

О.С. Зеленський

C#

*Посібник для 10-11 класів
інформаційно-технологічного профілю
Частина 1*

2010 р.

У посібнику, написаному для підтримки навчання основам алгоритмізації та програмування у класах інформаційно-технологічного профілю, розглядається популярна серед програмістів сучасна мова програмування C#.

Зміст посібника відповідає окремим темам рекомендованих Міністерством освіти і науки України навчальних програм «Для поглибленого вивчення інформатики для учнів 8-12 класів загальноосвітніх навчальних закладів» (автори Караванова Т.П., Костюков В.П.), «Для загальноосвітніх навчальних закладів, спеціалізованих шкіл, гімназій, ліцеїв. Інформатика (поглиблений курс)» (автори Жалдак М.І., Морзе Н.В., Мостіпан О.І.) та програм з інформатики для 11 класів рівень академічний та стандарт (автори І.О. Завадський, Ю.О. Дорошенко, Ж.В. Потапова).

Матеріал у посібнику подано у вигляді, зручному для самоосвіти із тренувальними вправами, виконання яких покращить засвоєння навчального матеріалу.

У другій частині посібника буде висвітлено матеріал щодо створення Windows-додатків на платформі .NET.

Зміст

Вступ.....	3
Тема 1. Знайомство з середовищем програмування.....	4
Інтерфейс програми Microsoft Visual C#.....	4
Створення консольного проекту в середовищі Microsoft Visual C#.....	6
Збереження проекту.....	6
Інтерфейс середовища SharpDevelop та створення в ньому консольного проекту.....	6
Тема 2. Основи мови програмування C#.....	8
Короткі відомості про платформу .NET.....	8
Система типів .NET.....	8
Змінні та константи.....	8
Основні правила для вибору імен змінним та константам.....	9
Структура консольної програми.....	10
Ввід та вивід інформації в програму.....	10
Форматований вивід.....	13
Вправи.....	14
Тема 3. Операції з даними.....	15
Операція присвоювання.....	15
Арифметичні операції.....	15
Вправи.....	17
Тема 4. Класи, об'єкти та структури.....	19
Оголошення класу та створення об'єкта.....	19
Методи.....	20
Структури.....	22
Вправи.....	22
Тема 5. Логічний тип. Операції з даними логічного типу.....	23
Вправи.....	24
Тема 6. Операція розгалуження.....	25
Використання оператора if.....	25
Використання оператора switch.....	27
Вправи.....	28
Тема 7. Масиви.....	29
Одновимірні масиви.....	29
Багатовимірні масиви.....	29
Вправи.....	30
Тема 8. Цикли.....	31
Цикл for.....	31
Цикл while.....	32
Цикл do while.....	33
Цикл foreach.....	33
Оператор безумовного переходу goto.....	34
Вправи.....	34
Тема 9. Робота з масивами.....	36
Уведення даних до масиву з клавіатури та вивід масиву в консоль.....	36
Пошук у масиві елемента з заданими властивостями.....	37
Пошук найбільшого елемента.....	38
Пошук елемента в упорядкованому масиві.....	38
Сортування масиву.....	39
Вправи.....	39
Тема 10. Рядкові величини.....	41
Опис рядкової величини.....	41
Операції над рядковими величинами.....	41
Функції для роботи з рядковими величинами.....	41
Вправи.....	42

Тема 11. Функції.....	44
Функції без параметрів.....	44
Функції з вихідним параметром.....	44
Масиви параметрів.....	46
Параметри змінні та параметри значення.....	46
Вихідні параметри.....	47
Область видимості змінних.....	47
Використання функцій у структурах.....	49
Рекурсія.....	50
Вправи.....	51
Тема 12. Робота з файлами.....	52
Клас File. Створення, вилучення, копіювання та переміщення файла.....	52
Читання з текстового файлу.....	52
Запис до текстового файлу.....	53
Вправи.....	54
Список джерел.....	55

Вступ

Із середини минулого століття галузь обчислювальної техніки розвивалася як ні одна з інших. Виникла професія програміста, задачею якого було створювати необхідне для використання обчислювальної техніки програмне забезпечення. Інструментом роботи програміста стали мови програмування, використовуючи які складаються зрозумілі для машини інструкції (програми), завдання яких полягає у розв'язанні поставлених перед обчислювальною технікою задач.

Зараз для розв'язування різноманітних задач програмістами у своїй роботі використовується декілька десятків мов програмування. Одні зручно використовувати для написання програм, що запускатимуться та виконуватимуться на комп'ютері користувача, інші – для роботи в Інтернеті, одні краще використовувати для проведення математичних обчислень, інші – для програмування ігор тощо.

Щомісяця проводиться рейтинг популярності різних мов програмування (<http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html>). Ще молодою, проте вже досить популярною серед програмістів різних країн є мова C#, розроблена корпорацією Microsoft для програмування на платформі .Net.

Мова має ряд переваг перед іншими. На відміну від професійної мови C++, вона легша у вивченні та використанні; від мови Pascal, написаної для вивчення студентами ВНЗ та учнями шкіл, значно потужніша. Цією мовою можна писати додатки (програми) як для Windows, так і для інших операційних систем (MacOs, Linux).

Останнім часом C# стає все популярнішою серед програмістів, використовується для вивчення у вищих навчальних закладах та школах витісняючи або доповнюючи Pascal. Станом на червень 2010 року мова знаходилася на шостому місці після Java, C, C++, PHP, Visual Basic. Але Java та PHP більш придатні не для створення комп'ютерних програм, а для Web-дизайну, мови ж C та C++ є занадто складними для оволодіння в рамках шкільної програми. Мова Visual Basic незначно випереджає мову C#, проте на відміну від останньої рейтинг її не зростає, тому вона швидко здає свої позиції. Синтаксис Visual Basic занадто відрізняється від професійних мов C, C++, а це створює «ведмежу» послугу студентам, що у ВНЗ почнуть вивчати професійні мови програмування.

У цьому посібнику ми дамо вам основи знань з мови програмування C#, розвинеми навички, які допоможуть у подальшому вивченні програмування, математики, інших дисциплін, вивчення яких вимагає розвинутого логічного мислення, охайності, уважності.

Тема 1. Знайомство з середовищем програмування

Для написання програми програміст використовує текстовий редактор, у якому набирає текст програми. Проте набагато зручніше для цього використовувати спеціальне програмне забезпечення, яке називається середовищем програмування.

Розглянемо два середовища програмування для роботи з C#. Під середовищем програмування ми розумітимемо програмний засіб для написання та компіляції програм на мові програмування.

Популярне серед програмістів середовище програмування Visual C# 2008 Express можна встановити безкоштовно на комп'ютер з Інтернету на сайті <http://www.microsoft.com/rus/express/vcsharp>

Одночасно в системі встановиться пакет Microsoft .NET Framework 3.5.

Після встановлення в головному меню з'явиться пункт MS Visual C# 2008

Інтерфейс програми Microsoft Visual C#

Вікно середовища програмування Microsoft Visual C# (мал.1) складається з меню (1), стандартної панелі інструментів (2), списку раніш виконуваних проектів (3), кнопок для відкриття та створення проектів (4), панелі для виводу повідомлень (5).

Мал. 1

Створимо новий проект. Для цього клацнемо слово Проект (мал. 1, пункт 4).

У вікні (мал. 2) для створення програми з віконним графічним інтерфейсом виберемо **Приложение Windows Forms** (1), вкажемо назву проекту (2) та підтвердимо вибір клацнувши **Ok** (3).

Після створення нового проекту зовнішній вигляд програми зміниться (мал.3)

У вікні активізуються панелі:

Макет (3), форма проекту (4), панель елементів (5), закладки робочих полів (6), оглядач рішень (файлів проекту) (7), панель попереджень, помилок та повідомлень (8), панель властивостей візуальних елементів (9).

Макет (3). Панель призначено для вирівнювання візуальних елементів на формі проекту.

Форма проекту(4). Представляє вікно програми, на яке з панелі інструментів (5) переміщуються візуальні компоненти (кнопки, списки, текстові поля тощо). Всі візуальні компоненти встановлені на форму проекту мають маркери зміни розмірів, за допомогою яких можлива зміна їх розмірів та положення.

Мал.2

Мал. 3

Панель елементів (5). На цій панелі зосереджено візуальні та невізуальні компоненти, з яких будується проект. Для вибору компоненту перетягніть його мишкою на вікно форми.

Закладки робочих полів (6) дозволяють перемикатися між відкритими файлами проекту.

Оглядач рішень (7). У даній панелі виводиться список файлів проекту. При подвійному клацанні по відповідному файлу, він відкривається на робочому полі. Інформація в цій панелі має ієрархічну структуру, яка вказує на її структуру та підпорядкованість.

У панель попереджень, помилок та повідомлень (8) виводиться інформація під час відлагоджування та компіляції проекту.

У панелі Властивості (9) виводиться список доступних властивостей для вибраного компоненту на вікні форми.

Створення консольного проекту в середовищі Microsoft Visual C#

Вивчення основ мови C# розпочнемо з консольного проекту. Що таке консольний проект? Більшість сучасних комп'ютерних програм створюється для виконання їх користувачем. Вікно програми має елементи керування (кнопки, текстові поля, списки, таблиці, перемикачі, прапорці). Такі програми назвемо Windows Forms. Створення проекту Windows Forms вимагає використання стандартних елементів операційної системи. На відміну від програм Windows Forms, консольний проект не використовує жодних елементів керування, а взаємодія з користувачем здійснюється безпосередньо через вивід інформації у вікно консолі та ввід з клавіатури. Далі називатимемо вивід на екран – вивід в консоль, а ввід з клавіатури – ввід з консолі.

Для створення консольного проекту виберемо у ході створення нового проекту (мал. 2) **Консольное приложение.**

Після створення даного проекту відкриється файл Program.cs. Панель елементів та властивостей залишиться неактивною, так як консольні проекти не використовують візуальних компонентів.

Мал. 4

Автоматично буде написаний початковий код програми, який може бути дописаний користувачем.

Збереження проекту

Для збереження проекту виберемо Файл, Сохранить все... Для проекту буде створено окрему папку, в яку запишуться всі файли проекту.

Інтерфейс середовища SharpDevelop та створення в ньому консольного проекту

Середовище програмування SharpDevelop є подібним до Microsoft Visual C#. Та на відміну від неї є OpenSource, завдяки чому залишиться вільним у використанні без накладання жодних обмежень. На час написання цього посібника русифіковано було інтерфейс SharpDevelop 1.1. Проте за більшу подібність та сумісність з Microsoft Visual C# 2008 нами використовуватиметься SharpDevelop 3.2. Завантажити інсталяційний пакет доного середовища можна безкоштовно з сайту виробника <http://www.sharpdevelop.net/OpenSource/SD/Download/>. Але попередньо в системі необхідно встановити Microsoft .NET Framework 3.5, безкоштовно завантаживши з офіційного сайту: <http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=c17ba869-9671-4330-a63e-1fd44e0e2505>

На мал. 5 зображено вигляд вікна програми SharpDevelop 3.2.

Мал. 5

Для створення нового проекту слід вибрати з меню **File-> New-> Solution**.

Мал. 6

Вибрати у полі **Categories** мову проекту **C#-> Windows Applications**. У полі **Templates** вибрати тип проекту **Console.Application**. У поле **Name** увести англійськими літерами ім'я проекту та клацнути кнопку **Create**. Проект буде створено у папці, вибраній у полі **Location**.

Тема 2. Основи мови програмування C#

Короткі відомості про платформу .NET

Платформа .NET Framework визначає середовище для підтримки, створення й виконання платформонезалежних гетерогенних додатків. Особливостями даної платформи є незалежне від мови середовище виконання (Common Language Runtime, CLR) та бібліотека класів .NET.

Після компіляції створюється не виконуваний файл написаний у машинних кодах, а набір команд записаних проміжною мовою MSIL (Microsoft Intermediate Language). При запуску цього додатку в операційній системі його код написаний у MSIL транслюється JIT-компілятором (Just-in-Time compiler - оперативний компілятор) в машинні коди, зрозумілі процесору комп'ютера.

Як не важко здогадатися, такий додаток буде працювати лише в операційних системах з встановленою платформою NET Framework відповідної версії.

Система типів .NET

Усі мови програмування оперують певними даними. Дані можуть бути різних типів. Можна, наприклад, зберігати у пам'яті комп'ютера число, літеру, рядок літер, таблицю чисел тощо. Платформа .NET використовує різні типи даних.

Мал. 7

Вивчення всіх типів знаходиться поза рамками даного посібника, проте з основними з них ми познайомимося.

Змінні та константи

Для збереження даних у програмі використовуються змінні та константи.

Змінною назвемо іменовану область пам'яті, в яку під час виконання програми можна записувати дані певного типу та зчитувати їх за потребою.

Константою назвемо іменовану область пам'яті, яка містить значення певного типу, яке можна зчитувати за необхідністю.

Для того, щоб використовувати змінну її треба оголосити та ініціювати. Для констант оголошення відбувається одночасно з ініціюванням.

Оголошення й ініціалізація змінних:

```
Тип_змінної ім'я_змінної [=значення];
```

Приклади:

```
int x; //оголошення змінної x
```

```
x=100; //ініціалізація змінної x
long w, z=100; //оголошення змінних w та z й ініціалізація z
long q=100*z; //оголошення змінних з динамічною ініціалізацією
```

Оголошення й ініціалізація констант:

```
Тип_константи ім'я_константи[=значення];
```

Приклад

```
const double pi=3.14; //оголошення та ініціювання константи pi
```

C# - мова з суворим контролем типів. Є дві основні категорії вбудованих типів у C# - прості типи та типи-посилання.

Основні прості типи даних в C#:

Ім'я типу	Граничні значення	Приклад
bool	true або false	true
char	Один символ	'A'
sbyte	Число від -28 до 127	-16
byte	Число від 0 до 255 (8 розрядів)	32
short	Число від -32768 до 32767 (16 розрядів)	-256
ushort	Число від 0 до 65535 (16 розрядів)	128
int	Число від -2147483648 до 2147483648 (32 розряди)	-100000
uint	Число від 0 до 4294967295 (32 розряди)	200000
long	Число від -9223372036854775808 до 9223372036854775807 (64 розряди)	-5000000000L
ulong	Число від 0 до 18446744073709951615 (64 розряди)	10000000000L
float	Число від $1,5 \cdot 10^{-45}$ до $3,4 \cdot 10^{38}$ (32 розряди, точність до 7 десяткових розрядів)	375.95f
double	Число від $5,0 \cdot 10^{-324}$ до $1,7 \cdot 10^{308}$ (64 розряди, точність до 15-16 десяткових розрядів)	1.000000001d
Dsmal	Число від $1,0 \cdot 10^{-28}$ до $7,9 \cdot 10^{28}$ (128 розряди, точність до 15-16 десяткових розрядів)	75.95m
string	Послідовність символів Unicode	"Welcome"
object	Базовий для всіх інших типів тип	

Для оголошення імен змінних та констант не можна використовувати будь-які символні послідовності. Про це читаємо далі.

Основні правила для вибору імен змінним та константам.

1. Першим символом має бути латинська літера, знак підкреслення «_», або символ «@».
2. Наступними символами імені можуть бути будь-які символи латиниці, знак підкреслення чи цифри. Символи можуть бути як з верхнього так і з нижнього регістру.
3. Для імен не можна використовувати ключові слова мови програмування (Main, int, if, for тощо). Звичайно вони виділяються кольором при їх наборі в редакторі.

Приклади допустимих імен: myBigScore, _qwer, a12

Приклади недопустимих імен: \$qw, 54r, lif, for, x-12

Слід розуміти, що мова C# є чутливою до регістру, і імена myWord та MyWord будуть різними.

За неписаним правилом програмістів імена простих змінних та констант мають починатися з символи нижнього регістру¹, імена складних змінних, методів та функцій з верхнього². Якщо ім'я складене з декількох слів, то перша літера другого слова пишеться великою.

Приклади імен змінних та констант: myWord, myString, myBestSolution.

Приклади імен методів та функцій: Fib(), Main(), Step(), MaxCount(), Max3().

¹ Стиль називається *camelCase* (верблюжий стиль).

² Назва стилю *PascalCode* (стиль мови Паскаль).

Не рекомендується використовувати символ підкреслення для розділення частин імені (запис `word_count` виглядає незграбніше ніж `wordCount`).

Структура консольної програми

Ознайомившись з основними типами розглянемо структуру консольної програми на C#. Середовище програмування автоматично створить у новому проєкті шаблон для майбутньої програми. Розберемо його.

```
1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using System.Text;
5
6 namespace ConsoleApplication1
7 {
8 class Program
9 {
10 static void Main(string[] args)
11 {
12 }
13 }
14 }
```

Перші чотири рядки програми підключають модулі: `System`, `System.Collections.Generic`, `System.Linq`, `System.Text`. Модуль представляє спеціальну бібліотеку з інформацією про об'єкти, які використовуватиме наша програма. Дані модулі входять до системних і є частиною операційної системи. Програміст може написати та підключити після слова `using` свої модулі, проте це тема для іншої розмови. У середовищі `SharpDeveloper` рядки 2-4 будуть відсутні.

У шостому рядку командою `namespace ConsoleApplication1` створюється простір імен `ConsoleApplication1`, в якому описуватимуться всі об'єкти програми. Що таке **простір імен**? Це певна область коду, в якій всі об'єкти належать іншому батьківському об'єкту. Так, оголошення простору імен `ConsoleApplication1` у шостому рядку означає, що код, уміщений у пару фігурних дужок (рядки 7 та 14) належатиме імені `ConsoleApplication1`. Метод `Main`, оголошений у десятому рядку також лежить у просторі імен `ConsoleApplication1`.

Символ «`{`» (фігурна дужка) починає блок команд, який закінчиться в 14 рядку. Пара символів «`{}`» називається операторними дужками, призначення яких обмежити блок команд. У даному випадку дужки з сьомого та чотирнадцятого рядків обмежують простір імен нашої програми.

У рядку 8 створюється клас `Program`. У кожній програмі на C# створюється обов'язковий метод `Main()`.

Його створено в рядку 10. Слово `void` вказує на те, що дана програма не повертає результат обчислень у програму яка її викликала. `Main` – це стандартна назва основної програми (інша назва – **точка входу**). У дужках вказуються параметри, які передаються у дану з командного рядка запуску. Зверніть увагу на обов'язкове слово `static` перед заголовком методу `Main()`.

Метод `Main()` є найголовнішим місцем у програмі, який і виконується при її запуску.

Код програми слід вписувати після рядка 11 перед рядком 12.

ЗВЕРНІТЬ УВАГУ!

Мова C# є чутливою до регістра. Це значить, що якщо ви замість `static` наберете `Static`, то виникне помилка.

Є загальноживане правило, за яким усі ключові слова мови C# пишуться в нижньому регістрі (наприклад, `globals`, `for`, `if`, `static`), назви просторів імен, типів, вкладені в них слова починаються з великої літери (`Console.WriteLine`, `System.Windows.Forms.MessageBox`).

Ввід та вивід інформації в програму

Ввід та вивід інформації здійснюється за допомогою команд:

```
Write () вивід інформації в консоль.
WriteLine () вивід інформації в консоль та перехід на новий рядок.
```

`Read ()` читання одного символу з консолі (клавіатури)
`ReadLine ()` читання інформації з консолі та перехід на новий рядок.

Створимо програму, яка виведе повідомлення на екран.

Створивши порожній консольний проект після операторної дужки `{` в блоці основної програми додамо код:

```
Console.WriteLine("Привіт. Я вивчаю C#");  
Console.Read ();
```

Приклад 2.1. Текст програми Hello

```
1 using System;  
2 using System.Collections.Generic;  
3 using System.Linq;  
4 using System.Text;  
5 namespace Hello  
6 {  
7 class Program  
8 {  
9 static void Main(string[] args)  
10 {  
11 Console.WriteLine("Привіт. Я вивчаю C#");  
12 Console.Read();  
13 }  
14 }  
15 }
```

Запустимо програму клавішею F5, кнопкою
 з панелі інструментів, або з меню *Отладка*, *Начать отладку*.

На мал. 8 зображено вікно консолі, в яку команда виведе текст, набраний у лапках. Завершиться команда після натискання будь-якої клавіші з клавіатури. Це реалізується командою `Console.Read ()`, яка чекає натискання клавіші на клавіатурі.

Мал. 8

Додаткове завдання

Змініть рядок `Console.WriteLine("Привіт. Я вивчаю C#");`

на `Console.Write("Привіт. Я вивчаю C#");`

й запустивши програму знайдіть різницю.

Створимо програму, яка запитає в користувача ім'я та виведе для нього привітання.

Створимо порожній консольний проект.

В блоці основної програми додамо код:

Приклад 2.2. Текст програми Dialog

```
1 using System;  
2 using System.Collections.Generic;  
3 using System.Linq;  
4 using System.Text;  
5 namespace Dialog  
6 {  
7 class Program  
8 {  
9 static void Main(string[] args)  
10 {  
11 String s;  
12 Console.WriteLine("Привіт. Як тебе звати?");  
13 s = Console.ReadLine();  
14 Console.WriteLine("Привіт. {0}. А я програма на C#.", s);  
15 Console.Read();  
16 }  
17 }  
18 }
```

```

16 }
17 }
18 }

```

У рядку 11 створюється змінна рядкового типу `s`.

Рядок 12 вміщає команду для виводу на екран тексту "Привіт. Як тебе звати?".

Рядок 13 зчитує з клавіатури введений рядок та записує його до змінної `s`.

Рядок 14 виводить на екран текст "Привіт. {0}. А я програма на C#.". Замість {0} виводиться значення змінної `s`.

Декілька слів про форматування виводу в консоль за допомогою команди `Console.WriteLine` або `Console.Write`!

В платформі .NET прийнято стиль виводу, в якому при визначення рядкового літералу (виразу) з сегментами даних (підставленими значеннями деяких змінних), значення яких залишається невідомим до часу виконання програми, дозволяється вказувати в літералі заповнювач з використанням **фігурних дужок**. В дужках вказується номер змінної (починаючи з 0), імена яких вказуються через коми після зазначеного літералу.

Наприклад:

```

int x=2;
int y=3;
Console.WriteLine("Значення x={0}. Значення Y={1}", x, y);

```

Після запуску отримаємо:

Дозволяється повтор заповнювача в одному рядку-літералі. Наприклад, допустима така команда:

```

Console.WriteLine("Значення x={0}. Значення Y={1}. Знову x={0}", x, y);

```

Після запуску отримаємо:

Змінимо 14 рядок у програмі з прикладу 2 додавши у рядок два символи

```

Console.WriteLine("Привіт. {0}. \nА я програма на C#.", s);

```

Після запуску програми отримаємо:

Мал. 8

Як бачимо, «\n» не видно, але в тому місця, де його було вставлено рядок розірвався і його друга частина записалася з абзацу. Літерал «\n» називають керуючим символом переходу на новий рядок. Приведемо інші можливі керуючі символи.

Керуючі символи	
\'	Апостроф
\"	Лапки
\\	Зворотній слеш
\a	Системне сповіщення
\b	Backspace
\f	Початок наступної сторінки
\n	Начало нового рядка
\r	Return
\t	Горизонтальний символ табуляції

Форматований вивід

Для виводу на консоль ми використовуємо наступну конструкцію:

```
...
int x=23, y=-4;
...
Console.WriteLine("x={0}, y={1}", x, y);
...
```

Тут ми використовуємо всередині лапок підстановочні знаки {0}, {1} і т. д. Змінні при цьому виводяться в форматі по замовчуванню. Для виводу в потрібному для нас форматі потрібно використовувати підстановочні знаки з параметрами. Ось деякі з них:

- d - десятковий формат. Дозволяє задати загальну кількість знаків (при необхідності число доповнюється зліва нулями).
- f - формат з фіксованою точністю. Дозволяє задати кількість знаків після коми.
- x - шістнадцятковий формат.
- c - грошовий формат (додає знак долара й показує два знаки після коми).
- e - вивід числа в експоненціальній формі.

Приклад використання форматованого виводу:

```
...
int a=38;
//Виводиться 0038
Console.WriteLine("a={0:d4}", a);

double pi=3.1415926;
// Виводиться 3.14
Console.WriteLine("pi={0:f2}", pi);

int b=255;
// Виводиться FF.
Console.WriteLine("b={0:X}", b);

int c=255;
// Виводиться ff.
Console.WriteLine("c={0:x}", c);

double d=1003.214;
// Виводиться $1, 003.14 в англійській версії Windows та
//1 003,14 р. в російській.
Console.WriteLine("d={0:c}", d);

double e=213.1;
// Виводиться 2.131000e+002
Console.WriteLine("e={0:e}", e);
```


Тема 3. Операції з даними

Операція присвоювання

У 13 рядку програми з прикладу 2 (`s = Console.ReadLine()`) зчитувалася інформація введена з клавіатури та записувалася до рядкової змінної `s`. Операція «`=`» називається **присвоювання**. Її зміст полягає в тому, що дані з правої від знака «`=`» частини записуються до змінної, розміщеної зліва від «`=`». У нашому випадку результат виконання функції `Console.ReadLine()` запишеться до змінної `s`.

Арифметичні операції

Задача більшості програм проводити обчислення. Із уроків математики ми знайомі з дійсними, цілими, натуральними числами. Над ними можна здійснювати операції додавання та віднімання, множення та ділення. До того ж існує багато функції (`sin`, `cos`, $\sqrt{\quad}$ та інші).

Приклад 3.1. Створимо програму, для розрахунку площі трикутника за відомими сторонами

Для розв'язання даної задачі спочитку уведемо значення довжин сторін `a`, `b`, `c`, обчислимо півпериметра трикутника `p`, та скориставшись формулою Герона знайдемо площу трикутника. Виконавши обчислення, виведемо результати в консоль.

```
1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5
6  namespace triangle
7  {
8 class Program
9 {
10 static void Main(string[] args)
11 {
12 Console.WriteLine("Введіть сторону a");
13 int a = Convert.ToInt32(Console.ReadLine());
14 Console.WriteLine("Введіть сторону b");
15 int b = Convert.ToInt32(Console.ReadLine());
16 Console.WriteLine("Введіть сторону c");
17 int c = Convert.ToInt32(Console.ReadLine());
18 int p = (a + b + c) / 2;
19 Console.WriteLine("Півпериметр трикутника p={0}", p);
20 double s = Math.Sqrt(p*(p-a)*(p-b)*(p-c));
21 Console.WriteLine("Площа трикутника s={0}", s);
22 Console.ReadLine();
23 }
24 }
25 }
```

В рядку 12 виводиться в консоль рядок "Введіть сторону a". Проаналізуємо рядок 13.

Після зчитування даних про сторони трикутника в змінні a, b, c у рядку 18 обчислюється та присвоюється змінній p значення півпериметра, а в рядку 20 присвоюється змінній s значення площі трикутника.

З мови C++ мова C# взяла префіксні та постфіксні операції додавання.

Операцію збільшення змінної X на 1 можна записати так

Звичайний запис	Постфіксний запис
X=X+1;	X++;

Останній запис має перевагу у швидкості виконання та в лаконічнішому записі.

У наступному прикладі до значення змінної X додамо значення змінної Y, а результат запишемо до змінної X

Звичайний запис	Постфіксний запис
X=X+Y;	X += Y;

Приклад 3.2. Програма, яка демонструє постфіксні та префіксні операції

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5
6  namespace operations
7  {
8 class Program
9 {
10 static void Main(string[] args)
11 {
12 int x = 4;
13 x++;
14 Console.WriteLine("Перше додавання X={0}", x);
15 x++;
16 Console.WriteLine("Друге додавання X={0}", x);
17 x--;
18 Console.WriteLine("Перше віднімання X={0}", x);
19 x += 5;
20 Console.WriteLine("Після збільшення на 5 X={0}", x);
21 Console.ReadLine();
22 }
23 }
24 }
  
```

Приклад 3.3. Інший варіант програми, яка демонструє постфіксні та префіксні операції

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5
6  namespace operations
  
```

```

7  {
8  class Program
9  {
10 static void Main(string[] args)
11 {
12 int x = 4;
13 Console.WriteLine("X={0}\n X={1}\n X={2}\n X={3}", x++, x++, x--, x--);
14 x = 4;
15 Console.WriteLine("X={0}\nX={1}\nX={2}\nX={3}", ++x, ++x, --x, --x);
16 Console.ReadLine();
17 }
18 }
19 }

```

Виконавши дану програму, розберемося з відмінностями в виконанні 13-го та 15-го рядків.

При виконанні операції `x++` спочатку здійснюється вивід значення змінної на екран, після чого над змінною здійснюється операція додавання одиниці. Операція `++x` спочатку додає до змінної одиницю, після чого виводить її значення на екран.

Наступні операції ілюструють відмінність між постфіксними та префіксними операціями:

- `x = ++y;` // значення `y` збільшується на 1, після чого нове значення записується до змінної `x`;
- `x = y++;` // значення `y` записується до змінної `x`, після чого значення змінної `y` збільшується на 1.

Приклад 3.4. Ілюстрація відмінності між префіксними та постфіксними операціями

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5
6  namespace operations
7  {
8 class Program
9 {
10 static void Main(string[] args)
11 {
12 int x ; int y = 1;
13 x = ++y;
14 Console.WriteLine("X={0}\nY={1}", x, y);
15 Console.WriteLine();
16 y = 1;
17 x = y++;
18 Console.WriteLine("X={0}\nY={1}", x, y);
19 Console.ReadLine();
20 }
21 }
22 }

```

Вправи

- 3.1. Дано довжину ребра куба. Знайти його об'єм та площу всієї поверхні.
- 3.2. Дано два дійсні числа. Знайти їх середнє арифметичне і середнє геометричне значення.
- 3.3. Дано катети прямокутного трикутника. Знайти його гіпотенузу і площу.
- 3.4. Визначити час падіння каменя на поверхню. Землі з висоти h .
- 3.5. Трикутник задано координатами вершин. Знайти:
 - 1) периметр трикутника;
 - 2) площу трикутника.
- 3.6. Визначити, яку роботу необхідно виконати, щоб підняти тіло масою m на висоту h від поверхні Землі.
- 3.7. Визначити значення опору R в колі електричного струму за заданими значеннями сили струму I і напруги U ($R = U/I$)

- 3.8. Визначити, яку платню одержить на фірмі сумісник за виконану роботу, якщо йому нараховано S гривень, а податок становить 20%
- 3.9. Підприємство поклало в банк на депозитний рахунок суму в S тисяч гривень під 40 % річних. Яку суму зніме підприємство в кінці року?
- 3.10. Визначити опір електричного кола, якщо в ньому резистори R_1, R_2, R_3, R_4 з'єднані:
- 1) послідовно;
 - 2) паралельно

Тема 4. Класи, об'єкти та структури

Оголошення класу та створення об'єкта

Нехай нам потрібно створити програму для опису тварин в зоопарку.

Об'єктами назвемо тварин, які є в зоопарку.

Будь-який об'єкт може мати властивості, та методи. **Властивістю** назвемо деяку характеристику об'єкта, наприклад, маса, висота, кількість ніг тощо. Об'єкти можуть мати **нащадків**. Наприклад, об'єкт кінь є нащадком об'єкта ссавець. Нашадки можуть мати деякі властивості батьківського об'єкта. Проте інші властивості можуть відрізнятися.

Методом назвемо операцію, дію, яку можна здійснити з даним об'єктом. Наприклад, об'єкт кінь може мати методи **введення маси**, **вивід імені** тощо.

Класом назвемо групу об'єктів у нашій програмі. При описі класу, описуються об'єкти, які містяться в даному в ньому. Клас дає загальний опис об'єктів, вказує на що вони схожі.

Опишемо клас об'єктів Тварина (Animal). Він міститиме такі об'єкти: Кінь (Horse), Лев (Leo), Риба (Fish) тощо.

Опис класу здійснюється службовим словом class

```
class Animal
{
 public string kindOfAnimal;
 public string name;
 public int numberOfLegs;
 public float mass;
}
```

У даному фрагменті створюються новий клас Animal. У ньому визначені властивості kindOfAnimal (вид тварини), name (Ім'я), numberOfLegs (кількість ніг), mass (маса). Службове слово public вказує на те, що дане поле буде доступне для всіх нащадків даного класу.

Приклад 4.1. Оголошення класу та створення об'єкта

```
1 using System;
2
3 namespace c1
4 {
5 class Program
6 {
7 class Animal
8 {
9 public string kindOfAnimal;
10 public string name;
11 public int numberOfLegs;
12 public float mass;
13 }
14 public static void Main(string[] args)
15 {
16 Animal Horse = new Animal();
17 Horse.name = "Буцефал";
18 Horse.mass = 300;
19 Console.WriteLine("Ім'я тварини {0}", Horse.name);
20 Console.WriteLine("Її маса {0} кг", Horse.mass);
21 Console.ReadLine();
22 }
23 }
```

24 }

У 7-13 рядках описується клас Animal. Слово public перед описом кожного з його властивостей (полів) вказує на доступність (відкритість) даного поля ззовні класу.

У рядку 16 створюється об'єкт Horse, який є екземпляром класу Animal.

Програма в 17-18 рядках записує до полів об'єкту Horse його ім'я та масу, а в рядках 19-20 виводить їх на екран.

Чи працюватиме дана програма, якщо в рядку 10 прибрати слово public? Чому?

Методи

Методом назвемо набір команд, властивих нашому об'єкту. Наприклад, команда для виводу на екран імені та маси тварини. Опишемо метод для виводу інформації про тварину в класі Animal.

Метод, на відміну від змінної, може мати параметри. Тому після його імені ставимо символи круглих дужок, в яких за необхідності передаються параметри.

```
public void ShowAnimal ()
{
 Console.WriteLine("Ім`я тварини {0}",this.name);
 Console.WriteLine("Її маса {0} кг",this.mass);
}
```

Зверніть увагу на заміну імені об'єкта Horse на службове слово this. Об'єкт Horse під час опису класу Animal буде недоступним, тому виникне помилка. Під час же виконання методу в основній програмі замість слова this компілятор підставить ім'я об'єкта.

Приклад 4.2. Використання метода без параметрів

```
1  using System;
2
3  namespace c1
4  {
5 class Program
6 {
7 class Animal
8 {
9 public string kindOfAnimal;
10 public string name;
11 public int numberOfLegs;
12 public float mass;
13 public void ShowAnimal()
14 {
15 Console.WriteLine("Ім'я тварини {0}", this.name);
16 Console.WriteLine("Її маса {0} кг", this.mass);
17 }
18 }
19 public static void Main(string[] args)
20 {
21 Animal Horse = new Animal();
22 Horse.name = "Буцефал";
23 Horse.mass = 300;
24 Horse.ShowAnimal();
25 Console.Read();
26 }
27 }
28 }
```

В 13-17 рядках описано метод ShowAnimal (). Слово public вказує на доступність даного методу з інших частин програми. Слово void вказує на те, що даний метод не передає даних в основну програму.

В рядку 24 даний метод викликається з основної програми.

Розглянемо використання методів з параметрами. Створимо метод InputName та InputMass для вводу даних про ім'я та масу тварини.

Додамо до опису класу Animal метод

```
Animal InputName (Animal s)
{
 s.name=Console.ReadLine();
 return s;
}
```

Приклад 4.3. Використання метода з параметром

```
1  using System;
2
3  namespace c1
4  {
5 class Program
6 {
7 class Animal
8 {
9 public string kindOfAnimal;
10 public string name;
11 public int numberOfLegs;
12 public float mass;
13 public void ShowAnimal()
14 {
15 Console.WriteLine("Ім'я тварини {0}", this.name);
16 Console.WriteLine("Її маса {0} кг", this.mass);
17 }
18 public Animal InputName (Animal s)
19 {
20 s.name = Console.ReadLine();
21 return s;
22 }
23 }
24 public static void Main(string[] args)
25 {
26 Animal Horse = new Animal ();
27 Horse = Horse.InputName (Horse);
28 Horse.mass = 300;
29 Horse.ShowAnimal ();
30 Console.Read ();
31 }
32 }
33 }
```

У 18-22 рядках описується метод InputName з параметром

Після слова return в рядку 21 вказується змінна, дані з якої повертаються з методу в основну програму.

```
public Animal InputName (Animal s)
```


У рядку 27 викликається метод `InputName`, в який передається параметр `Horse`, та повертається з нього нове значення `Horse`.

Структури

Структура має призначення подібне до класу, проте спосіб її створення та використання нею пам'яті відрізняється від класів. Клас – це свого роду посилання на адресу пам'яті, в якій зберігається дані. Структурою ж це власне самі значення, при оголошенні змінної типу, заданого структурою, створюються нові змінні.

Приклад оголошення структури:

```
struct elem
{
 long isn;
 string type;
 string name;
};
```

Вправи

- 4.1. Описати клас `tovar` (товар) з полями `price` (ціна), `weight` (вага), `date` (дата випуску), `kind` (їжа, канцтовари, будівельний, запчастини тощо). Описати метод-конструктор для введення даних властивостей з клавіатури.
- 4.2. Описати клас `computers` (комп'ютери) з полями `price` (ціна), `processor` (тип процесора), `hddSize` (об'єм жорсткого диска), `ramSize` (об'єм оперативної пам'яті), `frequency` (тактова частота). Описати метод-конструктор для введення даних властивостей з клавіатури.
- 4.3. Описати клас `student` (студент) з полями `firstName` (ім'я), `lastName` (прізвище), `faculty` (факультет), `yearIn` (рік вступу), `curs` (курс). Описати метод-конструктор для введення даних властивостей з клавіатури.
- 4.4. Описати клас `company` (фірма) з полями `name` (назва), `year` (рік заснування), `gem` (короткий опис), `budget` (уставний капітал). Описати метод-конструктор для введення даних властивостей з клавіатури.
- 4.5. Описати клас `book` (книга) з полями `price` (ціна), `size` (кількість сторінок), `date` (дата видання), `kind` (жанр), `index` (шифр, наприклад, К32-4 тощо) Описати метод-конструктор для введення даних властивостей з клавіатури
- 4.6. Описати клас `employer` (робітник) з полями `firstName` (ім'я), `lastName` (прізвище), `nameCseh` (назва цеху де працює), `birthDay` (дата народження), `stag` (стаж). Описати метод-для виводу значень усіх полів на консоль.
- 4.7. Описати клас `car` (легковий автомобіль) з полями `price` (ціна), `power` (потужність), `date` (дата випуску), `kind` (Mercedes, ВАЗ, Lanos, Opel тощо), `maxHuman` (пасажиромісткість). Описати метод-для виводу значень усіх полів на консоль.
- 4.8. Описати клас `weapon` (зброя) з полями `kind` (рушниця, пістолет, автомат, кулемет тощо), `weight` (маса), `date` (дата випуску), `speed` (початкова швидкість польоту кулі), `mark` (марка, наприклад, Макаров, ТТ, АКМ-47, Максим). Описати метод-для виводу значень усіх полів на консоль.
- 4.9. Описати клас `plane` (літак) з полями `name` (марка, наприклад, АН-24, МИГ-21, Ту-144), `length` (довжина), `width` (ширина), `power` (потужність), `date` (дата випуску), `kind` (гвинтовий, турбореактивний), `enginCount` (кількість двигунів), `maxSpeed` (максимальна швидкість), `top` (максимальна висота польоту). Описати метод-для виводу значень усіх полів на консоль.
- 4.10. Описати клас `truck` (вантажний автомобіль) з полями `price` (ціна), `power` (потужність), `date` (дата випуску), `kind` (Mercedes, КАМАЗ, ГАЗ-541 тощо), `maxCargo` (вантажопідйомність). Описати метод-для виводу значень усіх полів на консоль

Тема 5. Логічний тип. Операції з даними логічного типу

Крім арифметичних виразів у мовах програмування ще один тип виразів – логічний. Логічним назвемо такий вираз, результатом обчислення якого може бути істина (True) або хибна (False).

Для опису такого типу даних використовується слово bool (скорочення від boolean), читається «Буль».

В якості операторів у логічних виразах використовуються операції порівняння:

Назва	Позначення
Більше	>
Менше	<
Менше рівне	<=
Більше рівне	>=
рівне	= =
не рівне	!=

Та логічні операції

Назва	Позначення
Умовне (логічне множення) І	&&
Умовне (логічне додавання) АБО	
Заперечення (інверсія) НІ	!

Логічна операція && (І) дає істинний результат лише тоді, коли обидва операнди істинні.

Логічна операція || (АБО) дає істинний результат тоді, коли хоча б один з операндів істинний.

Логічна операція ! (НІ) завжди дає результат протилежний значенню операнда.

Приклади простих логічних виразів:

Вираз	Результат
5==7	False
4==4	True
6>=6	True
6!=8	True

Замість чисел можуть використовуватися змінні, яким присвоєно числа.

Приклади складних логічних виразів

Вираз	Результат
5>2 && 3==5	False
5>2 3==5	True

При складанні як арифметичних, так і логічних виразів слід урахувувати пріоритет виконання різних операцій. Для зміни порядку використовуються дужки

Пріоритет	Категорія	Операція	Порядок
0	Первинні	(expr), x y, x->y, f(x), a[x], x++, x--, new, typeof(t), checked(expr), unchecked(expr)	Зліва направо
1	Унарні	+, -, !, ~, ++x, --x, (T)x, sizeof(t)	Зліва направо
2	Мультиплікативні (Множення)	*, /, %	Зліва направо
3	Адитивні (Додавання)	+, -	Зліва направо
4	Зсув	<<, >>	Зліва направо
5	Відношення, перевірка типів	<, >, <=, >=, is, as	Зліва направо
6	Еквівалентність	==, !=	Зліва направо
7	Логічне І (AND)	&	Зліва направо
8	Логічне виключаючи АБО (XOR)	^	Зліва направо
9	Логічне АБО (OR)		Зліва направо

10	Умовне логічне І	&&	Зліва направо
11	Умовне логічне АБО		Зліва направо
12	Умовний вираз	? :	Справа наліво
13	Присвоювання Склеювання з null	=, *=, /=, %=, +=, -=, <<=, >>=, &=, ^=, = ??	Справа наліво
14	Лямбда-оператор	=>	Справа наліво

Розглянемо задачу визначення можливості існування трикутника за довжинами його сторін

Приклад 5.1. Використання логічних виразів

```

1  using System;
2  namespace c_bool_1
3  {
4 class Program {
5 public static void Main(string[] args)
6 {
7 Console.WriteLine("Уведіть довжини трьох сторін трикутника
 щоразу натискаючи Enter");
8 double a=Convert.ToDouble(Console.ReadLine());
9 double b=Convert.ToDouble(Console.ReadLine());
10 double c=Convert.ToDouble(Console.ReadLine());
11 bool sol = a+b>c && a+c>b && b+c>a;
12 Console.WriteLine("Результат {0}",sol);
13 Console.ReadKey(true);
14 }
15 }
16 }

```

Вправи

- 5.1. Обчисліть значення виразу: $x > y \ \&\& \ x = 2$, де $x=2$, $y=4$.
- 5.2. Обчисліть значення виразу: $x = y \ \&\& \ x \neq 2$, де $x=12$, $y=5$.
- 5.3. Обчисліть значення виразу: $k > v \ || \ k \leq 2$, де $k=2$, $v=4$.
- 5.4. Записати умову, за якою лише одне з А, В та С буде більше за 50.
- 5.5. Записати умову, за якою лише одне з А, В та С буде меншим за 0.
- 5.6. Записати умову яка буде істинною, коли хоча б одне з X, Y чи Z буде кратним 5.
- 5.7. Записати умову, за якою число S буде кратним 5 або 3.
- 5.8. На шаховому полі з координатами (a,b) знаходиться кінь. Записати умову, коли він погрожуватиме фігурі на полі з координатою (c,d).
- 5.9. На шаховому полі з координатами (a,b) знаходиться кінь. Записати умову, коли він не погрожуватиме фігурі на полі з координатою (c,d).
- 5.10. Записати умову, за якою число M не буде кратним 4 і буде кратним 3.

Тема 6. Операція розгалуження

Використання оператора if

Більшість задач, які ми розв'язуємо в повсякденному житті вимагає в нас вибору одного способу дій з двох чи більше альтернативних. Спосіб програмування, в якому реалізується операція вибору називають розгалуженням.

Для здійснення розгалуження в мові C# використовується оператор `if` (якщо).

Загальний вигляд оператора `if`:

```
if (<умова>) <команда_1>; else <команда_2>; - повна форма;  
if (<умова>) <команда_1>; - скорочена форма.
```

Напишемо фрагмент програми для визначення подільності введеного з клавіатури числа на 5.

Приклад 6.1. Використання розгалуження

```
1  using System;  
2  namespace c_if1  
3  {  
4 class Program  
5 {  
6 public static void Main(string[] args)  
7 {  
8 Console.WriteLine("Введіть ціле число та натисніть Enter");  
9 string s = Console.ReadLine();  
10 int n = Convert.ToInt32(s);  
11 if (n%5==0) Console.WriteLine("Число {0} ділиться без залишку на 5",  
12 n);  
13 else Console.WriteLine("Число {0} не ділиться без залишку на 5", n);  
14 Console.ReadKey(true);  
15 }  
16 }
```

У рядку 9 зчитується з клавіатури рядок методом `ReadLine()`; до змінної `s`.

У 10 рядку рядкове значення змінної `s` конвертується в ціле число, яку записується до змінної `n`.

У 11-12 рядках записано оператор розгалуження, який аналізує зміст умови (`n%5==0`), і якщо вона істинна, виконує команду.

`Console.WriteLine("Число {0} ділиться без залишку на 5",n)`, якщо ж не істинна, то команду `Console.WriteLine("Число {0} не ділиться без залишку на 5",n)`.

Окремої уваги заслуговує написання умови. По перше, у 11 рядку записано математичну операцію пошуку залишку від ділення `%`. Результатом обчислення значення виразу `n%5` буде залишок від ділення числа `n` на число 5. Два символа дорівнює називається операцією порівняння. Ці символи ставляться між змінними чи константами для перевірки їх на співпадання.

Операції порівняння в C#

Вираз	Опис
<code>x==y</code>	Повертає <code>true</code> (істину), якщо <code>x</code> дорівнює <code>y</code> , в іншому випадку повертає <code>false</code> (хибу)
<code>x!=y</code>	Повертає <code>true</code> (істину), якщо <code>x</code> не дорівнює <code>y</code> , в іншому випадку повертає <code>false</code> (хибу)
<code>x>y</code>	Повертає <code>true</code> (істину), якщо <code>x</code> більше <code>y</code> , в іншому випадку повертає <code>false</code> (хибу)

$x < y$	Повертає true (істину), якщо x менше y , в іншому випадку повертає false (хибу)
$x >= y$	Повертає true (істину), якщо x більше або дорівнює y , в іншому випадку повертає false (хибу)
$x <= y$	Повертає true (істину), якщо x менше або дорівнює y , в іншому випадку повертає false (хибу)

Якщо в задачі вимагається обирати не з двох, а з трьох чи більше варіантів, то після слова else першого умовного оператора можна вставити інший.

Для прикладу розглянемо просту алгебраїчну задачу по визначенню коренів квадратного рівняння виду $a \cdot x^2 + b \cdot x + c = 0$. Як відомо з курсу шкільної алгебри спочатку обчислюється дискримінант $D = b^2 - 4 \cdot a \cdot c$. Якщо $D < 0$, то рівняння не має коренів. Якщо $D = 0$, рівняння

має один корінь, який обчислюється за формулою $x = \frac{-b + \sqrt{D}}{2 \cdot a}$. Якщо $D > 0$, то рівняння має

два корені, які обчислюються за формулами $x_1 = \frac{-b + \sqrt{D}}{2 \cdot a}$ та $x_2 = \frac{-b - \sqrt{D}}{2 \cdot a}$.

Слідуючи ідеології об'єктно-орієнтованого програмування створимо новий клас kvRiv з полями-властивостями a, b та c й методами:

- для вводу коефіцієнтів inputKoeff;
- для обчислення та виводу коренів rozv.

Приклад 6.2. Використання розгалуження

```

1 using System;
2 namespace c.if
3 {
4 class kvRiv
5 {
6 double a, b, c;
7 public void inputKoeff()
8 {
9 Console.WriteLine("Уведіть значення коефіцієнтів");
10 Console.Write("a=");
11 a = System.Convert.ToDouble(Console.ReadLine());
12 Console.Write("b=");
13 b = System.Convert.ToDouble(Console.ReadLine());
14 Console.Write("c=");
15 c = System.Convert.ToDouble(Console.ReadLine());
16 }
17 public void rozv()
18 {
19 string rez;
20 double D = Math.Pow(b, 2) - 4 * a * c;
21 if (D < 0)
22 rez = "Рівняння не має коренів";
23 else
24 if (D == 0)
25 rez = "x=" + (-b + Math.Sqrt(D)) / (2 * a);
26 else
27 rez = "x1=" + (-b + Math.Sqrt(D)) / (2 * a) + "\nx2=" + (-b
28 - Math.Sqrt(D)) / (2 * a);
29 Console.WriteLine(rez);
30 }
31 }

```

```

31 class MainClass
32 {
33 public static void Main(string[] args)
34 {
35 kvRiv riv = new kvRiv();
36 riv inputKoeff();
37 riv rozv();
38 }
39 }
40 }

```

```
a=System.Convert.ToDouble(Console.ReadLine());
```


Розглянемо задачу про пошук більшого з трьох. Оформимо код у вигляді функції з трьома параметрами.

Приклад 6.3. Використання розгалуження

```

1 using System;
2 namespace c if3
3 {
4 class Program
5 {
6 static int max3(int a, int b, int c)
7 {
8 int max;
9 if (a > b) max = a; else max = b;
10 if (c > max) max = c;
11 return max;
12 }
13 public static void Main(string[] args)
14 {
15 Console.WriteLine("Введіть три числа, натискаючи щоразу Enter");
16 int a = Convert.ToInt32(Console.ReadLine());
17 int b = Convert.ToInt32(Console.ReadLine());
18 int c = Convert.ToInt32(Console.ReadLine());
19 Console.WriteLine("Максимальне число {0}", max3(a, b, c));
20 Console.ReadKey(true);
21 }
22 }
23 }

```

Використання оператора switch

Існує безліч задач, в яких вибирати доводиться не з двох варіантів, а з більшого числа. У такому випадку зручно використовувати оператор вибору switch .

```

switch (caseSwitch) // визначення ключа для вибору
{
 case 1: // якщо caseSwitch дорівнює 1
 Console.WriteLine("Case 1"); // виводимо на екран "Case 1"
 break; // виходимо з оператора switch
 case 2: // якщо caseSwitch дорівнює 1

```

```

 Console.WriteLine("Case 2"); // виводимо на екран "Case 2"
 break; // виходимо з оператора switch
 default: // у всіх інших випадках
 Console.WriteLine("Default case"); // виводимо на екран "Default case"
 break; // виходимо з оператора switch
 }
}

```

Розв'яжемо задачу визначення кількості днів у місяці не високосного року .

Приклад 7.1. Використання оператора вибору

```

1  using System;
2  namespace c if4
3  {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Введіть номер місяця");
9 int month = Convert.ToInt32(Console.ReadLine());
10 switch (month)
11 {
12 case 1: case 3: case 5: case 7:
13 case 8: case 10: case 12:
14 Console.WriteLine("У цьому місяці 31 день");
15 break;
16 case 2:
17 Console.WriteLine("У цьому місяці 28 днів");
18 break;
19 case 4: case 6: case 9: case 11:
20 Console.WriteLine("У цьому місяці 30 днів");
21 break;
22 default:
23 Console.WriteLine("Невірно введено номер місяця");
24 break;
25 }
26 Console.ReadKey(true);
27 }
28 }
29 }

```

Вправи

- 6.1. Дано два числа. Якщо квадратний корінь другого числа більший за перше число, то збільшити його на п'ять.
- 6.2. Дано три числа. Вивести на екран ті з них, які є парними.
- 6.3. Дано чотири числа. Визначити скільки з них є від'ємними.
- 6.4. Дано чотири дійсні числа. Знайти суму тих з них, які є більші за 5.
- 6.5. Визначити мінімальне та максимальне з трьох уведених з клавіатури чисел.
- 6.6. Дано коефіцієнти a , b та c квадратного рівняння. Визначити чи має дане рівняння дійсні корені.
- 6.7. Дано точку з координатами (x, y) в декартовій системі координат. Знаючи, що ні x ні y не дорівнюють нуль, визначити в якій чверті знаходиться точка.
- 6.8. Скласти програму для знаходження двох найбільших з трьох уведених з клавіатури чисел.
- 6.9. Скласти програму, яка в залежності від номера уведеного дня в тижні визначить його назву (понеділок, вівторок, ..., неділя).
- 6.10. З початку 2010 року пройшло n місяців та 2 дні. Визначити назву поточного місяця (січень, лютий тощо).

Тема 7. Масиви

Одновимірні масиви

Досі в задачах ми розглядали змінні, в кожному з яких можна записати лише одне значення в даний момент часу. Існує багато задач, в яких виникає необхідність збереження в пам'яті послідовності значень однієї й тієї ж величини.

Наприклад, розглянемо задачу про збереження в пам'яті та обробки результатів метеорологічних вимірювань температури повітря протягом тижня.

Змінна *t* (температура) повинна прийняти 7 значень за кожен з днів вимірювання. Зрозуміло, можна було б описати 7 змінних: *t1*, *t2*, ..., *t7*. Проте цей метод ускладнить процес обробки даних.

Масивом назвемо послідовність однотипних даних, які мають одне ім'я, а розрізняються за індексом.

Перед використанням масиву, як і будь-якої змінної, його треба створити. Нехай нам потрібно створити масив *t* з кількістю елементів 7, і кожен з елементів дійсного типу (**double**).

```
double [] t = new double [7];
```

Такий масив, який представляє послідовність із заданої кількості даних певного типу назвемо одновимірним. Для доступу до певного елемента масиву після імені масиву в квадратних дужках вказуватимемо числовий індекс. Найпершим елементом масиву в нашому випадку буде елемент з індексом 0 (нуль), тобто *t*[0]. Враховуючи, що елементів масиву 7, то останнім елементом буде елемент *t*[6]. При спробі звернутися до елемента з номером поза діапазону [0..6] виникне помилка, яка може привести до аварійного переривання програми.

```
t[0]=15.6; //запис до 1-го елемента масиву t значення 15.6
t[2]=10; //запис до 3-го елемента масиву t значення 10
Console.WriteLine(t[1]); //вивід на екран значення 2-го елемента масиву t
```

Значення до масиву можна записувати як операцією присвоєння, так і задавати одночасно з його створенням.

```
double [] t = new double [7] {11,13.5,15,10,9.5,13.1,15.4};
```

Багатовимірні масиви

Щоб розібратися з багатовимірними масивами уявимо шахову дошку. Кожна клітинка задається двома індексами: буквою (від а до h) та цілим числом (від 1 до 8).

Шахівниця – це приклад двовимірного масиву.

Процес створення двовимірного масиву схожий з одновимірним.

```
int[,] Array2 = new int[2, 3];
або
int[,] Array2 = { { 1, 2, 3 }, { 4, 5, 6 } };
Для запису значення до елемента масиву
Array2[1,2]=43;
```

Різновидом багатовимірних масивів є зубчасті масиви. У ньому кількість елементів у кожному рядку задається окремо. Прикладом задачі з використанням зубчастих масивів є масив місяців та днів у році.

Наступний фрагмент програми ілюструє різні способи створення масивів.

```
class TestArrays
{
 static void Main()
```


```

{
 // Оголошення одновимірного масиву
 int[] array1 = new int[5];

 // Оголошення з одночасним заданням елементів одновимірного масиву
 int[] array2 = new int[] { 1, 3, 5, 7, 9 };

 // Альтернативний спосіб оголошення масиву
 int[] array3 = { 1, 2, 3, 4, 5, 6 };

 // Оголошення двовимірного масиву
 int[,] multiDimensionalArray1 = new int[2, 3];

 // Оголошення з одночасним заданням елементів двовимірного масиву
 int[,] multiDimensionalArray2 = { { 1, 2, 3 }, { 4, 5, 6 } };

 // Оголошення зубчастого масиву
 int[][] jaggedArray = new int[6][];

 // Встановлення значення елементам першого рядка зубчастого масиву
 jaggedArray[0] = new int[4] { 1, 2, 3, 4 };
}
}

```

Вправи

7.1. Вкажіть рядок в якому допущено помилку при описі масиву:

- a) `int [] array2 = new int [] {1,3,5,7,9};`
- б) `int [] array1 = new int [5];`
- в) `int [] multiDimensionalArray1 = new int [2,3];`
- г) `int [] array1 = new int [5];`

7.2. Як називають номер елемента одновимірного масиву?

7.3. Як описуються та як ініціюються одновимірні масиви? Чи можна це зробити однією командою?

7.4. Що буде виведено на консоль у результаті виконання наступного коду?

```

int [] array2 = new int [] { 1, 3, 5, 7, 9 };
Console.WriteLine(array2[2]+array2[3]);

```

7.5. Що буде виведено на консоль у результаті виконання наступного коду?

```

int [,] array3 = {{1,3,5},{0,4,5},{1,4,3},{0,0,4}};
Console.WriteLine(array3[2,0]+array3[1,2]);

```

7.6. Чим особливим виділяються зубчасті масиви?

7.7. В чому відмінність описів:

```

int[] array1 = new int[5];
int[] array1;
int[] array1 = new int[] { 1, 3, 5, 7, 9 };

```

7.8. В якому з рядків описано одновимірний масив, а в якому – двовимірний?

```

int [,] array3 = {{1,3,5},{0,4,5},{1,4,3},{0,0,4}};
int [] array2 = new int [] { 1, 3, 5, 7, 9 };

```

7.9. Написати програму для заповнення масиву цілими числами: 6, 8, 12, 86, 0, -5, 8, 9

7.10. Що буде виведено на консоль у результаті виконання наступного коду?

```

int [] array2 = new int [] { -1, 3, 5, 17, 9 };
Console.WriteLine(array2[1]+array2[3]);

```


Тема 8. Цикли

Цикл for

Для забезпечення можливості повторного використання фрагменту програми в усіх мовах програмування передбачено можливість створення циклів.

Розглянемо використання циклу for.

```
for ( init-expression ; cond-expression ; loop-expression) statement ;
```

- init-expression - задання початкового значення лічильника циклу.
- cond-expression - умова продовження циклу, яка перевіряється на початку кожного повтору (ітерації).
- loop-expression - операція, яка вказує те, яким чином змінюється значення лічильника циклу в кожній наступній ітерації.
- statement - команда, яка виконується в тілі циклу задану кількість разів.

Лічильником циклу назвемо змінну величину, значення якої змінюється в кожній ітерації й від якого залежить продовжуватиметься цикл чи завершиться.

Напишемо програму для обчислення суми всіх чисел від n1 до n2.

Приклад 8.1. Використання циклів

```
1 using System;
2 namespace c_for1
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Введіть значення n1 та n2 натискаючи після
9 кожного Enter");
10 int n1 = Convert.ToInt32(Console.ReadLine());
11 int n2 = Convert.ToInt32(Console.ReadLine());
12 int s = 0;
13 for (int i = n1; i <= n2; i++)
14 s += i; //до значення s додати поточне значення i
15 Console.WriteLine("Шукана сума s={0}", s);
16 Console.ReadKey(true);
17 }
18 }
```

Цикл записано в рядках 12-13. В якості лічильника циклу створюється та ініціюється значенням n1 змінна i. Умовою виходу з циклу є $i \leq n2$. Ця умова перевіряється щоразу на початку циклу, і якщо вона істинна, то виконується команда $s += i$; в тілі циклу.

Зауваження щодо використання деяких арифметичних операцій

Операція	Аналог	Пояснення
$i++$	$i=i+1$	Збільшити i на одиницю
$s += i$	$s=s+i$	Збільшити s на величину i

Розв'яжемо задачу обчислення найбільшого спільного дільника з двох чисел. Цей алгоритм було вигадано Евклідом.

Опис алгоритму.

Якщо числа не однакові, то від більшого віднімаємо менше, меншим замінюємо більше. Порівнюємо їх. Повторюємо до тих пір, поки числа не стануть рівними. Коли це трапиться, то це число й буде найбільшим спільним дільником.

Приклад 8.2. Використання циклів

```
1 using System;
2 namespace c for2
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Введіть значення a та b натискаючи після
9 кожного Enter");
10 int a = Convert.ToInt32(Console.ReadLine());
11 int b = Convert.ToInt32(Console.ReadLine());
12 for (int i = 1; a != b; i++)
13 {
14 if (a > b) a -= b;
15 else
16 if (a < b) b -= a;
17 }
18 Console.WriteLine("НСД={0}", a);
19 Console.ReadKey(true);
20 }
21 }
```

Зауваження щодо використання деяких арифметичних операцій.

Операція	Аналог	Пояснення
a -= b	a =a-b	Від значення змінної a відняти b, отриманий результат записати до змінної a
b -= a	b =b-a	Від значення змінної b відняти a, отриманий результат записати до змінної b

Доцільніше розв'язувати дану задачу за допомогою циклу while.

Цикл while

Загальний опис циклу while

```
while (expression) statement;
```

expression - умова продовження виконання циклу.

statement - команда, яка виконується в тілі циклу задану кількість разів.

Приклад 8.3. Використання циклу while

```
1 using System;
2 namespace c while1
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Введіть значення a та b натискаючи після
9 кожного Enter");
10 int a = Convert.ToInt32(Console.ReadLine());
11 int b = Convert.ToInt32(Console.ReadLine());
12 while (a != b)
13 {
14 if (a > b) a -= b;
```

```

14 else
15 if (a < b) b -= a;
16 }
17 Console.WriteLine("НСД={0}", a);
18 Console.ReadKey(true);
19 }
20 }
21 }

```

Цикл do while

Загальний опис циклу do ... while

```

do {
 statement
} while expression;

```

expression - умова продовження виконання циклу.

statement - команда, яка виконується в тілі циклу задану кількість разів.

Особливістю циклу do ... while є обов'язковість виконання хоча б однієї ітерації, так як умова, яка може завершити цикл знаходиться в кінці самого циклу.

Розв'яжемо попередню задачу використовуючи цикл do ... while.

Приклад 8.4. Використання циклу do...while

```

1  using System;
2  namespace c_do_while
3  {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Введіть значення a та b натискаючи після
 кожного Enter");
9 int a = Convert.ToInt32(Console.ReadLine());
10 int b = Convert.ToInt32(Console.ReadLine());
11 do {
12 if (a > b) a -= b;
13 else
14 if (a < b) b -= a;
15 } while(a != b);
16 Console.WriteLine("НСД={0}", a);
17 Console.ReadKey(true);
18 }
19 }
20 }

```

Цикл foreach

Цикл **foreach** дозволяє здійснювати ітерацію по кожному об'єкту в контейнерному класі. До контейнерних класів відносяться масиви, класи колекцій (**System.Collection**) та визначені користувачем класи колекції.

Приклад циклу **foreach**:

```

int [] Ints = { 1, 2, 3 };
foreach (int temp in Ints)
{
 Console.WriteLine(temp);
}

```

Об'єкти циклу **foreach** доступні тільки для читання.

Розглянемо задачу, яка полягає в виводі на екран елементів масиву цілих чисел.

Приклад 8.5. Використання циклу foreach

```
1 using System;
2 namespace c_foreach
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 int[,] Array2 = { { 1, 4, 7 }, { 9, 1, 4 } };
9 foreach (int temp in Array2)
10 {
11 Console.WriteLine(temp);
12 }
13 Console.ReadKey(true);
14 }
15 }
16 }
```

Оператор безумовного переходу goto

Оператор **goto** дозволяє перейти до іншого рядка програми як вперед, так і назад. Для відмічання рядка, на який здійснюється перехід використовується мітка.

У прикладі, приведені далі ілюструється використання оператора безумовного переходу **goto**.

Приклад 8.6. Використання циклу goto

```
1 using System;
2 namespace c_goto
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Цей рядок виконається!");
9 goto Label1;
10 Console.WriteLine("Цей рядок не виконається!");
11 Label1:
12 Console.WriteLine("Цей рядок виконається!");
13 Console.ReadKey(true);
14 }
15 }
16 }
```

У рядку 9 знаходиться оператор **goto**, який передає управління рядку 12, який слідує за рядком 11, у якому стоїть мітка **Label1**. Рядок 10 виконуватися не буде.

Комбінуючи оператор **goto** та **if** можна створити цикл. Проте використанням оператора **goto** зловживати не слід, так як програма може стати дуже заплутаною і незрозумілою.

Є деякі обмеження на використання цього оператора. Його не можна, наприклад, використовувати для входу в цикл **for**.

Разом з циклами використовуються оператори **break** та **continue**.

Оператор **break** можна використовувати для виходу з циклу **for**, **foreach**, **while**, **do while**.

Оператор **continue** перериває лише поточну ітерацію, тобто виконання буде продовжене з наступної ітерації циклу, а не відбудеться виходу з циклу.

Вправи

- 8.1. Надрукувати в стовпчик всі цілі числа від 15 до 45.
- 8.2. Надрукувати в стовпчик всі числа від 35 до 5.
- 8.3. Надрукувати таблицю перекладу дюймів у сантиметри від 1 до 20. 1 дюйм=25,4 мм.
- 8.4. Надрукувати таблицю Піфагора від 1 до 15.

001 002 003 004 005 006 007 008 009 010 011 012 013 014 015

```

002 004 006 008 010 012 014 016 018 020 022 024 026 028 030
003 006 009 012 015 018 021 024 027 030 033 036 039 042 045
004 008 012 016 020 024 028 032 036 040 044 048 052 056 060
005 010 015 020 025 030 035 040 045 050 055 060 065 070 075
006 012 018 024 030 036 042 048 054 060 066 072 078 084 090
007 014 021 028 035 042 049 056 063 070 077 084 091 098 105
008 016 024 032 040 048 056 064 072 080 088 096 104 112 120
009 018 027 036 045 054 063 072 081 090 099 108 117 126 135
010 020 030 040 050 060 070 080 090 100 110 120 130 140 150
011 022 033 044 055 066 077 088 099 110 121 132 143 154 165
012 024 036 048 060 072 084 096 108 120 132 144 156 168 180
013 026 039 052 065 078 091 104 117 130 143 156 169 182 195
014 028 042 056 070 084 098 112 126 140 154 168 182 196 210
015 030 045 060 075 090 105 120 135 150 165 180 195 210 225

```

8.5. Надрукувати таблицю множення на 7.

```

7x1=7
7x2=14
...
7x10=70

```

8.6. Надрукувати в стовпчик значення: $\sin 0$, $\sin 1$, $\sin 2$, ..., $\sin 90$ з точністю до десятитисячних Кут вимірювати в градусах.

8.7. Надрукувати в стовпчик значення: $\sqrt{0,1}$, $\sqrt{0,2}$, ..., $\sqrt{1}$.

8.8. Не використовуючи функцію піднесення до степеня знайти значення x^y , де x -дійсне, а y -натуральне.

8.9. Вирахувати суму: $1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$.

8.10. Надрукувати в стовпчик наступні числа:

```

1,1
1,2
1,3
...
1,8

```

Тема 9. Робота з масивами

Уведення даних до масиву з клавіатури та вивід масиву в консоль

Масиви досить популярні при розробці програм. Без них неможливе збереження та обробка інформації.

Найпершою задачею є введення інформації до пам'яті комп'ютера. Інформацію можна читати з файла, вводити з клавіатури чи іншого пристрою вводу (сканер, веб-камера, звукова карта тощо).

Найпростішим та найактуальнішим для нас є введення інформації з клавіатури. Розглянемо процес зчитування з клавіатури цілих чисел та наступним занесенням його до масиву в пам'яті комп'ютера.

Так як масив, це послідовність однотипних даних, кожне з яких обробляється аналогічно до попереднього, то в основі нашої програми буде цикл.

Приклад 9.1. Уведення даних до одновимірного масиву з клавіатури

```
1 using System;
2 namespace c_vvidmass
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Скільки елементів у масиві?");
9 int n=Convert.ToInt32(Console.ReadLine());
10 int [] Array = new int[100];
11 Console.WriteLine("Вводьте дані, щоразу натискаючи Enter");
12 for (int i=0;i<=n-1; i++)
13 Array[i]=Convert.ToInt32(Console.ReadLine());
14 Console.WriteLine("Ввід масиву завершено ");
15 for (int i=0;i<=n-1; i++)
16 Console.WriteLine("Array[{0}]={1}",i,Array[i]);
17 Console.ReadKey(true);
18 }
19 }
20 }
```

Масив вводиться з клавіатури в циклу, записаному в 12-13 рядках.

У 15-16 рядках дані з уже введенного масиву виводяться на екран.

Приклад 9.2. Уведення даних до двовимірного масиву з клавіатури

```
1 using System;
2 namespace c_vvidmass2
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 Console.WriteLine("Скільки рядків у масиві?");
9 int rowCount=Convert.ToInt32(Console.ReadLine());
10 Console.WriteLine("Скільки стовпців у масиві?");
11 int colCount=Convert.ToInt32(Console.ReadLine());
12 int [,] Array2 = new int[100,100];
13 for (int row=0;row<=rowCount-1; row++)
14 {
15 Console.WriteLine("Вводьте дані {0}-го рядка",row+1);
16 for (int col=0;col<=colCount-1; col++)
17 Array2[row,col]=Convert.ToInt32(Console.ReadLine());
18 }
19 Console.WriteLine("Ввід масиву завершено ");
20 for (int row=0;row<=rowCount-1; row++)
21 {
22 for (int col=0;col<=colCount-1; col++)
23 Console.Write(" {0:d3}",Array2[row,col]);
24 Console.WriteLine();
25 }
26 }
27 }
28 }
```

```

25 }
26 Console.ReadKey(true);
27 }
28 }
29 }

```

Уведення даних до масиву здійснюється в двох циклах for. У першому циклі (рядок 13) переглядаються по чергово всі рядки таблиці, якою представлено масив, у другому циклі (рядок 16) переглядаються комірки в рядку (стовпці).

Також у двох циклах виводиться вміст масиву на екран (рядки 20-25).

У рядку 23 використовується форматований вивід результату (див. тему 2 даного посібника).

Пошук у масиві елемента з заданими властивостями

Опишемо структуру children (діти) з полями: age (вік), name (ім'я), fullName (прізвище), form (клас).

Створимо масив типу children. Уведемо дані до масиву. Знайдемо та надрукуємо дані про учнів віком старші за 10 років.

Приклад 9.3. Пошук елемента з заданими властивостями

```

1  using System;
2  namespace c_find1
3  {
4 class Program
5 {
6 struct children //структура опису даних про учня
7 {
8 int age;
9 string name;
10 string fullName;
11 string form;
12 public void inputChild()
13 //Метод для вводу даних про учня
14 {
15 Console.WriteLine("Уведіть прізвище учня");
16 fullName=Console.ReadLine();
17 Console.WriteLine("Уведіть ім'я учня");
18 name=Console.ReadLine();
19 Console.WriteLine("Уведіть клас, в якому навчається учень");
20 form=Console.ReadLine();
21 Console.WriteLine("Уведіть вік учня");
22 age=Convert.ToInt32(Console.ReadLine());
23 }
24 public bool findChild(int ag)
25 //Метод для пошуку даних про учня
26 {
27 if (age>ag) return true; else return false;
28 }
29 public void printChild()
30 //Метод для друку інформації про учня
31 {
32 Console.WriteLine(fullName+" "+name);
33 }
34 }
35 public static void Main(string[] args)
36 {
37 Console.WriteLine("Уведіть кількість учнів");
38 int n=Convert.ToInt32(Console.ReadLine());
39 children [] child = new children[100];
40 for (int i=0; i<n; i++)
41 child[i] inputChild();
42 for (int i=0; i<n; i++)
43 if (child[i] findChild(10))
44 child[i] printChild();
45 Console.ReadKey(true);
46 }
47 }

```

У рядках 6-34 описується структура `children` з чотирма полями та трьома методами. У рядку 39 оголошується масив структур `child`. У рядках 40-41 в циклі викликається `n` разів метод для вводу даних про учня, у рядках 42-44 шукаються дані в масиві про учнів з віком більшим за 10 та знайдені записи друкуються за допомогою метода `printChild()` оголошеному в структурі.

Пошук найбільшого елемента

В прямокутній матриці визначити номер рядка та стовпця комірки, в якій знаходиться найбільший елемент.

Приклад 9.4. Пошук найбільшого елемента в таблиці

```

1 using System;
2 namespace c_findmax
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 int [,] arr=new int[,]{{4,6,2,3,1},{5,8,7,11,2},{9,3,5,4,1}};
9 int max_c=0;
10 int max_r=0;
11 for (int r=0;r<=2;r++)
12 for (int c=0;c<=4;c++)
13 if (arr[max_r,max_c]<arr[r,c])
14 {
15 max_c=c;
16 max_r=r;
17 }
18 Console.WriteLine("Найбільший елемент міститься\n" +
19 "у {0}-му рядку\n" +
20 "та {1}-му стовпці",max_r+1,max_c+1);
21 Console.ReadKey(true);
22 }
23 }
24 }
```

Пошук елемента в упорядкованому масиві

Нехай задано упорядкований за зростанням масив a_1, a_2, \dots, a_n . Необхідно знайти на вивести на консоль номер елемента, значення якого дорівнює деякому числу.

Застосуємо так званий бінарний пошук.

Ідея бінарного пошуку.

Ділимо масив навпіл, порівнюємо середній елемент масиву з шуканим. Можливі три варіанти. Для кожного з варіантів робимо відповідну дію.

1. Якщо елемент дорівнює шуканому, то друкуємо його номер та завершуємо програму.
2. Якщо елемент більший за шуканого, то ділимо навпіл першу частину та повторюємо алгоритм спочатку.
3. Якщо елемент менший за шуканого, то ділимо навпіл другу частину та повторюємо алгоритм спочатку.

Приклад 9.5. Пошук у відсортованому масиві (бінарний пошук)

```

1 using System;
2 namespace c_binary
3 {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 int [] a = {3,6,9,12,17,26,29,36,39,43,51,67};
9 Console.WriteLine("Яке число шукаємо?");
10 int x=Convert.ToInt32(Console.ReadLine());
11 int l=1; int r=12; int k=0; int k0;
12 while (a[k]!=x)
```


```

13 {
14 k0=k;
15 k=(r+l)/2;
16 if (x<a[k]) r=k-1;
17 if (x>a[k]) l=k+1;
18 if (k0==k) {k=-1; break;}
19 }
20 Console.WriteLine("Шуканий елемент під номером {0}",k+1);
21 Console.ReadKey(true);
22 }
23 }
24 }

```

Сортування масиву

Нехай дано масив a_1, a_2, \dots, a_n . Треба перетворити його так, щоб у модифікованому масиві виконувалася умова $a_1 \leq a_2 \leq \dots \leq a_n$.

Метод **бульбашкового сортування** Не раціональний, але простий для розуміння.

Фіксуємо перший елемент масиву й по чергово порівнюємо з ним усі елементи розміщені правіше. Якщо правий елемент менший за перший, міняємо їх місцями. Повторюємо дану процедуру для другого елемента і так до тих пір, поки не дійдемо до кінця масиву

Приклад 9.6. «Бульбашкове сортування»

```

1  using System;
2  namespace c_sortBuble
3  {
4 class Program
5 {
6 public static void Main(string[] args)
7 {
8 int n=12; int tmp;
9 int [] a = {7,4,6,1,9,5,22,4,21,8,12,11};
10 for (int i=0;i<=n-2;i++)
11 for (int j=i+1; j<=n-1; j++)
12 if (a[j]<a[i])
13 {
14 tmp=a[i];
15 a[i]=a[j];
16 a[j]=tmp;
17 }
18 Console.Write("Відсортований масив ");
19 for (int i=0;i<=n-1;i++)
20 Console.Write(" {0}",a[i]);
21 Console.ReadKey(true);
22 }
23 }
24 }

```

Сортування здійснюється в рядках 10-17.

У рядках 14-16 здійснюється обмін елементів з номерами і та j.

У рядках 19-20 відсортований масив виводиться на консоль.

Є досить багато алгоритмів упорядкування послідовностей. Існують алгоритми впорядкування вже частково впорядкованих масивів, алгоритми, ефективніші за часом виконання, але такі, що використовують більше пам'яті комп'ютера, алгоритми, що впорядковують дуже великі за об'ємом послідовності, які не можна повністю завантажити в пам'ять комп'ютера тощо.

Неважко здогадатися, що всі ці програми можна використовувати і для рядкових величин. Необхідно лише створити масив із елементів типу string.

Вправи

9.1. Дано одновимірний масив. Скласти програму для визначення квадратного кореня з кожного елемента масиву.

- 9.2. Дано одновимірний масив. Збільште кожен його елемент удвічі.
- 9.3. У заданому двовимірному масиві відсортуйте елементи кожного стовпця за зростанням.
- 9.4. У заданому двовимірному масиві відсортуйте елементи кожного рядка за зростанням.
- 9.5. Дано двовимірний масив. Вивести на консоль значення правого нижнього елемента.
- 9.6. Дано квадратний двовимірний масив. Вивести на консоль суму елементів головної діагоналі масиву.
- 9.7. Дано квадратний двовимірний масив. Вивести на консоль суму елементів побічної діагоналі масиву.
- 9.8. Заповнити масив розмірністю [6,5] добутком номера стовпця на подвоєний квадратний корінь номера рядка.
- 9.9. З двовимірного масиву надрукувати на екрані в стовпчик найбільший елемент кожного рядка.
- 9.10. Дано двовимірний масив. Вивести на екран суму всіх елементів третього рядка.

Тема 10. Рядкові величини

Опис рядкової величини

Робота з рядковими величинами одна з найпоширеніших задач будь-якого сучасного програмного забезпечення.

Для рядкової величини використовується тип даних `string`.

Приклад опису рядкової змінної `myString`.

```
string myString;
```

Також з будь-якою рядковою змінною можна працювати як з масивом символів типу `char`. Тобто до будь-якого символу в рядку можна отримати доступ приблизно так:

```
string myString;  
myString="12345";  
char myChar=myString[2];
```

Після виконання даних команд у символічну змінну `myChar` буде записано символ '3'.

Але присвоювати значення окремим символам рядка не можна. Команда `myString[2]='a';` викличе помилку.

Якщо ж необхідно здійснювати по символічний запис до рядкової величини, можна скористатися командою перетворення рядка на масив символів:

```
string myString = "Експериментальний рядок";  
char[] myChars = myString.ToCharArray();
```

Операції над рядковими величинами

Визначимо операції над рядковими величинами.

Зчеплення. Ця операція дає змогу поєднувати кілька рядкових величин і позначається символом «+». Наведемо приклади:

```
string s1="first";  
string s2="second";  
Console.WriteLine(s1+" "+s2);
```

Після виконання даного фрагменту на екран буде виведено:

Порівняння. Оскільки всі символи кодуються своїми порядковими номерами, які ще називають ASCII-кодами (див. таблицю ASCII-кодів), то рядки можна порівнювати. При цьому будуть спочатку порівнюватися перші символи рядків, потім другі й т. д.

Наприклад:

"Алгоритм" < "алгоритм"	оскільки в таблиці спочатку йдуть великі літери, а потім малі;
"алгоритм" > "алго"	оскільки довжина першої величини більша за другу;
"алгоритм" != "alhoritm"	ці рядки різні
"алг" == "алг"	ці рядки однакові

Функції для роботи з рядковими величинами

Для роботи з рядковими величинами є стандартні властивості (поля) та методи (функції).

Розглянемо деякі з них.

Опис	Функція/ Поле	Приклад використання
Визначення кількості символів у рядку	<code>Length</code>	<pre>Console.WriteLine(myString); string myString = Console.ReadLine(); Console.WriteLine("Довжина рядка {0} симв ", myString.Length);</pre>

Заміна символів рядка до нижнього регістру (малі букви)	ToLower()	<pre>string myString = Console.ReadLine(); myString = myString.ToLower(); Console.WriteLine (myString);</pre>
Заміна символів рядка до верхнього регістру (великі букви)	ToUpper()	<pre>string myString = Console.ReadLine(); myString = myString.ToUpper(); Console.WriteLine (myString);</pre>
Вилучення пробілів на початку та в кінці рядка	Trim()	<pre>string myString = " qwerty "; myString = myString.Trim(); Console.WriteLine (myString);</pre>
Вилучення символів із заданого переліку на початку та в кінці рядка	Trim(<param>)	<pre>char [] trimChars = {'l','q',' ','0'}; string myString = " l qwerty q "; myString = myString.Trim(trimChars); Console.WriteLine (myString);</pre>
Заповнення пробілами рядка зліва	PadLeft(<param>)	<pre>string myString = "123"; myString = myString.PadLeft(10); Console.WriteLine (myString);</pre>
Заповнення пробілами рядка справа	PadRight(<param>)	<pre>string myString = "123"; myString = myString.PadRight (10); Console.WriteLine (myString);</pre>
Заповнення заданим символом рядка зліва	PadLeft(<param>, <param>)	<pre>string myString = "123"; myString = myString.PadLeft(10, '-'); Console.WriteLine (myString);</pre>
Заповнення заданим символом рядка справа	PadRight(<param>, <param>)	<pre>string myString = "123"; myString = myString.PadRight (10, '-'); Console.WriteLine (myString);</pre>
Розділення довгого рядка на масив коротких рядків. Розділювач - пробіл	Split()	<pre>string myString="Цей текст розділимо на "+ "слова"; string [] myWords; myWords=myString.Split();</pre>
Розділення довгого рядка на масив коротких рядків	Split(<param>)	<pre>string myString="Цей текст розділимо на "+ "слова"; char [] separator={' '}; string [] myWords; myWords=myString.Split(separator);</pre>

Вправи

10.1. Чи буде виконуватися код? Якщо ні, то чому?

```
string[] blab = new string[5]
string[5] = 5th string
```

10.2. Напишіть консольний додаток, який запитає в користувача рядок і виведе його на екран у зворотному порядку. Наприклад з рядка «задача» отримаємо рядок «ачадаз».

10.3. Напишіть консольний додаток, який у введеному з клавіатури рядку замінить всі слова “no” на слова “yes”.

10.4. Напишіть консольний додаток, який у введеному з клавіатури рядку візьме кожне слово в лапки.

- 10.5. Дано назву футбольного клубу. Визначити кількість символів у назві.
- 10.6. У рядку замінити всі символи 'є' на 'е'.
- 10.7. На основі рядка s1 побудувати s2 за такими правилами: після кожного символу додати такий самий символ та увесь рядок від початку до даного символу не включаючи його
Наприклад:
Вхідний рядок: abcde
Вихідний рядок: aabbabccabddabceeeabcd
- 10.8. Дано речення, в якому відсутні пробіли біля ком, тире та дужок. Змінити речення за такими правилами:
1) після коми поставити пробіл;
2) перед дужкою що відкривається поставити пробіл;
3) після дужки що відкривається поставити пробіл;
4) перед тире поставити пробіл;
5) після тире поставити пробіл.
- 10.9. Речення введене з клавіатури розділити на масив рядків, кожне слово в масиві має починатися з великої літери.
- 10.10. Знайти кількість голосних букв у реченні набраному з клавіатури. Речення набране українськими літерами. Починається речення з великої літери. У реченні можуть бути власні назви, які також починаються з великої літери.

Тема 11. Функції

Функції без параметрів

У темі 4 ми розглядали таку структурну одиницю класу як метод. Розглянуті нижче функції є нічим іншим як методами класу Program, визначеному на початку кожної програми на C#.

Виконаємо програму:

Приклад 11.1. Виклик функції без параметрів

```
1  using System;
2  namespace c_func
3  {
4 class Program
5 {
6 static void Write ()
7 {
8 Console.WriteLine("Текст виведений функцією ");
9 }
10 static void Main(string[] args)
11 {
12 Write () ;
13 Console.ReadKey ();
14 }
15 }
16 }
```

В рядках 6-9 описується функція.

У рядку 6 зверніть увагу на слова **static** та **void**. Далі йде ім'я функції та порожня пара дужок.

Далі у фігурних дужках список операторів (у нашому випадку один), які виконуються в функції.

У рядку 12 здійснюється виклик функції. Опис функції (рядки 6-9) завжди повинен передувати виклику (рядок 12).

Можна помітити схожість структури рядків 6-9 та 10-14. У блоці 10-14 описано текст основної програми. Рядок 10 це можна назвати точною входу. Це тому, що з цього рядка починається виконання основної програми.

Як уже було вказано вище і Main (), і Write () визначаються з ключовими словами static та void.

Не будемо заглиблюватися у значення слова static, просто запам'ятаємо, що воно повинно бути обов'язковим у всіх функціях.

Ключове слово void означає те, що функція не повертає жодного значення.

Далі йде код, який викликає функцію. Він має такий вигляд:

```
Write () ; //записується ім'я функції, далі вказуються порожні дужки.
```

Порожні дужки позначають те, що функція не потребує ніяких параметрів, які передавалися б їй з основної програми.

Функції з вихідним параметром

Найбільш простим способом для обміну даними з функцією є використання значення, що повертається. У коді функції відбуваються обчислення, після завершення результат цих обчислень повертається в основну програму для подальших обчислень.

Значення, що повертається має тип. Ім'я цього типу вказується при описі функції замість слова void.

Наприклад, можна створити функцію GetString (), яка повертає значення типу string описуватимемо цю функцію так:

```
static string GetString ()
{
 string s=Console.ReadLine ();
 return s;
}
```

Використати дану функцію можна, наприклад, так:

```

Console.WriteLine("Уведіть слово");
string word=GetString();
Console.WriteLine("Довжина слова {0} {1} символів",word,word.Length);

```

Розберемося з описом функції.

В заголовку функції після слова `static` указано тип значення, що повертається функцією `string`. Порожні дужки вказують на те, що функція не потребує вхідних параметрів. У коді функції після символу початку «`{}`» оголошується рядкова змінна `s`, якій присвоюється результат виклику стандартної функції `Console.ReadLine()`. Рядок `return s` повертає обчислене значення рядка `s` в основну програму. Змінну `s` назвемо *локальною*, так як вона описана у функції, і доступна лише з її коду.

Виклик функції з основної програми здійснюється командою `string word=GetString()`, яка присвоїть переданий функцією результат змінній `word` рядкового типу.

Декілька слів про оператор `return`. Це слово передує значенню, яке повертається функцією. У коді функції може бути й декілька таких операторів, проте це можлива лише при використанні розгалужень, так як виконання цієї команди завершує функцію і повертає виконання в основну. Слово `return` можна використовувати й у функціях оголошених із словом `void`. У цьому випадку значення не повертатиметься, а дана команда просто завершить функцію.

Функції з вхідними параметрами.

Якщо треба передати в функцію параметри, то їх потрібно оголосити в дужках після імені функції. При виклику функції в дужках слід записати значення, які передадуться в функцію.

Оголосимо функцію, яка отримавши два параметри типу `double` знайде з них більший і поверне результат у основну програму.

```

static double Max2(double x1, double x2)
{
 if (x1>x2) return x1; else return x2;
}

```

У основній програмі здійснимо виклик даної функції, передавши в неї два числові параметри.

```

Console.WriteLine("Уведіть два числа через пробіл");
string myString=Console.ReadLine();
string [] myWords;
myWords=myString.Split();
double x1=Convert.ToDouble(myWords[0]);
double x2=Convert.ToDouble(myWords[1]);
Console.WriteLine("Найбільшим з двох є {0}",Max2(x1,x2));

```

У якості параметрів, що передаються у функцію може використовуватися список (масив) значень, кількість елементів якого не визначений.

Напишемо функцію для обчислення середнього арифметичного від уведеного списку чисел.

```

static double Average( double [] Arr)
{
 double sum=0;
 foreach (double t in Arr) sum+=t;
 return sum/Arr.Length;
}

```

Для перевірки роботи функції в основній програмі напишемо код.

```

Console.WriteLine("Уведіть числа через пробіл");
string myString=Console.ReadLine();
string [] myWords;
myWords=myString.Split();
double [] myDigits= new double[myWords.Length];
for (int i=0; i<=myWords.Length-1;i++)
{
 myDigits[i]=Convert.ToDouble(myWords[i]);
}
Console.WriteLine("Середнє арифметичне {0}",Average(myDigits));

```

Спочатку з клавіатури вводиться рядок чисел розділених пробілами. Далі за допомогою методу `Split()` рядок конвертується в масив рядків `myWords`. За допомогою циклу `for` кожен елемент

масиву myWords конвертується в масив чисел myDigits, який і передається як параметр до функції Average().

Масиви параметрів

У C# є можливість передавати всього один параметр для функції. Цей параметр назвемо *масив параметрів*. Його задають останнім у виклику функції. Перед масивом параметрів укажується ключове слова **params**.

Опис функції з масивом параметрів можна описати так:

```
static int SumVals(params int[] vals)
{
 int sum = 0;
 foreach (int val in vals)
 {
 sum += val;
 }
 return sum;
}
```

З основного коду програми викличемо функцію **SumVals**, передавши їй п'ять параметрів.

```
int sum = SumVals(1, 5, 2, 9, 8) ;
Console.WriteLine("Сума = {0}", sum) ;
```

Зверніть увагу на те, що дану функцію можна було викликати як з одним, двома чи більше параметрів.

Параметри змінні та параметри значення

У всіх прикладах досі ми використовувати параметри значення, які можна передати у функцію, проте якщо їх змінити у коді функції, то в основній програмі ці зміни ніяким чином не проявляться. Другими словами в функцію передається копія значень змінних, самі ж змінні залишаться не модифікованими.

Розглянемо на прикладі

```
static void ShowDouble(int val)
{
 val*=2;
 Console.WriteLine("Подвоєне значення val={0}",val);
}
```

Дана функція отримає з основної програми дані цілого типу, подвоїть їх та виведе отримане значення на консоль.

Викличемо дану функцію з основної програми виконавши код:

```
int myNumber=5;
Console.WriteLine("Значення до виклику функції {0}",myNumber);
ShowDouble(myNumber);
Console.WriteLine("Значення після виклику функції {0}",myNumber);
```

Результат виконання програми

```
Значення до виклику функції 5
Подвоєне значення val=10
Значення після виклику функції 5
```

Як бачимо, зміни, зроблені в функції не вплинули на значення змінної myNumber в основній програмі.

Що ж робити у випадку, коли потрібно в функції обчислити не одне, а більше значень?

У цьому випадку при передачі в функцію використовують не *параметри значення*, а *параметри змінні*. При цьому в функцію передадуться не копії змінних, а посилання на області пам'яті, де зберігаються самі змінні. Тоді при модифікації параметрів у функції, самі змінні також модифікуються. Щоб вказати на те, що функція використовує параметри змінні, слід вказати при описі функції перед описом параметрів ключове слово **ref**.

Додамо слово **ref** у код функції та у код виклику функції.

```
static void ShowDouble(ref int val)
{
 val*=2;Console.WriteLine("Подвоєне значення val={0}",val);
}
```


та

```
ShowDouble(ref myNumber);
```

Запустивши на виконання програму, отримаємо:

Значення до виклику функції 5

Подвоєне значення val=10

Значення після виклику функції 10

Цього разу виклик функції `ShowDouble` вплинув на значення `myNumber`.

При використанні параметрів-змінних слід враховувати, що:

- 1) в якості параметрів не можна використовувати константи (дані, оголошені з ключовим словом `const`);
- 2) змінна обов'язково повинна були ініційована (наприклад, `int n=4`; можна, а `int n`; - ні).

Вихідні параметри

Окрім використання параметрів змінних, для отримання даних з функцій можна використовувати *вихідні параметри*, які помічаються ключовим словом `out`.

На відміну від параметра, відміченого ключем `ref`, параметри відмічені ключем `out` можна передавати в функцію без ініціалізації.

Створимо функцію для обчислення індекса максимального елемента масиву.

```
static int MaxValue(int [] intArray, out int maxIndex)
{
 int maxVal=intArray[0];
 maxIndex=0;
 for(int i=1;i<intArray.Length;i++)
 {if(intArray[i]>maxVal)
 {
 maxVal=intArray[i];
 maxIndex=i;
 }
 }
 return maxVal;
}
```

Використати дану функцію можна так:

```
int [] myArray={1,8,3,6,2,5,9,3,0,2} ;
int maxIndex;
Console.WriteLine("Максимальне значення myArray дорівнює {0}",MaxValue(myArray,out
 maxIndex));
Console.WriteLine("Перше входження цього значення зустрічається в елементі
{0}",maxIndex+1);
```

Після виконання отримаємо результат:

Максимальное значение myArray равно 9

Первое входжение этого значения в встречается в элементе 7

Зверніть увагу на використання ключових слів `ref` та `out`.

Область видимості змінних

При вивченні функції, напевне виникло питання про необхідності використання параметрів. Справа в тому, що для виключення великої кількості прикрих помилок, які до того ж досить важко знайти, кожна змінна видима лише в певній області коду. Наприклад, якщо змінна оголошена в деякій функції, то отримати до неї доступ можна лише з цієї функції. У іншій функції можна оголосити змінну з такою самою назвою і вона буде іншою. Область коду, в якій оголошено деяку змінну назвемо областю видимості даної змінної.

Змінні чи константи, оголошені в класі `Program` назвемо *глобальними*, а оголошені в функції або основній програмі `Main ()` — *локальними*.

Глобальна змінна є видимою в усіх областях програми. Локальна змінна, оголошена в деякій функції є видимою лише в цій функції та лише у кодї, записаному після її оголошення.

Приклад 11.2. Глобальні та локальні змінні

```
1 using System;
2 namespace c func4
3 {
4 class Program
```

```

5 {
6 static string myString;
7 static void Write()
8 {
9 string myString="Локальна, визначена у Write ()";
10 Console.WriteLine("Виводимо у функції");
11 Console.WriteLine("Local myString={0}",myString);//Локальна
12 Console.WriteLine("Global myString={0}",Program.myString);
 //Глобальна
13 }
14 public static void Main (string[] args)
15 {
16 string myString="Локальна, визначена у Main ()";
17 Program myString="Глобальна змінна";
18 Write();
19 Console.WriteLine("\nВиводимо в програмі");
20 Console.WriteLine("Local myString={0}",myString);
21 Console.WriteLine("Global myString={0}",Program.myString);
22 Console.ReadKey();
23 }
24 }
25 }

```

Після запуску отримуємо в консолі:

```

Виводимо у функції
Local myString=Локальна у Write ()
Global myString=Глобальна змінна

```

```

Виводимо в програмі
Local myString=Локальна в Main ()
Global myString=Глобальна змінна

```

У рядку 6 оголошується глобальна змінна. У 17 рядку вона ініціюється перед викликом функції у рядку 18. До глобальної змінної можна отримати доступ вказавши як префікс ім'я класу, в якому вона оголошена: `Program myString`.

Змінна, оголошена в циклі також є локальною для цикла, і отримати до неї доступ можна лише з тіла циклу. Так при спробі виконати код:

```

int i;
for(i=0;i<10;i++)
{
 string text="Рядок "+Convert.ToString(i);
 Console.WriteLine("{0}",text);
}
Console.WriteLine("Останній текст, виведений в циклі:{0}",text);

```

Нам буде виведено повідомлення про помилку. Справа в тому, що змінна `text` оголошена та ініціалізована в циклі `for`, і вона не може бути використана поза цим блоком, так як є локальною для нього.

Якщо спробуємо виконати код:

```

int i;
string text;
for(i=0;i<10;i++)
{
 text="Рядок "+Convert.ToString(i);
 Console.WriteLine("{0}",text);
}
Console.WriteLine("Останній текст, виведений в циклі:{0}",text);

```

результат також буде негативний, так як змінна `text` хоч і оголошена поза циклом, проте ініціалізована в циклі.

Якщо ж виконаємо код:

```

int i;
string text="";
for(i=0;i<10;i++)
{
 text="Рядок "+Convert.ToString(i);
 Console.WriteLine("{0}",text);
}
Console.WriteLine("Останній текст, виведений в циклі:{0}",text);

```

то програма успішно відкомпілюється й виведе на консоль:

```

Рядок 0
Рядок 1
...
Рядок 9
Останній текст, виведений в циклі:Рядок 9

```

Використання функцій у структурах

В структурах окрім полів можна використовувати й функції. На перший погляд незрозумілою є причина цього. Проте це може бути дуже корисним.

Розглянемо приклад. Опишемо структуру customerName, з полями-властивостями firstName та lastName.

```

struct customerName
{
 public string firstName,lastName;
}

```

В основній програмі опишемо масив.

```
customerName [] myCustomer=new customerName[5];
```

Якщо потрібно у вікно консолі вивести повне ім'я покупця, то у блоці опису структури опишемо функцію.

```

public string Name ()
{
 return firstName+" "+lastName;
}

```

Повний текст програми

Приклад 11.3. Використання функцій у структурах

```

1 using System;
2 namespace c_struct
3 {
4 class Program
5 {
6 struct customerName
7 {
8 public string firstName,lastName;
9 public string Name ()
10 {
11 return firstName+" "+lastName;
12 }
13 }
14 public static void Main (string[] args)
15 {
16 customerName [] myCustomer=new customerName[5];
17 myCustomer[0] firstName="Олександр";
18 myCustomer[0] lastName="Шевченко";
19 Console.WriteLine (myCustomer[0].Name ());

```

```
20 }
21 }
22 }
```

Пригадаймо, що у базових типах також є подібні внутрішні функції. Так для типу string визначені функції Trim (), Split () тощо.

Рекурсія

До можливостей сучасних мов програмуванні й C# зокрема відноситься рекурсія.

Рекурсія — метод визначення класу чи об'єктів методів попереднім заданням одного чи декількох (звичайно простих) його базових випадків чи методів, а потім заданням на їхній основі правила побудови класу, який визначається.

Іншими словами, рекурсія — часткове визначення об'єкта через себе, визначення об'єкта з використанням раніше визначених. Рекурсія використовується, коли можна виділити самоподібність задачі.

Розглянемо на прикладі знаходження факторіала числа n (позначається n!).

Факторіал 1 дорівнює 1

Факторіал 2 дорівнює 1*2=2

Факторіал 3 дорівнює 1*2*3=6

Факторіал 4 дорівнює 1*2*3*4=24

Факторіалом n назвемо вираз $n! = 1 * 2 * 3 * 4 * \dots * n$ (для $n > 4$).

У загальному випадку можна записати: $n! = (n-1)! * n$. Це і буде *самоподібне визначення факторіалу*.

По аналогії можна визначити $x^y = x^{y-1} \cdot x$.

Сформулюємо алгоритм знаходження факторіала формально:

- 1) зчитати з клавіатури число n;
- 2) помножити значення n на функцію обчислення факторіала від (n-1), для обчислення якої помножимо (n-1) на факторіал від (n-2) і т д

Обов'язковою має бути умова завершення цього алгоритму. Це буде рівність $(n-1)=1$.

Запишемо рекурсивну функцію для обчислення факторіала.

```
static int Fact( int n)
{
 if (n==1) return 1; else return Fact(n-1)*n;
}
```

Зверніть увагу на лексему `return Fact(n-1)*n`, яка виконується при $n \neq 1$. В цьому випадку відбувається виклик цієї ж самої функції для обчислення факторіалу меншої на одиницю основи. Якщо ж умова $n \neq 1$ не виконується, то рекурсивного виклику функції не відбувається, а повертається значення 1.

Повністю текст програми:

Приклад 11.4. Рекурсивне обчислення факторіала

```
1 using System;
2 namespace c_rekurs1
3 {
4 class Program
5 {
6 static int Fact( int n)
7 {
8 if (n==1) return 1; else return Fact(n-1)*n;
9 }
10 public static void Main(string[] args)
11 {
12 Console.WriteLine("Уведіть n");
13 int n=Convert.ToInt32(Console.ReadLine());
14 Console.WriteLine("При n={0}, n!={1}",n,Fact(n));
15 Console.ReadKey(true);
16 }
17 }
18 }
```

Для порівняння приведемо ітераційний алгоритм обчислення факторіалу:

```
static int Fact( int n)
```

```

{
 int r=1;
 for (int i=1; i<=n; i++) r*=i;
 return r;
}

```

Приклад 11.5. Ітераційне обчислення факторіала

```

1  using System;
2  namespace c_rekurs1
3  {
4 class Program
5 static int Fact( int n)
6 {
7 int r=1;
8 for (int i=1; i<=n; i++) r*=i;
9 return r;
10 }
11 public static void Main(string[] args)
12 {
13 Console.WriteLine("Уведіть n");
14 int n=Convert.ToInt32(Console.ReadLine());
15 Console.WriteLine("При n={0}, n!={1}",n,Fact(n));
16 Console.ReadKey(true);
17 }
18 }
19 }

```

Перевагою рекурсивних алгоритмів є простота формулювання задачі через подібність етапів її формулювання (самоподібність визначення).

Недоліком більшості рекурсивних алгоритмів є тривалість виконання алгоритму через повторне обчислення вже обчислених виразів. Цього недоліку можна уникнути тримаючи в пам'яті програми обчислені вже вирази для виключення повторного обчислення.

Вправи

- 11.1. Створити рядкову функцію `copy`, яка є аналогом відповідної функції в мові Паскаль. Дана функція повертає частину рядка `s` довжиною `n` символів, починаючи з символу з номером `k` `string copy(string s, int k, int n)`. Написати програму для демонстрації роботи цієї функції.
- 11.2. Дано текст. Визначити кількість речень у ньому. Для цього написати функцію для обчислення кількості крапок у даному тексті.
- 11.3. Створити рядкову функцію `delete`, яка є аналогом відповідної процедури в мові Паскаль. Дана функція вилучає рядка `s` починаючи з символу з номером `k` символів у кількості `n` `void delete(ref string s, int k, int n)`. Написати програму для демонстрації роботи цієї функції.
- 11.4. Написати функцію визначення максимуму з трьох чисел. Написати програму для демонстрації роботи цієї функції.
- 11.5. Дано масив чисел. Написати функцію для визначення номеру найбільшого елементу в масиві. Написати програму для демонстрації роботи цієї функції.
- 11.6. Дано речення. Визначити кількість символів 'а' в цьому реченні. Написати функцію для виконання цієї задачі та програму для демонстрації роботи цієї функції.
- 11.7. Дано два натуральні числа. Визначити чи є вони паліндромами. Для обертання слова написати рядкову функцію. Написати програму для розв'язання цієї задачі. Приклади паліндромів: 3, 121, 1223221, 22, 21212.
- 11.8. Написати рекурсивну функцію обчислення суми цифр, з яких складається натуральне число. Написати програму для демонстрації роботи цієї функції.
- 11.9. Написати рекурсивну функцію для множення двох чисел без використання оператора '*'. Написати програму для демонстрації роботи цієї функції.
- 11.10. Дано перший член та різниця сусідніх членів арифметичної прогресії. Написати рекурсивну функцію для обчислення n-го члена арифметичної прогресії.

Тема 12. Робота з файлами

Мова С# має функції для роботи з файлами. Як і інші комадни вводу-виводу вони розміщені в системному модулі System.IO, який треба підключити на початку програми командою.

```
using System.IO;
```

Доступними стають операції роботи з файлами та папками

Клас File. Створення, вилучення, копіювання та переміщення файла

Основні методи класа File

- Create - створення файла
- Exists - перевірка існування файла
- Delete - вилучення файла
- Move - перейменування та переміщення файла
- Copy - копіювання файла

Приклад, який демонструє використання даних методів:

Приклад 12.1. Робота з файлами

```
1 using System;
2 using System.IO;
3 namespace contest
4 {
5 class Test
6 {
7 public static void Main()
8 {
9 // Створюємо файл
10 File.Create("C:\\0.txt");
11 // Перевірка існування файла
12 if(File.Exists("C:\\1.txt"))
13 {
14 // Вилучення файла
15 File.Delete("C:\\1.txt");
16 }
17 // Перейменування файла a.txt в b.txt
18 File.Move("C:\\a.txt", "C:\\b.txt");
19 // Переміщення файла
20 File.Move("C:\\c.txt", "D:\\c.txt");
21 // Копіювання файла
22 File.Copy("D:\\z.txt", "D:\\x.txt");
23 }
24 }
25 }
```

Читання з текстового файлу

Нижче приведено один із способів читання з текстового файлу.

Приклад 12.2. Читання з текстового файлу

```
1 using System;
2 using System.IO;
3 namespace c_file1
4 {
5 class Program
6 {
7 public static void Main(string[] args)
8 {
9 StreamReader sr = new StreamReader( "z:\\test.txt" );
10 while (sr.Peek()>-1) Console.WriteLine(sr.ReadLine());
11 sr.Close();
12 Console.ReadKey(true);
13 }
14 }
15 }
```

Передбачається існування файла "test.txt" на диску z:. Вміст цього файлу буде виведено в консоль. З кирилицею працює коректно при використанні кодування UTF-8.

Проаналізуємо код прикладу.

У рядку 9 створюється екземпляр класу `StreamReader` з іменем `sr`, який прив'язується до файлу з ім'ям `z:\test.txt`. Якщо вказати ім'я без повного шляху, то файл шукатиметься в папці, де буде розміщено виконуваний файл проекту.

У рядку 10 організовано цикл, який виконується до тих пір, поки метод `Peek()` повертатиме результат більший за `-1`. Ця умова виконуватиметься до тих пір, поки не досягнуто кінець файла.

Команда `Console.WriteLine(sr.ReadLine())` зчитуватиме та виводитиме в консоль рядки файла. Як бачимо, функція для читання з файла рядка, як і у випадку з клавіатурою має ім'я `ReadLine()`, відмінний лише батьківський клас (замість `Console` це ім'я нашого екземпляра `sr` для читання з файла).

Після завершення роботи з файлом його треба закрити. Це робиться методом `Close()`.

Запис до текстового файлу

Запис до текстового файлу можна реалізувати приведеним нижче способом

Приклад 12.3. Запис до текстового файлу

```
1 using System;
2 using System.IO;
3 namespace c_file2
4 {
5 class Program
6 {
7 public static void Main(string[] args)
8 {
9 StreamWriter sw = new StreamWriter ( "z:\\test.txt" );
10 for (int i=0; i<=10; i++)
11 {
12 sw.WriteLine("Рядок {0}",i);
13 }
14 sw.Close();
15 Console.ReadKey(true);
16 }
17 }
18 }
```

Якщо файл `z:\test.txt` існує, то наша програма його вилучить перед створенням нового не запитавши в нас дозволу. Тому для збереження інформації перед командою у рядку 9 бажано було перевірити існування файлу методом `Exists()`.

Створимо програму, яка прочитає з текстового файла три числа, уведені через пробіл та знайшовши середнє арифметичне, з точністю до сотих виведе результат до іншого текстового файла

Приклад 12.4. Робота з текстовими файлами

```
1 using System;
2 using System.IO;
3 namespace c_file3
4 {
5 class Program
6 {
7 public static void Main(string[] args)
8 {
9 StreamReader sr = new StreamReader ( "z:\\in.txt" );
10 StreamWriter sw = new StreamWriter ( "z:\\out.txt" );
11 string s=sr.ReadLine();
12 string [] ss = s.Split();
13 double a=Convert.ToDouble(ss[0]);
14 double b=Convert.ToDouble(ss[1]);
15 double c=Convert.ToDouble(ss[2]);
16 double average=(a+b+c)/3;
17 sw.WriteLine("{0:f2}",average);
18 sw.Close();
19 sr.Close();
20 }
21 }
22 }
```

```
20 }
21 }
22 }
```

Опис:

- 9 рядок - створення екземпляру `sr` класу `StreamReader` для читання з файлу.
- 10 рядок - створення екземпляру `sw` класу `StreamWriter` для запису до файлу.
- 11 рядок - читання до рядкової змінної `s` єдиного рядка з файлу.
- 12 рядок - роз'єднання рядка на слова та запис їх до масиву `ss`.
- 13-15 рядки - конвертація в `double` перших трьох елементів масиву `ss` та запис в змінні `a,b,c`.
- 16 рядок - обчислення середнього арифметичного.
- 17 рядок - форматований вивід середнього арифметичного до файлу.
- 18-19 рядки - закриття файлів.

Вправи

- 12.1. Дано текстовий файл. Підрахувати кількість рядків у ньому.
- 12.2. Дано текстовий файл з латиницею та цифрами. Підрахувати кількість символів у кожному рядку й масив чисел з кількостями записати до іншого текстового файлу.
- 12.3. Рядки з одного текстового файлу відсортувати та записати відсортовані до іншого.
- 12.4. Дано текстовий файл, який містить у єдиному рядку деяку кількість дійсних чисел розділених пробілами. Знайти найбільше та найменше з чисел та вивести їх у двох рядках іншого текстового файлу.
- 12.5. Прочитати рядок з текстового файлу. З перших літер кожного слова рядка скласти нове слово, яке записати до іншого файлу.
- 12.6. Є текстовий файл. Переписати до іншого файлу всі рядки, обернуті справа наліво.
- 12.7. З текстового файлу причитати речення, першу літеру кожного слова зробити великою. Отримане речення записати до іншого файлу.
- 12.8. З текстового файлу причитати речення, після кожного слова поставити знак оклику. Крапку в кінці речення (якщо вона є) видалити. Отримане речення записати до іншого файлу.
- 12.9 Є текстовий файл-словник, у кожному рядку якого через символ табуляції записані англійське слово та його переклад українсько. Рядки в цьому файлі упорядковані за зростанням. З іншого текстового файлу зчитати англійське речення, перекласти його на українську та вивести до іншого файлу.
- 12.10 Є два текстових файли з відсортованими за зростанням рядками. Отримати третій файл, який міститиме всі слова з обох файлів також відсортовані за зростанням. Не допускати однакових слів у третьому файлі.

Список джерел

1. Златопольський, Д. М. Сборник задач по программированию – 2-е изд., перераб. и доп. – СПб.: БХВ-Петербург, 2007.
2. Караванова, Т.П. Інформатика: основи алгоритмізації та програмув.: 777 задач з рек. та прикл.: Навч. посіб. для 8-9 кл. із поглибл. вивч. інф-ки/ За заг. ред. М.З. Згуровського.-К : Генеза, 2006. - 286 с: іл.
3. Уотсон, Карл и, Нейгел, Кристиан, Педерсен, Якоб Хаммер, Рид, Джон Д , Скиннер, Морган, Уайт, Эрик. Visual C# 2008: базовый курс : Пер. с англ. - М. : ООО "И Д. Вильяме", 2009. - 1216 с. : ил. — Парал. Тит. англ..
4. <http://progs.biz/csharp/csharp01.aspx>
5. <http://www.twirpx.com/files/informatics/languages/cs/>
6. http://www.colinfahey.com/dotnet/dotnet_ru.html

