ОРГАНИЗАЦИЯ ЦИКЛИЧЕСКИХ ВЫЧИСЛЕНИЙ.
ЦИКЛЫ С ПРЕДУСЛОВИЕМ И ПОСТУСЛОВИЕМ.
 
ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ	1
КОНТРОЛЬНЫЕ ВОПРОСЫ	3
ВАРИАНТЫ ЗАДАНИЙ	3
 
[bookmark: _Toc252111194]ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ

ОПЕРАТОР ОРГАНИЗАЦИИ ЦИКЛОВ FOR
Операторы повтора используются при организации циклов. Цикл – это последовательность операторов, которая может выполняться более одного раза.
Форматы оператора FOR:
1. for <параметр цикла> := <S1> to <S2> do <оператор>;
2. for <параметр цикла> := <S1> downto <S2> do <оператор>;
С помощью FOR..TO <оператор> выполняется (S2-S1+1) раз, с FOR..DOWNTO – (S1-S2) раз. 
Например, оператор FOR I:=1 to 20 do write('*'); 20 раз выведет на экран в одной строке символ "*".
Параметр цикла, его начальное и конечное значения должны принадлежать к одному и тому же типу данных. Вещественного типы запрещены. Если используются типы integer, byte и интервальный, то значение параметра цикла последовательно увеличивается (при for .. to) или уменьшается (при for .. downto) на единицу при каждом повторе.
	Оператор
	Результат

	for I := 10 to 14 do write (I:3);
	10 11 12 13 14

	for I := 14 downto 10 do write(I:3);
	14 13 12 11 10

	for Ch:='a' to 'e' do write (Ch:2);
	a b c d e

	for Ch:='e' downto 'a' do write (Ch:2);
	e d c b a


Программист не должен сам изменять параметр цикла, это вызовет ошибку.

ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ ОПЕРАТОРА FOR

 FOR I:=1 TO 10 DO Read(X); ввод с клавиатуры в цикле 10 значений

 FOR I:=1 TO 80 DO Write('*'); строка из 80 символов '*'

 FOR I:=1 TO 24 DO Writeln('*'); столбик из символов '*'


ОПЕРАТОР ПОВТОРА REPEAT
Оператор повтора REPEAT состоит из заголовка (REPEAT), тела и условия окончания (UNTIL).
Формат:
REPEAT
 <оператор;>
 <оператор;>
 . . .
 <оператор>
 UNTIL <условие>;

Условие - выражение булевского типа. При написании условия допустимы булевские операции и операции отношения. Операторы, заключенные между словами repeat и until, являются телом цикла.
Вначале выполняется тело цикла, затем проверяется условие выхода из цикла.
Если результат булевского выражения False, тело цикла активизируется еще раз, если результат True - происходит выход из цикла.
 В некоторых случаях из цикла выходят с помощью оператора GOTO, не дожидаясь подходящего условия в UNTIL. Для этого внутри REPEAT производят операцию сравнения и при ее истинности уходят на метку вне оператора REPEAT.

PROGRAM Demo_REPEAT;	{заголовок программы}
Var I, Sum : integer;			{объявление переменных}
BEGIN				{начало раздела операторов}
 I := 0; Sum := 0;			{обнуление I, Sum}
 REPEAT				{начало оператора REPEAT}
 Writeln('I= ',I);			{вывод текущего значения I}
 Sum := Sum + I;			{наращивание суммы}
 I := I + 2;				{увеличение I (0,2,4,6,8,10)}
 UNTIL (I > 10);			{ конец оператора REPEAT}
 writeln('Сумма четных чисел= ',Sum);{вывод результата}
 END.					{конец программы}

ОПЕРАТОР ПОВТОРА WHILE
Оператор WHILE аналогичен оператору REPEAT, но проверка условия выполнения тела цикла производится в самом начале оператора.
Формат:
WHILE <условие> DO <тело цикла>;

Условие - булевское выражение, а тело цикла - простой или составной оператор. Перед каждым выполнением тела цикла вычисляется значение выражения условия. Если результат равен True, тело цикла выполняется и снова вычисляется выражение условия. Если результат равен False, происходит выход из цикла и переход к первому после WHILE оператору. Если перед первым выполнением цикла значение выражения было False, тело цикла вообще не выполняется и происходит переход на следующий оператор.
П р и м е р.
~ WHILE True DO write ('Бесконечный цикл');
 WHILE 1 = 1 DO wtite ('Бесконечный цикл'); {очевидно, что
 результат выражения 1=1 всегда равен True}


 PROGRAM Demo_WHILE; - заголовок программы
 Var I, Sum : integer; - объявление переменных
 BEGIN - начало раздела операторов
 I := 0; Sum := 0; - обнуление I, Sum
 WHILE I < 12 DO BEGIN - начало оператора WHILE
 Writeln('I= ',I); - текущее значение I
 Sum := Sum + I; - наращивание суммы
 I := I + 2 - увеличение I (0,2,4,6,8,10)
 END; - конец оператора WHILE
 writeln('Сумма четных чисел= ',Sum) - вывод результата
 END. - конец программы

[bookmark: _Toc252111195]КОНТРОЛЬНЫЕ ВОПРОСЫ
Написать программу вычисления суммы от 1 до 100, используя три цикла (FOR, REPEAT, WHLE). 

[bookmark: _Toc252111196]ВАРИАНТЫ ЗАДАНИЙ
Задание:
1. Написать программу, которая вычисляет факториал числа, введенного с клавиатуры.

2. Написать программу, которая вычисляет сумму первых n целых положительных четных чисел. Количество суммируемых чисел вводится с клавиатуры во время работы программы.

3. 
Написать программу, которая выводит таблицу значений функции . Диапазон изменения аргумента: от –4 до 4, шаг приращения аргумента: 0,5 .

image1.wmf
2

+

=

x

y


oleObject1.bin

