ЛАБОРАТОРНАЯ РАБОТА № 4

ПРОГРАММИРОВАНИЕ ЛИНЕЙНЫХ АЛГОРИТМОВ

Цель работы: изучить правила составления программ на языке Си: арифметические операции, операцию присваивания, основные математические функции. Научиться программировать линейные алгоритмы.

Краткие теоретические сведения

Арифметические операции

К арифметическим операциям относятся: сложение (+), вычитание (-), деление (/), умножение (*) и остаток (%).

Все операции (за исключением остатка) определены для переменных типа int , char , float. Остаток не определен для переменных типа float.

Особенность выполнения операции деления: если делимое и делитель — целые числа, то и результат — целое число, т.е. результатом является целая часть от деления (дробная часть отбрасывается). Например, при вычислении 2/5 получится 0, а при вычислении 2./5 получится 0.400000.

Операция присваивания

Операция присваивания выполняется справа налево. Операция присваивания имеет две формы записи: полную и короткую. В одном операторе операция присваивания может встречаться несколько раз.

Полная форма записи: переменная = выражение;

Примеры присваивания полной формы:

int x;
$$x = 25$$
;
double y;
 $y = (x+2) / (3.5*x) - 5$;
int x, y, z;
 $x = y = z = 4$;

```
int x, y, z;

x = (y = 5) - (z = 3);
```

К сокращенной форме записи операции присваивания относятся +=, -=, *=, /= и %=, а также префиксные и постфиксные операции ++ и --. Все операции присваивания присваивают переменной результат вычисления выражения. Если тип левой части присваивания отличается от типа правой части, то тип правой части приводится к типу левой.

Примеры присваивания сокращенной формы:

```
a += b; означает a = a + b; a -= b; означает a = a - b; a *= b; означает a = a * b; a /= b; означает a = a / b; a %= b; означает a = a % b; a /= b + 4; означает a = a / (b + 4);
```

Префиксные и постфиксные операции ++ и -- используют для увеличения (*инкремент*) и уменьшения (*декремент*) на единицу значения переменной.

Семантика указанных операций следующая:

- ++а увеличивает значение переменной а на единицу до использования этой переменной в выражении.
- а++ увеличивает значение переменной а на единицу после использования этой переменной в выражении.
- --а уменьшает значение переменной а на единицу до использования этой переменной в выражении.
- а-- уменьшает значение переменной а на единицу после использования этой переменной в выражении.

Пример:

```
/* Арифметические операции и операции присваивания */
# include<stdio.h>
#include<conio.h>
void main()
{
  int x, y, z, v, w;
```

```
 \begin{array}{l} x = y = 5; \ z = 6; \\ clrscr(); \\ printf("x = \% \, d \setminus t \, y = \% \, d \setminus t \, x + y = \% \, d \setminus t \, x * y = \% \, d \setminus n", x, \, y, \, x + y, \, x * y); \\ printf("x = \% \, d \setminus t \, z = \% \, d \setminus t \, x / z = \% \, d \setminus t \, x \, \% \, z = \% \, d \setminus n", \, x, \, z \, , x / z \, , x \% \, z); \\ x = + + y; \ z = - - y; \ v = y + +; \ w = y - -; \\ printf("+ + y = \% \, d \setminus t \, - y = \% \, d \setminus t \, y + + = \% \, d \setminus t \, y - - = \% \, d \setminus n", \, x \, , z, \, v, \, w); \\ getch(); \\ \end{array}
```

Операция вычисления размера (sizeof)

Операцию *sizeof (размер)* можно применить к константе, типу или переменной. В результате будет получено число байтов, занимаемых операндом.

```
Пример:
```

```
printf ( "\n Размер памяти под целое = %d", sizeof ( int) ); printf ( "\n Размер памяти под символ = %d", sizeof( char) );
```

Преобразование типов

Приведение типов - это изменение (преобразование) типа объекта. Для выполнения преобразования необходимо перед объектом записать в скобках нужный тип:

(имя-типа) операнд

Приведение типов используется для преобразования объектов одного скалярного типа в другой скалярный тип. Однако выражению с приведением типа не может быть присвоено другое значение.

```
Пример:
int i;
double x;
x = (double)i+2.0:
```

В этом примере целая переменная і с помощью операции приведения типов приводится к плавающему типу, а затем уже участвует в вычислении выражения.

Математические функции (заголовочный файл math.h)

Обраще-	Тип	Тип	Функция
ние	аргумента	результата	-
abs(x)	int	int	Модуль целого числа х
acos(x)	double	double	arccos x (радианы)
asin(x)	double	double	arcsin x (радианы)
atan(x)	double	double	arctg x (радианы)
ceil(x)	double	double	Ближайшее целое, не меньшее х
cos(x)	double	double	cos x (радианы)
cosh(x)	double	double	Гиперболический косинус – ch х
exp(x)	double	double	Экспонента от x – e ^x
fabs(x)	double	double	Модуль вещественного числа x
floor(x)	double	double	Наибольшее целое, не превышающее х
fmod(x,y)	double	double	Остаток от деления нацело x на y
log(x)	double	double	Натуральный логарифм – ln x
log10(x)	double	double	Десятичный логарифм – lg x
M_PI	double	double	Константа $\pi = 3.1415$
pow(x,y)	double	double	х в степени у – х ^у
sin(x)	double	double	sin x (радианы)
sinh(x)	double	double	Гиперболический синус – sh x
sqrt(x)	double	double	Квадратный корень положительное значение)
tan(x)	double	double	tg x (радианы)
tanh(x)	double	double	Гиперболический тангенс – th х

Аргументы тригонометрических функций задаются в радианах ($\pi=180^\circ$). Для того, чтобы посчитать 30° , в функцию необходимо передать следующее значение: $30*M_PI/180$.

Побитовые операции

Операции "<<" и ">>" над битовым представлением в выражении m<<n или m>>п позволяют сдвигать битовую шкалу в представлении m на n>0 позиции влево или вправо. Если сдвигаемая величина положительная, то при сдвиге вправо освобождающиеся позиции заполняются нулями, для отрицательных величин - единицами. При сдвиге влево освобождающиеся справа позиции заполняются нулями.

Операция "~" означает дополнение до 1. В битовом представлении $\sim a$ разряд содержит единицу, если соответствующий разряд а содержит 0 и наоборот.

Операция "&"- поразрядное "и". В результате операции b&a единица стоит в разряде, где оба операнда содержат 1, в противном случае разряд содержит 0.

Операция "/"- это поразрядное "или". В результате b/a стоит 0 там, где разряды а и b равны нулю и 1 в противном случае.

Операция "^"- это поразрядное исключающее "или". В результате b стоит 0 там, где а и b имеют одинаковые биты и 1 в противном случае.

Пример:

```
/* побитовые операции */
# include<stdio.h>
#include<conio.h>
void main()
{
 int a,b,c,d;
 clrscr();
 printf("Введите 4 числа: \n");
 scanf("%d %d %d %d",&a,&b,&c,&d);
 printf("~%d=%d\n",a,~a);
 printf("%d & %d=%d\n",a,b,a&b);
 printf("%d | %d=%d\n",c,d,c|d);
 printf("%d^%d=%d\n",a,d,a^d);
 printf("%d>>%d=%d\n",b,d,b>>d);
 printf("%d<<%d=%d\n",c,a,c>>a);
 getch();
```

}

Операция следования (запятая)

Формат операции запятая:

выражение 1, выражение 2

Сначала вычисляется выражение 1, затем выражение 2, а результатом является выражение 2. Вычисление выражения 1 может повлиять на выражение 2.

```
Пример: void main() /* операция запятая */ { int k,i,j; k=(i=5,j=i+3); printf("k=%d\n",k); }
```

Примеры решений

1. Ввести сторону квадрата а. Найти периметр и площадь квадрата.

```
// Подключение заголовочных файлов #include<stdio.h> #include<conio.h> void main() {
 // определение переменных double a, p, s;
 // очистка экрана clrscr();
 // ввод данных с подсказкой printf("-> a= ");
 scanf("%lf ", &a);
 // вычисления p = 4 * a;
 s = a * a;
 // вывод результатов
```

```
printf("p = 4 * %.2lf = %.2lf\n", a, p);
printf("s = %.2lf * %.2lf = %.2lf\n", a, a, s);
/* задержка результатов на экране до нажатия любой клавиши */
getch();
}
```

2. Ввести трехзначное целое число. В нем зачеркнули первую слева цифру и приписали ее справа. Вывести полученное число.

```
// Подключение заголовочных файлов
#include<stdio.h>
#include<conio.h>
void main()
 // определение переменных
 int n1. n:
 // очистка экрана
  clrscr();
 // ввод данных с подсказкой
 printf("-> n= ");
 scanf("%d", &n);
 // получение нового числа
 n1 = (n \% 100) * 10 + (n / 100);
 // вывод результата
 printf("n1 = %d \n", n1);
 /* задержка результатов на экране до нажатия любой
 клавини */
 getch();
```

3. Ввести значения переменных и вычислить выражение

$$z_1 = \frac{\sqrt{2b + 2\sqrt{b^2 - 4}}}{\sqrt{b^2 - 4} + b + 2}$$

#include<stdio.h>

```
#include<math.h> void main() {
 double rez, z1, z2, b;
 clrscr();
 printf("Введите число, не равное – 2: ");
 scanf("%lf", &b);
 z1 = sqrt( pow(b,2) – 4); //\sqrt{b^2 - 4}
 z2 = sqrt( 2 * b +2 *z1); // числитель
 rez = z2 / (z1 + b + 2);

 printf("\n rezult = %lf\n", rez);
 printf("\n Press any key... \n ");
 getch();
}
```

Порядок выполнения работы

- 1. Изучить теоретические сведения.
- 2. Ответить на контрольные вопросы.
- 3. Выполнить задание.

#include<conio.h>

Контрольные вопросы

- 1. Какие группы операций существуют в языке C? Какие арифметические операции и операции присваивания вы знаете в языке C?
- 2. Можно ли в процессе выполнения программы изменять значения констант?
- 3. Какой заголовочный файл требуется подключить при использовании математических функций?
- 4. Что является результатом операции деления двух целых чисел?

Задания для выполнения

Первый уровень сложности

Составить программу для расчета двух значений z1 и z2, результаты которых должны совпадать. Ввод исходных данных

можно задавать при декларации или вводить с клавиатуры. Игнорировать возможность деления на ноль.

1.
$$z_1 = 2\sin^2(3\pi - 2\alpha)\cos^2(5\pi + 2\alpha)$$
, $z_2 = \frac{1}{4} - \frac{1}{4}\sin\left(\frac{5}{2}\pi - 8\alpha\right)$

2.

$$z_1 = \cos\alpha + \sin\alpha + \cos3\alpha + \sin3\alpha$$
, $z_2 = 2\sqrt{2}\cos\alpha \cdot \sin\left(\frac{\pi}{4} + 2\alpha\right)$

3.

$$z_1 = \frac{\sin 2\alpha + \sin 5\alpha - \sin 3\alpha}{\cos \alpha + 1 - 2\sin^2 2\alpha}, \quad z_2 = 2\sin \alpha$$

4.

$$z_1 = \cos^2\left(\frac{3}{8}\pi - \frac{\beta}{4}\right) - \cos^2\left(\frac{11}{8}\pi + \frac{\beta}{4}\right), \quad z_2 = \frac{\sqrt{2}}{2}\sin\frac{\beta}{2}$$

5.

$$z_1 = 1 - \frac{1}{4}\sin^2 2\alpha + \cos 2\alpha$$
, $z_2 = \cos^2 \alpha + \cos^4 \alpha$

6.

$$z_1 = \cos \alpha + \cos 2\alpha + \cos 6\alpha + \cos 7\alpha$$
, $z_2 = 4\cos \frac{\alpha}{2} \cdot \cos \frac{5}{2}\alpha \cdot \cos 4\alpha$

7.

$$z_1 = \cos^2\left(\frac{3}{8}\pi - \frac{\alpha}{4}\right) - \cos^2\left(\frac{11}{8}\pi + \frac{\alpha}{4}\right), \quad z_2 = \frac{\sqrt{2}}{2}\sin\frac{\alpha}{2}$$

8.

$$z_1 = \cos^4 x + \sin^2 y + \frac{1}{4}\sin^2 2x - 1$$
, $z_2 = \sin(y + x) \cdot \sin(y - x)$

9.

$$z_1 = (\cos \alpha - \cos \beta)^2 - (\sin \alpha - \sin \beta)^2$$
, $z_2 = -4\sin^2 \frac{\alpha - \beta}{2} \cdot \cos(\alpha + \beta)$

10.

$$z_1 = \frac{\sin\left(\frac{\pi}{2} + 3\alpha\right)}{1 - \sin(3\alpha - \pi)}, \quad z_2 = ctg\left(\frac{5}{4}\pi + \frac{3}{2}\alpha\right)$$

11.

$$z_1 = \frac{1 - 2\sin^2\alpha}{1 + \sin 2\alpha}$$
, $z_2 = \frac{1 - tg\alpha}{1 + tg\alpha}$

12.

$$z_1 = \frac{\sin 4\alpha}{1 + \cos 4\alpha} \cdot \frac{\cos 2\alpha}{1 + \cos 2\alpha}$$
, $z_2 = ctg \left(\frac{3}{2}\pi - \alpha\right)$

13.

$$z_1 = \frac{\sin \alpha + \cos(2\beta - \alpha)}{\cos \alpha - \sin(2\beta - \alpha)}, \quad z_2 = \frac{1 + \sin 2\beta}{\cos 2\beta}$$

14.

$$z_1 = \frac{(m-1)\sqrt{m} - (n-1)\sqrt{n}}{\sqrt{m^3n} + nm + m^2 - m}$$
, $z_2 = \frac{\sqrt{m} - \sqrt{n}}{m}$

15.

$$z1 = \frac{x^2 + 2x - 3 + (x+1)\sqrt{x^2 - 9}}{x^2 + 2x - 3 + (x-1)\sqrt{x^2 - 9}}, \quad z2 = \sqrt{\frac{x+3}{x-3}}$$

Второй уровень сложности

Составить программу для расчета заданных выражений. Вводить исходные данные с клавиатуры. Обязательно проверять исключительные ситуации.

1. При x = 14.26, y = -1.22, $z = 3.5 \times 10$ -2, результат t = 0.564849.

$$t = \frac{2\cos\left(x - \frac{\pi}{6}\right)}{0.5 + \sin^2 y} \left(1 + \frac{z^2}{3 - z^2/5}\right)$$

2. При x = -4.5, $y = 0.75 \times 10-4$, $z = 0.845 \times 102$, результат u = -55.6848.

$$u = \frac{\sqrt[3]{8 + |x - y|^2 + 1}}{x^2 + y^2 + 2} - e^{|x - y|} (tg^2 z + 1)^x$$

3. При $x = 3.74 \times 10$ -2, y = -0.825, $z = 0.16 \times 102$, результат v = 1.0553.

$$v = \frac{1 + \sin^2(x + y)}{\left| x - \frac{2y}{1 + x^2 y^2} \right|} x^{|y|} + \cos^2\left(arctg \frac{1}{z}\right)$$

4. При $x=0.4\times104$, y=-0.875, $z=-0.475\times10-3$, результат w=1.9873.

$$w = \left|\cos x - \cos y\right|^{\left(1 + 2\sin^2 y\right)} \left(1 + z + \frac{z^2}{2} + \frac{z^3}{3} + \frac{z^4}{4}\right)$$

5. При x = -15.246, $y = 4.642 \times 10$ -2, $z = 20.001 \times 102$, результат $\alpha = -182.036$.

$$\alpha = \ln\left(y^{-\sqrt{|x|}}\right)\left(x - \frac{y}{2}\right) + \sin^2 arctg(z).$$

6. При $x = 16.55 \times 10$ -3, y = -2.75, z = 0.15, результат $\beta = -38.902$.

$$\beta = \sqrt{10(\sqrt[3]{x} + x^{y+2})} \cdot \left(\arcsin^2 z - |x - y|\right)$$

7. При x = 0.1722, y = 6.33, $z = 3.25 \times 10$ -4, результат $\gamma = -172.025$.

$$\gamma = 5 \arctan(x) - \frac{1}{4} \arccos(x) \frac{x + 3|x - y| + x^2}{|x - y|z + x^2}.$$

8. При $x = -2.235 \times 10$ -2, y = 2.23, z = 15.221, результат $\phi = 39.374$.

$$\varphi = \frac{e^{|x-y|}|x-y|^{x+y}}{arctg(x) + arctg(z)} + \sqrt[3]{x^6 + \ln^2 y}.$$

9. При $x = 1.825 \times 102$, y = 18.225, $z = -3.298 \times 10$ -2, результат $\psi = 1.2131$.

$$\psi = \left| x^{\frac{y}{x}} - \sqrt[3]{\frac{y}{x}} \right| + (y - x) \frac{\cos y - \frac{z}{(y - x)}}{1 + (y - x)^2}.$$

10. При $x = 3.981 \times 10^{-2}$, $y = -1.625 \times 10^{3}$, z = 0.512, результат a = 1.26185.

$$a = 2^{-x} \sqrt{x + \sqrt[4]{|y|}} \sqrt[3]{e^{x-1/\sin z}}.$$

11. При x = 6.251, y = 0.827, z = 25.001, результат b = 0.7121.

$$b = y^{\sqrt[3]{|x|}} + \cos^3(y) \frac{|x - y| \cdot \left(1 + \frac{\sin^2 z}{\sqrt{x + y}}\right)}{e^{|x - y|} + \frac{x}{2}}.$$

12. При x = 3.251, y = 0.325, $z = 0.466 \times 10^{-4}$, результат c = 4.025.

$$c = 2^{\left(y^{x}\right)} + \left(3^{x}\right)^{y} - \frac{y \cdot \left(arctgz - \frac{\pi}{6}\right)}{\left|x\right| + \frac{1}{y^{2} + 1}}.$$

13. При $x=17.421,\ y=10.365\times 10^{-3},\ z=0.828\times 10^{5},\$ результат f=0.33056.

$$f = \frac{\sqrt[4]{y + \sqrt[3]{x - 1}}}{|x - y|(\sin^2 z + tgz)}$$

14. При $x=12.3\times10^{-1},\ y=15.4,\ z=0.252\times10^{3},\$ результат g=82.8257.

$$g = \frac{y^{x+1}}{\sqrt[3]{|y-2|} + 3} + \frac{x + \frac{y}{2}}{2|x+y|} (x+1)^{-1/\sin z}$$

15. При x=2.444, y=0.869×10⁻², z=-0.13×10³, результат h=-0.49871.

$$h = \frac{x^{y+1} + e^{y-1}}{1 + x|y - tgz|} (1 + |y - x|) + \frac{|y - x|^2}{2} - \frac{|y - x|^3}{3}$$