

## Programmeren – Blok A

<http://www.win.tue.nl/~wstomv/edu/2ip05/>

### College 3

Tom Verhoeff

Technische Universiteit Eindhoven  
Faculteit Wiskunde en Informatica  
Software Engineering & Technology


Opmerkingen aan T.Verhoeff@TUE.NL

## Trilogie van (programmeer)talen

- **Syntaxis** (vormleer): *Hoe ziet 't eruit, hoe schrijf je 't?*
- **Semantiek** (betekenisleer): *Wat betekent 't, hoe werkt 't?*
- **Pragmatiek** (gebruiksleer): *Hoe gebruik je 't in de praktijk?*  
conventies, methodes, technieken

## Trilogie-voorbeeld: Verkeerslichten

**Syntax** (verschijningsvormen):


**Semantiek** (bevelen): Stop, Pas op, Ga, ...

**Pragmatiek** (gewoontes): door rood rijden, ...

## Pascal: Structuur van programma

```
program <proгнаam> ;  
  { <auteur>, <toelichting> }
```

```
<lijst definities> { const, type }
```

```
var { toestandsruimte }  
  <varnaam> : <type> ; { <toelichting> }  
  ...
```

```
begin { toestandsveranderingen }  
  <lijst opdrachten> { aaneengeregen met ; }  
end.
```

## Pascal: Opdrachten

toekenning: `<var> := <formule>`

invoer: `readln ( <var> )`

uitvoer: `writeln ( <formule> )`


selectie: `if <conditie> then <opdracht> else <opdracht>`

herhaling: `while <conditie> do <opdracht>` {0 of meer keer}


samenstelling: `begin <lijst opdrachten> end`

## Operationele betekenis


**if** Condition  
**then** Body


**if** Condition  
**then** Body1  
**else** Body2


**while** Condition  
**do** Body


**repeat** Body  
**until** Condition


## Meer Pascal

• Constante benoemen: `const <constnaam> = <constexpr> ;`

• Nieuw type construeren

– Interval-type: `<constexpr> .. <constexpr>`

• Type benoemen: `type <typenaam> = <type> ;`

## Nog meer Pascal

• Array-type: `array [ <indextype> ] of <type>`

array-element: `<arrayvarnaam> [ <indexformule> ]`

• Vooraf bepaald aantal keer herhalen:

`for <varnaam> := <formule> to <formule> do <opdracht>`

`for <varnaam> := <formule> downto <formule> do <opdracht>`

• Eén of meer keer herhalen:

`repeat <lijst opdrachten> until <conditie>`

## Nesten

Geneste haakjes: `( ( ... ) ... ( ... ) )`

Geneste lussen: `while B do begin ... ; while C do S ; ... end`


## 1-dimensionale arrays

Array-type: `array [ <indextype> ] of <type>`

array-element: `<arrayvarnaam> [ <indexformule> ]`

```
var a: array [ 0 .. 9 ] of Integer;
```

`a [ 0 ], a [ 1 ], ..., a [ 9 ]`


Kortschrift voor declaratie van 10 *Integer* variabelen  $a[i]$

## 1-dimensionale arrays ingekleurd

```
var a: array [ 0 .. 9 ] of Integer;
```

`a [ 0 ] a [ 1 ] ... a [ 9 ]`


Inpakken versus uitpakken

Vergelijk met (wiskundige) functie  $f$  en beeld  $f(x)$  bij origineel  $x$ :

Voor  $f : D \rightarrow R$  en  $x \in D$  is  $f(x) \in R$

## Toepassing van array bij VolleybalScore

```
1 type
2 Team = 1 .. 2;
3 Score  = 0 .. MaxInt;
4
5 var
6 score1 : Score; { score van team 1 (uitvoer) }
7 score2 : Score; { score van team 2 (uitvoer) }
8 scoort : Team;  { team dat nu scoort (invoer) }
9 ...
10 if scoort = 1 then
11 score1 := score1 + 1
12 else { @ scoort = 2 }
13 score2 := score2 + 1
14
15 var
16 score: array [ Team ] of Score; { score[t] = score van team t (uitvoer) }
17 ...
18 score [ scoort ] := score [ scoort ] + 1
```

## for-lus: vast aantal keer herhalen, interval doorlopen

```
for <varnaam> := <formule> to <formule> do <opdracht>
```

```
for <varnaam> := <formule> downto <formule> do <opdracht>
```

Voorbeelden:

```
1  writeln ( 1 ) ; writeln ( 2 ) ; writeln ( 3 )
2
3  for i := 1 to 3 do writeln ( i )
4
5  for i := n downto 1 do ... i ...
6
7  for c := 'a' to 'z' do ... c ...
```

## for-lus: semantiek quiz

```
1  readln ( i )
2
3  ; for i := i + 1 to sqr ( i ) do writeln ( i )
4
5  ; writeln ( i )
```

Wat is de uitvoer bij invoer 0, 1, 2, 3?

Beter:

```
1  readln ( a )
2
3  ; for i := a + 1 to sqr ( a ) do writeln ( i )
4
5  ; writeln ( sqr ( a ) )
```

## for-lus: semantiek

```
for <varnaam> := <formule> to <formule> do <opdracht>
```

```
for <varnaam> := <formule> downto <formule> do <opdracht>
```

Boven- en ondergrens worden *vóóraf éénmalig* geëvalueerd.

Na afloop is de waarde van de stuurvariabele *ongedefinieerd*.

De herhaalde opdracht mag de stuurvariabele *niet* veranderen.


Verboden: **for** i := 1 **to** n **do begin** ... i := i + 1 ... **end**

## Hoe een keizer te kiezen!

Zet kandidaten 0 t/m  $N - 1$  in de kring.

Beginnend bij 0 valt elke 3e af.

Laatstoverblijvende wordt keizer.


## Ontwerp voor KeizerKiezer

Houdt bij welke kandidaten in kring staan (*Boolean* per kandidaat).

1. Initieel alle kandidaten in kring.
2. Herhaaldelijk één kandidaat laten afvallen (aanwijzen en aftellen).
3. Overgebleven kandidaat wordt keizer.

## Programma voor KeizerKiezer: Definities en declaraties

```
1 program KeizerKiezer;
2 { Kies keizer uit kandidaten 0 t/m N-1.
3 Beginnend bij kandidaat 0 valt elke 3e kandidaat af. }
4
5 const
6 N = 8; { aantal kandidaten }
7
8 type
9 Kandidaat = 0 .. N - 1; { de kandidaten }
10
11 var
12 inKring: array [ Kandidaat ] of Boolean; { de kring met kandidaten }
13 { inKring[i] = "kandidaat i staat nog in de kring" }
14 rest: 1 .. N; { aantal overgebleven kandidaten }
15 { rest = (# i: i in Kandidaat: inKring[i] ) }
16 aangewezen: Kandidaat; { doorloopt de kandidaten }
17 { er geldt inKring [ aangewezen ] }
```

## Programma voor KeizerKiezer: Initialisatie

```
1 begin
2
3 { 1. Initialiseer volle kring, wijs eerste kandidaat aan }
4
5 ; for aangewezen := 0 to N - 1 do begin
6 inKring [ aangewezen ] := True
7 end { for aangewezen }
8
9 ; rest := N { alle kandidaten doen (nog) mee }
10 ; aangewezen := 0 { kandidaat 0 als eerste aangewezen }
```

## Programma voor KeizerKiezer: Volgende aanwijzen

```
1 ...
2
3 {@ lettergreep g valt op aangewezen kandidaat }
4
5 repeat
6
7 aangewezen := ( aangewezen + 1 ) mod N
8
9 until inKring [ aangewezen ]
10
11 {@ lettergreep g+1 valt op aangewezen kandidaat }
12
13 ...
```

## Programma voor KeizerKiezer: Herhaald afvallen

```
1  { 2. Dun kring uit tot een kandidaat resteert, die keizer wordt }
2
3  {@ Invariant: 1e lettergreep valt op aangewezen kandidaat }
4 ; while rest <> 1 do begin
5 { 2.1. Wijs afvaller aan }
6 repeat ... until inKring [ aangewezen ] {@ 2e lettergreep ... }
7 ; repeat ... until inKring [ aangewezen ]
8 {@ 3e lettergreep valt op aangewezen kandidaat }
9
10  { 2.2. Verwijder aangewezen kandidaat uit kring }
11 ; inKring [ aangewezen ] := False
12 ; rest := rest - 1
13
14  { 2.3. Wijs volgende kandidaat in kring aan voor 1e lettergreep }
15 ; repeat ... until inKring [ aangewezen ] {@ 1e lettergreep aangewezen }
16 end { while }
17 {@ rest = 1 }
```

## Programma voor KeizerKiezer: Herhaald afvallen

```
1  { 3. Schrijf het antwoord }
2
3 ; writeln ( 'Kandidaat ', aangewezen, ' wordt keizer' )
4
5 end.
```

## Programma voor KeizerKiezer: Aantal kandidaten inlezen

```
1 program KeizerKiezer;
2 { ... }
3
4 const
5 MaxN = 10000; { maximale aantal kandidaten, >= 1 }
6
7 type
8 Kandidaat = 0 .. MaxN - 1; { de kandidaten, eigenlijk 0 .. N - 1 }
9
10 var
11 N: 1 .. MaxN; { aantal kandidaten (invoer) }
12 inKring: array [ Kandidaat ] of Boolean; { wie er nog meedoen }
13 rest: 1 .. MaxN; { aantal overgebleven kandidaten }
14 aangewezen: Kandidaat; { doorloopt kring }
15
16 begin
17 ...
18 readln ( N )
```

## Programma voor KeizerKiezer: Alternatief ontwerp

```
1 var
2 inKring: array [ Kandidaat ] of Boolean; { wie er nog meedoen }
3
4 ...
5 repeat
6 aangewezen := ( aangewezen + 1 ) mod N
7 until inKring [ aangewezen ]
```

veranderen in

```
1 var
2 opvolger: array [ Kandidaat ] of Kandidaat;
3 { voor alle i: 0 <= i < NKandidaten:
4 opvolger[i] = "opvolger van i in de kring" }
5
6 ...
7 aangewezen := opvolger [ aangewezen ]
```

## Codeerstandaard

---

Hoe schrijf je een programma op?

Beperkingen zorgen voor

- leesbaarheid
- uniformiteit
- minder fouten

Onze codeerstandaard: 'doorsnede' van aantal codeerstandaarden

## Practicum week 3

---

- Letters turven
- Keizer kiezer met opvolger array
- Simulatie van dobbelspel

## Letters Turven: aanhef en definities

---

```
1 program LettersTurvenOrig;
2 { Tom Verhoeff, TU/e, 8 september 2008 }
3 { Lees 20 letters (uit 'a' t/m 'z') van een regel, zonder spaties ertussen.
4 Bepaal het aantal voorkomens van elke letter.
5 Schrijf een tabel met per letter van 'a' t/m 'z' een regel,
6 waarop de letter en het aantal voorkomens ervan. }
7
8 { (c) 1981, Tom Verhoeff, TUE. Version 1.0 }
9
10 const
11 MinLetter = 'a'; { eerste te tellen letter }
12 MaxLetter = 'z'; { laatste te tellen letter }
13 Aantal = 20; { aantal letters in invoer }
14
15 type
16 Letter = MinLetter .. MaxLetter; { te tellen letters }
```

## Letters Turven: variabelen en initialisatie

---

```
18 var
19 a: Letter; { om de te tellen letters te doorlopen of in te lezen }
20 i: 1 .. Aantal; { om de letters af te tellen bij het inlezen }
21 freq: array [ Letter ] of Cardinal; { frequentietelling van letters }
22 { freq [ a ] = aantal voorkomens van letter a }
23
24 begin
25 { 1. Initialiseer de tellingen op nul }
26
27 for a := MinLetter to MaxLetter do begin
28 freq [ a ] := 0
29 end { for a }
30
31 {@ freq [ a ] = 0, voor a in Letter }
```

## Letters Turven: frequenties tellen en afdrukken

---

```
33 { 2. Lees de letters en tel hun voorkomens }
34
35 ; for i := 1 to Aantal do begin
36 read ( a )
37 ; freq [ a ] := freq [ a ] + 1
38 end { while }
39
40 ; readln
41 {@ freq [ a ] = aantal keer dat a gelezen is }
42
43 { 3. Schrijf de tabel }
44 ; writeln ( 'ltr #' )
45 ; writeln ( '--- --' )
46
47 ; for a := MinLetter to MaxLetter do begin
48 writeln ( ' ', a, ' ', ' ', ' ', freq [ a ] )
49 end { for a }
51 {@ freq is geschreven als tabel }
```

## Groter programma 'aan de praat krijgen'

---

- In stapjes opbouwen.
- Telkens code nalezen en testen.

Letters Turven:

1. Eerst alleen stappen 1 (initialisatie) en 3 (afdrukken).
2. Dan pas stap 2 (tellen) tussenvoegen.

## Dobbelsimulatie

---

1. In Dobbelronde, de invoer vervangen door *Random* gegenereerde waarden. Druk daarbij (tijdelijk) de worpwaarden af.
2. Een for-lus eromheen plaatsen, om een ingelezen aantal ronden te simuleren.
3. Variabele voor frequentietelling toevoegen, initialiseren, en na for-lus afdrukken.
4. In de for-lus de frequentie voor de winnaar bijwerken.
5. Het afdrukken van de worpwaarden verwijderen.

## Huiswerkgaven

---

Achterstand wegwerken

Zie FAQ op studeerwijzer.