaitmenų.

5. Parašykite programą, kuri apskaičiuotų sveikojo skaičiaus `sk` faktoriālą f .
Pasitirkinkite. Kai `sk` = 5, tai f = 120.

SMALSIEMS

Nuorodos į C++ kalbos žinyną

- 3.11. Rezultatų (duomenų) išvedimas į failą
3.12. Funkcijos

Programos struktūrizavimas naudojant funkciją

- Sudarykite funkciją, kuri nustatyta, ar skaičius yra vampyro skaičius. Funkciją pavadinkite vardu `Vampyras`. Funkcija turės penkis parametrus: keturženklį skaičių `sk` ir keturis jo skaitmenis `a`, `b`, `c`, `d`. Jeigu `sk` bus vampyro skaičius, tai funkcija išves šį skaičių ir jo „iltis“. Programoje į funkciją reikės kreiptis 12 kartų nurodant tinkamus argumentus. Todėl programoje kiekvieną `if` sakinį pakeiskite kreipiniu į funkciją `Vampyras`.

```

// Darbas9
#include <fcntl.h>
#include <iostream>
#include <iostream>
using namespace std;
-----
void Vampyras(int sk, int a, int b, int c, int d);
-----
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int sk, // keturženklis skaičius
 a, b, c, d; // skaičiaus skaitmenys
 wcout << L"Vampyro skaičiai: ";
 for (sk = 1000; sk <= 9999; sk = sk + 1) {
 a = sk / 1000;
 b = (sk / 100) % 10;
 c = (sk / 10) % 10;
 d = sk % 10;
 Vampyras(sk, a, b, c, d);
 Vampyras(sk, b, a, c, d);
 Vampyras(sk, a, b, d, c);
 Vampyras(sk, b, a, d, c);
 Vampyras(sk, a, c, b, d);
 Vampyras(sk, c, a, b, d);
 Vampyras(sk, a, c, d, b);
 Vampyras(sk, c, a, d, b);
 Vampyras(sk, a, d, b, c);
 Vampyras(sk, d, a, b, c);
 Vampyras(sk, a, d, c, b);
 Vampyras(sk, d, a, c, b);
 }
 return 0;
}
-----
void Vampyras(int sk, int a, int b, int c, int d)
{
 if (sk == (a * 10 + b) * (c * 10 + d))
 wcout << sk << L" = " << a << b << L" * " << c << d << endl;
}
-----
```

- Irašykite ir įvykdykite programą. Ekrane matysite tokį pat rezultatą, kaip ir ankstesnės programos versijos.

Programos rezultatų išvedimas į rezultatų failą

- Atlikite tokius programos pakeitimus:
 - ✓ perkeltite į programą antraštinį failą `fstream`;
 - ✓ sugalvokite rezultatų failo vardą, pavyzdžiu, `Vampyrai.txt`;
 - ✓ parenkite failą įrašymui;
 - ✓ papildykite funkcijos `Vampyras` parametrų sąrašą dar vienu kintamuoju (pavyzdžiu, `ofstream & fr`), užrašydami jį pirmiausia;
 - ✓ išvedimo sakinį `wcout << L"Vampyro skaičiai: ";` pakeiskite sakinį `fr << "Vampyro skaičiai: ";`
 - ✓ funkcijoje `Vampyras` išvedimo sakinį `wcout` pakeiskite sakinį `fr << sk << " = " << a << b << " * " << c << d << endl;`
 - ✓ užverkite tekstinį failą;
 - ✓ parašykite sakinį


```
wcout << L"Rezultatai yra faile Vampyrai.txt" << endl;.
```
- Irašykite ir įvykdykite programą. Ekrane turėtų būti tik tokia eilutė:

Rezultatai yra faile Vampyrai.txt

Apskaičiuoti rezultatai bus rezultatų faile. Jį atverti galima naudojantis meniu komandomis: *File → Open...*

2.10. Taikinys

Atlikdami šį darbą, įtvirtinsite sąlyginio saknio užrašymo įgūdžius. Sužinosite, kaip nustatyti, ar du realieji skaičiai lygūs.

Nuorodos į C++ kalbos žinyną

- 3.4. Duomenų įvedimas klaviatūra
- 3.5. Rezultatų (duomenų) išvedimas į ekraną
- 3.8. Sąlyginis sakinis `if`
- 3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinijų funkcijų sąrašas

Nuorodos į algoritmų žinyną

- 4.3. Šakotieji skaičiavimai

Užduotis

Vyksta šaudymo iš lanko varžybos. Taikinys pritvirtintas prie lentos, turinčios elektroninius davinlius. Lentos apatinio kairiojo kampo koordinatės yra $(0; 0)$. Taikinio centras pažymėtas juodu skrituliu. Aplink jį yra nubrėžti dar trys apskritimai. Strėlei pataikius į skirtinges taikinio vietas, yra skiriamas skirtinges skaičių taškų. Reikia parašyti programą, kuri, atsižvelgdama į strėlės pataikymo vietą, skirtų sportininkui taškus. Yra žinomi taikinio duomenys: taikinio centro koordinatės $(xc; yc)$, apskritimų spinduliai, strėlės pataikymo taško koordinatės $(x; y)$ ir taškų vertės. Jeigu strėlė pataikė į apskritimo liniją, tuomet sportininkas gauna pusę taškų, kurie būtų skiriami, jeigu strėlė pataikytų į apskritimo vidų.

Algoritmas

Jei strėlės pataikymo taškas nuo apskritimo centro nutolęs atstumu $ats < r$ (čia r – apskritimo spindulys), tuomet pataikymo taškas yra apskritimo viduje, jei $ats = r$ – pataikymo taškas yra ant apskritimo, jei $ats > r$ – pataikymo taškas yra apskritimo išorėje.

Pavaizduokime situaciją grafiškai:

Atstumas ats tarp dviejų taškų skaičiuojamas pagal formulę

$$ats = \sqrt{(xc-x)^2 + (yc-y)^2}$$

Bet kurio taško koordinatės $(x; y)$ yra realieji skaičiai. Nustatyti, ar du realieji skaičiai yra lygūs, neįmanoma, nes kiekvienas jų bendru atveju po kablelio turi daug skaitmenų. Į kompiuterio atmintinę realieji skaičiai įrašomi tam tikru tikslumu, todėl skaičiai laikomi lygiais tuomet, kai skirtumas tarp jų yra nedidelis. Pavyzdžiu, du realieji skaičiai yra lygūs, jeigu pirmieji penki skaitmenys po kablelio yra vienodi. Daugeliu atvejų atliekant skaičiavimus su realaisiais skaičiais būtina žinoti, kokiu tikslumu reikia skaičiuoti.

Pasiruošimas

- Sukurkite katalogą programos failams laikyti, paleiskite `CodeBlocks` ir sukurkite programos failą `Darbas10.cpp`.

Pastaba. Uždavinį suskaidysime į dalis:

- ✓ pradinių duomenų skaitymas;
- ✓ atstumo ats skaičiavimas;
- ✓ tikrinimas, kur pataikė strėlė.

2

Pradinį duomenų skaitymas

- Aprašykite kintamuosius pradiniam duomenims atmintyje laikyt i ir užrašykite pradinį duomenų skaitymo sakinus.

```
// Darbas10
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
#include <cmath>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 double xc, yc; // taikinio centro koordinatės
 r1, r2, r3, r4; // taikinio apskritimų spinduliai didėjimo tvarka
 int t1, t2, t3, t4; // skiriame taškai atsižvelgiant į apskritimus
 double x, y; // strėlės pataikymo taško koordinatės

 // Duomenų skaitymas
 wcout << L"Taikinio centro koordinatė" xc = " ; cin >> xc;
 wcout << L"Taikinio centro koordinatė" yc = " ; cin >> yc;
 wcout << L"Pirmojo apskritimo spindulys" r1 = " ; cin >> r1;
 wcout << L"Pirmojo apskritimo taškai" t1 = " ; cin >> t1;
 wcout << L"Antrojo apskritimo spindulys" r2 = " ; cin >> r2;
 wcout << L"Antrojo apskritimo taškai" t2 = " ; cin >> t2;
 wcout << L"Trečiojo apskritimo spindulys" r3 = " ; cin >> r3;
 wcout << L"Trečiojo apskritimo taškai" t3 = " ; cin >> t3;
 wcout << L"Ketvirtojo apskritimo spindulys" r4 = " ; cin >> r4;
 wcout << L"Ketvirtojo apskritimo taškai" t4 = " ; cin >> t4;
 wcout << L"Strėlės koordinatė" x = " ; cin >> x;
 wcout << L"Strėlės koordinatė" y = " ; cin >> y;
 return 0;
}
```

- Irašykite ir įvykdykite programą.

3

Atstumo nuo pataikymo taško iki apskritimo centro skaičiavimas

Norint nagninėti strėlės padėtį, reikia žinoti jos pataikymo taško atstumą iki apskritimo centro.

- Papildykite programos kintamųjų sąrašą nauju realiojo tipo kintamuoju ats.
 - Parašykite priskyrimo sakinį atstumui skaičiuoti:
- $$ats = \sqrt{((xc - x) * (xc - x) + (yc - y) * (yc - y))};$$
- Parašykite sakinį, kuris į ekraną išvestų apskaičiuotą atstumo ats reikšmę penkių skaitmenų po kablielio tikslumu.

- Irašykite ir įvykdykite programą. Patikrinkite, kaip veikia programa:

```
Taikinio centro koordinatė xc = 60
Taikinio centro koordinatė yc = 80
Pirmojo apskritimo spindulys r1 = 10
Pirmojo apskritimo taškai t1 = 10
Antrojo apskritimo spindulys r2 = 15
Antrojo apskritimo taškai t2 = 8
Trečiojo apskritimo spindulys r3 = 20
Trečiojo apskritimo taškai t3 = 6
Ketvirtojo apskritimo spindulys r4 = 30
Ketvirtojo apskritimo taškai t4 = 2
Strėlės koordinatė x = 55
Strėlės koordinatė y = 45
Pataikymo taško atstumas iki taikinio centro: 35.35534
```

4

Skaičiavimų tikslumo įvedimas

Norėdami sužinoti, kur pataikė strėlė nurodytu apskritimo atžvilgiu, turime palyginti pataikymo taško atstumą iki apskritimo centro su nagrinėjamo apskritimo spinduliu. Tam reikia pasirinkti skaičiavimų tikslumą.

- Aprašykite realiojo tipo kintamajį tiks, skirtą skaičiavimų tikslumo reikšmei laikyt. Papildykite programą kintamojo tiks reikšmės įvedimo sakiniais.
- Irašykite ir įvykdykite programą. Patikrinkite, kaip veikia programa:

```
Taikinio centro koordinatė xc = 60
Taikinio centro koordinatė yc = 80
Pirmojo apskritimo spindulys r1 = 10
Pirmojo apskritimo taškai t1 = 10
Antrojo apskritimo spindulys r2 = 15
Antrojo apskritimo taškai t2 = 8
Trečiojo apskritimo spindulys r3 = 20
Trečiojo apskritimo taškai t3 = 6
Ketvirtojo apskritimo spindulys r4 = 30
Ketvirtojo apskritimo taškai t4 = 2
Strėlės koordinatė x = 55
Strėlės koordinatė y = 45
Pataikymo taško atstumas iki taikinio centro: 35.35534
Skaičiavimų tikslumas: 0.00001
```

5

Pataikymo taško padėties nustatymas

- Papildykite programą nauju sveikojo tipo kintamuuoju ts, skirtu sportininko gautiems taškams įsiminti. Parašykite salyginį sakinį, kuris nustatyta pataikymo taško padėtį apskritimui atžvilgiu ir skaičiuotų taškus.

Pirmausia reikia patikrinti, ar pataikymo taškas yra ant apskritimo. Jeigu nurodytu tikslumu gauname atsakymą, kad jis yra ne ant apskritimo, tuomet galima tikrinti, ar jis viduje, ar išorėje. Tokia seka reikalinga tam, kad išsiaiškintume, ar skaičiai lygūs. Tikrinti pradedame nuo vidinio apskritimo:

```

if (fabs(ats - r1) < tiks) // ar skirtumas mažesnis už tikslumo reikšmę
 tsk = t1 / 2;
else if (ats < r1) // apskritimo linijos
 tsk = t1;
else if (fabs(ats - r2) < tiks)
 tsk = t2 / 2;
else if (ats < r2)
 tsk = t2;
else if (fabs(ats - r3) < tiks)
 tsk = t3 / 2;
else if (ats < r3)
 tsk = t3;
else if (fabs(ats - r4) < tiks)
 tsk = t4 / 2;
else if (ats < r4)
 tsk = t4;
else
 tsk = 0;

```

- Papildykite programą Darbas10 sakniais, skirtais apskaičiuotų taškų reikšmei išvesti į ekraną.
 - Irašykite ir įvykdykite programą. Patikrinkite, ar ji veikia teisingai. Paruoškite tiek testinių duomenų variantų, kiek yra sportininko surinktų taškų skaičiavimo variantų: kiekvienam apskritimui, kai pataikymo taškas yra jo viduje, ant apskritimo ir jo išorėje. Jeigu programos pateikiami rezultatai sutampa su testų rezultatais, tuomet galime teigti, kad programa skaičiuoja teisingai. Tikslinga patikrinti, ar programa gerai skaičiuoja, kai apskritimas ir pataikymo taškas yra skirtingose stačiakampės koordinacijų plokštumos vietose.
- Pasitikrinkite.* Kai $xc = 60$, $yc = 80$, $r1 = 10$, $t1 = 10$, $r2 = 15$, $t2 = 8$, $r3 = 20$, $t3 = 6$, $r4 = 30$, $t4 = 2$, $tiks = 0.00001$, $x = 75$, $y = 65$, turi būti spausdinama: $tsk = 2$.

Klausimai

1. Kodėl du realiuosius skaičius reikia lyginti tam tikru tikslumu?
2. Kodėl lyginant du realiuosius skaičius iš pradžių reikia patikrinti, ar jie lygūs, o po to nustatyti, ar pirmasis didesnis už antrajį, ar mažesnis?

```
// Naujasis C++ standartas
using namespace std;
```

Užduotis

1. Papildykite programą, kad ji skaičiuotų taškus, kai sportininkas šovę iš lanko kelis kartus. Tam reikia strėlės pataikymo taško koordinacijų, atstumo ir taškų skaičiavimus atlikti cikle. Be to, reikia aprašyti papildomą kintamąjį sportininko šūvių skaičiui atmintyje laikyti.

Pasitikrinkite. Tarkime, kad $xc = 60$, $yc = 80$, $r1 = 10$, $t1 = 10$, $r2 = 15$, $t2 = 8$, $r3 = 20$, $t3 = 6$, $r4 = 30$, $t4 = 2$, $tiks = 0.00001$, $n = 4$. Tuomet, kai:

- $x = 75$, $y = 65$, tai $tsk = 2$;
- $x = 65$, $y = 75$, tai $tsk = 10$;
- $x = 70$, $y = 85$, tai $tsk = 8$.

SMALSIEMS

Nuorodos į C++ kalbos žinyną

- 3.10. Duomenų įvedimas iš failo
- 3.12. Funkcijos

Pradinių duomenų skaitymas iš failo

- Pradiniaus duomenis surašykite į tekstinį failą, pavyzdžiu, TaikinysDuom.txt, taip:

Failas TaikinysDuom.txt	Paaškinimai
60 80	Taikinio centro koordinatės yra xc ir yc
10 10	Pirma apskritimo spindulys ir skiriami taškai
15 8	Antrojo apskritimo spindulys ir skiriami taškai
20 6	Trečiojo apskritimo spindulys ir skiriami taškai
30 2	Ketvirtojo apskritimo spindulys ir skiriami taškai
0.00001	Skaiciavimų tikslumas

Tai pastovūs duomenys. Derinant programą, nereikės kiekvieną kartą suvedinėti taikinio duomenų. Jeigu bus skaičiuojami ne vieno šūvio taškai, tai reikės įvesti tik strėlės pataikymo taško koordinates. Jeigu bus kitas tai-kinys, teks į failą duomenis surašyti iš naujo.

- Programos pradžioje įterpkite failą `fstream`.
- Aprašykite pradinių duomenų globaliuosius kintamuosius.

```

// Darbas10
#include <fcntl.h>
#include <iostream>
#include <iomanip>
#include <cmath>
#include <fstream>
using namespace std;
//-----
// Globalieji kintamieji
double xc, yc, // taikinio centro koordinatės
 r1, r2, r3, r4; // taikinio apskritimų spinduliai didėjimo tvarka
int t1, t2, t3, t4; // skiriami taškai atsižvelgiant į apskritimus
double x, y, // strėlės pataikymo taško koordinates
 tiks; // skaičiavimų tikslumas

```

- Papildykite programą funkcija duomenims iš failo skaityti, funkcijos prototipu ir kreipiniu į ją. Funkcijos tekstas turi būti po funkcija `main()`.

```

void SkaitytiDuomenis(); // funkcijos prototipas
//-----
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 SkaitytiDuomenis(); // duomenų skaitymas
 return 0;
}
//-----
void SkaitytiDuomenis()
{
 ifstream fd("TaikinysDuom.txt");
 fd >> xc >> yc;
 fd >> r1 >> t1;
 fd >> r2 >> t2;
 fd >> r3 >> t3;
 fd >> r4 >> t4;
 fd >> tiks;
 fd.close();
}
//-----
```

- Irašykite ir įvykdykite programą. Patikrinkite, kaip ji veikia. Jeigu jokių klaidų nėra, tuomet galite išsiesti, ar duomenys iš failo nuskaityti teisingai. Tam galite parašyti kitą funkciją:

```
void RodytiDuomenis()
{
 wcout << L"xc = " << setw(5) << fixed << setprecision(2) << xc
 << L"yc = " << setw(5) << fixed << setprecision(2) << yc << endl;
 wcout << L"r1 = " << setw(5) << fixed << setprecision(2) << r1
 << L"t1 = " << setw(5) << fixed << setprecision(2) << t1 << endl;
 wcout << L"r2 = " << setw(5) << fixed << setprecision(2) << r2
 << L"t2 = " << setw(5) << fixed << setprecision(2) << t2 << endl;
 wcout << L"r3 = " << setw(5) << fixed << setprecision(2) << r3
 << L"t3 = " << setw(5) << fixed << setprecision(2) << t3 << endl;
 wcout << L"r4 = " << setw(5) << fixed << setprecision(2) << r4
 << L"t4 = " << setw(5) << fixed << setprecision(2) << t4 << endl;
 wcout << L"Tikslumas: " << setw(8) << fixed << setprecision(5) << tiks << endl;
}
//-----
```

Funkcija RodytiDuomenis rašoma po duomenų skaitymo funkcijos.

- Funkcijoje main () parašykite kreipinį į funkciją RodytiDuomenis () ; .
 ➤ Irašykite ir įvykdykite programą. Patikrinkite, kaip ji veikia. Jeigu jokių klaidų nėra, tuomet ekrane matysite iš failo nuskaitytus pradinius duomenis:

```
xc = 60.00 yc = 80.00
r1 = 10.00 t1 = 10
r2 = 15.00 t2 = 8
r3 = 20.00 t3 = 6
r4 = 30.00 t4 = 2
Tikslumas: 0.00001
```


Atstumo nuo strėlės pataikymo taško iki apskritimo centro skaičiavimas

- Papildykite programos kintamujų sąrašą nauju realiojo tipo globaliuoju kintamuoju ats.
 ➤ Parašykite funkcijoje main () priskyrimo sakinį atstumui skaičiuoti:
- ```
ats = sqrt((xc - x) * (xc - x) + (yc - y) * (yc - y));
```
- Parašykite sakinį, kuris į ekraną išvestų apskaičiuotą atstumo ats reikšmę.  
 ➤ Papildykite programą dialogo sakiniais, skirtais strėlės pataikymo į taikinį koordinacijų reikšmėms ivesti klaviatūra.  
 ➤ Irašykite ir įvykdykite programą. Patikrinkite, kaip ji veikia. Įvedę pasirinktus duomenis, ekrane matysime, pavyzdžiui, tokias eilutes:

```
xc = 60.00 yc = 80.00
r1 = 10.00 t1 = 10
r2 = 15.00 t2 = 8
r3 = 20.00 t3 = 6
r4 = 30.00 t4 = 2
Tikslumas: 0.00001
Strėlės koordinatė x = 75
Strėlės koordinatė y = 65
Pataikymo taško atstumas iki taikinio centro: 21.21320
```


## Sportininko surinktų taškų skaičiavimas

- Papildykite programą nauju sveikojo tipo kintamujuoju tsk, skirtu taškams išsiminti. Parašykite funkciją, kurioje sąlyginis sakinys patikrintų taško padėtį apskritimų atžvilgiu ir skaičiuotų taškus:

```
//-----
void Taskai()
{
 if (fabs(ats - r1) < tiks) // ar skirtumas mažesnis už tikslumo reikšmę
 tsk = t1 / 2; // ant apskritimo linijos
 else if (ats < r1) // apskritimo viduje
 tsk = t1;
 else if (fabs(ats - r2) < tiks)
 tsk = t2 / 2;
 else if (ats < r2)
 tsk = t2;
 else if (fabs(ats - r3) < tiks)
 tsk = t3 / 2;
 else if (ats < r3)
 tsk = t3;
 else if (fabs(ats - r4) < tiks)
 tsk = t4 / 2;
 else if (ats < r4)
 tsk = t4;
 else tsk = 0;
}
//-----
```

- Papildykite programą kreipiniu į funkciją apskaičiuotų taškų reikšmei išvesti. Funkcija main () bus tokia:

```
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 SkaitytiDuomenis(); // duomenų skaitymas
 RodytiDuomenis(); // duomenų rodymas
 wcout << L"Strėlės koordinatė x = "; cin >> x;
 wcout << L"Strėlės koordinatė y = "; cin >> y;
 ats = sqrt ((xc - x) * (xc - x) + (yc - y) * (yc - y));
 wcout << L"Pataikymo taško atstumas iki taikinio centro: "
 << setw(10) << fixed << setprecision(5) << ats << endl;
 Taskai();
 wcout << L"Gauti taškai: " << tsk << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Patikrinkite, kaip ji veikia. Programos skaičiavimų rezultatų ekrane pavyzdys:

```
xc = 60.00 yc = 80.00
r1 = 10.00 t1 = 10
r2 = 15.00 t2 = 8
r3 = 20.00 t3 = 6
r4 = 30.00 t4 = 2
Tikslumas: 0.00001
Strėlės koordinatė x = 75
Strėlės koordinatė y = 65
Pataikymo taško atstumas iki taikinio centro: 21.21320
Gauti taškai: 2
```


## Užduotis

Taškų skaičiavimo sąlyginis sakinys yra sudėtinis. Jeigu taikinyje būtų daugiau apskritimų, sąlyginiame sakinje reikėtų nurodyti dar daugiau sąlygų. Pagalvokite, kaip galima būtų supaprastinti taškų skaičiavimą.

## 2.11. Elektros grandinės varžos skaičiavimas

Atlikdami šį darbą, susipažinsite su ciklo cikle struktūra, prisiminsite sumavimo algoritmą.


| Nuorodos į C++ kalbos žinyną | Nuorodos į algoritmų žinyną |
|------------------------------|----------------------------------------------------------------|
| 3.7. Ciklo sakiny | 4.2. Cikliniai algoritmai<br>4.4. Sumos skaičiavimo algoritmas |


### Užduotis

Reikia parašyti programą, kuri apskaičiuotų bendrąjį grandinės varžą, kai grandinę sudaro viena ar daugiau nuosekliai sujungtų grandinės dalij. Kiekviena grandinės dalis sudaryta iš dviejų ar daugiau lygiagrečiai sujungtų žinomos varžos laidininkų. Žinomas nuosekliai sujungtų grandinės dalijų skaičius  $n$ , kiekvienos dalių lygiagrečiai sujungtų laidininkų skaičius  $k$  ir laidininkų varžų reikšmės  $r_j$ .

Programa turi apskaičiuoti bendrąjį grandinės varžą  $R$  ir ją išvesti į ekraną dvieju ženklu po kablelio tikslumu.

### Algoritmas

Tarkime, turime trijų nuosekliai sujungtų dalių ( $n = 3$ ) grandinę:


Pirmos grandinės dalies varžų skaičius  $k = 2$ , varžų reikšmės yra  $15 \Omega$  ir  $41 \Omega$ . Antros grandinės dalies varžų skaičius  $k = 4$ , varžų reikšmės yra  $1 \Omega$ ,  $2 \Omega$ ,  $3 \Omega$  ir  $4 \Omega$ . Trečios grandinės dalies varžų skaičius  $k = 3$ , varžų reikšmės yra  $22 \Omega$ ,  $11 \Omega$  ir  $24 \Omega$ .

Skaičiavimams naudojamos formulės:

$$R = \frac{1}{L_1} + \frac{1}{L_2} + \frac{1}{L_3} - \text{bendroji grandinės varža.}$$

$$L_1 = \frac{1}{R_1} + \frac{1}{R_2}, \quad L_2 = \frac{1}{R_3} + \frac{1}{R_4} + \frac{1}{R_5} + \frac{1}{R_6}, \quad L_3 = \frac{1}{R_7} + \frac{1}{R_8} + \frac{1}{R_9} - \text{grandinės dalijų laidumai.}$$

Iš fizikos kurso žinome, kad lygiagrečiai sujungtų laidininkų bendroji varža  $R$  skaičiuojama pagal formulę

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R_n}, \text{ čia } R_1, R_2, \dots, R_n - \text{atskirų laidininkų varžos.}$$

Nuosekliai sujungtų laidininkų bendroji varža skaičiuojama pagal formulę  $R = R_1 + R_2 + \dots + R_n$ , čia  $R_1, R_2, R_3, \dots, R_n$  – atskirų laidininkų varžos.

Pirmiausia reikia apskaičiuoti atskirų grandinės dalij, kuriose laidininkai sujungti lygiagrečiai, varžas. Jas sumavus, gaunama bendroji grandinės varža.

Iš pradžių apskaičiuokime vienos dalies, sudarytos iš  $k$  lygiagrečiai sujungtų laidininkų, varžą. Duomenys įvedami klaviatūra. Pirmiausia nurodomas laidininkų skaičius  $k$ , toliau įvedamas laidininkų varžos. Duomenims nuskaityti reikia naudoti ciklą **for**. Cikle reikia sumuoti atskirų laidininkų varžas. Nepamirškime prieš ciklą varžų sumai priskirti reikšmę, lygią 0.


### Pasiruošimas

- Sukurkite katalogą programos failams laikyti. Paleiskite *CodeBlocks*. Sukurkite programos failą *Darbas11.cpp*.


### Vienos dalies laidininkų varžos skaičiavimas

- Atlikite nurodytus veiksmus:
  - programos pradžioje aprašykite naudojamus kintamuosius;
  - sumos kaupimo kintamajam  $L$  priskirkite reikšmę, lygią 0;
  - įveskite laidininkų skaičių  $k$ ;
  - naudodami ciklą **for**, įveskite ir sumuokite laidininkų varžas;
  - gautą rezultatą išveskite į ekraną.

```
// Darbas11
#include <fcntl.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int k, // vienos grandinės dalies varžų skaičius
 j; // ciklo kintamasis
 double L, // vienos grandinės dalies laidumas
 rj; // vieno laidininko varža
 L = 0;
 wcout << L" Laidininkų skaičius grandinės dalyje "; cin >> k;
 for (j = 1; j <= k; j = j + 1){
 wcout << L" Laidininko varža "; cin >> rj;
 L = L + 1 / rj; // laidumų sumavimas
 }
 wcout << L" Laidininkų varža "
 << setw(6) << fixed << setprecision(2) << 1/L << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Ekrane matysite:

```
Laidininkų skaičius grandinės dalyje 2
Laidininko varža 15
Laidininko varža 41
Laidininkų varža 10.98
```

- Įvykdykite šią programą dar du kartus: apskaičiuokite antros ir trečios grandinės dalijų varžas. Antros grandinės dalies varžą turėtumėte gauti lygią 0.48, trečiosios – 5.62.


### Visų grandinės dalijų varžos skaičiavimas

Norint apskaičiuoti visų nuosekliai sujungtų grandinės dalijų bendrąjį varžą, programoje reikia dar vieno ciklo **for**. Jis turi apgaubti ankstesnį ciklą **for**.

- Atlikite paruošiamuosius veiksmus:
  - papildykite programos kintamujų aprašus ciklo kintamuoju  $i$ , nuosekliai sujungtų grandinės dalijų skaičiumi  $n$  ir visos grandinės bendrosios varžos kintamuoju  $R$ ;

- ✓ visos grandinės bendrosios varžos kintamajam  $R$  priskirkite reikšmę, lygią 0;
- ✓ įveskite grandinės dalį skaičių  $n$ ;
- ✓ užrašykite ciklą **for** kartu su sakinių bloku { ir }, kuris apgaubs ankstesnį (vidinį) ciklą **for**;
- ✓ vidiniam ciklui priklausančius sakinius pastumkite į dešinę – programa taps vaizdesnė ir suprantamešnė;
- ✓ prieš baigdami išorinj ciklą užrašykite sakini  $R = R + 1/L$ , kuris susumuos atskirų lygiagrečiai sujungtų grandinės dalį varžas, apskaičiuotas vidiniame cikle;
- ✓ rezultato išvedimo sakinyje nurodykite kintamojo  $R$  išvedimo formatą.

```
// Darbas11
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n, // grandinės dalij skaičius
 k, // vienos grandinės dalies varžų skaičius
 j, i; // ciklo kintamieji
 double L, // vienos grandinės dalies laidumas
 rj, // vieno laidininko varža
 R; // bendroji grandinės varža

 R = 0;
 wcout << L"Kelios dalys sudaro elektros grandinę? "; cin >> n;
 for (i = 1; i <= n; i = i + 1) {
 L = 0;
 wcout << L"Laidininkų skaičius grandinės dalyje "; cin >> k;
 for (j = 1; j <= k; j = j + 1) {
 wcout << L"Laidininko varža "; cin >> rj;
 L = L + 1 / rj; // laidumų sumavimas
 }
 R = R + 1 / L;
 }
 wcout << L"Bendroji grandinės varža "
 << setw(6) << fixed << setprecision(2) << R << endl;
 return 0;
}
```

- Irašykite ir įvykdykite programą. Įveskite pradinius duomenis ir pasitikrinkite, ar gavote teisingą rezultatą:

```
Kelios dalys sudaro elektros grandinę? 3
Laidininkų skaičius grandinės dalyje 2
Laidininko varža 15
Laidininko varža 41
Laidininkų skaičius grandinės dalyje 4
Laidininko varža 1
Laidininko varža 2
Laidininko varža 3
Laidininko varža 4
Laidininkų skaičius grandinės dalyje 3
Laidininko varža 22
Laidininko varža 11
Laidininko varža 24
Bendroji grandinės varža 17.08
```


## Klausimai

1. Kokius paruošiamuosius darbus reikia atlikti prieš skaičiuojant sumą?
2. Kokio tipo kintamieji naudojami sumos reikšmei laikyti atmintinėje?
3. Kur programoje reikėtų išrašyti sumos reikšmės išvedimo sakini?
4. Kada naudojama ciklo ciklo struktūra?


**SMALSIEMS**

 **Nuorodos į C++ kalbos žinyną**

3.10. Duomenų įvedimas iš failo  
3.11. Rezultatų (duomenų) išvedimas į failą  
3.12. Funkcijos


**Pradinį duomenų įvedimas iš failo *Duomenys.txt***

➤ Sukurkite tekstinį failą *Duomenys.txt* ir į jį išrašykite pradinius duomenis:

| Failas <i>Duomenys.txt</i> | Paaiškinimai |
|-----------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 3<br>2 15 41<br>4 1 2 3 4<br>3 22 11 24 | Nuosekliai sujungtų grandinės dalij skaičius<br>Pirmos grandinės dalies varžų skaičius ir $R_1$ bei $R_2$ reikšmės<br>Antros grandinės dalies varžų skaičius ir $R_3, R_4, R_5, R_6$ reikšmės<br>Trečios grandinės dalies varžų skaičius ir $R_7, R_8, R_9$ reikšmės |

➤ Papildykite programą pradinį duomenų failo kintamuoju `fd`.

➤ Paruoškite failą duomenims skaityti.

➤ Išrinkite dialogo sakinius:

```
wcout << L"Kelios dalys sudaro elektros grandinę? ";
wcout << L"Laidininkų skaičius grandinės dalyje ";
wcout << L"Laidininko varža ";
```

➤ Pakeiskite rašymo sakinius.

➤ Baigę skaityti, užverkite pradinį duomenų failą.

```
// Darbas11
#include <fcntl.h>
#include <io.h>
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n, // grandinės dalij skaičius
 k, // vienos grandinės dalies varžų skaičius
 j, i; // ciklo kintamieji
 double L, // vienos grandinės dalies laidumas
 rj, // vieno laidininko varža
 R; // bendroji grandinės varža

 R = 0;
 ifstream fd("Duomenys.txt");
 fd >> n;
```

```

for (i = 1; i <= n; i = i + 1) {
 L = 0;
 fd >> k;
 for (j = 1; j <= k; j = j + 1) {
 fd >> rj;
 L = L + 1 / rj; // laidumų sumavimas
 }
 R = R + 1 / L;
}
fd.close();
wcout << L"Bendroji grandinės varža "
 << setw(6) << fixed << setprecision(2) << R << endl;
return 0;
}

```

Irašykite ir įvykdykite programą. Jei viską atlikote teisingai, ekrane turėtumėte matyti:

Bendroji grandinės varža 17.08

## 2 Rezultato įrašymas į failą *Rezultatai.txt*

- Pakeiskite rezultato išvedimo sakinį

```

wcout << L"Bendroji grandinės varža "
 << setw(6) << fixed << setprecision(2) << R << endl;

```

tokiais sakiniais:

```

ofstream fr("Rezultatai.txt");
fr << setw(6) << fixed << setprecision(2) << R << endl;
fr.close();

```

- Irašykite ir įvykdykite programą.

Atvérę rezultatų failą komanda *Open...*, pamatysite skaičių 17.08. Vadinas, pagal užduotį parašyta programa atlieka visus skaičiavimus teisingai ir rezultatus pateikia ten, kur ir reikia, t. y. rezultatų failie.

## 3 Programos struktūrizavimas naudojant funkciją su parametrais–nuorodomis

- Sudarykite funkciją, kuri apskaičiuotų vienos grandinės dalies lygiagrečiai sujungtų laidininkų varžą, t. y. vidinę ciklo ciklo dalį aprašykite funkcija. Ją pavadinkite *RastiRGrandies()*. Funkcijai reikia pateikti atverto duomenų srauto kintamajį *fd*. Prieš jį būtina parašyti *&*. Nepamirškite likusiame pagrindinės funkcijos *main()* cikle parašyti kreipinį į šią funkciją.

```

// Darbas11
#include <fcntl.h>
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;

void RastiRGrandies(ifstream & fd, double & R);

int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 int n, // grandinės dalų skaičius
 i; // ciklo kintamasis
 double gr, // vienos grandies varža
 R; // bendroji grandinės varža

```

```

ifstream fd("Duomenys.txt");
fd >> n;
R = 0;
for (i = 1; i <= n; i++) {
 RastiRGrandies(fd, gr);
 R = R + gr;
}
fd.close();
wcout << L"Bendroji grandinės varža "
 << setw(6) << fixed << setprecision(2) << R << endl;
return 0;
}

// Apskaičiuoja lygiagrečiai sujungtų laidininkų varžą
// fd – duomenų srauto vardas
// R – apskaičiuota varža
void RastiRGrandies(ifstream & fd, double & R)
{
 int
 k, // vienos grandinės dalies varžų skaičius
 j; // ciklo kintamasis
 double
 L, // vienos grandinės dalies laidumas
 rj; // vieno laidininko varža
 L = 0;
 fd >> k;
 for (j = 1; j <= k; j = j + 1) {
 fd >> rj;
 L = L + 1 / rj; // laidumų sumavimas
 }
 R = 1 / L;
}

```

- Irašykite ir įvykdykite programą. Ekrane matysite tokį pat rezultatą, kaip ir ankstesnės programos versijos.

## 4 Programos struktūrizavimas naudojant funkciją, gražinančią reikšmę per funkcijos vardą

- Pabandykite sukurtą funkciją *RastiRGrandies()* pakeisti funkcija *RGrandies()*:

```

double RGrandies(ifstream & fd)
{
 int
 k, // vienos grandinės dalies varžų skaičius
 j; // ciklo kintamasis
 double
 L, // vienos grandinės dalies laidumas
 rj, // vieno laidininko varža
 R;
 L = 0;
 fd >> k;
 for (j = 1; j <= k; j = j + 1) {
 fd >> rj;
 L = L + 1 / rj; // laidumų sumavimas
 }
 R = 1 / L;
 return R;
}

```

- pagrindinės funkcijos *main()* cikle **for** išrašykite sakinį

*R = R + RGrandies(fd);*

- Irašykite ir įvykdykite programą. Ekrane matysite tokį pat rezultatą, kaip ir ankstesnės programos versijos.


## Užduotys

1. Tekstinio failo *Mokiniai.txt* pirmoje eilutėje išrašytas klasės mokinį skaičius  $n$ . Tolesnėse eilutėse surašyti kiekvieno mokinio metiniai pažymiai (po 5 pažymius). Vieno mokinio pažymiai patekti vienoje eilutėje ir vienas nuo kito atskirti tarpais. Parašykite programą, kuri apskaičiuotų kiekvieno mokinio pažymų aritmetinį vidurkį dviejų ženklu po kablelio tikslumu ir į rezultatų failą *Vidurkiai.txt* išrašytų mokinijų numerius bei pažymų vidurkius.

*Pasitirkinkite.* Pradinių duomenų ir rezultatų tekstuiniuose failuose turėtų būti išrašyta:

| <i>Mokiniai.txt</i> | <i>Vidurkiai.txt</i> |
|---------------------|----------------------|
| 3 | 1 7.80 |
| 7 8 9 7 8 | 2 6.60 |
| 5 7 9 5 7 | 3 7.40 |
| 6 8 7 9 7 | |

2. Tekstinio failo *Troleibusai.txt* pirmoje eilutėje išrašytas miesto troleibusų skaičius  $n$ . Kitose eilutėse išrašyta informacija apie kiekvieną troleibusą: pirmasis skaičius rodo, keliose stotelėse troleibusas sustoja, o tolesni – atstumus (metrais) tarp gretimų troleibuso maršruto stotelėj. Parašykite programą, kuri apskaičiuotų ir į rezultatų failą *Marsrutai.txt* išrašytų kiekvieno troleibuso maršruto ilgi.

*Pasitirkinkite.* Pradinių duomenų ir rezultatų tekstuiniuose failuose turėtų būti išrašyta:

| <i>Troleibusai.txt</i> | <i>Marsrutai.txt</i> |
|------------------------|----------------------|
| 3 | 700 |
| 3 200 500 | 850 |
| 5 200 200 150 300 | 500 |
| 4 150 200 150 | |


## C++ KALBOS ŽINYNAS

Programavimo kalbos C++ pirmtakas buvo programavimo kalba C, kurią 1972 m. sukūrė Kenas Tompsonas (*Ken Thompson*) ir Denis Ričis (*Dennis M. Ritchie*). Iš pradžių C kalba buvo tik sisteminio programavimo darbinis instrumentas ir nepretendavo į platujį pritaikymą. Vėliau dėl šios kalbos visapsiūkumo, ji tapo populiaria taikomojo ir sisteminio programavimo kalba. C kalba – tai procedūrinio programavimo kalba. Ji yra nepriklausoma nuo kompiuterio techninių charakteristikų ir operacinės sistemos, patogi, raiški, lanksti, turinti paprastą sintaksę.


Danų mokslininkas Bjornas Stroustrupas (*Bjarne Stroustrup*), sukūrė struktūrinio programavimo kalbą C++. Gimė 1950 m.

1983 m. Bjornas Stroustrupas (*Bjarne Stroustrup*) sukūrė C++ programavimo kalbą, skirtą objektinio programavimo technologijai. C++ kalba sudaryta taip, kad C kalba išliktu jos poaibiu. Todėl daugelis programų, parašytų C kalba, yra ir C++ kalbos programomis. Nuo 1990 m. C++ kalba yra viena populiausiai programavimo kalbų.

C++ kalba neturi versijų. 1998 m. patvirtintas C++ kalbos ANSI/ISO standartas. Jis apibrėžia kalbos pagrindus ir jos standartines bibliotekas. 2003 m. patvirtintas kitas kalbos standartas – Standard C++.

### 3.1. Kintamasis, kintamojo reikšmė

Programos atlieka veiksmus su duomenimis (pvz.: sveikaisiais, realaisiais skaičiais; simboliais; simbolii eilutėmis). Duomenys gali būti pastovūs (pvz., gimimo data) ir kintami (pvz., amžius). Duomenys, kurie atliekant programą nekinta, vadinami **konstantomis**.

**Kintamieji** skirti duomenims, kurių reikšmės keičiasi atliekant programą, atmintyje laikyti. Jų **vardai** sudaromi iš raidžių ir skaitmenų, tačiau pirmas ženklas turi būti raidė. Parenkant kintamuojų vardus reikia stengtis, kad jie pažymėtų duomenų paskirtį. Pavyzdžiu, jei skaičiuojame trijų skaičių sumą, tai juos atitinkančius kintamuosius patogu žymėti *a*, *b*, *c*, o sumą – vardu *suma*. Kintamieji gali būti aprašomi bet kurioje programos vietoje, bet prieš juos panaudojant veiksmuose. Dažniausiai jie aprašomi funkcijos *main()* pradžioje. Kiekvienam kintamajam reikia nurodyti, kokio tipo duomenis jis turi laikyti atmintyje. Duomenų tipas apibrėžia tam tikrą aibę reikšmių ir veiksmų, kuriuos galima atlikti su tomis reikšmėmis.

Lentelėje pateikiami dažniausiai naudojami duomenų tipai:

| Tipo pavadinimas | Galimų reikšmių intervalas |
|------------------|---------------------------------------------------------------------|
| <i>int</i> | -2147483648 .. 2147483647 |
| <i>double</i> | $-2.23 \times 10^{-308}$ .. $1.79 \times 10^{308}$ |
| <i>char</i> | Vienas simbolis, pavyzdžiu: 'A', '8', '+' arba skaičius -128 .. 127 |
| <i>bool</i> | true (1), false (0) |

Kintamieji aprašomi taip:

duomenųTipas kintamojoVardas;

Kintamojo duomenųTipą nustato programuotojas. Jeigu yra keletas to paties tipo kintamųjų, tuomet juos galima išvardyti viename sakinyje, atskiriant vardus kableliu.

Kintamųjų aprašymo pavyzdys:

```
double a, b, c, y; // realiojo tipo kintamieji
int i, k, a2; // sveikojo tipo kintamieji
char simb; // simbolinio tipo kintamas
```

Vykstant programą, kiekvienam kintamajam kompiuterio atmintyje skiriamas tiek vietas, kiek reikia nurodyto tipo duomenims laikyti. Kintamieji atmintyje gali laikyti tik nurodyto tipo duomenų **reikšmes**. Kintamieji reikšmes (duomenis) gauna duomenų **ivedimo** (skaitymo) **sakiniai**, kai kintamiesiems reikšmės suteikiamos imant jas iš išorinių įrenginių (klaviatūros, diskinių ir kitų ilgalaičių atminties įrenginių), arba **priskyrimo** **sakiniai**, kai kintamiesiems reikšmės suteikiamos programos tekste. Pavyzdžiu, kintamiesiems reikšmes galima priskirti jų aprašymo sakiniuose taip:

```
duomenųTipas kintamojoVardas = pradinėReikšmė;
```

Pavyzdžiu:

```
double pi = 3.1415;
char a = 'A';
int k = 5 / 3;
bool status = false;
int k = 5, b = 15;
```

Kintamojo galiojimo pradžia – jo aprašymo vieta. Kintamasis galioja tame programos bloke, kuriame jis yra aprašytas. Bloką sudaro programavimo kalbos sakinių seka, parašyta tarp riestinių skliaustų {}. Jis skiriasi nuo sudėtinio sakinio tuo, kad Jame yra ir sakiniai, ir kintamujų aprašai. Dažniausiai blokas naudojamas funkcijoms užrašyti.

**Sudėtinis sakinys** – tai tarp riestinių skliaustų {} parašyta sakinių seka.

Sudėtinio sakinio pavyzdys:

```
{
 n = n + 1;
 suma = suma + n;
}
```

Aprašant kintamuosius, reikia prisiminti:

- ✓ Kintamieji, aprašyti prieš pagrindinę funkciją `main()`, vadinami **globalaisiai**. Jie galioja visoje programe.
- ✓ Kintamieji, aprašyti funkcijoje, vadinami **lokalaisiai**. Jie galioja tik toje funkcijoje, išėjus už funkcijos ribų, šių kintamujų reikšmės neįsaugomos.
- ✓ Jei kintamasis tokiu patiui vardu aprašytas prieš pagrindinę funkciją `main()` ir funkcijoje, pirmenybė suteikiama lokalajam, t. y. funkcijoje globalusis kintamasis negalioja.

## 3.2. Priskyrimo sakinys

**Priskyrimo sakinys** naudojamas, kai kintamajam reikia suteikti reikšmę programos tekste. Priskyrimo saknio struktūra tokia:

```
kintamojoVardas = Reiškinys;
```

Čia simbolis = žymi priskyrimo operaciją, o Reiškinys nurodo, kokius veiksmus, kokia tvarka ir su kokiais argumentais reikia atlikti. Kairiojoje priskyrimo operacijos pusėje išrašytas kintamojo vardas nurodo, kam atmintyje suteikiama apskaičiuota reiškinio reikšmė. Pavyzdžiu, priskyrimo sakinys  $y = x * x$ ; reiškia, kad argumento x reikšmė keliamas kvadratu ir rezultatas priskiriamas kintamajam y.

Būtina, kad priskyrimo operacijos kairėje pusėje nurodyto kintamojo tipas atitinką reiškinio, esančio dešinioje pusėje, reikšmės tipą.

Reiškiniuose galima naudoti tik tokius kintamuosius, kurių reikšmės apibrėžtos anksčiau išrašytuose programos sakiniuose.


Skiriami trys reiškinii tipai:

- ✓ **Aritmetinis.** Tai reiškinys, kuriame kintamieji ir konstantos jungiamos aritmetinių operacijų ženklais (+, -, \*, /, sveikujų skaičių dalmens liekana %). Tokio reiškinio skaičiavimo rezultatas yra skaičius.

Pavyzdžiu:

```
a = 5; b = 7; c = 9;
s = a * b - c;
```

Rezultato tipas priklauso nuo jų sudarančių argumentų tipų ir operacijų, atliekamų su argumentais. Jei visi argumentai yra sveikojo tipo, tai visų operacijų, atliekamų su šiais argumentais, rezultatas yra sveikojo tipo. Tuomet dalybos operacijos (ji žymima /) rezultatas visada yra sveikoji gautos dalybos dalis. Schemaje pavaizduoti dvių tipų argumentai, su jais atliekamos operacijos ir rezultatas (I žymi sveikaji duomenų tipą, R – realuji).


- ✓ **Santykio.** Tai du aritmetiniai reiškiniai, tarp kurių rašomas santykio operacijos ženklas (>, <, <=, >=, !=, ==). Tokio reiškinio rezultatas yra loginė reikšmė `true` (tiesa) arba `false` (netiesa). Pavyzdžiu,  $k = 5 != 7 - 2$ ; Atlikus šį priskyrimo sakinį kintamojo k reikšmė lygi `false`, nes reiškinys  $5 \neq 5$  yra neteisingas.
- ✓ **Löginis.** Tai reiškinys, kuriame naudojami loginių operacijų ženklai. C++ jie žymimi ženklu grupėmis && (IR), || (ARBA), ! (NE). Tokio reiškinio rezultatas yra loginė reikšmė `true` arba `false`.

Pavyzdžiu:

```
a = true; b = false;
a = !a || b;
```

Pateikiame loginių reiškinii teisingumo lentelę.

| Kintamujų reikšmės | | Loginių reiškinii rezultatai | | |
|--------------------|-------|------------------------------|--------|-------|
| a | b | a && b | a b | ! a |
| true | true  | true | true | false |
| true | false | false | true | false |
| false | true  | false | true | true  |
| false | false | false | false  | true  |

Priskyrimo saknio rašymo forma tokia pati, kaip ir lygybės išraiškos, tačiau šios struktūros prasmė iš esmės skiriasi. Lygybėmis patvirtinamas tam tikras faktas. Tuo tarpu priskyrimo sakiniai aprašo procesus, kuriems būdinga reiškių kaita, todėl taisyklingas ir toks sakinys:

```
a = a + 1;
```

Jis nurodo, kad senoji kintamojo a reikšmė turi būti padidinta vienetu, o rezultatas vėl pavadintas a. Ši veiksmą galima aprašyti lygtimi

$$a_{(nauja)} = a_{(senia)} + 1.$$

Pavyzdžiu, atlikus sakinį seką

```
a = 5;
a = a + 1;
```

kintamojo a reikšmė lygi 6.

### 3.3. Įvedimo ir išvedimo srauto samprata

Kalboje C++ įvedimo / išvedimo sistema yra susijusi su srauto sąvoka. *Įvedimo / išvedimo srautas* – tai loginis įrenginys, kuris išveda ir priima naudotojo informaciją. Įvedimo / išvedimo sistema susieja srautą su fiziniu įrenginiu (klaviatūra, ekranu, diskų įtaisais). Visi įvedimo / išvedimo srautai veikia vienodai nepriklausomai nuo fizinių įrenginių charakteristikų.

Paleidus C++ programą, automatiškai atidaromi keturi srautai:

```
cin - įvedimas (klaviatūra);
cout - išvedimas (ekranas);
cerr - pranešimai apie klaidas (ekranas);
clog - buferizuota cerr versija (ekranas).
```

Paprastai šie srautai yra naudojami darbui su klaviatūra ir ekrano.

Darbo priemonės su įvedimo / išvedimo srautais yra saugomos faile `iostream`. Šiame faile apibrėžti *klasių* rinkiniai, kurie leidžia atlkti įvedimo / išvedimo operacijas.

*Klasė* – tai darinys, kuriame saugomi kintamieji ir *metodai* – funkcijos, taikomos darbui su klasės kintamųjų reikšmėmis.

Antraštinio failo `iostream` priemonės perkeliama į programą sakiniu:

```
#include <iostream>
```

Duomenims nuskaityti iš srauto naudojamas operatorius `>>`, išvesti į srautą – operatorius `<<`.

### 3.4. Duomenų įvedimas klaviatūra

Duomenims įvesti iš standartinio įvedimo srauto `cin`, paprastai susieto su klaviatūra, ir / arba iš srauto, susieto su failu, dažniausiai naudojamas operatorius `>>`. Asmeniniuose kompiuteriuose standartinis įvedimo įtaisas yra klaviatūra.

Duomenų įvedimo procesas vykdomas dviem etapais: pirmiausia duomenys įvedami klaviatūra, po to jie pri-skiriami kintamiesiems. Iš pradžių įvedimo operatorius `>>` stabdo programos darbą ir laukia, kol klaviatūra įvedami duomenys. Duomenys kaupiami specialioje atmintyje (buferyje) ir vaizduojami ekrane. Įvedimo metu jie gali būti taisomi įprastinėmis teksto redagavimo priemonėmis. Spustelėjus įvedimo klavišą `Enter` (`\n`), buferyje laikomi duomenys paskirstomi įvedimo srauto `cin` sąraše išvardytiems kintamiesiems, kurie nurodo, kiek kokio tipo duomenų reikia įvesti ir kokia tvarka juos paskirstyti programos kintamiesiems.

Pavyzdžiui, jei buvo sakiny `cin >> a >> b;`, tačiau įvestas tik vienas skaičius `25\n`, kintamajam `a` bus suteikta reikšmė `25` ir kompiuteris lauks, kol bus įvesta kintamojo `b` reikšmė. Jei, vykdant sakinį `cin >> a >> b;`, įvestos trys reikšmės `25 -5 10\n`, tai kintamiesiems `a` ir `b` bus paskirstytos pirmosios dvi reikšmės, o trečioji liks buferyje ir lauks naujo skaitymo veiksmo. Įvedant duomenis viena eilute, reikšmės atskiriamos tarpais.

Prieš kreipiantis į įvedimo srautą `cin`, patariama rašyti išvedimo sakinį, kuris paaiškintų, kokių duomenų reikia programai. Tokia išvedimo ir įvedimo sakinį pora dažnai dar vadinama duomenų užklausa (arba dialogu). Pavyzdžiui, norint įvesti mokinio svorį (kintamasis `sv`) reikėtų programoje rašyti tokią užklausą:

```
cout << "Įveskite mokinio svorį: "; cin >> sv;
```

Įveskite mokinio svorį: 40

Ši užklausa rodo, kad kompiuteris ekrane turi suformuoti pranešimą įveskite mokinio svorį ir laukti, kol klaviatūra bus įvestas skaičius (svoris).

### 3.5. Rezultatų (duomenų) išvedimas į ekrana

Duomenims išvesti į standartinį išvedimo srautą `cout`, paprastai susietą su ekranu, ir / arba į srautą, susietą su failu, dažniausiai naudojamas operatorius `<<`.

Išvedamų duomenų sąrašuose galima nurodyti kintamuosius, konstantas, reiškinius ir tekstinius duomenis.

Paaiškinimus būtina rašyti tarp kabucių. Pavyzdžiui, užrašius sakini

```
cout << "Sveiki! Jūsų programa pradeda darbą!" << endl;
```

į ekraną išvedamas toks tekstas:

Sveiki! Jūsų programa pradeda darbą!

Antrasis argumentas `endl` yra konstanta, kurios reikšmė yra simbolis '`\n`' – perėjimas į naują eilutę. Ši simbolis galima įterpti į išvedamą tekštą. Pavyzdžiui, sakiny

```
cout << "Sveiki! Jūsų programa pradeda darbą!\n";
```

ekrane pateiks tą patį rezultatą:

Sveiki! Jūsų programa pradeda darbą!

Išvedant duomenis, galima nurodyti jų išvedimo formatą. Tam naudojami *manipulatoriai* – specialūs nurodymai, kurie įterpiami į išvedimo srautą. Manipulatoriai yra dviejų tipų – su argumentais ir be jų. Norint pasinaudoti manipulatoriais su argumentais, būtina perkelti į programą priemones, kurios yra antraštiname faile `iomanip`, tokiu sakiniu:

```
#include <iomanip>
```

Lentelėje pateiktas dažniausiai naudojamų manipulatorių sąrašas.

| Manipulatorius | Paskirtis |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| left | Išvedant duomenis, jie lygiuojami pagal kairįjį kraštą |
| right | Išvedant duomenis, jie lygiuojami pagal dešinįjį kraštą |
| endl | Į srautą nusiunčia eilučių skyriklis ' <code>\n</code> ' ir išvalo buferį |
| setw(int n) | Nustato išvedamų duomenų lauko plotį n |
| setprecision(int n) | Nustato realiojo skaičiaus išvedamų skaitmenų skaičių n.<br>Jeigu skaičius sveikojoje dalyje turi daugiau skaitmenų, tuomet jis vaizduojamas standartine išraiška, kurioje yra daugiklis $10^n$ . Laipsnio pagrindas žymimas simboliu <code>e</code> ir po jo rašomas laipsnio rodiklis. Pavyzdžiui, užrašas $3.1416e+006$ atitinka skaičių $3.14 \cdot 10^6$ .<br>Jeigu prieš manipulatorių <code>setprecision</code> rašomas manipulatorius <code>fixed</code> , tuomet n nustato, kiek realiojo skaičiaus trupmeninės dalies skaitmenų reikia išvesti, išskaitant ir nulis skaičiaus gale, pavyzdžiui, $3141592653.400$ |

Išvedimo sraute galima nurodyti, kiek pozicijų ekrane skirti atskiriems duomenims. Nurodymai rašomi prieš išvedamus duomenis. Pavyzdžiui:

```
int a = 45;
double b = 123.258;
cout << a;
cout << setw(5) << a << " "
 << fixed << setprecision(2) << b;
```

Ekrane matysime:

4 5 4 5 1 . 2 6

Realaus skaičiaus trupmeninei daliai išvesti nurodytų pozicijų skaičius per mažas, todėl buvo išvesti tik du skaitmenys po kablelio, paskutinis – suapvalintas.

## 3.6. Ciklo sakinys while

Ciklas yra naudojamas pasikartojantiems veiksmams atlikti. Labai dažnai veiksmai kartojami tol, kol tenkina ma nurodyta sąlyga. Tokiai atvejais naudojamas ciklo sakinys **while**. Jeigu reikia kartoti kelis sakinius, tai jie rašomi tarp { ir }:

| | |
|---------------------------------------------|-----------------------------------------------------|
| <b>while</b> (Sąlyga)<br>KartojamasSakinys; | <b>while</b> (Sąlyga) {<br>KartojamiSakiniai;<br>}; |
|---------------------------------------------|-----------------------------------------------------|

Sąlyga – tai bet koks loginis ar santykio reiškinys, KartojamasSakinys – bet koks sakinys (taip pat ir ciklo).

Vykdomas ciklo **while** pirmiausia patikrinama Sąlyga: jei jos reikšmė yra true, tuomet atliekamas KartojamasSakinys, priešingu atveju jis praleidžiamas ir atliekami toliau už ciklo esantys sakiniai. Jei kartoti reikia ne vieną sakinį, rašomas sudėtinis sakinys { }.

Štai keletas ciklo **while** pavyzdžių.

### 1 pavyzdys

| |
|----------------------------------------------------------------------|
| <code>x = 10;<br/><b>while</b> (x &lt; 15)<br/>    x = x + 1;</code> |
|----------------------------------------------------------------------|

| Ciklo žingsniai | Sąlyga: $x < 15$ | Kintamojo $x$ reikšmė: $x = x + 1$ |
|-----------------|------------------|----------------------------------------------|
| 1 | $10 < 15$ true | $x = 10 + 1 = 11$ |
| 2 | $11 < 15$ true | $x = 11 + 1 = 12$ |
| 3 | $12 < 15$ true | $x = 12 + 1 = 13$ |
| 4 | $13 < 15$ true | $x = 13 + 1 = 14$ |
| 5 | $14 < 15$ true | $x = 14 + 1 = 15$ |
| 6 | $15 < 15$ false  | Veiksmai neatliekami, nes netenkinama sąlyga |

Ciklas atliekamas 5 kartus. Atlikus veiksmus, kintamojo  $x$  reikšmė lygi 15.

### 2 pavyzdys

| |
|---------------------------------------------------------------------------------------------------------|
| <code>x = 10; y = 14;<br/><b>while</b> (x &lt;= y) {<br/>    x = x + 1;<br/>    y = y - 1;<br/>}</code> |
|---------------------------------------------------------------------------------------------------------|

| Ciklo žingsniai | Sąlyga:<br>$x \leq y$ | Kintamojo $x$ reikšmė:<br>$x = x + 1$ | Kintamojo $y$ reikšmė:<br>$y = y - 1$ |
|-----------------|-----------------------|----------------------------------------------|---------------------------------------|
| 1 | $10 \leq 14$ true | $x = 10 + 1 = 11$ | $y = 14 - 1 = 13$ |
| 2 | $11 \leq 13$ true | $x = 11 + 1 = 12$ | $y = 13 - 1 = 12$ |
| 3 | $12 \leq 12$ true | $x = 12 + 1 = 13$ | $y = 12 - 1 = 11$ |
| 4 | $13 \leq 11$ false | Veiksmai neatliekami, nes netenkinama sąlyga | |

Ciklas atliekamas 3 kartus. Atlikus veiksmus, kintamojo  $x$  reikšmė lygi 13, kintamojo  $y$  reikšmė yra 11.

## 3 pavyzdys

```
x = 5;
while (x > 10) // 5 > 10 (sąlyga netenkinama, veiksmai cikle neatliekami)
 x = x + 3;
 x = x * 2 + 3; // x = 5 * 2 + 3 = 13.
```

Ciklas neatliekamas nė karto. Atliekamas už ciklo esantis sakinys, kintamojo  $x$  reikšmė lygi 13.

### 4 pavyzdys

```
x = 7; y = 8;
while (x <= y)
 x = x - 2;
```

| Ciklo žingsniai | Sąlyga: $x \leq y$ | Kintamojo $x$ reikšmė: $x = x + 1$ |
|-----------------|----------------------------|------------------------------------|
| 1 | $7 \leq 8$ true | $x = 7 - 2 = 5$ |
| 2 | $5 \leq 8$ true | $x = 5 - 2 = 3$ |
| 3 | $3 \leq 8$ true | $x = 3 - 2 = 1$ |
| 4 | $1 \leq 8$ true | $x = 1 - 2 = -1$ |
| 5 | Sąlyga visada bus teisinga | |

Ciklas atliekamas be galio daug kartų. Tai **amžinasis ciklas**.

Naudojant nežinomo kartojimų skaičiaus ciklą **while**, reikia atkreipti dėmesį į šiuos dalykus:

- ✓ jeigu ciklo viduje reikia įvykdyti kelis sakinius, tai jie turi būti rašomi tarp { ir };
- ✓ jei prieš pradedant ciklą Sąlyga yra netenkinama (false), KartojamasSakinys (ar sakinių grupė) nevykdomas nė karto;
- ✓ kintamiesiems, kurie yra sąlygos reiškinyje, prieš sakinį **while** esančioje programos dalyje turi būti suteiktos pradinės reikšmės. Ciklo viduje šių kintamųjų reikšmės turi būti keičiamos taip, kad kada nors Sąlyga taptų false. Kitu atveju ciklas bus vykdomas be galio daug kartų.

## 3.7. Ciklo sakinys for

Kai iš anksto žinoma, kiek kartų reikia kartoti veiksmus, naudojamas žinomo kartojimų skaičiaus ciklas **for**. Ciklo **for** antraštė valdo tik vieno sakinio kartojimą. Jeigu reikia kartoti kelis sakinius, tai jie rašomi tarp { ir }.

Ciklo **for** sintaksė yra tokia:

| | |
|---------------------------------------------------|----------------------------------------------------------|
| <b>for</b> (R1; Sąlyga; R2)<br>KartojamasSakinys; | <b>for</b> (R1; Sąlyga; R2) {<br>KartojamiSakiniai;<br>} |
|---------------------------------------------------|----------------------------------------------------------|

R1 – priskyrimo sakinys, Sąlyga – bet koks santykio arba loginis reiškinys, R2 – priskyrimo sakinys, KartojamasSakinys (KartojamiSakiniai) – bet koks sakinys (sakiniai).

Formaliai ciklo **for** veiksmus galima aprašyti taip:

1. Vykdomas sakinys R1. Paprastai jis naudojamas **ciklo kintamojo** (kintamasis, kuris vartojamas ciklo pabaigai apibrėžti) pradinei reikšmei priskirti. Sakinis R1 įvykdomas tik pirmą kartą.
2. Patikrinama Sąlyga. Jei jos reikšmė yra true, tuomet atliekamas KartojamasSakinys (arba KartojamiSakiniai). Priešingu atveju ciklas nutraukiamas.
3. Vykdomas sakinys R2. Jis nurodo, kaip turi būti apskaičiuojama ciklo kintamojo reikšmė. Veiksmai kartojami nuo 2 žingsnių.

Naudojant žinomo kartojimų skaičiaus ciklą, reikia atkreipti dėmesį į šiuos dalykus:

- ✓ jeigu ciklo viduje reikia įvykdyti kelis sakinius, tai jie turi būti rašomi tarp { ir };
- ✓ jei prieš pradedant ciklą *Sąlyga* yra netenkinama (`false`), *KartojamasSakinys* (ar sakinių grupė) nevykdomas nė karto;
- ✓ kintamiesiems, kurie yra sąlygos reiškinyje, prieš patikrinant *Sąlygą* pirmą kartą turi būti suteiktos pradinės reikšmės. Jos gali būti nurodomos prieš ciklą arba sakinyje *R1* priskyrimo sakiniu, kurie atskiriame kableliu. Ciklo viduje kintamujų, kurie yra sąlygos reiškinyje, reikšmės turi būti keičiamos taip, kad kada nors *Sąlyga* taptų `false`. Kitu atveju ciklas bus vykdomas be galio daug kartų. Toks ciklas vadinamas *amžinuoju ciklu*.

Pateikiame ciklo `for` naudojimo pavyzdžių.

### 1 pavyzdys

| | | | |
|------------------------------|------------------------------------------------|---------------------------------------------|-----------------|
| <code>m = 10; n = 12;</code> | <code>for (i = m; i &lt;= n; i = i + 1)</code> | <code>cout &lt;&lt; i &lt;&lt; endl;</code> | |
| Ciklo žingsniai | Kintamojo <i>i</i> reikšmė | Sąlyga: <i>i</i> <= 12 | Ekrane matysite |
| 1 | 10 | 10 <= 12 | true |
| 2 | 11 | 11 <= 12 | true |
| 3 | 12 | 12 <= 12 | true |
| 4 | 13 | 13 <= 12 | false |

Ciklas atliekamas 3 kartus.

### 2 pavyzdys

| | | | | |
|-------------------------------------|--------------------------------------------------|-------------------------|---------------------------------------------------------------------|-----------------|
| <code>m = 10; n = 12; k = 5;</code> | <code>for (i = m; i &lt;= n; i = i + 1) {</code> | <code>k = k + 2;</code> | <code>cout &lt;&lt; i &lt;&lt; " " &lt;&lt; k &lt;&lt; endl;</code> | <code>}</code>  |
| Ciklo žingsniai | Kintamojo <i>i</i> reikšmė | Sąlyga: <i>i</i> <= 12  | Kintamojo <i>k</i> reikšmė | Ekrane matysite |
| 1 | 10 | 10 <= 12 | true | 7 |
| 2 | 11 | 11 <= 12 | true | 9 |
| 3 | 12 | 12 <= 12 | true | 11 |
| | | 13 <= 12 | false | |

Ciklas atliekamas 3 kartus.

### 3 pavyzdys

| | | | |
|------------------------------|------------------------------------------------|---------------------------------------------|---------------------------------------------|
| <code>m = 12; n = 10;</code> | <code>for (i = m; i &lt;= n; i = i + 1)</code> | <code>cout &lt;&lt; i &lt;&lt; endl;</code> | <code>cout &lt;&lt; i &lt;&lt; endl;</code> |
| Ciklo žingsniai | Kintamojo <i>i</i> reikšmė | Sąlyga: <i>i</i> <= 10 | Ekrane matysite |
| | 12 | 12 <= 10 | false |

Ciklas neatliekamas, nes pradinė ciklo kintamojo reikšmė yra didesnė už galutinę. Atliekamas sakiny, esantis už ciklo.

### 4 pavyzdys

```
m = 12; n = 10;
for (i = m; i >= n; i = i - 1)
 cout << i << endl;
```

| Ciklo žingsniai | Kintamojo <i>i</i> reikšmė | Sąlyga: <i>i</i> >= 10 | Ekrane matysite |
|-----------------|----------------------------|------------------------|-----------------|
| 1 | 12 | 12 >= 10 | true |
| 2 | 11 | 11 >= 10 | true |
| 3 | 10 | 10 >= 10 | true |
| | 9 | 9 >= 10 | false |

Ciklas atliekamas 3 kartus.

### 5 pavyzdys

```
for (i = 0; ; i = i + 1)
 cout << i;
```

Ciklas yra amžinasis (begalinis), nes nėra *Sąlygos*.

## 3.8. Sąlyginis sakiny *if*

*Sąlyginiu sakiniu* programoje keičiamama nuosekliai sakinių atlikimo tvarka: jei *Sąlyga* tenkinama, atliekamas *PirmasSakinys*, jei ne – po *else* esantis *AntrasSakinys*. Jeigu reikia atlikti kelis sakinius, kai *Sąlyga* tenkinama arba netenkinama, tai jie rašomi tarp { ir }. *Sąlyga* – bet koks santykio arba loginis reiškinys.

| | |
|-----------------------------------------|------------------------------------------------------------------|
| <code>if (Sąlyga) PirmasSakinys;</code> | <code>Sakiniai, kurie atliekami, kai Sąlyga tenkinama;</code> |
| <code>else AntrasSakinys;</code> | <code>}</code> |
| | <code>else {</code> |
| | <code>Sakiniai, kurie atliekami, kai Sąlyga netenkinama ;</code> |

*Sąlyga* – tai bet koks loginis ar santykio reiškinys, *PirmasSakinys*, *AntrasSakinys* – bet koks sakiny.

Pateikiame keletą sąlyginio saknio pavyzdžių.

| Pavyzdžiai | Sąlyga | Ekrane matysite |
|-----------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|--------------------|
| <code>x = 4; if (x &lt; 9) y = x + 3; else y = x + 5; cout &lt;&lt; y;</code> | <code>4 &lt; 9</code>  | <code>true</code>  |
| <code>x = 14; if (x &lt; 9) y = x + 3; else y = x + 5; cout &lt;&lt; y;</code> | <code>14 &lt; 9</code> | <code>false</code> |
| <code>x = 4; if (x &lt; 9) { x = x + 2; y = x * 3; } else { x = x - 5; y = x * 5; } cout &lt;&lt; x &lt;&lt; " " &lt;&lt; y;</code> | <code>4 &lt; 9</code>  | <code>true</code>  |

| Pavyzdžiai | Sąlyga | Ekrane matysite |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|-----------------|
| <pre>x = 14; <b>if</b> (x &lt; 9) { x = x + 2; y = x * 3; } <b>else</b> { x = x - 5; y = x * 5; } cout &lt;&lt; x &lt;&lt; " " &lt;&lt; y;</pre> | 14 < 9<br>false | 9 45 |

Galima rašyti sutrumpintą sąlyginį sakinių, kuriame yra tik *PirmasSakinys* ir veiksmai atliekami tik tuomet, kai *Sąlyga* tenkinama.

| | |
|----------------------------------------------------|----------------------------------------------------------------------------------------------|
| <b>if</b> ( <i>Sąlyga</i> ) <i>PirmasSakinys</i> ; | <b>if</b> ( <i>Sąlyga</i> ) { Sakiniai, kurie atliekami, kai Sąlyga tenkinama; } |
|----------------------------------------------------|----------------------------------------------------------------------------------------------|

Štai keletas tokiu sąlyginių sakinių pavyzdžių.

| Pavyzdžiai | Sąlyga | Ekrane matysite |
|-----------------------------------------------------------------------------|-----------------|-----------------|
| <pre>x = 4; y = 14; <b>if</b> (x &lt; 9) y = x + 3; cout &lt;&lt; y;</pre>  | 4 < 9<br>true | 7 |
| <pre>x = 14; y = 14; <b>if</b> (x &lt; 9) y = x + 3; cout &lt;&lt; y;</pre> | 14 < 9<br>false | 14 |

Sąlyginio saknio šakose galima užrašyti bet kokius C++ kalbos sakinius. Bet kurioje sąlyginio saknio šakoję galima užrašyti dar vieną sąlyginį sakinių, pastarojo šakose – dar po vieną ir t. t. Toks sakiny vadinamas *sudėtingu sąlyginiu sakiniu*.

| | |
|----------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|
| <b>if</b> ( <i>Sąlyga1</i> ) <b>if</b> ( <i>Sąlyga2</i> ) <i>PirmasSakinys</i> ; | <b>if</b> ( <i>Sąlyga1</i> ) <b>if</b> ( <i>Sąlyga2</i> ) <b>if</b> ( <i>Sąlyga3</i> ) <i>PirmasSakinys</i> ; |
| <b>else</b> <i>AntrasSakinys</i> ; | <b>else if</b> ( <i>Sąlyga4</i> ) <i>AntrasSakinys</i> ; |

Pavyzdžiu, norėdami patikrinti, kuriame koordinačių plokštumos ketvirtysteje (arba koordinačių ašyje) yra taškas (*x*; *y*), galime užrašyti tokį sąlyginį sakinių:

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|
| <b>if</b> (( <i>x</i> > 0) && ( <i>y</i> > 0)) cout << "I ketvirtis " << endl; <b>else if</b> (( <i>x</i> < 0) && ( <i>y</i> > 0)) cout << "II ketvirtis " << endl; <b>else if</b> (( <i>x</i> < 0) && ( <i>y</i> < 0)) cout << "III ketvirtis " << endl; <b>else if</b> (( <i>x</i> > 0) && ( <i>y</i> < 0)) cout << "IV ketvirtis " << endl; <b>else if</b> (( <i>x</i> == 0) && ( <i>y</i> != 0)) cout << "Y ašis " << endl; <b>else if</b> (( <i>x</i> != 0) && ( <i>y</i> == 0)) cout << "X ašis " << endl; <b>else</b> cout << "Koordinacių pradžia " << endl; | <i>y</i> ašis ( <i>x</i> =0) |
| <b>II ketvirtis</b><br><i>x</i> <0<br><i>y</i> >0 | I ketvirtis<br><i>x</i> >0<br><i>y</i> >0 |
| <b>III ketvirtis</b><br><i>x</i> <0<br><i>y</i> <0 | <i>(0; 0)</i> x ašis ( <i>y</i> =0)<br>IV ketvirtis<br><i>x</i> >0<br><i>y</i> <0 |

### 3.9. Knygoje naudojamų ir / ar rekomenduojamų matematinių funkcijų sąrašas

| Funkcija | Paskirtis |
|----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>int abs(int x);</b> | Grąžina sveikojo skaičiaus <i>x</i> absolutujį didumą. Esant teigiamam ar neigiamam funkcijos parametru, rezultatas yra teigiamas.<br>Pavyzdys:<br>int x = -10;<br>cout << "Sveikojo skaičiaus " << x<br><< " modulis yra " << abs(x) << endl;<br>Ekrane matysite:<br>Sveikojo skaičiaus -10 modulis yra 10 |
| <b>double fabs(double x);</b> | Grąžina realiojo skaičiaus <i>x</i> absolutujį didumą.<br>Pavyzdys:<br>double x = -15.5;<br>cout << "Realiojo skaičiaus " << x<br><< " modulis yra " << fabs(x) << endl;<br>Ekrane matysite:<br>Realiojo skaičiaus -15.5 modulis yra 15.5 |
| <b>double pow(double x, double y);</b> | Skaičių <i>x</i> kelia laipsniu <i>y</i> . (Jei <i>y</i> yra 0.5, tai funkcija skaičiuoja neneigiamo argumento <i>x</i> kvadratinę šaknį.)<br>Pavyzdys:<br>int x = 15, y = 3;<br>cout << "Skaičius " << x<br><< " pakeltas laipsniu " << y<br><< ":" << pow(x, y) << endl;<br>Ekrane matysite:<br>Skaičius 15 pakeltas laipsniu 3: 3325 |
| <b>double sqrt(double x);</b> | Skaičiuoja neneigiamo argumento <i>x</i> kvadratinę šaknį.<br>Pavyzdys:<br>double x = 15.5;<br>cout << "Kvadratinė šaknis iš realiojo skaičiaus "<br><< x << " yra "<br><< sqrt(x) << endl;<br>Ekrane matysite:<br>Kvadratinė šaknis iš realiojo skaičiaus 15.5 yra 3.937 |
| <b>int random(int Riba);</b> | Grąžina atsitiktinį sveikajį skaičių iš intervalo [0; <i>Riba</i> ).<br>Pavyzdys:<br>cout << "Atsitiktinis skaičius intervale 0-99: "<br><< random(100) << endl;<br>Ekrane matysite:<br>Atsitiktinis skaičius intervale 0-99: 84 |
| <b>int rand(void);</b> | Grąžina atsitiktinį sveikajį skaičių iš intervalo [0; RAND_MAX]. Konstanta RAND_MAX dažniausiai lygi 32767. Norint pasinaudoti konstanta RAND_MAX, reikia prie programos prijungti failą stdlib.h sakiniu #include <stdlib.h><br>Pavyzdys:<br>cout << "Atsitiktinis skaičius: " <<<br><< rand() << endl;<br>Ekrane matysite:<br>Atsitiktinis skaičius: 130 |

| | |
|----------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>void randomize(void);</pre> | <p>Priskiria pradinę reikšmę atsitiktinių skaičių generatoriui. Funkcijos <code>random()</code> ir <code>rand()</code> visada generavimą pradeda nuo tos pačios reikšmės ir skaičius generuoja tokia pačia seka. Tačiau, jei prieš kreipimasi į šias funkcijas, kreipiamasi į funkciją <code>randomize()</code>, tuomet funkcijos <code>random()</code> ir <code>rand()</code> kiekvieną kartą generuos skirtinį skaičių sekas.</p> <p>(Jei atsitiktiniai skaičiai generuojami atliekame cikle, tuomet kreiptis į funkciją <code>randomize()</code> reikia prieš ciklą.)</p> <p>Pavyzdys:</p> <pre>randomize(); cout &lt;&lt; "Funkcijos random() pateiktas skaičius: " &lt;&lt; random(1000) &lt;&lt; endl; &lt;&lt; "Funkcijos rand() pateiktas skaičius: " &lt;&lt; rand() &lt;&lt; endl;</pre> <p>Ekrane matysite:</p> <pre>Funkcijos random() pateiktas skaičius: 540 Funkcijos rand() pateiktas skaičius: 2599</pre> |
| <pre>double cos(double x);</pre> | <p>Skaičiuoja argumento <code>x</code>, pateikiamo radianais, kosinusą.</p> <p>Pavyzdys:</p> <pre>double x = 0; cout &lt;&lt; "Kosinusas " &lt;&lt; x &lt;&lt; " yra " &lt;&lt; cos(x) &lt;&lt; endl;</pre> <p>Ekrane matysite:</p> <pre>Kosinusas 0 yra 1</pre> |
| <pre>double sin(double x);</pre> | <p>Skaičiuoja argumento <code>x</code>, pateikiamo radianais, sinusą.</p> <p>Pavyzdys:</p> <pre>double x = 0; cout &lt;&lt; "Sinusas " &lt;&lt; x &lt;&lt; " yra " &lt;&lt; sin(x) &lt;&lt; endl;</pre> <p>Ekrane matysite:</p> <pre>Sinusas 0 yra 0</pre> |
| <pre>double tan(double x);</pre> | <p>Skaičiuoja argumento <code>x</code>, pateikiamo radianais, tangentą.</p> <p>Pavyzdys:</p> <pre>double x = 0; cout &lt;&lt; "Tangentas " &lt;&lt; x &lt;&lt; " yra " &lt;&lt; tan(x) &lt;&lt; endl;</pre> <p>Ekrane matysite:</p> <pre>Tangentas 0 yra 0</pre> |

## 3.10. Duomenų įvedimas iš failo

Kai pradinių duomenų daug, juos įvedinėti klaviatūra nėra patogu. Be to, norint skaičiavimus pakartoti, reikia duomenis įvesti iš naujo. Nepatogumą galima išvengti, duomenis iš anksto išrašant į tekstinį failą. Tačiau į failą nerašomi pranešimai ir paaiškinimai, kokie duomenys ir kokia eilės tvarka pateikiami. Rašant duomenų skaičymo iš failo sakinius, reikia iš anksto žinoti, kokia eilės tvarka faile surašyti duomenys. Nuo to priklauso, kiek bus kintamųjų ir kokia eilės tvarka jų reikšmės bus skaitomas iš failo.

Norint duomenis nuskaiti iš failo, reikia:

- ✓ Aprašyti įvedimo iš srauto `ifstream` kintamajį, pavyzdžiui, `ifstream fd;`.
  - ✓ Programoje susieti kintamajį su tekstiniu failu, pavyzdžiui, `fd.open("Duom.txt");`
- Galima aprašyti įvedimo iš srauto `ifstream` kintamajį ir susieti jį su tekstiniu failu vienu sakiniu, pavyzdžiui, `ifstream fd("Duom.txt");`
- ✓ Baigus darbą, failą būtina užverti, pavyzdžiui, `fd.close();`

Visų įvedimo iš srauto duomenų failų kintamujų vardus rekomenduojame pradėti raidėmis `fd` (raidė `f` reiškia failą, `d` – duomenis). Tuomet programos tekste juos galima atpažinti be papildomų paaiškinimų.

Duomenims iš failo skaityti naudojamas tas pats operatorius `<<`, kaip ir įvedamiems klaviatūra, tik srauto vardas `cout` yra keičiamas įvedimo iš srauto, susijusio su duomenų failu, kintamojo vardu, pavyzdžiui,

`fr << x;`

Įvedimo ir išvedimo srautų, susijusių su duomenų ir rezultatų failais, priemonės aprašytos antraštiniame faile `fstream`. Jis perkeliamas į programą tokiu sakiniu:

```
#include <fstream>
```

**Pavyzdys.** Iš tekstinio failo `Duomenys.txt` nuskaitomi du sveikieji skaičiai ir į ekraną išvedama nuskaitytą skaičių sumą.

| |
|--------------|
| Duomenys.txt |
| 15 134 |

```
#include <fstream>
#include <iostream>
using namespace std;
int main()
{
 int a, b, s;
 ifstream fd("Duomenys.txt");
 fd >> a >> b;
 s = a + b;
 fd.close();
 cout << s << endl;
 return 0;
}
```

## 3.11. Rezultatų (duomenų) išvedimas į failą

Akivaizdu, kad skaičiavimų rezultatus į ekraną galima išvesti, jeigu jų yra nedaug. Tuomet nesunku juos peržiūrėti ir / arba nusirašyti. Tačiau jeigu rezultatų yra daug, tai kur kas patogiau juos išvesti į tekstinį failą. Tada duomenis lengva panaudoti dokumentuose, apdoroti kitomis taikomosiomis programomis (pvz., skaičiuokle).

Norint duomenis išrašyti į failą, reikia:

- ✓ Aprašyti išvedimo į srautą `ofstream` kintamajį, pavyzdžiui, `ofstream fd;`.
  - ✓ Programoje susieti failo kintamajį su tekstiniu failu, pavyzdžiui, `fr.open("Duom.txt");`
- Galima aprašyti įvedimo į srautą `ifstream` kintamajį ir susieti jį su tekstiniu failu vienu sakiniu, pavyzdžiui, `ofstream fr("Rezultatas.txt");`

Vykstant programą, tuo atveju, jeigu darbiname kataloge yra tekstinis failas nurodytu vardu, tai Jame esantys duomenys pašalinami. Priešingu atveju sukuriamas naujas failas.

Norint jau egzistuojantį rezultatų failą papildyti, jis atveriamas, pavyzdžiui, taip:

```
ofstream fr("Rezultatas.txt", ios::app);
```

Tuomet esami duomenys išlieka, o failas paruošiamas naujiems duomenims rašyti failo pabaigoje.

- ✓ Baigus darbą, failą būtina užverti, pavyzdžiui, `fr.close();`

Visų išvedimo į failų srautus kintamujų vardus rekomenduojame pradėti raidėmis `fr` (raidė `f` reiškia failą, `r` – rezultatą). Tuomet programos tekste juos galima atpažinti be papildomų paaiškinimų.

Duomenims į failą rašyti naudojamas tas pats operatorius `<<`, kaip ir įvedamiems klaviatūra, tik srauto vardas `cout` yra keičiamas įvedimo iš srauto, susijusio su duomenų failu, kintamojo vardu, pavyzdžiui,

`fr << x;`

Įvedimo ir išvedimo srautų, susijusių su duomenų ir rezultatų failais, priemonės aprašytos antraštiniame faile `fstream`. Jis perkeliamas į programą tokiu sakiniu:

```
#include <fstream>
```

**Pavyzdys.** Į tekstinį failą Rezultatas.txt išvedama dviejų sveikujų skaičių, įvestų klaviatūra, suma.

```
#include <fstream>
#include <iostream>
using namespace std;
int main ()
{
 int a, b, s;
 cin >> a >> b;
 s = a + b;
 ofstream fr("Rezultatas.txt");
 fr << s << endl;
 fr.close();
 return 0;
}
```

Klaviatūra įvedę skaičius 49 ir 100, rezultatų failė Rezultatas.txt matysite:

```
Rezultatas.txt
149
```

## 3.12. Funkcijos

**Funkcijomis** yra vadinamos programos konstrukcijos, kurios atlieka savarankiškus veiksmus. Vykdant programą, į funkcijas galima kreiptis daug kartų. Funkcijos padeda struktūruoti programas. Programas su funkcijomis lengviau skaityti ir analizuoti.

Naujai kuriamų funkcijų aprašymą galima skaidyti į dvi dalis: *prototipą* (išankstinį aprašą) ir realizavimo aprašymą.

Funkcijos prototipas nurodo naudotojui, kokia tvarka duomenys perduodami funkcijai ir kaip gaunami rezultatai. Funkcijos prototipas rašomas prieš funkciją `main()` ir baigiamas kabliashaiku. Prototipo struktūra tokia:

```
rezultatoTipas funkcijosVardas(formaliiejiParametrai);
```

Funkcijos prototipo pavyzdys: `int Suma(int a, int b);`

Paprastai funkcijos realizavimo aprašas (funkcijos *antraštė* ir *veiksmai*, kuriuos ji turi atlikti) rašomas už `main()` funkcijos. Jei funkcijos realizavimo aprašas pateikiamas virš `main()`, tuomet nereikia rašyti funkcijos prototipo.

Funkcijos aprašas atrodo taip:

```
rezultatoTipas funkcijosVardas(formaliiejiParametrai)
{
 funkcijosKamienas
}
```

Funkcijos antraštėje pirmiausiai nurodomas grąžinamos reikšmės tipas. Jei funkcija jokios reikšmės negrąžina, vietoj `rezultatoTipas` nurodomas bazinis žodis `void`. Toliau rašomas `funkcijosVardas`, kuris parenkamas pagal tas pačias taisykles, kaip ir kintamųjų vardai. Po to skliaustuose išvardijami parametrai. Jei funkcija neturi parametrų, tuomet rašomi tušti skliaustai.

`formaliiejiParametrai` skirti funkcijos duomenims susieti su programos duomenimis. Parametrai apibrėžiami pagal tas pačias taisykles, kaip ir kintamieji: nurodant jų tipą ir vardą. Vienas nuo kito parametrai atskiriamei kableliais.

`funkcijosKamiene` aprašomi veiksmai, kuriuos turi atlikti funkcija. Jei funkcija skirta kokiai nors reikšmei grąžinti, tai tarp funkcijos veiksmų turi būti bent vienas sakiny, kurio apskaičiuota reikšmė grąžinama į programą. Funkcijos kamiene gali būti aprašomi kintamieji, reikalingi funkcijos veiksmams atlikti. Jie galioja tik funkcijoje.

Reikšmei grąžinti per funkcijos vardą naudojamas sakiny `return`. Sakinio `return` sintaksė:

```
return Reiškinys;
```

Reiškinys – tai bet koks reiškinys, kurio reikšmė grąžinama atlikus funkciją. Grąžinamos reikšmės tipas ir funkcijos antraštėje nurodytas rezultato tipas turi būti tarpusavyje suderinami. Sakinys `return` ne tik grąžina nurodytą reikšmę, bet ir nutraukia funkcijos darbą. Sakinys `return`; tiesiog nutraukia funkcijos darbą.

Į funkcijas kreipiamasi jų vardais, už kurių skliaustuose pateikiami faktiniai parametrai (argumentai). Jei funkcija grąžina reikšmę, į ją kreipiamasi reiškiniuose, pavyzdžiu,

```
y = funkcijosVardas(faktiniaiParametrai) * c;.
```

Jei funkcija jokios reikšmės negrąžina, į ją kreipiamasi taip:

```
funkcijosVardas(faktiniaiParametrai);
```

`FaktiniaiParametrai` nurodo tuos duomenis, su kuriais bus atliekami funkcijos veiksmai.

Kreipinyje į funkciją faktinių parametru paprastai būna tiek pat ir tokio pat tipo, kaip nurodyta funkcijos antraštėje. Parametrai rašomi tokia pat eilės tvarka, kaip nurodyta funkcijos antraštėje, ir tarpusavyje atskiriami kableliais. Jei funkcija parametru neturi, kreipinyje nurodomi tušti skliaustai.

## Pavyzdys

```
// Stačiakampio plotas
#include <iostream>
using namespace std;

int Plotas(int a, int b); // funkcijos Plotas prototipas

int main ()
{
 int x = 5, y = 4, s;
 s = Plotas(x, y); // kreipinys į funkciją Plotas
 cout << "Plotas = " << s << endl;
 return 0;
}

// Skaičiuoja stačiakampio, kurio kraštines a ir b, plotą
int Plotas(int a, int b) // funkcijos antraštė
{
 return a * b; // grąžinamas apskaičiuotas stačiakampio plotas
}
```

Ivykdę programą, ekrane matysite:

```
Stačiakampio plotas 20
```

Jei funkcija turi grąžinti keletą reikšmių, tuomet naudojami *parametrai-nuorodos*. Prie juos funkcijos antraštėje rašomas ženklas &:

```
rezultatoTipas funkcijosVardas(tipas & vardas1, tipas & vardas2);
```

Tuo atveju, kai į funkciją kreipiamasi, perduodant jai parametrus–reikšmes, funkcija sukuria naujus tokį pačių tipų kintamuosius, kaip ir perduodami parametrai, ir šiemis kintamiesiems priskiria parametrų reikšmes. Vadinasi, funkcija dirba su parametrų reikšmių kopijomis, bet ne su pačiais parametrais. Toks mechanizmas yra patogus, kai funkcijai nereikia keisti parametrų reikšmių.

Tuo atveju, kai į funkciją kreipiamasi, perduodant jai parametrus–nuorodas, ji gauna ne kintamujų reikšmes, o nuorodas į kintamuosius (kintamujų adresai). Vadinasi, funkcija tiesiogiai naudoja perduodamus kintamuosius. Štai pavyzdys, kuriamo funkcija `Sukeisti()`, naudodama parametrų vardus pirmas ir antras, faktiškai naudojasi kintamaisiais x ir y.

```

// Dviejų kintamųjų reikšmių sukeitimas
#include <iostream>
using namespace std;
//-----
void Sukeisti(int & pirmas, int & antras);
//-----
int main ()
{
 int x = 11, y = 25;
 Sukeisti(x, y);
 cout << " Kintamasis x po keitimo " << x << endl;
 cout << " Kintamasis y po keitimo " << y << endl;
 return 0;
}
//-----
void Sukeisti(int & pirmas, int & antras)
{
 int papildomas = pirmas;
 pirmas = antras;
 antras = papildomas;
}

```

Ivykdę programą ekrane matysite:

```

Kintamasis x po keitimo 25
Kintamasis y po keitimo 11

```

### 3.13. Knygoje naudojamų įterpiamu failų sąrašas

Programos pradžioje rašomos instrukcijos *parengiamajai doroklei* (angl. preprocessor), kokių failų tekstai turi būti įterpiami į programą pirminio apdorojimo metu. Įterpimo instrukcijos pradžioje rašoma `#include`, toliau tarp simbolių `< >` nurodomi įterpiamu failų vardai. Pavyzdžiu, antraštiniu failo `iostream` priemonės perkeliamos į programą sakiniu: `#include <iostream>`.

Lentelėje pateikiame tik praktikos darbuose naudojami antraštiniai failai.

| Įterpiamas failas | Paaškinimas |
|-----------------------|--------------------------------------------------------------|
| <code>iostream</code> | Duomenų įvedimo klaviatūra ir išvedimo į ekraną priemonės |
| <code>fstream</code>  | Duomenų skaitymo iš failo ir išvedimo į failą priemonės |
| <code>iomanip</code>  | Duomenų išvedimo į failų srautus (ekranas, failas) priemonės |
| <code>cmath</code> | Matematinijų funkcijų rinkinys |
| <code>fcntl.h</code>  | Priemonės lietuviškiems rašmenims ekrane išvesti į ekraną |
| <code>io.h</code> | Priemonės lietuviškiems rašmenims ekrane išvesti į ekraną |

## 4 ALGORITMŲ ŽINYNAS

E. W. Dijkstra 1969 m. straipsnyje „Duomenų struktūros ir algoritmai“ įrodė, kad kiekvieną algoritmą galima aprašyti trimis pagrindiniais būdais:

1. Nuosekliai atliekamais veiksmais. Tokie algoritmai vadinami **tiesiniai**.
2. Cikliniais veiksmais, kai tas pats veiksmas kartojamas daug kartų. Tokie algoritmai vadinami **cikliniai**.
3. Pasirinkimo veiksmais. Tokie algoritmai vadinami **šakotaisiai**.

E. W. Dijkstros teigimu, jei uždavinuiu spręsti galima parašyti algoritmą, tai galima sugalvoti daugybę algoritmų ir po to iš jų išsirinkti patį efektyviausią.


Vienas iš struktūrinio programavimo pradininkų olandas E. W. Dijkstra (1930–2002)

Toliau aptarsime tik kai kuriuos praktikos darbuose naudojamus algoritmus ir jų C++ programavimo kalba užrašytus tekstus (kodus, fragmentus). Visus pateiktus kodus galima išbandyti, įkeliant juos į `main()` arba į savo sukurtą funkciją.

Norint išvesti į ekraną tekstą su lietuviškais rašmenimis, reikia parašyti sakini:

```
_setmode (_fileno(stdout), _O_U16TEXT);
```

Tekstui išvesti į ekraną naudojama išvedimo srauto modifikacija `wcout`. Prieš simbolių eilutes, kuriose yra lietuviškų rašmenų, reikia parašyti didžiąją raidę L. Pavyzdžiui:

```
wcout << L"Skaičių suma yra ";
```

Šios priemonės tinkta naudojant aplinką *Microsoft Visual C++* arba aplinką *CodeBlocks*, kuri diegiant buvo susieta su aplinką *Microsoft Visual C++*.

Žinyne visoms simbolių eilutėms išvesti į ekraną naudojamas srautas `cout`.

### 4.1. Tiesiniai algoritmai

Tai algoritmai, kai veiksmai atliekami jų surašymo eilės tvarka.

**1 pavyzdys.** *Triženklio natūraliojo skaičiaus x skaitmenų sumos s skaičiavimas.*

Norint išspręsti šį uždavinį, reikia skaičių x išskaidyti skaitmenimis, skaitmenis sudėti ir pateikti skaičiavimų rezultatą.

Algoritmas, užrašytas žodžiais:

1. Pradinis duomuo – triženklis natūralusis skaičius x.
2. Atskiriamas pirmasis triženklio skaičiaus skaitmuo a.
3. Atskiriamas antrasis triženklio skaičiaus skaitmuo b.
4. Atskiriamas trečiasis triženklio skaičiaus skaitmuo c.
5. Skaičiuojama triženklio skaičiaus skaitmenų suma  $s = a + b + c$ .
6. Pateikiamas gautas skaičiavimų rezultatas.

Algoritmas, užrašytas C++ programavimo kalba:

```

...
int x, a, b, c, s;
cout << "Įveskite triženklij natūralujį skaičių ";
cin >> x;
a = x / 100;
b = x / 10 % 10;
c = x % 10;
s = a + b + c;
cout << "Skaičiaus " << x << " skaitmenų sumą lygi " << s;
...

```

Skaičiaus 158 skaitmenų sumą lygi 14

## 4.2. Cikliniai algoritmai

Tai algoritmai, kai veiksmus programoje reikia atlikti daug kartų. Veiksmų kartojimų skaičius nusakomas santykio ir loginiai reiškiniais arba konkrečiu skaičiumi.

**2 pavyzdys.** Visų natūraliųjų triženklijų skaičių skaitmenų sumų skaičiavimas.

Norint išspręsti šį uždavinį, reikia kiekvieną triženklijų skaičių išskaidyti skaitmenimis, skaitmenis sudėti ir pateikti gautą rezultatą (skaičių, jo skaitmenis ir jų sumą).

Algoritmas, užrašytas žodžiais:

1. Pradinis duomuo – pirmas triženklis natūralusis skaičius  $x = 100$ .
2. Kartojami 3–8 veiksmai tol, kol  $x < 1000$ .
3. Atskiriamas pirmasis triženklio skaičiaus skaitmuo  $a$ .
4. Atskiriamas antrasis triženklio skaičiaus skaitmuo  $b$ .
5. Atskiriamas trečiasis triženklio skaičiaus skaitmuo  $c$ .
6. Skaičiuojama triženklio skaičiaus skaitmenų suma  $s = a + b + c$ .
7. Pateikiamas gautas skaičiavimų rezultatas.
8. Reikšmė  $x$  padidinama vienetu.

Algoritmas, užrašytas C++ programavimo kalba:

```

...
int x, a, b, c, s;
x = 100;
while (x < 1000) {
 a = x / 100;
 b = x / 10 % 10;
 c = x % 10;
 s = a + b + c;
 cout << "Skaičiaus " << x << " skaitmenų sumą lygi " << s << endl;
 x = x + 1;
}
...

```

## 4.3. Šakotieji skaičiavimai

Tai algoritmai, kai veiksmus reikia vykdyti atsižvelgiant į gautus ankstesnių skaičiavimų rezultatus. Tokie skaičiavimai aprašomi sąlyginiais sakiniuose, kuriuose naudojami santykio ir loginiai reiškiniai.

**3 pavyzdys.** Kiekvieno natūraliojo triženklio nelyginio skaičiaus skaitmenų sumos skaičiavimas.

Norint išspręsti šį uždavinį, reikia kiekvieną triženklijų skaičių patikrinti, ar jis nelyginis. Jei taip, tuomet reikia ji išskaidyti skaitmenimis, juos sudėti ir pateikti gautą rezultatą.

Algoritmas, užrašytas žodžiais:

1. Pradinis duomuo – pirmas triženklis natūralusis skaičius  $x = 100$ .
2. Trečias veiksma kartojamas tol, kol  $x < 1000$ .
3. Tikrinama sąlyga, ar triženklis skaičius yra nelyginis.
  - 3.1. Jei sąlyga tenkinama, tuomet atliekami veiksmai:
 - 3.1.1. Atskiriamas pirmasis triženklio skaičiaus skaitmuo  $a$ .
 - 3.1.2. Atskiriamas antrasis triženklio skaičiaus skaitmuo  $b$ .
 - 3.1.3. Atskiriamas trečiasis triženklio skaičiaus skaitmuo  $c$ .
 - 3.1.4. Skaičiuojama triženklio skaičiaus skaitmenų suma  $s = a + b + c$ .
 - 3.1.5. Pateikiamas gautas skaičiavimų rezultatas.
 - 3.1.6. Reikšmė  $x$  padidinama vienetu.
  - 3.2. Jei sąlyga netenkinama, reikšmė  $x$  padidinama vienetu.

Algoritmas, užrašytas C++ programavimo kalba:

```

...
int x, a, b, c, s;
x = 100;
while (x < 1000) {
 if (x % 2 != 0) {
 a = x / 100;
 b = x / 10 % 10;
 c = x % 10;
 s = a + b + c;
 cout << "Skaičiaus " << x << " skaitmenų sumą lygi " << s << endl;
 x = x + 1;
 }
 else x = x + 1;
}
...

```

Veiksmus galima supaprastinti, iškélus priskyrimo sakinį  $x = x + 1$ ; iš sąlygos tikrinimo:

```

...
while (x < 1000) {
 if (x % 2 != 0) {
 a = x / 100;
 b = x / 10 % 10;
 c = x % 10;
 s = a + b + c;
 cout << "Skaičiaus " << x << " skaitmenų sumą lygi " << s << endl;
 }
 x = x + 1;
}
...

```

Sprendžiant 3 pavyzdžio uždavinį, sąlygos **if** ( $x \% 2 \neq 0$ ) galima ir netikrinti (nelieka šakojimo veiksmo).

Algoritmas, užrašytas žodžiais:

1. Pradinis duomuo – pirmas triženklis natūralusis skaičius  $x = 101$ .
2. Veiksmai 3–8 kartojami tol, kol  $x < 1000$ .
3. Atskiriamas pirmasis triženklio skaičiaus skaitmuo  $a$ .
4. Atskiriamas antrasis triženklio skaičiaus skaitmuo  $b$ .
5. Atskiriamas trečiasis triženklio skaičiaus skaitmuo  $c$ .
6. Skaičiuojama triženklio skaičiaus skaitmenų suma  $s = a + b + c$ .
7. Pateikiamas gautas skaičiavimų rezultatas.
8. Reikšmė  $x$  padidinama 2.

Algoritmas, užrašytas C++ programavimo kalba:

```
...
int x, a, b, c, s;
x = 101;
while (x < 1000) {
 a = x / 100;
 b = x / 10 % 10;
 c = x % 10;
 s = a + b + c;
 cout << "Skaičiaus " << x << " skaitmenų suma lygi " << s << endl;
 x = x + 2;
}
...
```

#### 4.4. Sumos skaičiavimo algoritmas

Kelių skaičių sumą galima užrašyti taip:  $suma = sk_1 + sk_2 + \dots + sk_n$ .

Čia  $sk_1, sk_2, \dots, sk_n$  yra skaičiai, kuriuos sudėjus gaunama suma  $suma$ .

Atliekant veiksmus skaičiuotuvu (ar pieštuku popieriuje), visuomet sumuojami du skaičiai. Veiksmus galima išskleisti taip:

```
suma2 = sk1 + sk2; // pirmųjų dviejų skaičių suma
suma3 = suma2 + sk3; // ankstesnio rezultato ir trečio skaičiaus suma
suma4 = suma3 + sk4; // ankstesnio rezultato ir ketvirtio skaičiaus suma
...
suma = suman-1 + skn; // visų n skaičių suma
```

Skaičiuotuvo ekrane visuomet matyti tik paskutinio veiksmo rezultatas (dalinė suma). Kiekviena nauja suma gaunama prie jau apskaičiuotos sumos pridedant po vieną dėmenį. Todėl nagrinėjamų veiksmų seką galima užrašyti taip:

```
suma = sk1 + sk2; // pirmųjų dviejų skaičių suma
suma = suma + sk3; // trijų skaičių suma
suma = suma + sk4; // keturių skaičių suma
...
suma = suma + skn; // visų n skaičių suma
```

Sumos skaičiavimo formulę galima užrašyti ir taip:  $suma = suma + skaičius$ . Šiuo atveju pradinė suma reikšmė turi būti lygi nuliui:

```
suma = 0; // pradinė rezultato reikšmė
suma = suma + sk1; // pirmojo skaičiaus ir nulio suma
suma = suma + sk2; // dviejų skaičių suma
suma = suma + sk3; // trijų skaičių suma
...
suma = suma + skn; // visų n skaičių suma
```

Bendru atveju algoritmą galima užrašyti pseudokodu taip:

```
Pradžia Skaičių suma
 suma = 0;
 kol yra skaičių
 ciklo pradžia
 įvesti skaičių sk;
 suma = suma + sk;
 ciklo pabaiga
 Išvesti rezultatą suma
Pabaiga
```

Ciklo sąlygą „kol yra skaičių“ galima nurodyti labai įvairiai. Paprasčiausiu atveju prieš ciklą tiksliai apibrėžiama, kiek bus skaičių, kuriuos reikia sudėti.

Galimas tokis algoritmo užrašymas C++ programavimo kalba:

```
// Skaičių suma
...
int suma, sk; // suma ir dėmuo
int n; // skaičių kiekis
int i; // ciklo kintamasis
cout << "Kiek bus skaičių? ";
cin >> n;
suma = 0;
for (i = 1; i <= n; i = i + 1) {
 cout << "Koks bus " << i << " skaičius? ";
 cin >> sk;
 suma = suma + sk;
}
cout << "Įvestų skaičių suma = " << suma << endl;
...
```

```
Kiek bus skaičių? 3
Koks bus 1 skaičius? 12
Koks bus 2 skaičius? 5
Koks bus 3 skaičius? 10
Įvestų skaičių suma = 27
```

Kaip matote, sumos skaičiavimo veiksmai panašūs į tuos, kurie atliekami atskaitant už prekes parduotuvėje:

- Pradedant skaičiuoti, kasos aparato ekrane rodoma reikšmė lygi nuliui.
- Nuskaitant brūkšninio kodo skaitytuvu prekių kodus, jų kaina pridedama prie ekrane matomo skaičiaus. Pinigų suma, kurią reikės mokėti, didėja.
- Nuskaičius paskutinės prekės kodą, ekrane parodomos rezultatas.

#### 4.5. Sandaugos skaičiavimo algoritmas

Kelių skaičių sandaugą galima užrašyti taip:  $sand = sk_1 * sk_2 * \dots * sk_n$ .

Čia  $sk_1, sk_2, \dots, sk_n$  yra skaičiai, kuriuos sudauginus, gaunama sandauga  $sand$ .

Atliekant veiksmus skaičiuotuvu (ar pieštuku popieriuje), visuomet dauginami du skaičiai. Veiksmus galima išskleisti taip pat, kaip ir sumuojant skaičius. Kiekviena nauja sandauga gaunama jau apskaičiuotą sandaugą dauginant iš naujo dauginamojo:  $sand = sand * skaičius$ . Pradinė sandaugos reikšmė turi būti lygi vienetui.

Sandaugos skaičiavimų seka yra tokia:

```
sand = 1; // pradinė rezultato reikšmė
sand = sand * sk1; // pirmojo skaičiaus ir vieneto sandauga
sand = sand * sk2; // dviejų skaičių sandauga
sand = sand * sk3; // trijų skaičių sandauga
...
sand = sand * skn; // visų n skaičių sandauga
```

Bendru atveju veiksmus galima aprašyti tokiu pat algoritmu, kaip ir skaičiuojant sumą, tik pradinė sandaugos reikšmė turi būti lygi vienetui, o sudėties operacijas (+) reikia pakeisti daugybos operacijomis (\*).

**4 pavyzdys.** Skaičiaus kėlimas sveikuoju laipsniu ( $r = x^n$ ).

Algoritmas, užrašytas C++ programavimo kalba:

```
// Skaičiaus kėlimas laipsniu. Taikomas sandaugos skaičiavimo algoritmas
...
int r, // sandauga
x, // laipsnio pagrindas
n; // laipsnio rodiklis
int i; // ciklo kintamasis
cout << "Skaičius, kurį kelsite laipsniu: ";
cin >> x;
cout << "Laipsnio rodiklio reikšmė: ";
cin >> n;
r = 1;
for (i = 1; i <= n; i = i + 1)
 r = r * x;
cout << "Rezultatas: " << r << endl;
...
```

Skaičius, kurį kelsite laipsniu: 2  
Laipsnio rodiklio reikšmė: 3  
Rezultatas: 8

## 4.6. Kiekio skaičiavimo algoritmas

**5 pavyzdys.** Dviženklių natūraliųjų skaičių, kurie dalijasi iš penkių, kiekio skaičiavimas.

Pirmasis dviženklis skaičius, kuris dalijasi iš penkių, yra 10. Kiekio pradinė reikšmė yra lygi nuliui. Ciklo antraštėje rašoma sąlyga, kad ciklas būtų nutrauktas, peržiūrėjus visus dviženklius skaičius. Ciklas pradedamas pirmuoju dviženkliu skaičiumi, kuris dalijasi iš 5, todėl tokį skaičių kiekis padidėja vienetu. Po to x reikšmė didinama 5, tikrinama ciklo sąlyga ir atliekami veiksmai ciklo viduje.

Veiksmų algoritmas analogiškas sumos skaičiavimo algoritmui, tik čia sumuojamos ne reikšmės, o vienetukai.

Algoritmas, užrašytas C++ programavimo kalba:

```
...
int x, // pirmasis dviženklis skaičius, kuris dalijasi iš penkių
k; // dviženklių skaičių, dalių iš 5, kiekis
x = 10;
k = 0;
while (x < 100) {
 k = k + 1;
 x = x + 5;
}
cout << "Dviženklių skaičių, dalių iš 5, yra " << k << endl;
...
```

Dviženklių skaičių, dalių iš 5, yra 18

**6 pavyzdys.** Natūraliojo skaičiaus x daliklių kiekio k skaičiavimas.

Uždavinio sprendimo algoritmas yra klasikinis: ciklas vykdomas nuo 1 iki x. Tikrinama, ar natūralusis skaičius x be liekanos dalijasi iš ciklo kintamojo i. Jei taip, tai i yra x daliklis ir daliklių kiekis k didinamas vienetu. Algoritmas, užrašytas C++ programavimo kalba:

```
...
int x, i, k;
cout << "Skaičius x = ";
cin >> x;
k = 0;
for (i = 1; i <= x; i = i + 1)
 if (x % i == 0)
 k = k + 1;
cout << " turi " << k << " daliklių(-ius)" << endl;
...
Skaičius x = 6 turi 4 daliklių(-ius)
```

## 4.7. Aritmetinio vidurkio skaičiavimas

Aritmetinis vidurkis skaičiuojamas dviem etapais:

- 1) apskaičiuojama skaičių suma;
- 2) gauta suma padalijama iš skaičių kiekio.

Sumos skaičiavimo algoritmą jau išnagrinėjome. Reikia atkreipti dėmesį, kad jeigu iš anksto nežinoma, kiek skaičių sumuojama, tai sumuojant reikia kartu skaičiuoti, kiek tokų skaičių buvo.

Antrasis etapas – tai dvięjų skaičių (gautos sumos ir skaičių kiekio) dalyba:

$$\text{vidurkis} = \text{suma} / \text{skaičiųKiekis}.$$

Žinome, kad dalyba iš nulio negalima. Todėl, prieš atliekant dalybos veiksmą (pvz., kai reikia apskaičiuoti teigiamų skaičių aritmetinį vidurkį), būtina įsitikinti, kad galima dalyti (kad įvesti ne vien neigiami skaičiai ir nuliai).

## 4.8. Didžiausios (mažiausios) reikšmės paieška

Tai tradiciniai programavimo uždaviniai. Populiariausias jų sprendimo būdas yra tokis. Ieškant didžiausios reikšmės aprašomi du kintamieji: įvedamai x ir didžiausiai d reikšmėms atmintyje laikyti. Įvedant pirmąjį reikšmę, daroma prieleda, kad ši yra didžiausia:

$$d = x;$$

Po to paeiliui skaitomos kitos reikšmės ir lyginamos su d. Jei randama didesnė, kintamojo d reikšmė keičiama nauja:

$$\text{if } (x > d) d = x;$$

Taip patikrinus visą įvedamą duomenų srautą, kintamojo d reikšmė bus didžiausia įvesta reikšmė.

Analogiškai ieškoma mažiausios reikšmės. Skiriasi tik palyginimo sąlyga:

$$\text{if } (x < d) d = x;$$

Algoritmas, užrašytas C++ programavimo kalba:

```
...
int n, x, d, i;
cout << "Kiek bus skaičių: ";
cin >> n;
cout << "Koks 1 skaičius: ";
cin >> d;
for (i = 2; i <= n; i = i + 1) {
 cout << "Koks " << i << " skaičius: ";
 cin >> x;
 if (x > d) d = x;
}
cout << "Didžiausias skaičius: " << d;
...
```

```

Kiek bus skaičiu: 5
Koks 1 skaičius: 7
Koks 2 skaičius: 9
Koks 3 skaičius: 12
Koks 4 skaičius: 8
Koks 5 skaičius: 6
Didžiausias skaičius: 12

```

Pirmają reikšmę laikyti pradine didžiausia (arba mažiausia) reikšme ne visuomet patogu. Ypač tada, kai ta reikšmė turi būti apskaičiuojama (pavyzdžiu, ieškant mažiausio teigiamo skaičiaus, kai sekos pradžioje gali būti daug neigiamų skaičių). Tokiu atveju pradinei didžiausiai reikšmei galima priskirti tokią, kuri tikrai būtų mažesnė už visas galimas reikšmes, tarp kurių ieškome didžiausios reikšmės. Cikle analizuojamos visos reikšmės. Ieškant mažiausios reikšmės, pradinei reikšmei reikia priskirti tokią, kuri tikrai būtų didesnė už visas galimas reikšmes, tarp kurių ieškome mažiausios reikšmės. Geriausiai tam tinka standartinė C++ konstanta `RAND_MAX`, kuri yra faile `stdlib.h`.

#### 7 pavyzdys. Sunkiausio arbūzo paieška.

Tarkime, ant prekystalio yra  $n$  arbūzų, kurių masės žinomas.

Algoritmas, užrašytas C++ programavimo kalba:

```

...
int n; // arbūzų skaičius
double m; // arbūzo masė
int i; // arbūzo numeris
double s; // sunkiausio arbūzo masė
int ns; // sunkiausio arbūzo numeris
cout << "Kiek yra arbūzų? ";
cin >> n;
// Sunkiausio arbūzo paieška
cout << "Arbūzų masių įvedimas";
s = 0; ns = 0;
for (i = 1; i <= n; i = i + 1) {
 cout << "Įveskite" << i << " arbūzo masę: ";
 cin >> m;
 if (m > s) {
 s = m; ns = i;
 }
}
// Rezultatai
cout << "Sunkiausias arbūzas Nr. " << ns << endl;
cout << "Jo masė: " << s << endl;
...

```

```

Kiek yra arbūzų? 5
Arbūzų masių įvedimas
Įveskite 1 arbūzo masę: 3.9
Įveskite 2 arbūzo masę: 3.5
Įveskite 3 arbūzo masę: 4.7
Įveskite 4 arbūzo masę: 3.9
Įveskite 5 arbūzo masę: 4.2
Sunkiausias arbūzas Nr. 3
Jo masė: 4.7

```


## 5 APLINKA CodeBlocks


### 5.1. Pagrindiniai CodeBlocks bruozai

`CodeBlocks` – populiarūs, patogūs, nemokami, atvirojo kodo, nuolat atnaujinami ir tobulinami programavimo aplinka, skirta programuoti C / C++ kalbomis operacinėse sistemos *Windows, Linux, Mac OS X*.

`CodeBlocks` turi patogią rengykłę, kuri išskiria programos fragmentus, automatiškai pildo programos kodą (pvz., užrašius vieną skliaustą, automatiškai įrašomas kitas skliaustas).

Naudojantis šia aplinka galima kurti įvairius projektus:


## 5.2. CodeBlocks įdiegimas

- Paleiskite diegimo failą. Pasirodžius informaciniu pranešimu langui spragtelėkite mygtuką *Next*.


- Spragtelėkite mygtuką *I Agree* patvirtinti, kad sutinkame su licencijos reikalavimais.


- Pasirinkite diegimo tipą ir spragtelėkite mygtuką *Next*:


- Pasirinkite, kur įdiegti aplinką *CodeBlocks* ir spragtelėkite mygtuką *Install*.


- Idiebus programą, siūloma ją paleisti. Spragtelėkite mygtuką *Yes*.


- Pateikiamas aplinkos *CodeBlocks* palaikomų komiliatorių sąrašas. Numatytais yra GNU GCC komiliatorius. Spragtelėkite mygtuką *OK*.


- Pranešama, kad diegimas sėkmingai baigtas. Spragtelėkite mygtuką *Finish*.


- Atsiveria *CodeBlocks* aplinka. Pasirenkame, kad daugiau nebūtų rodomas informacinis pranešimas. Dialogo lange *Tip of the Day* panaikinamas parinkties *Show tips on startup* žymėjimas ir spragtelimas mygtukas *Close*.


- Pasirenkama, kad aplinka *CodeBlocks* būtų numatytoji atveriant C / C++ failus.


- Spragtelimas *Scripting Console* lango užvėrimo mygtukas *×*.


### 5.3. *CodeBlocks* konfigūravimas

- Nurodykite pagrindinius aplinkos *CodeBlocks* nustatymus. Pasirinkite komandas: *Settings* → *Environment...*. Srityje *On Project load* pažymėkite parinkti *Do not open any files*, kitas parinktis patariama pasilikti numatytaisias.


## 5.4. Programos šablono parengimas

Programuojant labai patogu naudotis programos šablonu. Norint sukurti šabloną reikia pasirinkti komandas: *Settings → Editor → Default Code*. I *Default Code* dialogo langą išrašykite pateikiama kodą ir spragtelėkite mygtuką OK.


```
// Vieta programos vardui išrašyti
#include <fcntl.h>
#include <io.h>
#include <iostream>
using namespace std;
int main ()
{
 _setmode (_fileno(stdout), _O_U16TEXT);
 wcout << L"Labas." << endl;
 return 0;
}
```

Pasirinkus naujų programos failą, Jame jau turėsite ši programos kodo fragmentą.


## 5.5. Numatytojo kompiliatoriaus pasirinkimas ir įdiegimas

*CodeBlocks* aplinką sukonfigūruokite taip, kad numatytais kompiliatorius būtų *Microsoft Visual C++ 2005/2008*. Šis kompiliatorius pasirinktas dėl to, kad juo naudojantis į ekraną galima paprasčiau išvesti lietuviškus rašmenis.


- Pasirinkite rengyklos nustatymus. Pasirinkite komandas: *Settings → Editor...* Pasirinkite tokias rengyklos parinktis:
- Parsisiųskite *Microsoft Visual C++ 2008 Express Edition*. Jį galima rasti adresu <http://www.brothersoft.com/visual-c--download-65282.html> ir naudoti mokymui nemokamai.
- Įdiekite *Microsoft Visual C++ 2008 Express Edition*.
- Paleiskite vykdomasį failą *vcsetup.exe*. Atsivérusiamė lange spragtelėkite mygtuką *Next*.


- ✓ Pasirinkite parinktį *I have read and accept the license terms* patvirtinti, kad sutinkate su licencijos reikalavimais, ir spragtelėkite mygtuką *Next*:


- ✓ Pasirinkite, kuriuos komponentus norésite įdiegti, ir spragtelėkite mygtuką *Next*:


- ✓ Pasirinkite, kur norésite įdiegti, ir spragtelėkite mygtuką *Install*:


- ✓ Iš interneto automatiškai parsisiųčiami ir į pasirinktą katalogą įdiegiami reikalingi failai:


- ✓ Baigus įdiegti programą, reikia perkrauti kompiuterį tam, kad programa veiktu tinkamai.


- Idiegę Microsoft Visual C++ 2008 Express Edition, aplinkoje CodeBlocks pasirinkite numaty tuoju kompiliatorių Microsoft Visual C++ 2005/2008. Pasirinkite komandas: *Settings* → *Compiler and debugger*. Atsivérusime lange pasirinkite kompiliatorių Microsoft Visual C++ 2005/2008 ir spragtelėkite mygtuką *Set as default*.


- Nurodykite kelią iki kompiliatoriaus Microsoft Visual C++ 2005/2008 katalogo ir failų vardus. Tam spragtelėkite kortelę *Toolchain executables* ir spragtelėkite *Auto-detect*. Reikalingi programos failai surandami ir kortelės laukai užpildomi automatiškai.


- Spragtelėjus kortelę *Search directories*, reikia įkelti nuorodas į *Compiler*, *Linker* ir *Resource compiler* laukus. Laukeliai užpildomi spragtelėjus mygtuką *Add*, esantį lango apačioje, ir pasirinkus norimą katalogą mygtuku *Browse*:


## 6

**SAVARANKIŠKO DARBO UŽDUOTYS**

**1. Nutrinti skaičiai.** Ant popieriaus lapo užrašyti keturi natūralieji skaičiai:  $a, b, s, d$ . Po to du iš jų buvo nutrinti (juos žymėsime nuliais). Reikia atkurti nutrintuosius skaičius, jeigu žinoma, kad yra likęs bent vienas iš skaičių  $a$  ir  $b$  ir kad skaičiai tenkino šitokias lygybes:

$$s = a + b;$$

$$d = a * b.$$

Pavyzdžiai:

| Testo Nr. | Pradiniai duomenys | Rezultatai | Paaškinimai |
|-----------|--------------------|---------------------|-----------------------------------------|
| 1 | 0 12 0 48 | 4 12 16 48 | Nutrinti skaičiai $a$ ir $s$ |
| 2 | 0 5 9 0 | 4 5 9 20 | Nutrinti skaičiai $a$ ir $d$ |
| 3 | 3 0 0 39 | 3 13 16 39 | Nutrinti skaičiai $b$ ir $s$ |
| 4 | 15 0 105 0 | 15 90 105 1350 | Nutrinti skaičiai $b$ ir $d$ |
| 5 | 25 13 0 0 | 25 13 38 325 | Nutrinti skaičiai $s$ ir $d$ |
| 6 | 1 0 0 32766 | 1 32766 32766 32766 | Rezultatai – skaičiai, artimi $\maxint$ |

(VIII olimpiada, 1997)

**2. Degtukai.** Yra  $n$  degtukų. Parašykite programą, kuri nustatyta, ar iš tų degtukų galima sudėti bent vieną iš šių figūrų: lygiakraštį trikampį, kvadratą ar stačiakampį. Dėliojamai figūrai turi būti panaudoti visi degtukai; be to, degtukų laužyti negalima.

Pavyzdžiai:

| Testo Nr. | Pradinis duomuo | Rezultatas | Paaškinimai |
|-----------|-----------------|------------|-----------------------------------------------------------|
| 1 | 1 | Negalima | Per mažai degtukų |
| 2 | 2 | Negalima | Per mažai degtukų |
| 3 | 3 | Galima | Paprastas atvejis, kai galima sudėti lygiakraštį trikampį |
| 4 | 12 | Galima | Galima sudėti visas figūras |
| 5 | 15 | Galima | Galima sudėti tik trikampį |
| 6 | 16 | Galima | Galima sudėti kvadratą ir stačiakampį |
| 7 | 35 | Negalima | Negalima sudėti né vienos figūros |

(VIII olimpiada, 1997)

**3. Japonų kalendorius.** Senovės japonų kalendorių sudarė 60 metų ciklas. Visi metai cikle buvo sunumeruoti nuo 1 iki 60 ir suskirstyti poromis, kurios kiekviena turėjo savo spalvą (žalią, raudoną, geltoną, baltą ar juodą). Ciklo metų spalvos buvo paskirstytos taip:

- ✓ 1, 2, 11, 12, 21, 22, ..., 51, 52 metai – žalia spalva;
- ✓ 3, 4, 13, 14, 23, 24, ..., 53, 54 metai – raudona spalva;
- ✓ 5, 6, 15, 16, 25, 26, ..., 55, 56 metai – geltona spalva;
- ✓ 7, 8, 17, 18, 27, 28, ..., 57, 58 metai – balta spalva;
- ✓ 9, 10, 19, 20, 29, 30, ..., 59, 60 metai – juoda spalva.

Žinoma, kad naujasis 60 metų ciklas prasidėjo 1984-aisiais ir baigsis 2043-aisiais metais; 1984-ieji ir 1985-ieji buvo žalios spalvos metai, 1986-ieji ir 1987-ieji buvo raudonos spalvos metai, 2043-ieji bus juodos spalvos metai.

Užduotis. Žinomi metai  $m$  ( $1800 \leq m \leq 2200$ ). Parašykite programą, kuri nustatyta ir išspausdintų, kokia tų metų spalva.

Pavyzdžiai:

| Testo Nr. | Pradinis duomuo | Rezultatas | Paaškinimai |
|-----------|-----------------|------------|----------------------------------------------|
| 1 | 1984 | ŽALIA | Paprasčiausias atvejis – 1984-ieji metai |
| 2 | 2001 | BALTA | Einamieji metai |
| 3 | 1804 | ŽALIA | Pirmieji ciklo metai |
| 4 | 2103 | JUODA | Paskutiniai ciklo metai |
| 5 | 1945 | ŽALIA | Žalios spalvos metai |
| 6 | 2137 | RAUDONA | Raudonos spalvos metai |
| 7 | 1859 | GELTONA | Geltonos spalvos metai |
| 8 | 1970 | BALTA | Baltos spalvos metai |
| 9 | 1942 | JUODA | Juodos spalvos metai (baigiasi skaitmeniu 9) |
| 10 | 1943 | JUODA | Juodos spalvos metai (baigiasi nuliui) |
| 11 | 2200 | BALTA | Ribinis atvejis |

(XIII olimpiada, 2002)

**4. Skaitmenys.** Laura mokosi rašyti skaičius. Mokytoja jai liepė parašyti visus natūraliuosius skaičius nuo 1 iki  $n$ . Įdomu, kiek skaitmenų Laura iš viso parašys savo sąsiuvinyje?

Užduotis. Parašykite programą, kuri apskaičiuotų bendrą Lauros parašytų skaitmenų skaičių.

Pradiniai duomenys. Pirmoje ir vienintelėje pradinių duomenų failo *skait.in* eilutėje pateiktas paskutinis Lauros parašytas natūralusis skaičius  $n$  ( $1 \leq n < 10\ 000$ ).

Rezultatas. Rezultatų faile *skait.out* turi būti įrašytas vienas skaičius – bendras Lauros parašytų skaitmenų skaičius.

Pavyzdžiai:

| Pradinis duomuo | Rezultatas | Paaškinimai |
|-----------------|------------|---------------------------------------------|
| 10 | 11 | 1 2 3 4 5 6 7 8 9 10 – iš viso 11 skaitmenų |
| 5 | 5 | 1 2 3 4 5 – iš viso 5 skaitmenys |

(XIX olimpiada, 2008)

**5. Žiogas.** Žiogas tupi ant horizontaliai ištemptos virvutes, kairiajame gale. Virvutes ilgis yra  $s$  sprindžių. Žiogas moka šokti į priekį  $a$  sprindžių ir atgal  $b$  sprindžių. Jam reikia patekti ant virvutėje užmegztą mazgo, kuris nutolęs nuo žiogo pradinės padėties per  $c$  sprindžių (visi sprindžiai vienodo ilgio).

Užduotis. Parašykite programą, kuri apskaičiuotų, kiek mažiausiai šuolių turi padaryti žiogas, kad pasiektų mazgą.

Pradiniai duomenys – natūralieji skaičiai  $s, a, b, c$  ( $s > c > a > b > 0$ ).

Pavyzdžiai:

| Testo Nr. | Pradiniai duomenys | Rezultatas | Paaškinimai |
|-----------|--------------------|------------|-----------------------------------------------------------------------------------------------|
| 1 | 10 3 2 6 | 2 | Žiogas turi šokti du kartus į priekį |
| 2 | 20 3 1 5 | 3 | Žiogas šoks du kartus į priekį ir kartą atgal |
| 3 | 20 4 2 5 | Negalima | Mazgo pasiekti negalima |
| 4 | 9 7 4 8 | Negalima | Mazgą galima būtų pasiekti tik tada, jei virvutė būtų begalinio ilgio (tada reikėtų 9 šuolių) |
| 5 | 100 13 1 27 | 15 | Žiogas šoka dideliais žingsniais į priekį ir mažais atgal |

(VIII olimpiada, 1997)

**6. Sultis gerti sveika.** Kiekvienos savaitės pirmadienio rytą Jonas gauna  $k$  centų kišenpinigų. Vienas butelis sulčių kainuoja  $s$  centų, o tušti buteliai superkami po  $b$  centų. Kartą (tai buvo  $i$ -oji savaitės diena), iš viso turėdamas  $n$  centų, Jonas nusprendė kasdien (pradedant  $i$ -aja diena) pirkti sulčių už visus turimus pinigus. Pinigai,

gauti pardavus butelius, bus panaudojami kitą dieną sultims pirkti. Šitaip Jonas darys tol, kol jis įstengs nusi-pirkti bent vieną sulčių butelį. Kiek butelių sulčių išgers Jonas?

**Užduotis.** Parašykite programą šiam uždavinui spręsti.

*Pradiniai duomenys* – natūralieji skaičiai  $k, s, b, n, i$  ( $1 \leq i \leq 7$ ). Jei nusprenčiamas sultis pirkti pirmadienį, tai iš karto gaunami kišenpinigai (pasipildo turima pinigų suma). Už pirmadienį gautus kišenpinigius sultys perkamos pirmadienį.

**Pavyzdžiai:**

| Testo Nr. | Pradiniai duomenys | Rezultatas | Paaiškinimai |
|-----------|------------------------------------------|------------|------------------------------------------------------------------------------------|
| 1 | $k = 25, s = 10, b = 3, i = 2, n = 15$ | 1 | Pirmąją dieną nusiperkamas tik vienas butelis |
| 2 | $k = 24, s = 10, b = 2, i = 1, n = 1$ | 2 | Prieš perkant sultis pirmadienį, būtina pasiimti kišen-pinigius |
| 3 | $k = 25, s = 9, b = 2, i = 4, n = 23$ | 3 | Pinigų trečiąjam buteliui užteks tik tuomet, jei bus par-duoti abu buteliai |
| 4 | $k = 100, s = 10, b = 2, i = 5, n = 500$ | 74 | Didesnis testas, kai buteliai perkami kelias dienas ir viena diena yra pirmadienis |

(IX olimpiada, 1998)

**7. Vaizdo įrašai.** 240 minučių trukmės vaizdajuostė kainuoja 10 Lt ir 90 ct, 180 minučių trukmės vaizdajuostė kainuoja 9 Lt ir 15 ct. Tomas peržiūrėjo Baltijos televizijos savaitės programą ir panorėjo įsirašyti  $n$  laidų. Žinoma, kiek valandų ir kiek minučių trunka kiekviena laida. Reikalui esant, bet kuri laida gali būti suskaidyta į dalis ir įrašyta į dvi ar daugiau vaizdajuosčių, o į vieną vaizdajuostę galima įrašyti kelias laidas. Deja, Tomas neturi nė vienos tuščios vaizdajuostės.

**Užduotis.** Parašykite programą, kuri apskaičiuotų, kiek mažiausiai pinigų (litų ir centų) Tomui reikės išleisti vaizdajuostėms nusipirkti, kad jų užtektų norimoms laidoms įrašyti.

*Pradiniai duomenys.* Pirmoje kiekvieno duomenų rinkinio eilutėje nurodytas laidų skaičius  $n$ , o likusiose  $n$  eilučių – kiekvienos laidos trukmė. Pirma nurodomas valandų, paskui minučių skaičius.

**Pavyzdžiai:**

| Testo Nr. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 |
|---------------------------------------|-----------------------------------|-----------------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|
| Pradiniai duomenys | 1<br>1 10<br>2 00<br>2 00<br>0 30 | 3<br>0 30<br>0 20<br>2 30<br>3 40 | 4<br>2 30<br>1 05<br>1 01 | 3<br>1 10<br>1 05<br>1 00 | 5<br>5 30<br>3 20<br>1 00 | 5<br>5 00<br>5 00<br>2 00 | 3<br>5 00<br>3 00<br>3 00 | 3<br>3 00<br>3 00<br>3 05 | 6<br>3 00<br>3 00<br>3 00 | 6<br>8 30<br>8 30<br>8 30 | 6<br>8 30<br>8 30<br>8 30 |
| Rezultatas | 9, 15 | 18, 30 | 18, 30 | 20, 05 | 27, 45 | 29, 20 | 30, 95 | 38, 35 | 40, 10 | 43, 60 | 125, 55 |
| Paaiškinimai | | | | | | | | | | | |
| Bendra laidų trukmė | 1:10 | 4:30 | 6:00 | 6:01 | 9:00 | 9:05 | 10:50 | 13:00 | 13:05 | 15:55 | 44:30 |
| Valandų skaičius | 2 | 5 | 6 | 7 | 9 | 10 | 11 | 13 | 14 | 16 | 45 |
| Ilgų ir trumpų vaizdajuosčių skaičius | 0 1 | 0 2 | 0 2 | 1 1 | 0 3 | 1 2 | 2 1 | 1 3 | 2 2 | 4 0 | 9 3 |

(XI olimpiada, 2000)

**8. Didmeninis pirkimas.** Žinoma, kad, perkant daugiau prekių, jų vienetas kainuoja pigiau. Ryšulyje yra 12 porų kojinių, dėžėje – 12 ryšulių. Pavyzdžiu, kojinių dėžė kainuoja 247 Lt, ryšulys – 21 Lt, pora – 2 Lt. Įdomu tai, kad jei mums reikėtų 11 porų kojinių, tai geriau pirkti ryšulį ir vienas kojines kam nors atiduoti.

**Užduotis.** Pirkėjas nori įsigyti  $n$  porų kojinių. Parašykite programą, kuria vadovaudamiesi pigiausiai nupirktu-me kojines. Jei už tą pačią kainą galima nupirkti didesnį ir mažesnį kiekį kojinių, tai perkamas didesnis kiekis. Apskaičiuokite perkamų dėžių, ryšulių ir porų skaičių.

*Pradiniai duomenis* sudaro keturi skaičiai: kojinių porų skaičius  $n$ , vienos dėžės, vieno ryšulio ir vienos poros kaina litais.

**Pavyzdžiai:**

| Testo Nr. | Pradiniai duomenys | Rezultatai | Paaiškinimai |
|-----------|--------------------|--------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|
| 1 | 720 303 32 3 | Dėžių skaičius: 5<br>Ryšulių skaičius: 0<br>Porų skaičius: 0 | $n$ dalus iš 144 (porų skaičiaus dėžėje) |
| 2 | 84 210 20 2 | Dėžių skaičius: 0<br>Ryšulių skaičius: 7<br>Porų skaičius: 0 | $n$ dalus iš 12 (porų skaičiaus ryšulyje) |
| 3 | 196 100 20 5 | Dėžių skaičius: 2<br>Ryšulių skaičius: 0<br>Porų skaičius: 0 | Perkamos tik dėžės; perkant dėžių, ryšulių ir porų atitinkamai 1, 4, 4 arba 1, 5, 0, kaina būtų ta pati, tačiau kojinių kiekis būtų mažesnis |
| 4 | 355 292 41 6 | Dėžių skaičius: 2<br>Ryšulių skaičius: 6<br>Porų skaičius: 0 | Perkamos tik dėžės ir ryšuliai |
| 5 | 355 291 50 6 | Dėžių skaičius: 3<br>Ryšulių skaičius: 0<br>Porų skaičius: 0 | Perkamos tik dėžės |
| 6 | 355 292 49 6 | Dėžių skaičius: 2<br>Ryšulių skaičius: 5<br>Porų skaičius: 7 | Perkamos ir dėžės, ir ryšuliai, ir poros |

(X olimpiada, 1999)

**9. Varlių koncertas.** Kartą vienoje kūdroje gyveno daug varlių, ir ne bet kokių, o dresuotų. Kiekviena varlė sugebėdavo iššokti iš vandens ir sukvarksėti jai būdingais tiksliai pasikartojančiais laiko momentais. Pavyzdžiui, tarkime, kad varlės kvarksėjimo periodas lygus 5. Vadinas, jei varlė sukvarksėjo pirmą minutę, antrą kartą ji kvarksės po penkių minučių, t. y. šeštą minutę, trečią kartą – vienuoliktą minutę ir t. t.

**Užduotis.** Patekėjus saulei visos varlės iššoko iš vandens ir sukvarksėjo. Sudarykite algoritmą, kuris nustatytu, po kiek valandų ir minučių ( $< 60$ ) įvyks antrasis varlių koncertas, t. y. vienu metu iššoks iš vandens ir sukvarksės visos kūdroje esančios varlės.

*Pradiniai duomenys.* Pirma įvedamas varlių skaičius, po to – kiekvienos varlės kvarkimo periodas. Varlių pasirodymo periodai surašyti iš eilės:  $p_1, p_2, p_3, p_4, p_5$  ir t. t., čia  $p_1$  – pirmos varlės pasirodymo periodas,  $p_2$  – antrios ir t. t. ( $0 < p_i \leq 20$  minučių). Varlių skaičius kūdroje neviršijo 10.

Atkreipiame dėmesį, kad skaičius valandų, po kurių įvyks antrasis koncertas, neviršija long long.

**Pavyzdžiai:**

| Testo Nr. | Pradiniai duomenys | Rezultatai | Paaiškinimai |
|-----------|-------------------------------------|-------------------------------------------|-----------------------------------------------------------------------|
| 1 | 2<br>8 8 | Koncertas įvyks po 0 val. ir 8 min. | Paprasčiausias atvejis: abu periodai sutampa |
| 2 | 3<br>2 3 5 | Koncertas įvyks po 0 val. ir 30 min. | Periodai neturi bendrų daliklių: kartotinis lygus periodų sandaugai |
| 3 | 6<br>12 15 20 10 6 30 | Koncertas įvyks po 1 val. ir 0 min. | Periodai turi bendrų daliklių |
| 4 | 5<br>18 7 3 2 4 | Koncertas įvyks po 4 val. ir 12 min. | Tikrinama, ar laikas teisingai perskaičiuojamas į valandas ir minutes |
| 5 | 10<br>11 12 13 14 15 16 17 18 19 20 | Koncertas įvyks po 3879876 val. ir 0 min. | Šiuo testu tikrinamas sprendimo efektyvumas |

(XI olimpiada, 2000)

**10. Senas kalendorius.** Metai yra keliamieji, jeigu jie dalūs iš 4 ir nesidalija iš 100 arba jeigu jie dalūs iš 400.

Pavyzdžiui:

- ✓ 2000-ieji metai keliamieji, nes jie dalūs iš 400;
- ✓ 2004-ieji metai keliamieji, nes jie dalūs iš 4 ir nėra dalūs iš 100;
- ✓ 1900-ieji metai nėra keliamieji, nes jie dalūs iš 100, bet nėra dalūs iš 400.

**Užduotis.** Turime seną kalendorių, kuris buvo išleistas tarp 1900 ir 2004 metų. Parašykite programą, kuri rastų artimiausius būsimus metus (t. y. pradedant 2005-aisiais), kuriems tinka turimas kalendorius.

**Pradiniai duomenys** – du sveikieji skaičiai, įvedami klaviatūra. Pirmas skaičius – tai metai, kuriems buvo išleistas senasis kalendorius. Antrasis skaičius yra iš intervalo [1..7] ir nusako, kuria savaitės diena prasidėjo tie metai.

Rezultatas išvedamas į ekraną.

Pavyzdžiai:

| Testo Nr. | Pradiniai duomenys | Rezultatas |
|-----------|--------------------|------------|
| 1 | 1979 1 | 2007 |
| 2 | 1941 3 | 2014 |
| 3 | 1964 3 | 2020 |
| 4 | 1993 5 | 2010 |
| 5 | 2002 2 | 2013 |


(XVI olimpiada, 2005)

**11. Trys sodininkai.** Trys draugai, apsigyvenę kaime, nusprendė mokyti sodininkauti. Kaime buvo didžiulis sodas, kurio kiekviename vienetiniame plotelyje augo po vieną vaismedį.

Kiekvienas iš trijų draugų pasirinko stačiakampį sklypą ir nusprendė prižiūrėti tame esančius medžius. Susirinkus draugėn paaškėjo, kad jų pasirinkti sklypai įsiterpia vienas į kitą, t. y. kai kuriuos vaismedžius prižiūrės ne vienas, o keletas sodininkų.

**Užduotis.** Parašykite programą, kuri apskaičiuotų, kiek vaismedžių panorėjo prižiūrėti visi trys draugai.

**Pradiniai duomenys** pateikiami trijose tekstinio failo *sodas.dat* eilutėse. Iš kiekvieną eilutę įrašyta po keturis skaičius, apibūdinančius kiekvieno draugo pasirinktą sklypą: sklypo apatinio kairiojo ir viršutinio dešiniojo kampų koordinatės (pirma koordinatė *x*, po to – *y*). Visos koordinatės – sveikieji skaičiai.


Pavyzdžiai:

| Testo Nr. | Pradiniai duomenys | Rezultatas |
|-----------|--------------------------------------------|------------|
| 1 | 2 3 6 7<br>4 1 8 5<br>6 0 10 3 | 0 |
| 2 | 1 5 9 9<br>5 6 13 12<br>6 1 9 11 | 9 |
| 3 | 0 4 6 8<br>0 4 6 8<br>0 0 6 4 | 0 |
| 4 | 30 30 80 70<br>10 20 70 90<br>50 20 100 90 | 800 |

(X olimpiada, 1999)

## Rekomenduojama literatūra

1. J. Blonskis, V. Bukšnaitis, V. Jusas, R. Marcinkevičius, D. Rubliauskas. *Programavimas C++*. Vadovėlis. KTU leidykla *Technologija*, Kaunas, 2005.
2. J. Blonskis, V. Bukšnaitis, V. Jusas, R. Marcinkevičius, A. Misevičius, S. Turskiene. *Programavimo kalba C++*. Mokomoji knyga. Smaltijos leidykla, Kaunas, 2008.
3. J. Blonskis, V. Bukšnaitis, J. Končienė, D. Rubliauskas. *C++ praktikumas*. KTU leidykla *Technologija*, Kaunas, 2001.
4. J. Blonskis, V. Bukšnaitis, V. Jusas, R. Marcinkevičius, A. Misevičius. *C++ Builder*. Mokomoji knyga. Smaltijos leidykla, Kaunas, 2005.
5. A. Vidžiūnas. *C++ ir objektinės programavimas*. Programuotojo vadovas. Smaltijos leidykla, Kaunas, 2008.
6. H. M. Deitel, P. J. Deitel. *C++ How to Program*. Prentice Hall, 2001.
7. V. Dagienė, G. Grigas, T. Jevsikova, *Enciklopedinis kompiuterijos žodynas*. II papildytas leidimas. TEV, Vilnius, 2008. Žodyno svetainė: [www.likit.lt/term/enciklo.html](http://www.likit.lt/term/enciklo.html).