2

[image: image1.jpg]MHWHOBPHAYKH POCCHH

®enepajbHOE TOCy1apCTBEeHHOE 0I0/KeTHOE
o0pa3oBaTe/IbHOE yUpexk/IeHHe BbICIIero 00pa3oBaHust
«Tynbckuii rocyniapcTBeHHbINH YHHBEPCHTET»

[TonurexHuyeckuiit UHCTUTYT
Kadenpa «[logbeMHO-TpaHCTIOPTHBIC MALIHHBI U 000PYIOBAHHE)»

YTBepik/IeHO Ha 3aceiaHuu Kadeapbl
«IITMuO»

«30» aBrycra 2019 r., nporoxon Nel

3aBenyrouyii kadenpoit
ey

B.FO.Anyes

METOJUYECKHUE YKA3AHUA
MO MPOBeIeHNI0 MPAKTHYECKUX (CEMUHAPCKHUX) 3aHATHI
MO AMCIHIINHE (MOY.TI0)

«Boltuucnumenvuutit npakmuxym»

OCHOBHOII mpodeccHOHATBbHOI 00pa30BaTeIbHOM MPOrpaMMbl
BbICIIIETr0 00pa30BaHUs — IPOrpaMMBbI 0aKalaBpuaTa

0 HATPABJICHUIO TTOJITOTOBKH (CHeyuaibHOCMUL)
23.03.02 Hazemnvle mpancnopmHuo-mexHoaozuyecKue KOMnaeKcol

¢ mpodunem
Ilo0vémno-mpancnopmusie, cmpoumesnvHole,
00podIcCHbIEe MAWUNBL U 000pYyOOBanue

®opma(bl) 00yUYCHUS: OYHAsA, 3A0UHAS

Wnentndpukannorssii HoMep oOpa3oBaTensHOM mporpammel: 230302-01-19

Tyna 2019 ronx

[image: image2.jpg]Pa3paGoTunk MeTOAMYeCKUX YKA3aHUI

PenpkuH A.B., IOLEHT, K.T.H., JJOIIGHT ; /%//Z{ZL—

(PHO, donxcrocmy, yuenas cmenens, yueHoe 36aHue) (noonucs)

СОДЕРЖАНИЕ

	
	

	Практическое занятие№ 1. Создание простейших программ в среде языка программирования. Организация диалога пользователя и ЭВМ.
	

	Список рекомендуемой литературы
	

ПРАКТИЧЕСКАЯ РАБОТА №1.
СОЗДАНИЕ ПРОСТЕЙШИХ ПРОГРАММ В СРЕДЕ ЯЗЫКА ПРОГРАММИРОВАНИЯ. ОРГАНИЗАЦИЯ ДИАЛОГА ПОЛЬЗОВАТЕЛЯ И ЭВМ.
1. Цель работы: Получить навыки по составлению и отладке простейших программ на языке СИ. Приобретение навыков организации диалога в системе Турбо СИ и программирования арифметических выражений.
2. Теоретические положения: В общем случае для создания и отладки программ в среде Турбо СИ необходимо выполнить следующие этапы:

· ввод и редактирование исходной программы;

· запись ее на диск;

· трансляция программы;

· ее компоновка;

· выполнение программы.

Исходная программа – совокупность следующих объектов: директив, указаний компилятору, объявлений и определений.

Исходная программа может содержать любое число директив, указаний компилятору, объявлений и определений. Любой из объектов программы имеет определенный синтаксис и каждая составляющая может появляться в любом порядке.

Ввод программы осуществляется в редакторе Турбо СИ. Основные сведения, необходимые для ориентирования в системе Турбо СИ и редакторе Турбо СИ приведены в приложении 1.

Для записи программы выберите соответствующий пункт меню.

Для запуска программы используйте команду главного меню RUN (Ctrl+F9).

Если во время выполнения программы появились ошибки, необходимо их исправить и снова выполнить программу.
Функция printf
Функция printf предназначена для вывода информации на экран. Формат функции:

printf («управляющая строка», аргумент 1, аргумент 2 ... аргумент N);

Управляющая строка - строка, которая начинается и заканчивается двойными кавычками. Целью функции printf является вывод этой строки на экран. До вывода аргументы, указанные в строке, преобразуются в соответствии со спецификациями преобразований, которые указываются в управляющей строке.

Для каждой спецификации должен быть указан один и только один аргумент. Если аргумент принадлежит типу данных, который не соответствует указанному в спецификации, то Турбо СИ попытается проделать соответствующие преобразования. Аргументами могут быть переменные, константы, выражения, вызовы функций, так как они могут быть чем угодно, возвращающим значение, подходящее соответствующей спецификации.

Спецификации %d означает, что аргумент является целым. В Турбо СИ используются следующие спецификации:

%u - беззнаковое целое;

%p - значение указателя;

%f - числа с плавающей точкой;

%e - числа с плавающей точкой в экспоненциальном формате;

%c - символ;

%s - строка

%x - целое в шестнадцатеричном формате;

%о - целое в восьмеричном формате.

Ширина поля может быть указана цифрой, помещенной между знаком % и буквой. Например, десятичное поле шириной в 4 символа будет указано так: %4d. Значение будет напечатано выровненным вправо, так что общая длина поля будет равна 4 символам.

Если нужно напечатать знак процента (%), нужно поставить %%.

Например: printf («значение переменной a=%d\n», а)

Последовательность \n не является спецификацией. Она представляет собой литеральную константу - символ перехода на новую строку, поэтому после печати строки маркер переходит в начало следующей строки.

Если нужно напечатать обратную косую черту - нужно напечатать две косых черты \\.

Функция scanf
Основное назначение этой функции - интерактивный ввод информации. Формат функции:

scanf («управляющая строка», адрес арг.1, адрес арг. 2, адрес арг.N).

Функция scanf использует многие из тех спецификаторов, что и функция printf. Однако у этой функции есть важная отличительная черта: за управляющей строкой следует не значение, а адрес.

Например: следующая строка

scanf («%d %d»,&a,&b)

 означает, что программа ожидает ввода двух десятичных целых значений, разделенных пробелом. Первое значение будет присвоено переменной а, второе - переменной b.

Если вместо пробела вы хотите разделить свои переменные запятой, отредактируйте эту строку так:

scanf («%d,%d»,a,b)

3. Оборудование. IBM PC, Турбо СИ любой версии.

4. Задание на работу. Изучить теоретические положения работы. Получить вариант форматов ввода вывода у преподавателя. По варианту задания составить программы для ввода следующих данных и их вывода на экран:
4.1. - Фамилия, имя, отчество;

- адрес;

- год рождения;

- размер стипендии (число с плавающей точкой)

(вывод должен выполняться после ввода всех значений нажатием любой клавиши).

4.2. - переменные с плавающей точкой;

 - описание используемых переменных;

 - операторы присваивания;

Программы показать преподавателю.

5. Порядок выполнения работы. Ввести программу с клавиатуры, отладить и выполнить необходимые действия по заданию. Результат показать преподавателю.

6. Содержание отчета. Отчет должен содержать название работы, цель и задачи, номер варианта с описанием задания, краткое описание выполнения задания, текст программы, результат ее выполнения.
7. Варианты заданий:

7.1.Ввести на экране данные и вывести их на экран в соответствующем формате:

	Вариант 1
	Ф1, А1, Г1, С1

	Вариант 2
	Ф2, А1, Г1, С1

	Вариант 3
	Ф3, А1, Г1, С1

	Вариант 4
	Ф1, А2, Г1, С1

	Вариант 5
	Ф1, А1, Г2, С1

	Вариант 6
	Ф1, А1, Г1, С2

	Вариант 7
	Ф1, А1, Г1, С3

	Вариант 8
	Ф2, А2, Г1, С1

	Вариант 9
	Ф1, А1, Г2, С1

	Вариант 10
	Ф1, А1, Г1, С2

	Вариант 11
	Ф1, А1, Г1, С3

	Вариант 12
	Ф3, А2, Г1, С1

	Вариант 13
	Ф2, А2, Г2, С2

	Вариант 14
	Ф3, А2, Г2, С3

	Вариант 15
	Ф1, А1, Г2, С2

Ф, А, Г, С определяют вариант ввода и вывода величин задания.

ФИО (Ф1): ввод осуществить одной переменной; вывод названия величины и через двоеточие;

Ф2: ввод осуществить одной переменной; вывод с указанием имени величины;

Ф3: ввод фамилии, имени и отчества осуществить в разные переменные; вывод в одну строку с указанием имени величин перед их значением.

Адрес (А1): осуществить ввод почтового индекса, города, улицы, дома, квартиры в разные переменные; вывод индекса и города в одной строке, улицы и номера дома в другой строке.

А2: осуществить ввод почтового индекса из поля шириной в 6 символов в одну переменную, города и улицы в другую переменную, номера дома и квартиры в третью переменную; вывод индекса в отдельную строку, все остальные величины в одну строку с указанием имен выводимых величин перед их значением.

Год (Г1): осуществить ввод только последних 2 цифр при наборе всех четырех; вывод название величины и полный год в одной строке.

Г2: осуществить ввод полного года из поля в четыре символа; вывод названия величины в первой строке, а значение - во второй строке.

Стипендия (С1): ввод в экспоненциальной форме; вывод с плавающей точкой с точностью до копейки.
(С2): ввод в поле длиной в 7 символов с плавающей точкой с 3 дробными цифрами; вывод в поле с 7 символами с точностью до копейки с отбрасыванием начальных нулей.

(С3): ввод с плавающей точкой с копейками; вывод в экспоненциальной форме.

7.2. Организовать ввод переменных функцией scanf (все переменные - с плавающей точкой, значения переменных задаются самостоятельно) по соответствующему варианту

	Вариант 1:
	ввести переменные x и y; добавить оператор присваивания sum=x+y-sin(x); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной sum; добавить описание используемых в программе переменных.

	
	

	Вариант 2:
	ввести переменные a и b; добавить оператор присваивания s=a+b+1/a; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной s; добавить описание используемых в программе переменных.

	
	

	Вариант 3:
	ввести переменные e и f; добавить оператор присваивания m=e*f+fabs(e); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной m; добавить описание используемых в программе переменных.

	
	

	Вариант 4:
	ввести переменные i и j; добавить оператор присваивания s=i+j*log(j); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной s; добавить описание используемых в программе переменных.

	
	

	Вариант 5:
	ввести переменные y1 и y2; добавить оператор присваивания u=y1+log(y2); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной u; добавить описание используемых в программе переменных.

	
	

	Вариант 6:
	ввести переменные q и w; добавить оператор присваивания m=q+exp(w); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной m; добавить описание используемых в программе переменных.

	
	

	Вариант 7:
	ввести переменные a1 и a2; добавить оператор присваивания sum=a1cos(a2)/(a2-a1); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной sum; добавить описание используемых в программе переменных.

	
	

	Вариант 8:
	ввести переменные r и t; добавить оператор присваивания s=sqrt(r+t); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной s; добавить описание используемых в программе переменных.

	
	

	Вариант 9:
	ввести переменные u и v; добавить оператор присваивания u=tan(u-v); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной u; добавить описание используемых в программе переменных.

	
	

	Вариант 10:
	ввести переменные a и b; добавить оператор присваивания c=sin(a)/sin2(b); добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной c; добавить описание используемых в программе переменных.

	
	

	Вариант 11:
	ввести переменные x и y; добавить оператор присваивания z=
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

y

y

x

5

ln

; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной z; добавить описание используемых в программе переменных.

	
	

	Вариант 12:
	ввести переменные t, b, a; добавить оператор присваивания
[image: image4.wmf]a

b

t

t

c

-

-

+

=

)

2

1

(

2

3

; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной c; добавить описание используемых в программе переменных.

	
	

	Вариант 13:
	ввести переменные b, c, t; добавить оператор присваивания
[image: image5.wmf])

2

1

(

6

2

b

t

c

-

+

=

; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной c; добавить описание используемых в программе переменных.

	
	

	Вариант 14:
	ввести переменные t, a, b; добавить оператор присваивания
[image: image6.wmf]2

2

)

)

(sin(

)

)

cos(

2

(

)

(

b

t

a

t

t

f

-

+

-

=

; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной f(t); добавить описание используемых в программе переменных.

	
	

	Вариант 15:
	ввести переменные a, b, c, d, s; добавить оператор присваивания
[image: image7.wmf]2

2

)

(

25

)

(

)

(

d

c

s

ab

a

f

+

=

; добавить управляющую строку со спецификациями и список аргументов в функции printf для вывода переменной f(a); добавить описание используемых в программе переменных.

3. Оборудование: IBM PC, Турбо СИ любой версии.

4. Задание на работу.

4.1. Ознакомиться с теоретическими положениями лабораторной работы. Набрать в редакторе Турбо СИ приведенную ниже программу. Выполнить программу.

/* Моя первая программа на СИ

include <stdio.h>

include <conio.h>

main ()

{

printf (“Моя первая программа на СИ\n”);

getch (); }
5. 4.2. Получить вариант форматов ввода вывода у преподавателя. По варианту задания составить программы для ввода следующих данных и их вывода на экран:

4.1. - Фамилия, имя, отчество;

- адрес;

- год рождения;

- размер стипендии (число с плавающей точкой)

(вывод должен выполняться после ввода всех значений нажатием любой клавиши).

4.2. - переменные с плавающей точкой;

 - описание используемых переменных;

 - операторы присваивания;

Программы показать преподавателю.

5. Порядок выполнения работы. Ввести программу с клавиатуры. Отладить ее и выполнить необходимые действия по заданию. Результат показать преподавателю.
6. Оформление отчета. Отчет о работе оформляется каждым студентом. Отчет оформляется на формате А4. Отчет должен содержать название и номер работы, цель работы, задание на работу, краткое описание выполнения задания, схему программы, текст программы и результат ее выполнения.
Библиографический список

1. Терехов А.Н. Технология программирования : учеб. пособие.‒ М. : Интернет-ун-т информ. технологий; БИНОМ. Лаборатория знаний, 2006 .‒ 148с. (10 экз.)

2. Кривоногов М. Б. Системное и прикладное программное обеспечение: учеб. пособие /; ТулГУ .‒ Тула : Изд-во ТулГУ, 2006 .‒ 141 с. (10 экз.)

3. Макарова Н.В. Информатика : учебник для вузов / Н.В.Макарова [и др.];Под ред. Н.В.Макаровой . – 3-е изд., перераб. – М.: Финансы и статистика, 2007 . – 768с. (31 экз.)

4. Двоенко С.Д. Представление структур данных и основы программирования : учеб. пособие. ТулГУ. ‒ Тула: Изд-во ТулГУ, 2007 .‒ 128с. (24 экз.)

