Министерство науки и высшего образования Российской Федерации Казанский национальный исследовательский технический университет – КАИ им. А.Н. Туполева

Институт компьютерных технологий и защиты информации Отделение СПО ИКТЗИ «Колледж информационных технологий»

ОСНОВЫ АЛГОРИТМИЗАЦИИ И ПРОГРАММИРОВАНИЯ

Методические указания к лабораторной работе №9

Тема: «Разработка командной строки для управления ходом выполнения программы»

Составитель преподаватель СПО ИКТЗИ Шмидт Ильдар Рафаилович

Методические указания к лабораторным работам по дисциплине «ОСНОВЫ АЛГОРИТМИЗАЦИИ И ПРОГРАММИРОВАНИЯ» предназначены для студентов направления подготовки 09.02.07 «Информационные системы и программирование»

ПРОЦЕСС СДАЧИ ВЫПОЛНЕННОЙ РАБОТЫ

По итогам выполнения работы студент:

- 1. демонстрирует преподавателю правильно работающие программы;
- 2. демонстрирует приобретённые знания и навыки отвечает на пару небольших вопросов преподавателя по составленной программе, возможностям её доработки;
 - 3. демонстрирует отчет по выполненной лабораторной работе.

Итоговая оценка складывается из оценок по трем указанным составляющим.

ЛАБОРАТОРНАЯ РАБОТА №9

ТЕМА: «РАЗРАБОТКА КОМАНДНОЙ СТРОКИ ДЛЯ УПРАВЛЕНИЯ ХОДОМ ВЫПОЛНЕНИЯ ПРОГРАММЫ»

ЦЕЛЬ РАБОТЫ

Изучение алгоритмов вычисления функциональных выражений в обратной польской записи и особенностей их программной реализации.

ХОД РАБОТЫ

1. Модифицированный алгоритм вычисления функциональных выражений в обратной польской записи

Как правило арифметические выражения удобно преобразовывать в обратную польскую запись (ОПЗ), чтобы избавиться от скобок, содержащихся в выражении. Известный алгоритм можно преобразовать для случая функциональных выражений, представив ее как п-местную операцию.

Предположим, у нас есть функция многих переменных f(x,y,z), выполняющее определенное действие в программе. В соответствии с обратной польской записью она будет выглядеть иначе -x y z f

В выражении x y z f выделим следующие элементы, актуальные для дальнейшего анализа:

- 1. 'x' переменная, хранящая значение;
- 2. 'у' переменная, хранящая значение;
- 3. 'z' переменная, хранящая значение;
- 4. '' оператор, являющийся символом разделителем между аргументами функции;
- 5. 'f' оператор, определяющий выполнение функции с тремя параметрами, записанными в аргументы.

Для обработки функциональных выражений определим два стека: **стек операндов**, где будут храниться значения, передаваемые в функцию, и **стек операторов**, но в программной реализации ограничимся лишь **стеком операторов**.

Стек — это линейная структура данных, в которую элементы добавляются и удаляются только с одного конца, называемого вершиной стека. Стек работает по принципу «элемент, помещенный в стек последним, извлечен будет первым». Иногда этот принцип обозначается сокращением LIFO (Last In – First Out, т.е. последним зашел – первым вышел).

Линейная структура данных «Стек» реализована в классе Stack<T> пространства имен using System.Collections.Generic;

В классе Stack можно выделить два основных метода, которые позволяют управлять элементами:

- 1. Push: добавляет элемент в стек на первое место;
- 2. Рор: извлекает и возвращает первый элемент из стека;
- 3. Peek: просто возвращает первый элемент из стека без его удаления.

Алгоритм обработки входной строки, представляющей собой функциональное выражение, следующий:

- 1. Рассматриваем поочередно каждый символ. Если этот символ число или символ, не являющийся оператором (например, символьный аргумент функции), то помещаем его в стек операндов;
- 2. Если текущий символ знак операции, то помещаем его в стек операторов;
- 3. Если текущий символ знак оператора-разделителя, то игнорируем его;
- 9. Если текущий символ открывающая скобка, то помещаем ее в стек операций;
- 5. Если текущий символ закрывающая скобка, то извлекаем символы из стека операций до тех пор, пока не встретим в стеке открывающую скобку, которую следует просто уничтожить. Закрывающая скобка также уничтожается;
- 6. После обработки входной строки извлекаем элемент из стека операций и выполняем метод, соответствующий данному знаку операции. В

параметры найденного метода передаем извлекаемые поочередно элементы из стека операций.

3. Программирование модифицированного алгоритма

Для имитации работы командной строки разместим в главной форме элемент TextBox, который позволяет пользователю вводить текст команды для дальнейшей обработки. Переименуем в последующем описании данный элемент как textBoxInputString.

Напишем статический класс ReversePolishNotation для обработки команды, в котором разобьем задачу на три метода:

- 1. bool CalculateRPN(string expression) открытый метод, предназначенный для обработки выражения в обратной польской записи;
- 2. bool IsOperator(char c) закрытый метод, проверяющий переданный символ на соответствие какому либо оператору;
- 3. bool ApplyOperation(Stack<object> operands, char c) закрытый метод, который применяет операцию над операндами переданными в стеке.

Листинг 1.1. Класс RPN

1	static class RPN {
2	<pre>public static bool CalculateRPN(string expression) {}</pre>
3	p: =: 0: 00 0 00: 0=0 000 = =00p 0: 0: 0: 0: (0::0:: 0) ()
4	<pre>private static bool ApplyOperation(Stack<object> operands, char c) {}</object></pre>
5	}

CalculateRPN

Этот метод принимает строку expression, которая представляет собой арифметическое выражение в обратной польской записи. Он итерирует по каждому символу в этом выражении.

• Если символ является цифрой, он преобразует его в int и добавляет в стек операндов.

- Если символ является оператором (определенным в методе IsOperator), он вызывает метод ApplyOperation для применения операции.
- Если символ не является ни цифрой, ни оператором, он добавляет его в стек операндов.

Этот метод можно сократить, так как, и цифры, и символы, могут быть операндами, но не стоит спешить, предложенный метод обрабатывает лишь однозначные числа, эту проблему вам придется решить самостоятельно.

Реализация данного метода представлена в листинге 1.2.

Листинг 1.2. Метод CalculateRPN

Публичный статический метод CalculateRPN с аргументом						
expressi	expression					
1	Создать стек operandsStack					
2	Для каждого символа 'c' в expression					
2.1	Если 'с' является цифрой					
2.1.1	Добавить 'c' в operandsStack					
2.2	Иначе если 'с' является оператором					
2.2.1	Eсли не удалось применить операцию ApplyOperation(operandsStack, c)					
2.2.1.1	Вернуть false					
2.3	Иначе					
2.3.1	Добавить 'c' в operandsStack					
3	Вернуть true					

IsOperator

Этот метод проверяет, является ли переданный символ оператором (например, 'M' — перемещение фигуры, 'R' — создание и рисование прямоугольника, 'D' — удаление фигуры), если да, то возвращает true, иначе false.

Реализация функции, проверяющей на несоответствие знаку операции, представлена в листинге 1.3.

Листинг 1.3. Метод IsOperator

При	Приватный статический метод IsOperator с аргументом 'c'						c,	
1	Вернуть true,	если с	равно	'R' илі	1 'M'	или	'D',	иначе
	вернуть false							

ApplyOperation

Этот метод применяет операцию, если возможно, в противном случае возвращает false.

Рассмотрим возможное поведение этого метода:

- Если оператор 'R' и в стеке операндов есть 5 элементов (x, y, ширина, высота и имя фигуры), создается прямоугольник и добавляется в контейнер фигур.
- Если оператор 'М' и в стеке операндов есть 3 элемента (x, y, имя перемещаемой фигуры), ищется фигура с заданным именем и перемещается в указанные координаты.
- Если оператор 'D' и в стеке операндов есть 1 элемент (имя удаляемой фигуры), ищется фигура с заданным именем и удаляется.

Листинг 1.4. Условие несоответствия знаку операции

	Приватный статический метод ApplyOperation с аргументами operands и 'c'				
1	Если 'c' равно 'R' и количество элементов в operands равно 5				
1.1	Создать Rectagle с параметрами извлеченными из стека operands				
1.2	Вызвать метод Draw() для rectagle				
1.3	Вызвать метод AddFigure(rectagle) у ShapeContainer				
2	Иначе если с равно 'М' и количество элементов в operands равно 3				
2.1	Найти фигуру fig в ShapeContainer.figureList, у которой Name равно извлеченному значению из стека operands				
2.2	Если fig не равно null				
2.2.1	Вызвать метод MoveTo(значения из operands) для fig				
3	Иначе если 'c' равно 'D' и количество элементов в operands равно 1				

3.1	Найти фигуру fig в ShapeContainer.figureList, у которой Name равно извлеченному значению из стека operands			
3.2	Если fig не равно null			
3.2.1	Вызвать метод DeleteF() для fig			
4	Иначе			
4.1	Вернуть false			
5	Вернуть true			

При попытках найти фигуру с определенным именем (строки 2.1 и 3.1, листинг 1.4) важно понимать, что нет необходимости извлекать символ из вершины стека полностью, а нужно лишь воспользоваться им временно, то есть использовать метод Peek(), а не Pop() у стека.

Рассмотрим обработку команды "n 8 4 1 1 R", в которой

- п − имя фигуры;
- 8 высота;
- 4 ширина;
- 1 начальный Y;
- 1 начальный X.
- 1. Обработка символов происходит слева направо;
- 2. Поскольку n не является операндом и числом, то этот символ помещается в стек блоком else (строка 2.3, листинг 1.2);

operandsStack	n	
---------------	---	--

3. Символы '8', '4', '1', '1' являются цифрами, а значит они помещаются в стек блоком if (строка 2.1, листинг 1.2);

operandsStack	n 8 4 1 1

4. Доходим до символа 'R', с помощью метода IsOperator узнаем, что данный символ является оператором (строка 2.2, листинг 1.2). Не кладем его в стек, а сразу же пытаемся выполнить операцию методом

ApplyOperation, передавая ему operandsStack и символ оператора (строка 2.2.1, листинг 1.2);

- 5. В методе ApplyOperation проверяем соответствие оператора и количество необходимых операндов (строка 1, листинг 1.4). Условие выполняется;
- 6. Создаем объект прямоугольника с параметрами из стека (строка 1.1, листинг 1.4);

New	(Convert.To	Convert.To	Convert.To	Convert.To	Convert.To)
Rectagle		Int32	Int32	Int32	Int32	Int32	
		(operands.	(operands.	(operands.	(operands.	(operands.	
		Pop())	Pop())	Pop())	Pop())	Pop())	
operands		1	1	8	5	n	
Stack							
		X	Υ	Width	Height	Name	

- 7. Вызываем метод Draw() для отрисовки фигуры;
- 8. Добавляем созданную фигуру в контейнер.
- 9. Так как все прошло успешно, метод ApplyOperation возвращает true методу CalculateRPN, тот в свою очередь тоже возвращает true.

Листинг 1.5. Метод ApplyOperation (частичный)

1	<pre>private static bool ApplyOperation(Stack<object> operands, char c)</object></pre>			
2	{			
3	if (c == 'R' && operands.Count == 5)			
4	{			
5	<pre>Rectagle rectagle = new Rectagle((int)operands.Pop(), (int)operands.Pop(), (int)operands.Pop(), (int)operands.Pop(), operands.Pop().ToString());</pre>			
6	rectagle.Draw();			
7	ShapeContainer.AddFigure(rectagle);			
8	} else { return false; }			
9	return true;			
10	}			

Частичная реализация функции, способной обработать операцию создания и рисования прямоугольника, представлена в листинге 1.5.

Стоит обратить внимание, что данный метод возвращает false, только в случае несоответствия количества операндов к определенному оператору, такие проверки как соответствие типа данных здесь не представлены.

Для обработки нажатия на кнопку ENTER создаем событие KeyDown для элемента textBoxInputString. Реализация метода обработчика события представлен в листинге 1.6.

Листинг 1.6. – Обработчик нажатия клавиши Enter

1	<pre>private void textBoxInputString_KeyDown(object sender, KeyEventArgs e)</pre>						
2	{						
3	<pre>if(e.KeyCode == Keys.Enter)</pre>						
4	{						
5	try						
6	{						
7	//выполняется обработка входной строки						
8	}						
9	catch						
10	{						
11	//добавляется информация о некорректной команде в историю команд						
12	}						
13	<pre>textBoxInputString.Text = "";</pre>						
14	}						
15	}						

В строке 3 выполняется проверка условия нажатия клавиши ENTER.

ЗАДАНИЕ НА ЛАБОРАТОРНУЮ РАБОТУ

Модифицировать программу, реализованную на предыдущей лабораторной работе «Создание и использование библиотеки классов для графических примитивов». Обновленная версия программы должна включать в себя следующие изменения:

- 1. Удаление всех элементов управления из формы (кнопок, лейблов, полей для ввода и прочих), кроме поля рисунка PictureBox, где будет размещаться битовая карта;
- 2. Добавление командной строки (для ее реализации можно использовать элемент TextBox), где будут указываться команды, которые должна будет выполнять программа (прорисовка, перемещение и удаление фигур);
- 3. Добавить историю команд, где будут размещаться выполненные и неудачные команды.

Команды должны выполняться при нажатии кнопки ENTER на клавиатуре.

На рисунке 9.1 представлен предполагаемый интерфейс программы для данной лабораторной работы.

Рисунок 9.1 – Графический интерфейс программы с командной строкой

Рисунок 9.2 – Графический интерфейс программы с командной строкой

Список и формат записи команд, выполняемых через командную строку разрабатываемой программы, выбирается согласно варианту индивидуального задания.

ВАРИАНТЫ ИНДИВИДУАЛЬНЫХ ЗАДАНИЙ

\mathcal{N}_{2}	Набор команд	Формат команд
	Создание прямоугольника	x.y.w.h.name.R
1	Перемещение прямоугольника	dx.dy.name.M
	Удаление прямоугольника	name.D
	Создание квадрата	a,x,y,name,S
2	Перемещение квадрата	name,dx,dy,M
	Удаление квадрата	name,D
	Создание эллипса	y;x;h;w;name;E
3	Перемещение эллипса	dx;dy;name;M
	Удаление эллипса	name;D
	Создание окружности	y*x*w*name*C
4	Перемещение окружности	name*d*dy*M
	Удаление окружности	name*D
	Создание прямоугольника	w-h-x-y-R
5	Перемещение прямоугольника	dx-dy-name-M
	Удаление прямоугольника	name-D
	Создание квадрата	name+x+y+a+S
6	Перемещение квадрата	name+dy+dx+M
	Удаление квадрата	name+D
	Создание эллипса	name!h!w!x!y!E
7	Перемещение эллипса	dy!dx!name!M
	Удаление эллипса	name!D
	Создание окружности	name w x y C
8	Перемещение окружности	name dy dx M
	Удаление окружности	name D
	Создание сложной фигуры	x.y.name.w.h.F
9	Перемещение сложной фигуры	dy.dx.name.M
	Удаление сложной фигуры	name.D

N₂	Набор команд	Формат команд
	Создание сложной фигуры	w h name x y F
10	Перемещение сложной фигуры	name dy dx M
	Удаление сложной фигуры	name D
	Создание прямоугольника	x.y.w.h.name.R
10	Перемещение прямоугольника	dx.dy.name.M
	Удаление прямоугольника	name.D
	Создание квадрата	a,x,y,name,S
12	Перемещение квадрата	name,dx,dy,M
	Удаление квадрата	name,D
	Создание эллипса	y;x;h;w;name;E
13	Перемещение эллипса	dx;dy;name;M
	Удаление эллипса	name;D
	Создание окружности	y*x*w*name*C
14	Перемещение окружности	name*d*dy*M
	Удаление окружности	name*D
	Создание прямоугольника	w-h-x-y-R
15	Перемещение прямоугольника	dx-dy-name-M
	Удаление прямоугольника	name-D
	Создание квадрата	name+x+y+a+S
16	Перемещение квадрата	name+dy+dx+M
	Удаление квадрата	name+D
	Создание эллипса	name!h!w!x!y!E
17	Перемещение эллипса	dy!dx!name!M
	Удаление эллипса	name!D
	Создание окружности	name w x y C
18	Перемещение окружности	name dy dx M
	Удаление окружности	name D
19	Создание сложной фигуры	x.y.name.w.h.F

No	Набор команд	Формат команд
	Перемещение сложной фигуры	dy.dx.name.M
	Удаление сложной фигуры	name.D
20	Создание сложной фигуры	w h name x y F
	Перемещение сложной фигуры	name dy dx M
	Удаление сложной фигуры	name D
21	Создание прямоугольника	x.y.w.h.name.R
	Перемещение прямоугольника	dx.dy.name.M
	Удаление прямоугольника	name.D
22	Создание квадрата	a,x,y,name,S
	Перемещение квадрата	name,dx,dy,M
	Удаление квадрата	name,D
23	Создание эллипса	y;x;h;w;name;E
	Перемещение эллипса	dx;dy;name;M
	Удаление эллипса	name;D
24	Создание окружности	y*x*w*name*C
	Перемещение окружности	name*d*dy*M
	Удаление окружности	name*D
25	Создание прямоугольника	w-h-x-y-R
	Перемещение прямоугольника	dx-dy-name-M
	Удаление прямоугольника	name-D

Пояснение условных обозначений:

name – имя фигуры

x – координата базовой точки фигуры по оси X

y – координата базовой точки фигуры по оси Y

w – длина фигуры

h – ширина фигуры

а – сторона квадрата

dx – смещение фигуры по оси X

dy – смещение фигуры по оси Y