PAGE

Лабораторная работа №8

 Программирование алгоритмов с использованием функций и процедур. создание модулей

Цель лабораторной работы: освоить методику создания модулей, содержащих процедуры и функции, и использования их в проекте.

8.1. Пример создания приложения

Задание: создать Windows-приложение которое выводит таблицу значений функции
[image: image1.wmf]x

x

x

x

x

Y

sin

2

cos

)

2

1

(

)

(

2

-

-

=

 и ее разложения в ряд в виде суммы
[image: image2.wmf]å

=

+

-

=

n

n

n

n

x

n

n

x

S

0

2

2

)!

2

(

1

2

)

1

(

)

(

 для значений x от xn до xk c шагом h=(xk - xn)/10. Создать модуль, в котором вычисление значений
[image: image3.wmf])

(

x

Y

 оформить в виде функции, а вычисление
[image: image4.wmf])

(

x

S

 - в виде процедуры. Подключить модуль к проекту и выполнить созданное приложение.

Один из возможных вариантов панели интерфейса создаваемого приложения показан на рис.8.1.

8.1.1. Размещение компонентов на Форме

[image: image33.png][_[CIx]

Xk 20
Tabopatopuas pabota M8 - Cosnanue momynei =
x B T

0.10 0985 0985
029 0876 0876
048 0674 0674
0.67 0400 0400
036 0085 0085
1.05 0232 0232
1.24 0511 -0.511

Разместим на Форме компоненты Label, Edit, SpinEdit, Button и Memo.

Рис. 8.1
Сохраним модуль под именем UnModul (текст модуля приведен в п.8.1.4).

8.1.2. Создание модуля и подключение его к проекту

В соответствии с заданием создадим модуль, в котором вычисление значений
[image: image5.wmf])

(

x

Y

 оформим в виде функции, а вычисление
[image: image6.wmf])

(

x

S

 - в виде процедуры. Для создания модуля откроем в главном меню пункт File и щелкнем “мышью” на опции New…(Новый…). Delphi откроет панель New Items(Репозиторий), в которой сделаем активной пиктограмму Unit(Модуль) и нажмем кнопку OK. Откроется окно с “пустым” модулем Unit2. С помощью опции Save As… меню File сохраним модуль в папке c файлами проекта, присвоив ему имя, например, UnFuncProc.

В этом модуле операторы вычисления Y(x) в виде подпрограммы-функциии F и операторы вычисления S(x) в виде подпрограммы-процедуры Sum оформим по правилам создания модулей (текст модуля UnFuncProc приведен в п.8.1.3).

Для подключения модуля UnFuncProc к проекту необходимо сделать активным окно с текстом модуля UnModul, затем в меню File выбрать опцию Use Unit…и в открывшемся окне Use Unit указать имя используемого модуля – UnFuncProc. Убедитесь в том, что в разделе Implementation модуля UnModul появился оператор Uses UnFuncProc; , который Delphi вставила в текст модуля UnModul.

Откройте главный файл проекта и убедитесь в том, что проект не содержит посторонних модулей и файлов.
8.1.3. Текст модуля UnFuncProc

unit UnFuncProc;
 interface
 var

 n:integer; // количество слагаемых в сумме S
 Function F(x:extended):extended;

 Procedure Sum(x:extended;Var s:extended);
 Implementation
 Function F(x:extended):extended;

 begin

 result:=(1-x*x*0.5)*cos(x)-0.5*x*sin(x);

 end;

 Procedure Sum(x:extended;Var s:extended);

 var

 c:extended;

 k:integer;

 begin

 c:=-x*x*0.5;

 S:=1;

 for k:=1 to n do

 begin

 s:=s+c*(2*k*k+1);

 c:=-c*x*x/((2*k+1)*(2*k+2));

 end;

 end;

end.
8.1.4. Текст модуля UnModul

Unit UnModul;

interface

uses

 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,

 StdCtrls, ExtCtrls, Spin, Buttons;

type

 TForm1 = class(TForm)

 Memo1: TMemo;

 Label1: TLabel;

 Label2: TLabel;

 Label3: TLabel;

 Edit1: TEdit;

 Edit2: TEdit;

 SpinEdit1: TSpinEdit;

 BitBtn1: TBitBtn;

 procedure FormCreate(Sender: TObject);

 procedure BitBtn1Click(Sender: TObject);

 private

 { Private declarations }

 public

 { Public declarations }

 end;
Type

 func=function(x:extended):extended; // функциональный тип
 proc=procedure(x:extended;Var s:extended); // процедурный тип

var

 Form1: TForm1;

implementation

uses UnFuncProc; // Delphi подключает модуль UnFuncProc
{$R *.DFM}
procedure TForm1.FormCreate(Sender: TObject);

begin

 SpinEdit1.text:='4'; // начальное значение N

 Edit1.text:=’0.1’; // начальное значение Xn
 Edit2.text:=’2.0’; // начальное значение Xk
 Memo1.Clear;

 Memo1.Lines.Add('Лабораторная работа №8 - Создание модулей');

end;
{В процедуре Tablica вычисляется и выводится таблица значений x, S(x) и Y(x)}

procedure Tablica(Sum:proc;F:func;n:integer;xn,xk,h:extended);

 var

 x,y,s:extended;

 begin

 Form1.Memo1.Lines.Add(#9+'x'+#9+'S'+#9+'Y');// заголовок таблицы
 x:=xn;

 repeat // цикл по x
 Sum(x,s); // вызов процедуры Sum для вычисления S(x)

 y:=F(x); // обращение к функции F для вычисления Y(x)

 Form1.Memo1.Lines.Add(#9+FloatToStrF(x,ffFixed,5,2) // вывод x

 +#9+FloatToStrF(s,ffFixed,6,3) // вывод S
 +#9+FloatToStrF(y,ffFixed,6,3)); // вывод Y

 x:=x+h;

 until x>xk;

 end;

procedure TForm1.BitBtn1Click(Sender: TObject);

 var
 xn,xk,h:extended;
begin
 n:=StrToInt(SpinEdit1.Text);

 xn:=StrToFloat(Edit1.Text);

 xk:=StrToFloat(Edit2.Text);

 h:=(xk-xn)*0.1; // шаг h

 Tablica(Sum,F,n,xn,xk,h); // вызов процедуры Tablica для вычисления таблицы
 end;

end.

8.2. Выполнение индивидуального задания

По указанию преподавателя выберите из таблицы два варианта индивидуальных заданий. Создайте модуль, в котором вычисление значений
[image: image7.wmf])

(

x

S

 реализуйте в виде подпрограммы-процедуры, а вычисление значений
[image: image8.wmf])

(

x

Y

 - в виде подпрограммы-функции. На панели интерфейса установите компонент, с помощью которого реализуйте возможность выбора соответствующего варианта задания и вывод таблицы значений
[image: image9.wmf])

(

),

(

,

x

Y

x

S

x

i

i

, где i-номер варианта. Созданный модуль подключите к проекту и выполните приложение.
Индивидуальные задания

В заданиях необходимо вывести на экран таблицу значений функции Y(x) и ее разложения в ряд S(x) для значений x от
[image: image10.wmf]x

n

 до
[image: image11.wmf]x

k

с шагом
[image: image12.wmf]h

x

x

k

n

=

-

(

)

/

10

.

Близость значений S(x) и Y(x) во всем диапазоне значений x указывает на правильность вычисления S(x) и Y(x).

№

[image: image13.wmf]n

x

[image: image14.wmf]k

x

S(x)
n
Y(x)

1
0.1
1

[image: image15.wmf]

 EMBED Equation.3 [image: image16.wmf]n

n

x

n

x

x

!

3

ln

...

!

2

3

ln

!

1

3

ln

1

2

2

+

+

+

+

8

[image: image17.wmf]x

3

2

[image: image18.wmf]5

p

[image: image19.wmf]5

9

p

[image: image20.wmf]n

nx

x

x

cos

...

2

2

cos

cos

+

+

+

18

[image: image21.wmf]2

sin

2

ln

x

-

3

[image: image22.wmf]5

p

[image: image23.wmf]5

4

p

[image: image24.wmf]n

nx

x

x

n

sin

)

1

(

...

2

2

sin

sin

1

+

-

+

+

-

6

[image: image25.wmf]2

x

4
0.1
0.8

[image: image26.wmf]4

sin

...

4

2

sin

4

sin

2

p

p

p

n

x

x

x

n

+

+

+

12

[image: image27.wmf]2

4

cos

2

1

4

sin

x

x

x

+

-

p

p

5
0.1
0.8

[image: image28.wmf]1

4

...

5

1

4

5

+

+

+

+

+

n

x

x

x

n

16

[image: image29.wmf]arctgx

x

x

2

1

1

1

ln

4

1

+

-

+

6
0.1
1

[image: image30.wmf]!

cos

...

!

1

cos

1

n

nx

x

+

+

+

14

[image: image31.wmf]

 EMBED Equation.3 [image: image32.wmf])

cos(sin

cos

x

e

x

Label

SpinEdit

Edit

Memo

Button

2

_1036521528.unknown

_1036521864.unknown

_1036522758.unknown

_1036523814.unknown

_1036524041.unknown

_1036524207.unknown

_1036524319.unknown

_1036524115.unknown

_1036523922.unknown

_1036523135.unknown

_1036523784.unknown

_1036522975.unknown

_1036522317.unknown

_1036522542.unknown

_1036522733.unknown

_1036522431.unknown

_1036522181.unknown

_1036522284.unknown

_1036522032.unknown

_1036521572.unknown

_1036521704.unknown

_1036178557.unknown

_1036519577.unknown

_1036520041.unknown

_1036520490.unknown

_1036520744.unknown

_1036520827.unknown

_1036520848.unknown

_1036520619.unknown

_1036520382.unknown

_1036519802.unknown

_1036519915.unknown

_1036519768.unknown

_1036518909.unknown

_1036519232.unknown

_1036519260.unknown

_1036519034.unknown

_1036519193.unknown

_1036178937.unknown

_1036518869.unknown

_1036178628.unknown

_961499962.unknown

_1017170419.unknown

_1036099611.unknown

_1036099687.unknown

_1017170677.unknown

_1015088034.unknown

_1015088106.unknown

_1015088231.unknown

_961499972.unknown

_961499980.unknown

_1014660223.unknown

_1014660622.unknown

_961499975.unknown

_961499968.unknown

_961499905.unknown

_961499936.unknown

_961499955.unknown

_961499958.unknown

_961499951.unknown

_961499923.unknown

_961499930.unknown

_961499909.unknown

_961499809.unknown

_961499870.unknown

_961499896.unknown

_961499901.unknown

_961499891.unknown

_961499840.unknown

_961499864.unknown

_961499827.unknown

_961499835.unknown

_961499814.unknown

_961499822.unknown

_961499653.unknown

_961499790.unknown

_961499795.unknown

_961499757.unknown

_960896495.unknown

_960896496.unknown

_960896488.unknown

_960896489.unknown

_960896494.unknown

_960896475.unknown

