Лабораторна робота № 3

Обчислення виразів із заданою точністю

Мета роботи: ознайомитися із основними принципами програмування в середовищі Borland Delphi 7.0.

Теоретичні відомості

Простіша структура програми в консольному режимі роботи має вигляд:

```
Program <iм'я>;
 { Заголовок програми }
{$APPTYPE CONSOLE}
 {Консольний режим}
Uses
 Підключення модулів}
Label
 { Розділ опису міток }
Const
 { Розділ опису констант }
 Розділ опису типів }
Type
Var
 { Розділ опису змінних }
Procedure
 { Розділ опису процедур і функцій }
Fuction
Begin
. . . . . . . . .
 { Розділ операторів }
End
```

Консольний режим роботи встановлюється директивою {\$APPTYPE CONSOLE}. Текст програми розміщається у головному файлі проекту.

Приклад. На площині задані обмежена лініями $y = 4 - x^2$, $y = x^2 - 4$ область R і точки $A(x_1, y_1)$, $B(x_2, y_2)$, $C(x_3, y_3)$. Розробити програму, яка обчислює периметр і площу трикутника ABC, якщо точки A, B, C належать області R і не лежать на одній прямій, інакше видати відповідне повідомлення.

- Умова належності точок $A(x_1, y_1)$, $B(x_2, y_2)$, $C(x_3, y_3)$ обмеженій області полягає в тому, що їх координати повинні одночасно задовольняти нерівності: $y \le 4 x^2$, $y >= x^2 4$.
- Умова того, що точки не лежать на одній прямій

$$D = \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} \neq 0.$$

- Площа трикутника ABC дорівнює $S = \left| \frac{1}{2} |D| \right|$.
- Периметр трикутника АВС дорівнює

$$P = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2} + \sqrt{(x_2 - x_3)^2 + (y_2 - y_3)^2} + \sqrt{(x_3 - x_1)^2 + (y_3 - y_1)^2}.$$

Для розв'язку задачі командою File!New Application створимо новий проект. На екрані з'явиться чиста форма із заголовком Form1. Присвоїмо цій формі заголовок Caption = Обчислення периметра і площі трикутника та програмне ім'я Name = FTR. Тепер командою File!Save All запишемо програмний модуль під іменем ULAB5.pas, а проект – LAB5.dpr.

При цьому середовище Delphi створює файл проекту (DPR-файл) вміст якого автоматично змінюється зі створенням нових форм.

У DPR-файлі підключення модуля Forms ϵ обов'язковим, так як у ньому міститься визначення об'єкта Аррlіcation. Цей об'єкт лежить в основі будь-якої Delphi-програми і доступний на протязі її виконання. Слідом підключаються всі модулі проекту. Директива $\{SR^*.RES\}$ підключає до результуючого EXE-файла так звані ресурси, зокрема значок програми, який буде видно на Панелі Задач Windows. Далі йде програмний блок, в якому викликаються три методи об'єкта Application. Метод Initialize підготовляє програму до роботи, метод CreateForm завантажує та ініціалізує форми, а метод Run активізує головну форму і починає виконання програми.

Об'єкт Application відсутній у Палітрі Компонентів, тому його властивості можна встановлювати тільки програмно. Найбільш важливі з них: МаіпForm – ім'я головної форми; ExeName – повне ім'я EXE-файла; Title – ім'я програми та Ісоп – значок програми, які відображаються на Панелі Задач Windows; HelpFile – ім'я файла довідника

програми.

end.

По завершенні розробки проекту DPR-файл містить перелік програмних модулів, які будуть подаватися на вхід компілятора.

Головний файл програми має вигляд:

program LAB5;

uses
Forms,
ULAB5 in 'ULAB5.pas' {FTR};
{\$R *.RES}
begin
Application.Initialize;
Application.CreateForm(TFTR, FTR);
Application.Run;

Рис 1.2. Форма Обчислення периметра і площі трикутника

Розробимо форму для введення початкових даних і виведення результату. Розмістимо на цій формі шість компонентів Edit для введення координат точок A, B, C і три для виведення результату. Присвоїмо цим компонентам програмні імена Edit1, Edit2, Edit3, Edit4, Edit5, Edit6, Edit7, Edit8, Edit8, Edit9, встановлені за замовчуванням (властивість Name) і очистимо їм значення властивості Text. Пояснення до цих компонентів зробимо за допомогою компонента Label (властивість Caption).

Крім цього, розмістимо на формі дві керуючі кнопки (компонент Button) з написами Обчислити та Вихід (властивість Caption) і програмними іменами Button1, Button2 (властивість Name) (Рис. 1.2).

Тепер потрібно написати обробники кнопок Обчислити та Вихід. Для того щоб написати обробники цих кнопок потрібно вибрати відповідну кнопку, перейти в Інспекторі Об'єктів на сторінку Evants та двічі клацнути лівою клавішею мишки в полі значення події OnClick. В результаті цього з'явиться заготовка, в яку потрібно вписати текст обробника. Тексти обробників містяться у програмному модулі ULABR5.

unit ULAB5;

```
Button2: TButton;
interface
 procedure Button1Click(Sender: TObject);
uses
 procedure Button2Click(Sender: TObject);
 Windows, Messages,
 SysUtils, Classes,
 Graphics,
Controls, Forms, Dialogs,
 private
 StdCtrls;
 { Private declarations }
 public
 { Public declarations }
type
 TFTR = class(TForm)
 end;
  Label1: TLabel;
 var
  Label2: TLabel;
 FTR: TFTR;
  Label3: TLabel;
 implementation
 {$R *.DFM}
  Label4: TLabel;
  Edit1: TEdit;
 {Обробник кнопки Обчислити}
 procedure TFTR.Button1Click(Sender: TObject);
  Label5: TLabel;
  Edit2: TEdit;
 VAR x1, y1, x2, y2, x3, y3: double;
 s, p, d: double:
  Label6: TLabel:
  Label7: TLabel:
 BEGIN
  Edit3: TEdit:
 {Введення початкових даних}
  Label8: TLabel:
 x1:=StrToFloat(Edit1.Text);
  Edit4: TEdit;
 y1:=StrToFloat(Edit2.Text);
  Label9: TLabel;
 x2:=StrToFloat(Edit3.Text);
  Label10: TLabel;
 y2:=StrToFloat(Edit4.Text);
  Edit5: TEdit;
 x3:=StrToFloat(Edit5.Text);
  Label11: TLabel;
 y3:=StrToFloat(Edit6.Text);
  Edit6: TEdit;
 {Перевірка умови належності точок області }
  Label12: TLabel;
 if ((y1 \le 4 - sqr(x1))) and (y1 \ge sqr(x1) - 4)) and
 ((y1 \le 4 - sqr(x1))) and (y1 \ge sqr(x1) - 4)) and
  Edit7: TEdit;
  Label13: TLabel;
 ((y1 \le 4 - sqr(x1))) and (y1 \ge sqr(x1) - 4)) then
  Label14: TLabel;
 begin
  Edit8: TEdit;
 { Точки належать області}
 d:=x1*y2+x3*y1+x2*y3-x3*y2-x1*y3-x2*y1;
  Edit9: TEdit;
  Button1: TButton;
 if d<>0 then begin
```

```
{ Точки утворюють трикутник}
 end
 s:=abs(d)/2;
 else
 p:=\operatorname{sqrt}(\operatorname{sqr}(x1-x2)+\operatorname{sqr}(y1-y2))+
 begin
 sqrt(sqr(x2-x3)+sqr(y2-y3))+
 Edit7. Text:=' Точки не належності області ';
 sqrt(sqr(x3-x1)+sqr(y3-y1));
 Edit8.Text:=";
Edit7.Text:='Точки належать області і утворюють
 Edit9.Text:=";
 end;
трикутник';
Edit8.Text:=FloatToStr(p);
 END;
Edit9.Text:=FloatToStr(s);
 {Обробник кнопки Вихід}
 procedure TFTR.Button2Click(Sender: TObject);
  else begin
 begin
 Edit7. Text:='Точки лежать на одній прямій';
 Close;
 Edit8.Text:=":
 end:
 Edit9.Text:=";
 end.
 end
```

В обробнику кнопки Обчислити початкові дані за допомогою функції StrToFloat перетворюються до дійсного типу і присвоюються змінним x1, y1, x2, y2, x3, y3. Результат обчислення – p, s перетворюються за допомогою функції FloatToStr з дійсного до символьного типу і виводиться.

Докладно функції перетворення типів даних описані у додатку.

Тепер, розроблений проект, командою Run!Run можна запустити на виконання. По завершенню компіляції потрібно ввести початкові дані й натиснути кнопку Обчислити. Результат роботи програми наведений на Рис 1.2. Для завершення роботи програми потрібно натиснути кнопку Вихід.

Приклад. Задані дійсні величини x, y, z, a, b, c, d. Розробити проект програми, яка впорядковує величини a, b, c, d так, щоб $a \le b$ і $c \le d$ та обчислює значення функції:

$$V = \begin{cases} max(x,y,z), \text{ якщо } x,y,z \in [c,d], \\ min(x,y,z), \text{ якщо } x,y,z \notin [c,d], \\ (b-a)/2, \text{ в інших випадках.} \end{cases}$$

Для розв'язку задачі, аналогічно як у попередньому прикладі, командою File!New Application створимо новий проект. Присвоїмо формі заголовок Caption = Обчислення функції та програмне ім'я Name = FV. Командою File!Save All запишемо програмний модуль під іменем ULABR5_1.pas, а проект — LABR5_1.dpr.

Розробимо форму для введення початкових даних і виведення результату. Розмістимо на цій формі сім компонентів Edit

Рис.1.3. Форма Обчислення

функції

для введення початкових даних x, y, z, a, b, c, d i один для виведення значення функції V. Присвоїмо цим компонентам програмні імена Edit1, Edit2, Edit3, Edit4, Edit5, Edit6, Edit7, Edit8, встановлені за замовчуванням (властивість Name) і очистимо їм значення властивості Text. Пояснення до цих компонентів зробимо за допомогою компонента Label (властивість Caption).

Крім цього, розмістимо на формі дві керуючі кнопки (компонент Button) з написами Обчислити та Вихід (властивість Caption) і програмними іменами Button1, Button2 (властивість Name) (Рис. 1.3).

Обробники кнопок Обчислити та Вихід містяться у програмному модулі ULABR5_1 і мають вигляд:

```
{Обробник кнопки Обчислити}
procedure TForm1.Button1Click(Sender: TObject);
var x, y, z: double;
 a, b, c, d: double;
 r, v: double;
begin
{Початкові дані }
x:=StrToFloat(Edit1.Text);
y:=StrToFloat(Edit2.Text);
z:=StrToFloat(Edit3.Text):
a:=StrToFloat(Edit4.Text);
b:=StrToFloat(Edit5.Text);
c:=StrToFloat(Edit6.Text);
d:=StrToFloat(Edit7.Text);
{Упорядкування змінних a, b, c, d }
if a > b then begin r:=a; a:=b; b:=r; end;
if c > d then begin r:=c; c:=d; d:=r; end;
{Обчислення функції V }
if ((c \le x) \text{ and } (x \le d)) and
((c \le y) \text{ and } (y \le d)) \text{ and } ((c \le z) \text{ and } (z \le d))
 then
 begin
{Обчислення за першою формулою }
 if v < y then v := y;
 if v < z then v := z;
 end
 else
if not ((c \le x) and (x \le d)) and
 not ((c \le y) and (y \le d)) and
 not ((c \le z) and (z \le d))
 then
 begin
{Обчислення за другою формулою }
 v := x;
 if v > y then v := y;
 if v > z then v := z;
 end
 else
{Обчислення за третьою формулою }
 v := (b-a)/2;
{Виведення результату }
 Edit8.Text:=FloatToStr(v);
end;
{Обробник кнопки Вихід}
procedure TForm1.Button2Click(Sender: TObject);
begin
Close;
end;
end.
```

Оцінювання.

- «1 бали» програма, що не оформлена у зошиті для лабораторних робіт, працює не коректно.
- «2 бали» програма, що не оформлена у зошиті для лабораторних робіт, працює коректно.
- «З бали» програма, що оформлена у зошиті для лабораторних робіт, працює не коректно.
- «4 бали» програма, що оформлені у зошиті для лабораторних робіт, працює коректно.

ЗАВДАННЯ.

Задані дійсні величини x,y,z,a,b,c,d . Розробити програму, яка упорядковує величини a,b,c,d так, щоб $a \le b$ і $c \le d$, та обчислює значення функції.

1.
$$V = \begin{cases} max(x,y,z), \text{ якщо } x,y,z \in [c,d], \\ min(x,y,z), \text{ якщо } x,y,z \notin [c,d], \\ (a+b)/2, \text{ в інших випадках.} \end{cases}$$

2. $V = \begin{cases} max(|x|,|y|,|z|), \text{ якщо } x+y+z \in [c,d], \\ \sqrt{a^2+b^2}, \text{ якщо } x+y+z \notin [c,d], \\ min(x^2,y^2,z^2), \text{ в інших випадках.} \end{cases}$

3. $V = \begin{cases} (max(x,y,z)+min(x,y,z))/a, \text{ якщо } a,b \in [c,d], \\ (max(x,y,z)+min(x,y,z))/b, \text{ якщо } a,b \notin [c,d], \\ (|a|+|b|)/2, \text{ в інших випадках.} \end{cases}$

4. $V = \begin{cases} x^2+y^2+z^2, \text{ якщо } x \leq y \leq z \leq d, \\ \sqrt{x^2+y^2+z^2}, \text{ якщо } x \leq y \leq z \leq c, \\ |x|+|y|+|z|, \text{ якщо } d \leq x \leq y \leq z, \\ (a+b)/2, \text{ в інших випадках.} \end{cases}$

5. $V = \begin{cases} (|x|+|y|)/|z|, \text{ якщо } x,y \in [c,d] \text{ і } z \neq 0, \\ min(x,y)+\sqrt{x^2+y^2}, \text{ якщо } x,y \in [c,d] \text{ і } z \neq 0, \end{cases}$

6. $V = \begin{cases} a/max(x,y,z), \text{ якщо } x^2+y^2+z^2 \leq d^2, \\ b/min(x,y,z), \text{ якщо } x^2+y^2+z^2 \leq c^2, \\ (a+b)/2, \text{ в інших випадках.} \end{cases}$

3. $V = \begin{cases} a/max(x,y,z), \text{ якщо } x^2+y^2+z^2 \leq d^2, \\ b/min(x,y,z), \text{ якщо } x^2+y^2+z^2 \leq c^2, \\ a+b/2, \text{ в інших випадках.} \end{cases}$

Задані дійсні величини X, Y, Z та логічні p, q. Розробити програму, яка обчислює значення функції.

7.
$$V = \begin{cases} x^2 + y^2 + z^2, & \text{якщо } p = \text{true i } q = \text{true,} \\ \sqrt{x^2 + y^2 + z^2}, & \text{якщо } p = \text{false i } q = \text{false,} \\ max(|x| + |y| + |z|), & \text{якщо } p = \text{true i } q = \text{false,} \\ (|x| + |y| + |z|)/3, & \text{якщо } p = \text{false i } q = \text{true.} \end{cases}$$

8. $V = \begin{cases} p, & \text{якщо } min(|x|, |y|, |z|) > max(x, y, z), \\ q, & \text{якщо } min(|x|, |y|, |z|) \leq max(x, y, z). \end{cases}$

9. $V = \begin{cases} p, & \text{якщо } min(|x|, |y|, |z|) > x + y + z, \\ q, & \text{якщо } min(|x|, |y|, |z|) \leq x + y + z. \end{cases}$

$$min(x, max(y, z)), & \text{якщо } x > 0 \text{ i } \begin{cases} p = \text{true,} \\ q = \text{false,} \end{cases}$$

$$min(y, max(y, z)), & \text{якщо } y > 0 \text{ i } \begin{cases} p = \text{true,} \\ q = \text{false,} \end{cases}$$

$$min(z, max(y, z)), & \text{якщо } z > 0 \text{ i } \begin{cases} p = \text{true,} \\ q = \text{false,} \end{cases}$$

$$min(z, max(y, z)), & \text{якщо } z > 0 \text{ i } \begin{cases} p = \text{true,} \\ q = \text{false,} \end{cases}$$

$$min(z, max(y, z)), & \text{якщо } z > 0 \text{ i } \begin{cases} p = \text{true,} \\ q = \text{true,} \end{cases}$$

$$x + y + z, & \text{в інших випадках.}$$

11.
$$V = \begin{cases} (max(x,y,z) + min(x,y,z)), & \text{якщо } \begin{cases} p = true, \\ q = true, \end{cases} \\ (max(x,y,z) - min(x,y,z)), & \text{якщо } \begin{cases} p = false, \\ q = false, \end{cases} \\ x + y + z, & \text{в інших випадках.} \end{cases}$$

Задані дійсні величини x, y, z та ціле k . Розробити програму, яка обчислює значення функції.

12.
$$V = \begin{cases} min(x, max(y, z)), & \text{якщо } k = 1, \\ min(y, max(y, z)), & \text{якщо } k = 2, \\ min(z, max(y, z)), & \text{якщо } k = 3, \\ x + y + z, & \text{в інших випадках.} \end{cases}$$

13. $V = \begin{cases} x + max(y, z), & \text{якщо } k = 1, \\ y + max(x, z), & \text{якщо } k = 2, \\ z + max(x, y, z), & \text{якщо } k = 3, \\ x^2 + y^2 + z^2, & \text{в інших випадках.} \end{cases}$

14. $V = \begin{cases} max(x, y, z), & \text{якщо } k = 1, \\ min(x, y, z)/k, & \text{якщо } k = 2, \\ min(x, y, z)/k, & \text{якщо } k = 3, \\ (x^2 + y^2 + z^2)/k^2, & \text{в інших випадках.} \end{cases}$

15. $V = \begin{cases} k + max(x, y, z), & \text{якщо } k = 1, \\ k + max(x^2, y^2, z^2), & \text{якщо } k = 2, \\ k + min(x, y, z), & \text{якщо } k = 2, \\ k + min(x, y, z), & \text{якщо } k = 3, \\ k^2 + (x^2 + y^2 + z^2)^2, & \text{в інших випадках.} \end{cases}$