Використання вказівки розгалуження If.

Як приклад використання інструкції if розглянемо програму обчислення вартості міжміської телефонної розмови.

Задача1. Як відомо, вартість міжміської розмови по телефону у вихідні дні нижче, ніж у звичайні. Програма, текст якої приведений в лістингу 2.1, запрошувати тривалість розмови і день тижня, а потім обчислює вартість розмови. Якщо день тижня - суботу або неділю, то вартість зменшується на величину знижки. Ціна хвилини розмови і величина знижки задаються в тексті програми як константи. Вид діалогового вікна програми наведений на рис. 2.4.

                

[image: image1.png]500 yue 6HmkoB u noscHe uwi K nporpammam E\500 yue Gumcos\Autorun\info\PROGR\Delp|
@ . >

Haoan Cocpre

ey ottt b I, 410101 G G 10 1T L P IS 1 110 b s £y S I I LI 1 [0S ) DI L1 1 11008 11 KO S 1471 1y S i

610 C PEANaHBIM BECOM 1 BHIBOAMT COOTBETCTBYIOLIEE COOBIISHHE.

Kowrpons peca

Baw sec (kr]

Baw pocr (e

=

Pyc. 2.5. OkHo nporparivsl KOHTpos Beca
ARNFOpUTM MporpamMMsl KOHTPOb Beca H3oBpaxeH Ha pic. 2.6

Kak W B MPeAbIAYLLER MPOrpaMMe, BLIHUCTIEHR BBINOMHAIOTCA NP LIEMHKe Ha KHOMKe BbIMUCAMTL (€€ 1A BUEtoni). B CTUHMe 2.2 Mp1BeAeH TekeT
MpOrparM!

O

Baop awaveni
eca u pocta

Bbiwchenme
onymansHoro

b


   Рис. 2.4. Діалогове вікно програми Вартість розмови

Таблиця 2.3. Компоненти форми додатка Вартість розмови

Компонент 

Призначення

Edit1 


Для введення тривалості розмови у хвилинах

Edit2 


Для введення номера дня тижня

Label1, Label2 
Для виведення пояснювального тексту про призначення полів введення

Label3 

Для виведення результату обчислення - вартості розмови

Button1 

Для активізації процедури обчислення вартості розмови

  

Button1. Caption

Обчислити

Програма робить обчислення в результаті клацання на командній кнопці Обчислити. При цьому виникає подія onclick, яке обробляється процедурою TForm1.Button1Click.

   Лістинг 2.1. Обчислення вартості телефонної розмови

 

unit Phone_u;

interface

Windows, Messages, SysUtils, Classes,

Graphics, Controls, Forms, Dialogs, StdCtrls;

type

TForm1 = class (TForm)

Editl: TEdit; // Поле введення тривалості розмови
Edit2: TEdit; // Поле введення номера дня тижня

Button1: TButton; // Кнопка Обчислити

Label1: TLabel;

Label2: TLabel;

Label3: TLabel;

procedure ButtonlClick (Sender: TObject); private

/ Private declarations} public

{Public declarations} end;

var

Form1: TForm1;

implementation

($ R * .DFM}

procedure TForm1.Button1Click (Sender: TObject);

const

PAY = 0.15; // Ціна однієї хвилини розмови 0.15 рубля
DISCOUNT = 0.2; // Знижка 20 відсотків
var

Time: Real; // Тривалість розмови
Day: integer; // день тижня
Summa: real; // Вартість розмови
begin

// Отримати вихідні дані
Time: = StrToFloat (Editl.Text);

Day: = StrToInt (Edit2.Text);

// Обчислити вартість розмови
Summa: = PAY * Time;

// Якщо день суботи або неділі, то зменшити вартість на величину знижки

if (Day = 6) OR (Day = 7)

then Summa: = Summa * (1 - DISCOUNT);

// Висновок результату обчислення

label3.caption: = 'До сплати'

+ FloatToStr (Summa) + 'грн.';

end;

end.

 

Задача2. Часто в програмі необхідно реалізувати вибір більш ніж з двох варіантів. Наприклад, відомо, що для кожної людини існує оптимальне значення ваги, яке може бути обчислено за формулою: Зріст (см) - 105.

Реальний вага може відрізнятися від оптимального: вага може бути менше оптимального, рівнятися йому або перевищувати оптимальне значення.

Наступна програма, діалогове вікно якої наведено на рис. 2.5, запрошувати вагу і зріст, обчислює оптимальне значення, порівнює його з реальною вагою і виводить відповідне повідомлення (Bu в хорошій формі, Вам треба одужати, на, Haдo трохи схуднути, на).

                

      

[image: image2.png]nporpammam E:\500 yue Gumicos\Autorun\infolPROGR\Delp|

Hasan Cosprars.

then ci=ct;
YBEMMUMBAET SHaUEHIE MEPEMEHHOM C TOMBKO B TOM CIyHae, eCr 3HaUeHS MepeMeHHBIX N M M pasHs!
B KaqecTBe MpHMEpa HCTIONb30BEHHS HHCTPYKLMH If PACCMOTRHM MPOTPaNMY BBIHHCTIERH CTOMMOCTH MEXKAYTOPOAHOO TeMedoHHOT0 Pasrosopa

K@ik M3BECTHO, CTOMMOCTE MEXAYrOPOAHOrO PAsroBopa MO TENedoHY B BEIXOAHEIE AHN HIKe, HeM B OBbiHHble. MPOrpaMHa, TEKCT KOTOPO MPUBEAEH B
AMCTIHrE 2.1, 3aMpaLLMBaeT ANMTENEHOCT PASrOBOPa W AEHE HEAETM, & 3aTeM BLIHMCIFET CTOMMOCTL PasroBopa. ECMn AeHb Heaen — cybBoTa i
BOCKDECEHbE, TO CTOMMOCTS YMEHBLIAETCA Ha BEMMHMHY CKIAKA. LIeHa M HYTE! PasroBopa v BeMM-MHa CKWAKM 33AAI0TCA B TEKCTe MPOrpaMibl Kak

KOHCTAHTLI. BIA ANANOrOBOr0 OKHa MPOrparvsl MPEEASH Ha pHC. 2.4.

Ans BEOAG MCXOAHBIX AGHHBIX (ANMTENBHOCTE PA3roBOPa, HOMEP AHA HeAENM) MCMOMb3YIOTCA NONA PeAaKTUPOBEHNS, AN BhlBOAA Pe3ynbTata v
MOSICHUTENEHOMO TEKCTa — MOMS METOK, B Tabn. 2.3 MepeqncneHhl KOMMIOHEHTbI M YKa3aHO WX HasHaUeHWe, a B Tabn, 2.4 NpHBEeAeHsl SHAUEHWS CBOMCTE

3TUX KOMMOHEHTOE,

CrompocTs pasrosopa

Dnvmenstocrs (i)
Edrl

Hovep g reges
Edz

Labelz

=

Pyc. 2.4. [IManorosoe okHO Mporpamisi CTOMMOCTb pasrosopa

TMpuveuane

3aeck W ganee npy ormMcaHni hopMbl MPUNOKEHNS MPUBOAATCH SHAYEHWS TOMBKO TEX CBOMCTE KOMMOHEHTOB, KOTOPhIE MCMOMb3YIoTCH B MporpaMve
3HEYEHMA OCTAMBHbIX CBOMCTE, B YaCTHOCTV OMpeensiolx DasMen U NoNoXeHWe KOMMNOHEHTOR, MOryT BbiTh .OCTaBMEHbl 63 M3MEHEHNA 1k


  Рис. 2.5. Вікно програми Контроль ваги

Як і в попередній програмі, обчислення виконуються при клацанні

на кнопці Обчислити (її ім'я Button1). У лістингу 2.2 приведений текст

програми.

                                         

 Лістинг 2.2.Контроль ваги

 

unit wtest_;

interface

uses

Windows, Messages, SysUtils, Classes,

Graphics, Controls, Forms, Dialogs, StdCtrls;

type

TForm1 = class (TForm) Label1: TLabel;

Label2: TLabel;

Edit1: TEdit; // Полі введення ваги
Edit2: TEdit; // Полі введення зростання
Button1: TButton; // Кнопка Обчислити
Label3: TLabel; // Поле виведення повідомлення -Результати роботи

// Програми
procedure ButtonlClick (Sender: TObject);

private

{Private declarations}

public

{Public declarations} end;

var

Form1: TForm1;

implementation

($ R * .DFM}

procedure TForm1.Button1Click (Sender: TObject);

var

w: real; {Вага} h: real; {Зростання} opt: real;

{Оптимальну вагу}

d: real;

{Відхилення від оптимальної ваги}

begin

w: = StrToFloat (Edit1.text);

h: = StrToInt (Edit2.Text);

opt: = h-105;

if w = opt then

Label3.caption: = 'Bu в хорошій формі!'

else

if w <opt then

begin

d: = opt-w;

Label3.caption: = 'Вам треба одужати, на'

+ FloatToStr (d) + 'кг.';

end

else

begin

d: = w-opt;

Label3.caption: = 'Haдo трохи схуднути, на'

+ FloatTostr (d) + 'кг.';

end;

end;

end.
