

INSTRUKCJA ITERACYJNA REPEAT

repeat

Instrukcja_1;

Instrukcja_2;

{ ... }

Instrukcja_N;

until wyr ;

INSTRUKCJA ITERACYJNA WHILE

while wyr **do**

begin

Instrukcja_1;

Instrukcja_2;

{ ... }

Instrukcja_N;

end;

Przykład 1 *{ odczytywanie klawiszy do momentu naciśnięcia klawisza k' }*

```
var
  znak:char;
begin
  repeat { za pomocą petli REPEAT }
 write('podaj znak: ');
 znak:=readkey;
  until znak='k';

  znak:=#0; { za pomocą petli WHILE }
  while znak<>'k' do
 begin
 write('podaj znak: ');
 znak:=readkey;
 end;
end;
```

Przykład 2 *{ odgadywanie wartości wylosowanej liczby z przedziału 1-6 }*


```
var
  liczba_losowa,liczba_wczytana:integer;
begin
  liczba_losowa:=1+random(6); { losowanie liczby }

  repeat { za pomocą petli REPEAT }
 write('Odgadnij wylosowana liczbę: ');
 readln(liczba_wczytana);
  until liczba_wczytana=liczba_losowa;
  write('Wylosowana liczba to: ',liczba_losowa);


  { za pomocą petli WHILE }

  liczba_wczytana:=0;
  while liczba_wczytana<>liczba_losowa do
 begin
 write('Odgadnij wylosowana liczbę: ');
 readln(liczba_wczytana);
 end;
  write('Wylosowana liczba to: ',liczba_losowa);
end;
```

Instrukcja iteracyjna FOR TO

Instrukcja iteracyjna FOR DOWNTO

Przykład 3 { drukowanie na ekranie poziomej kreski o zadanej długości }

```
var
  i,dlugosc:integer;
begin
  write('Podaj zadana dlugosc kreski: ');
  readln(dlugosc);

  clrscr; { za pomoca petli REPEAT }
  i:=1;
  repeat
 write('-');
 i:=i+1;
  until i>dlugosc;

  clrscr; { za pomoca petli WHILE }
  i:=1;
  while i<=dlugosc do
 begin
 write('-');
 i:=i+1;
 end;

  clrscr; { za pomoca petli FOR }
  for i:=1 to dlugosc do
 write('-');
end;
```

Przykład 4 { policzenie sumy N podanych liczb }

```
var
  i,N:integer;
  liczba,suma:real;
begin
  write('Podaj ile liczb chcesz zsumowac:');
  readln(N);
  suma:=0; { za pomoca petli FOR }

  for i:=1 to N do
 begin
 write('Podaj ',i,' liczbe: ');
 readln(liczba);
 suma:=suma+liczba;
 end;
  writeln('Suma podanych liczb wynosi: ', suma );
end;
```

Przykład 5 { *sumowanie podawanych liczb aż ich wartość przekroczy granicę* }

```
var
  liczba,suma,granica:real;
begin
  write('Podaj wartosc graniczna sumowania:');
  readln(granica);

  suma:=0; { za pomoca petli REPEAT }
  repeat
 write('Podaj liczbe: ');
 readln(liczba);
 suma:=suma+liczba;
  until suma>granica;
  writeln('Suma podanych liczb przekroczyła ',granica,
 ' i wynosi: ', suma );
end;
```

Przykład 6 { *sumowanie liczb naturalnych aż ich wartość przekroczy granicę* }

```
var
  i:integer;
  liczba,suma,granica:real;
begin
  write('Podaj wartosc graniczna sumowania:');
  readln(granica);

  suma:=0; { za pomoca petli WHILE }
  i:=0;
  while suma<=granica do
 begin
 suma:=suma+i;
 i:=i+1;
 end;
  writeln('Suma podanych liczb wynosi: ', suma );
end;
```

Przykład 7*{ oczekiwanie na naciśnięcie jednego z zadanych klawiszy }*

```
var
  znak:char;
begin

  write('podaj znak: '); { za pomoca petli REPEAT }
  repeat
 znak:=readkey;
 znak:=UpCase(znak);
 if (znak='T')or(znak='N') then
 break
 else
 write(#7);
  until FALSE;

  while TRUE do { za pomoca petli WHILE }
  begin
 znak:=UpCase(readkey);
 if (znak='T')or(znak='N') then
 break
 else
 write(#7);
  end;
end;
```

Przykład 8*{ wyznaczenie wartości maximum z podanych 10 liczb }*

```
var
  i:integer;
  liczba,maximum:real;
begin

  maximum:=-1.7e38; {najmniejsza wartosc liczby real}
  for i:=1 to 10 do
  begin
 write('Podaj ',i,' liczbe: ');
 readln(liczba);
 if liczba>maximum then
 maximum:=liczba;
  end;
  write('Najwieksza wartosc wynosi: ',maximum);
end;
```

Przykład 9 *{ wyznaczenie wartości i pozycji maximum z podanych liczb }*

```
var
  i,pozycja,N:integer;
  liczba,minimum:real;
begin
  write('Podaj ile liczb chcesz sprawdzic:');
  readln(N);
  minimum:=+1.7e38;        {najwieksza wartosc liczby real}
  pozycja:=-1;
  i:=1;
  while i<=N do
 begin
 write('Podaj ',i,' liczbe: ');
 readln(liczba);
 if liczba<minimum then
 begin
 minimum:=liczba;
 pozycja:=i;
 end;
 i:=i+1;
 end;
  writeln('Najmniejsza byla ',pozycja,
 ' liczba o wartosci: ',minimum);
end;
```

Przykład 10 *{ policzenie wartości n! }*

```
function SILNIA( n:word ):longint;
var
  i:word;
  s:longint;
begin
  s:=1;
  for i:=2 to n do
 s:=s*i;
  SILNIA:=s;
end; {-----SILNIA}
```

Przykład 11

{ przykład realizacji wyboru opcji MENU programu }

```
var
  wybor:char;
begin
  repeat
 clrscr;
 writeln(' MENU PROGRAMU');
 writeln('  1  - Wczytanie danych z klawiatury');
 writeln('  2  - Obliczenia');
 writeln('  3  - Zapis wynikowdo pliku');
 writeln('  4  - Wswietlenie danych na ekranie');
 writeln(' ESC - Koniec programu');
 wybor:=readkey;
 case wybor of
 '1': { Procedura_wczytywania_z_klawiatury };
 '2': { Procedura_obliczen };
 '3': { Procedura_zapisu_do_pliku };
 '4': { Procedura_wswietlania_na_ekranie };
 end;
  until wybor=#27;
end;{-----MENU}
```

Przykład 12

{ rysowanie na ekranie ramki o zadanych współrzędnych }

```
procedure RAMKA( x0,y0,x1,y1:byte );
var
  i:byte;
begin
  gotoxy( x0,y0 ); {rysowanie gornej krawedzi}
  for i:=x0 to x1 do
 write('-');
  gotoxy( x0,y1 ); {rysowanie dolnej krawedzi}
  for i:=x0 to x1 do
 write('-');
  for i:=y0 to y1 do {rysowanie lewej krawedzi}
 begin
 gotoxy( x0,i );
 write('|');
 end;
  for i:=y0 to y1 do {rysowanie prawej krawedzi}
 begin
 gotoxy( x1,i );
 write('|');
 end;
end;{-----RAMKA}
```