Wstęp do Informatyki i Programowania Laboratorium: Lista 1

Przemysław Kobylański

Wprowadzenie

Instrukcja warunkowa

```
Instrukcja warunkowa ma w języku C następującą postać:
if (Warunek)
  //instrukcje wykonywane gdy warunek jest prawdziwy
else
  //instrukcje wykonywane gdy warunek jest falszywy
 Jeśli w którymś z dwóch bloków ujętych w klamrowe nawiasy występuje tylko
jedna instrukcja, to nawiasy otaczające tę jedną instrukcję można pominąć:
if (Warunek)
  //jedna instrukcja wykonywana gdy warunek jest prawdziwy
else
  //instrukcje wykonywane gdy warunek jest falszywy
 Jeśli blok po słowie kluczowym else nie zawiera żadnej instrukcji, to można
go pominąć:
if (Warunek)
  //instrukcje wykonywane gdy warunek jest prawdziwy
Przykłady
if(x > 0.0)
  y = sqrt(X);
```

```
else
 y = 0.0;

if(n > 0)
 printf("liczba_jest_dodatnia");

if(wiek >= 18)
 printf("osoba_jest_pelnoletnia");
else
 printf("osoba_nie_jest_pelnoletnia");
```

Instrukcja pętli

Jeśli pewien fragment programu ma wykonać się n razy, to można w tym celu użyć pętli **for**:

Podobnie jak w przypadku instrukcji warunkowej, nawiasy klamrowe otaczające jedną istrukcję można pomijać.

Instrukcje pętli mogą być zagnieżdżone jedna w drugiej.

Przykład

W wyniku wykonania poniższego fragmentu programu:

```
int n = 3;
for(int i = 0; i < n; i++)
{
 for(int j = 0; j <= i; j++)
 {
 printf("i==-%d,-j=-%d\n", i, j);
 }
}</pre>
```

zostaną wydrukowane następujące wiersze:

```
i = 0, j = 0
i = 1, j = 0
i = 1, j = 1
i = 2, j = 0
i = 2, j = 1
i = 2, j = 2
```

Zwróć uwagę, że wywołanie funkcji printf jest jedyną instrukcją w bloku w wewnętrznej pętli for, zatem nawiasy klamrowe wokół niej można pominąć. Podobnie wewnętrzna pętla jest jedyną instrukcją w bloku zewnętrznej pętli for, zatem nawiasy klamrowe wokół niej można również pominąć:

```
int n = 3;
for(int i = 0; i < n; i++)
  for(int j = 0; j <= i; j++)
 printf("i_=_\%d, j_=_\%d\n", i, j);</pre>
```

Zadania

Zadanie 1 (3 pkt)

Korzystając z funkcji printf wydrukuj następujący "magiczny" trójkąt:

```
A B R A K A D A B R A
A B R A K A D A B R
A B R A K A D A B
A B R A K A D A
A B R A K A D
A B R A K A
A B R A K
A B R A K
A B R A
A B R A
A B R
A B R
```

Zadanie 2 (4 pkt)

Napisz program, który czyta trzy liczby rzeczywiste a,b i c a następnie rozwiązuje równanie kwadratowe $a\cdot x^2+b\cdot x+c=0.$

Program powinien drukować albo informację, że nie ma w zbiorze liczb rzeczywistych rozwiązania tego równania, albo przedstawiać rozwiązanie pojedyncze, gdy delta jest równa 0 albo podwójne, gdy delta jest dodatnia.

Zadanie 3 (5 pkt)

Napisz program, który czyta liczbę całkowitą n (można założyć, że będzie ona z zakresu od 1 do 20) a następnie drukuje gwiazdkami prostokąt złożony z n wierszy i 2n kolumn.

Przykład dla n = 5:

********* ********* **********

Zadanie 4 (8 pkt)

Napisz program, który czyta liczbę całkowitą ni drukuje gwiazdkami równoramienny trójkąt złożony z \boldsymbol{n} wierszy.

Przykład dla n=6:

