МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ ТЕРНОПІЛЬСЬКИЙ ДЕРЖАВНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ імені Івана Пулюя

Кафедра комп'ютерних наук

3BIT

про виконання лабораторної роботи №5

Тема: Циклічний обчислювальний процес. Команди циклу з передумовою та післяумовою.

Варіант 16

Виконала: студентка групи СН-11 **Дурас А.С.** *Перевірив:* доцент **Гладьо Ю.Б.**

Мета роботи: Оволодіти практичними навиками розробки та програмування обчислювального процесу циклічної структури. Засвоїти запис і використання команд циклу з передумовою та післяумовою. Навчитись організовувати циклічний обчислювальний процес табуляції функцій при допомозі всіх трьох команд циклу.

Завдання:

№ п/п	функція	a	b	хp	xk	h
16	$y = \frac{e^{4.7\sqrt[3]{ax + b^2} - \lg(bx)}}{\lg(bx) + \arccos(b)}$	0.37	0.59	1.3	4	0.3

ХІД РОБОТИ:

- 1) Виклик текстового редактора Sublime Text.
- 2) Встановлення підсвітки синтаксису для мови С++

```
1 // Лабораторна робота No5 варіант 16 група CH-11 Дурас A.C.
2 #include <iostream>
3 #include <math.h>
4 #include <iomanip>
5 using namespace std;
6 int main()
```

Програма 1:

(Команда циклу з передумовою (while))

1) Створення блок-схеми:


```
2) Введення тексту програми:
// Лабораторна робота No5 варіант 16 група СН-11 Дурас А.С.
#include <iostream>
#include <math.h>
#include <iomanip>
using namespace std;
int main()
//setlocate(0, "ukr");
float a,b,xp,xk,h,x,y;
cout << "a= "; cin >> a;
cout << "b= "; cin >> b;
cout << "xp= "; cin >> xp;
cout << "xk= "; cin >> xk;
cout << "h= "; cin >> h;
x = xp;
cout << " аргумент" << "\t" << "
 функція " << endl;
cout << setiosflags(ios::scientific);</pre>
while(x \le xk + h/2)
y = \exp(4.7)*pow(a*x + b,2)-log10(b*x)/tan(b*x) + acos(b);
cout << x << "\t" << "\t" << endl;
x += h;
}
return 0;
}
```

Записуємо текст програми у власну папку (свою я назвала "anja" і надалі звертатимуся до неї)

- 1) Виклик терміналу через ярлик;
- 2) Перевірка доступності компілятору g++
- 3) Компіляція файлу з програмою:

```
njura@anjx:-/Dexktop/anja g+ lab5 zavdl.cpp

lab0z_zavdl.cpp:4:18: dail arraw: iomanip.h: No such file or directory

| zinclusion | zin
```

- 4) Відлагодження з виправленням помилок.
- 5) Форматування таблиці результатів:


```
h= 0.3
аргумент
1.300000e+00
 функція
 1.271732e+02
1.600000e+00
 1.545677e+02
1.900000e+00
 1.847309e+02
2.200000e+00
 2.176376e+02
2.500000e+00
 2.532770e+02
2.800000e+00
 2.916441e+02
3.100000e+00
 3.327381e+02
3.765612e+02
3.400000e+00
3.700000e+00
 4.231199e+02
4.000000e+00
 4.724281e+02
njura@anja:~/Desktop/anja$ g++ lab05_zavd1.cpp
njura@anja:~/Desktop/anja$ ./a.out
a= 0.37
b= 0.59
xp= 1.3
xk= 4
h= 0.3
аргумент
 функція
 1.271732e+02
1.300000e+00
 1.545677e+02
1.600000e+00
 1.847309e+02
2.176376e+02
1.900000e+00
2.200000e+00
2.500000e+00
 2.532770e+02
2.800000e+00
 2.916441e+02
3.100000e+00
 3.327381e+02
 3.765612e+02
4.231199e+02
3.400000e+00
3.700000e+00
4.000000e+00
 4.724281e+02
njura@anja:~/Desktop/anja$ g++ lab05_zavd1.cpp
njura@anja:~/Desktop/anja$ ./a.out
a= 0.37
b= 0.59
xp= 1.3
xk= 4
h= 0.3
аргумент
 функція
1.300000e+00
 1.271732e+02
1.600000e+00
 1.545677e+02
1.900000e+00
 1.847309e+02
```


6) Виконання відкомпльованої програми та запис результатів у вигляді таблиці.

```
njura@anja: ~/Desktop/anja
 ĸχ
 ±
File Edit View Search Terminal
 Help
njura@anja:~/Desktop/anja$ g++ --version
g++ (Debian 10.2.1-6) 10.2.1 20210110
Copyright (C) 2020 Free Software Foundation, Inc.
This is free software; see the source for copying conditions. There is NO
warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
njura@anja:~/Desktop/anja$ g++ lab05_zavd1.cpp
njura@anja:~/Desktop/anja$ ./a.out
a= 0.37
b= 0.59
xp= 1.3
xk= 4
h= 0.3
 функція
  аргумент
 1.271732e+02
1.300000e+00
1.600000e+00
 1.545677e+02
1.900000e+00
 1.847309e+02
2.200000e+00
 2.176376e+02
2.500000e+00
 2.532770e+02
2.800000e+00
 2.916441e+02
3.100000e+00
 3.327381e+02
3.400000e+00
 3.765612e+02
3.700000e+00
 4.231199e+02
4.000000e+00
 4.724281e+02
njura@anja:~/Desktop/anja$
```

Програма 2: (Команда циклу з післяумовою *do while*)

1) Створення блок-схеми:

2) Введення тексту програми:

```
// Лабораторна робота No5 варіант 16 група СН-11 Дурас А.С.
#include <iostream>
#include <math.h>
#include <iomanip>
using namespace std;
int main()
//setlocate(0, "ukr");
float a,b,xp,xk,h,x,y;
cout << "a= "; cin >> a;
cout << "b= "; cin >> b;
cout << "xp= "; cin >> xp;
cout << "xk= "; cin >> xk;
cout << "h= "; cin >> h;
x = xp;
 аргумент" << "\t" << "
cout << "
 функція " << endl;
cout << setiosflags(ios::scientific);</pre>
do
{
y = \exp(4.7)*pow(a*x + b,2)-log10(b*x)/tan(b*x) + acos(b);
cout << x << "\t" << "\t" << y << endl;
x += h;
}
while(x \le xk + h/2);
return 0;
}
```

Записуємо текст програми у власну папку.

- 1) Виклик терміналу через ярлик;
- 2) Компіляція файлу з програмою;
- 3) Відлагодження з виправленням помилок.

4) Виконання відкомпільованої програми та запис результатів:

```
njura@anja: ~/Desktop/anja
 File Edit View Search Terminal Help
njura@anja:~/Desktop/anja$ g++ lab05_zavd2.cpp
lab05_zavd2.cpp: In function 'int main()':
lab05_zavd2.cpp:24:21: error: expected ';' before 'return'
lab05_zavd2.cpp:24:21: error
24 | while(x <= xk + h/2)
 25
njura@anja:~/Desktop/anja$ g++ lab05 zavd2.cpp
njura@anja:~/Desktop/anja$ ./a.out
a= 0.37
b= 0.59
xp= 1.3
xk= 4
h= 0.3
 функція
 аргумент
 1.271732e+02
1.300000e+00
 1.545677e+02
1.600000e+00
1.900000e+00
 1.847309e+02
2.200000e+00
 2.176376e+02
2.500000e+00
2.800000e+00
 2.532770e+02
2.916441e+02
 3.327381e+02
3.100000e+00
3.400000e+00
 3.765612e+02
3.700000e+00
 4.231199e+02
4.000000e+00
 4.724281e+02
njura@anja:~/Desktop/anja$
```

Програма 3: (команда **for**)

1) Створення блок-схеми:

2) Введення тексту програми:

```
// Лабораторна робота No5 варіант 16 група СН-11 Дурас А.С.
#include <iostream>
#include <math.h>
#include <iomanip>
using namespace std;
int main()
//setlocate(0, "ukr");
float a,b,xp,xk,h,x,y;
cout << "a= "; cin >> a;
cout << "b= "; cin >> b;
cout << "xp= "; cin >> xp;
cout << "xk= "; cin >> xk;
cout << "h= "; cin >> h;
 аргумент" << "\t" << "
cout << "
 функція " << endl;
cout << setiosflags(ios::scientific);</pre>
for(x = xp; x \le xk + h/2; x = h)
y = \exp(4.7)*pow(a*x + b,2)-log10(b*x)/tan(b*x) + acos(b);
cout << x << "\t" << "\t" << y << endl;
}
return 0;
}
```

Записуємо текст програми у власну папку.

- 1) Виклик терміналу через ярлик;
- 2) Компіляція файлу з програмою;
- 3) Виконання відкомпільованої програми та запис результатів:

```
njura@anja: ~/Desktop/anja
 File Edit View Search Terminal Help
njura@anja:~/Desktop/anja$ g++ lab05 zavd3.cpp
njura@anja:~/Desktop/anja$ ./a.out
a= 0.37
b = 0.59
xp = 1.3
xk = 4
h= 0.3
 функція
 аргумент
1.300000e+00
 1.271732e+02
1.600000e+00
 1.545677e+02
1.900000e+00
 1.847309e+02
2.200000e+00
 2.176376e+02
2.500000e+00
 2.532770e+02
2.800000e+00
 2.916441e+02
3.100000e+00
 3.327381e+02
3.400000e+00
 3.765612e+02
3.700000e+00
 4.231199e+02
4.000000e+00
 4.724281e+02
njura@anja:~/Desktop/anja$
```