Практическая работа 1

Простейшие алгоритмы

Группа: ИС-19

Студент: Тустугашев Яков Витальевич

Вариант: 11

Залание 1.

Задание: Найти сумму двух целых чисел А и В.

Для решения поставленной задачи потребуются компоненты:

- А L¹ класса Label для подписи компонента А ТВ;
- а тв класса техтвох для ввода числа A;
- в L класса Label для подписи компонента в тв;
- в тв класса техтвох для ввода числа B;
- Res L класса Label для подписи компонента Res TB;
- Res_TB класса TextBox для вывода результата. Данный компонент должен быть недоступным для редактирования, что достигается путем установки свойства ReadOnly в значение true;
 - Са1с В класса Button для активизации расчета.

Установим следующие значения свойств компонентов (таблица 4):

Таблица 4 — Значения свойств компонентов для примера выполнения задания по работе с простейшими алгоритмами

Компонент.Свойство	Значение Число &А		
A_L.Text			
B_L.Text	Число &В &Результат		
Res_L.Text			
Res_TB.ReadOnly	true		
Calc_B.Text	Рас&чет		

Опишем событие Click кнопки Calc_B2:

```
private void Calc_B_Click(object sender, EventArgs e)

(
int a = Convert.ToInt32(A_TB.Text); // Получение числа А
int b = Convert.ToInt32(B_TB.Text); // Получение числа В
int res = a + b; // Расчет результата
Res_TB.Text = res.ToString(); // Вывод результата
```


Рисунок – 1

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace WindowsFormsApplication2
{
 public partial class Form1 : Form
 public Form1()
 {
 InitializeComponent();
 }
 private void label1_Click(object sender, EventArgs e)
 }
 private void A_TB_TextChanged(object sender, EventArgs e)
 }
 private void Res_TB_TextChanged(object sender, EventArgs e)
 }
 private void Calc_b_Click_1(object sender, EventArgs e)
 }
 private void button1_Click(object sender, EventArgs e)
 {
 int a = Convert.ToInt32(A_TB.Text); //Получение числа A
 int b = Convert.ToInt32(B_TB.Text); //Получение числа В
 int res = a + b;
 //Расчёт результата
 Res_TB.Text = res.ToString(); //Вывод результата
 }
 }
```

Задание 2.

Задание: В соответствии с вариантом задания организовать ввод требуемых исходных данных и вывод результатов расчета с использованием компонентов класса ТехtВох. При наличии в формуле числа π, подставлять значение Math. PI.

11. Из деревянной доски вырезана трапеция с основаниями a, b и высотой h. Определить толщину доски, если масса полученной трапеции m. Считать, что плотность доски ρ . Площадь трапеции: $S_{mpan} = \frac{(a+b)}{2}h$.

🖳 Практическая 1	_		×
Основание <u>а</u> 5			
Основание <u>b</u> 5	Рас <u>ч</u> ёт		
Высота <u>h</u> 2	Расуе	श	
Плотность Р 2			
Macca <u>m</u> 20			
Площадь <u>S</u> 10			
<u>Т</u> олщина доски [1			

Рисунок – 2

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
```

```
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace UC_19_TycTyraweB_A.B. \(\P\)._1_B._11
{
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void label3_Click(object sender, EventArgs e)
 }
 private void button1_Click(object sender, EventArgs e)
 int a = Convert.ToInt32(textBox2.Text); //Получение числа а
 int b = Convert.ToInt32(textBox3.Text); //Получение числа b
 int h = Convert.ToInt32(textBox4.Text); //Получение числа h
 int P = Convert.ToInt32(textBox5.Text); //Получение числа P
 int s = ((a + b) / 2) * h;
 //Расчёт результата
 int m = P*s;
 //Расчёт результата
 int res = 2 * m / (a + b) / h / P;
 //Расчёт результата
 textBox1.Text = res.ToString();
 //Вывод результата
 textBox6.Text = m.ToString();
 //Вывод результата
 textBox7.Text = s.ToString();
 //Вывод результата
 }
 private void textBox1_TextChanged(object sender, EventArgs e)
 }
 private void textBox2_TextChanged(object sender, EventArgs e)
 }
 private void textBox4_TextChanged(object sender, EventArgs e)
 }
 private void textBox3_TextChanged(object sender, EventArgs e)
 }
 private void Form1_Load(object sender, EventArgs e)
 }
 private void label6_Click(object sender, EventArgs e)
 }
 private void textBox7_TextChanged(object sender, EventArgs e)
```