

Programowanie systemów czasu rzeczywistego - laboratorium

Ćwiczenie 1

Temat zajęć: **Typy danych, instrukcje, podprogramy**

Autor: dr inż. Sławomir Samolej

Zagadnienie 1. (Przykładowe programy)

Uruchomić przykładowe programy:

```
-----  
-- Drukowanie znaków:  
With Text_IO;  
Use Text_IO;  
Procedure Print_Text is  
  ch: Character;  
Begin  
  Put("Druk wprowadzonych znaków");  
  New_Line(2);  
  loop  
 Get(ch);  
 exit when ch='?';  
 Put(ch);  
  end loop;  
  New_Line;  
  Put("Koniec programu");  
End Print_Text;  
-----  
  
-- Obliczenie wartości liczby  $e = 1 + 1/1! + 1/2! + 1/3! + \dots$ 
with Text_IO; use Text_IO;  
with ada.integer_text_io; use ada.integer_text_io;  
with ada.float_text_io; use ada.float_text_io;  
with Ada.Numerics.Elementary_Functions;  
use Ada.Numerics.Elementary_Functions;  
  
procedure count_E is  
  E: Float :=1.0;  
  I: Integer :=0;  
  Term: Float:=1.0;  
  N: constant Integer := 100;  
begin  
  loop  
 exit when I=N; -- to samo co: if I=N then exit; end if;  
 I:=I+1;  
 Term:=Term/Float(I);  
 E:=E+Term;  
  end loop;  
  Put_Line("Wyliczona wartość e:");  
  Put(E);  
end Count_E;  
  
-- Warianty pętli:  
-- while I /= N loop
```

```

-- I:=I+1;
-- Term:=Term/Float(I);
-- E:=E+Term;
-- end loop;
-- for I in 1..N loop
-- Term:=Term/Float(I);
-- E:=E+Term;
-- end loop;

```

```

-- Tablice jednowymiarowe:

```

```

with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

```

```

procedure arrays1 is
A : array(Integer range 1..6) of Float;
type Vector_6 is array (1..6) of Float;
A1, A2 : Vector_6;
begin
 for I in 1..6 loop
 A(I):=Float(I+10);
 end loop;
 Put(A'First); Put(A'Last); Put(A'Length);
 A1:=Vector_6(A);
 New_Line;
 for I in A1'Range loop
 put(A1(i));
 end loop;
 New_Line;
 A2 := (1=>5.0,2..4=>3.0,others=>20.0);
 for I in A2'range loop
 put(A2(i));
 end loop;
end arrays1;

```

```

-- Tablice dwuwymiarowe:

```

```

with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

```

```

procedure arrays2 is
AA: array(0..1,0..2) of float
 := ( ( 1.0,2.0,3.0),
 ( 4.0,5.0,6.0) );
begin
 AA:= (0 => (0 => 50.0, others => 20.0),
 1 => (2 =>100.0, others => 10.0)
 );
 for I in AA'Range(1) loop

```

```

 for j in AA'Range(2) loop
 Put(AA(I,J));
 end loop;
 New_Line;
 end loop;
 Put(AA'First(1)); Put(AA'Last(2)); Put(AA'Length(2));
end arrays2;
-----

```

-- Rekordy:

```

with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

procedure Record1 is
type Month_Name is (Jan, Feb, Mar, Apr, May, Jun,
 Jul, Aug, Sep, Oct, Nov, Dec);
type Date is
 record
 Day: Integer range 1..31;
 Month: Month_Name;
 Year: Integer;
 end record;
D,E: Date :=(4, Jan, 1766);
begin
 Put(D.Day); Put(Month_Name'Pos(D.Month) + 1); Put(D.Year);
 New_Line;
 E:=D;
 Put(E.Day); Put(Month_Name'Pos(E.Month) + 1); Put(E.Year);
 New_Line;
 E:=(8,Year=>1990,Month=>Dec);
 Put(E.Day); Put(Month_Name'Pos(E.Month) + 1); Put(E.Year);
 New_Line;
end Record1;
-----

```

-- Obliczanie pierwiastków równania kwadratowego

```

with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

procedure policz_kwadrat is
 A1, B1, C1, X, Y : Float;
 Status : Boolean;
-- Procedura zdefiniowana wewnątrz procedury!:
procedure Dwu_Kwadrat( A, B, C: in Float; X1, X2: out Float;
 OK: out Boolean) is
 D: Float;
begin
 D := B**2-4.0*A*C;
 if D < 0.0 or A = 0.0 then
 OK := False; X1 := 0.0; X2 := 0.0; return;

```

```

 end if;
 X1 := (-B+Sqrt(D)) / (2.0*A);
 X2 := (-B-Sqrt(D)) / (2.0*A); OK := True;
 end Dwu_Kwadrat;
-- Wywołanie procedury:
begin
 A1 := 10.0; B1 := 200.0; C1 := 30.0;
 Dwu_Kwadrat(A1, B1, C1, X , Y, Status);
end policz_kwadrat;
-----

-- Wywołanie funkcji
with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

procedure wypisz1 is
 V : array (Integer range 1..10)
 of Integer := (1..4 => 1, others => 10);
 nr : Integer;

 function add1 (dana: Integer) return Integer is
 dana1 : Integer;
 begin
 dana1 := dana + 2;
 return dana1;
 end add1;
begin
 nr := 1;
 V(nr) := add1(V(nr));
 Put(V(nr));
end wypisz1;

```

Zagadnienie 2. (Instrukcje case/loop)

Dany jest program w języku C. Należy dokonać konwersji programu na język Ada95.

```
#include <stdio.h>
void main(void)
{
int c, n_space, n_dot;
c=n_space=n_dot=0;
do
{
 c=getchar();
 switch(c)
 {
 case '.' : n_dot++; break;
 case ' ' : n_space++; break;
 default : break;
 }
}
while(c!='\n');
printf("Kropki: %d, Spacje: %d",n_dot,n_space);
}
```

Wskazówki:

1. Do wykrywania końca linii można posłużyć się funkcją pakietu Text_IO:
function End_Of_Line return Boolean;
, która zwraca wartość TRUE, jeśli następny znak w buforze jest znakiem końca linii, lub zwraca wartość FALSE w przeciwnym wypadku.

Zagadnienie 3. (Tworzenie funkcji)

Dany jest szablon programu w języku C, w którym zastosowano funkcję silnia do obliczania silni z liczb:

```
#include <stdio.h>

long silnia(long n); //deklaracja funkcji

void main(void)
{
 long n,s;
 printf("Podaj, dla jakiej liczby ma zostać obliczona silnia:");
 scanf("%ld",&n);
 s=silnia(n);
 printf("%ld ! = %ld",n,s);
}

long silnia(long n) //definicja funkcji
{
}
```

Należy dokonać konwersji programu na język Ada95, uzupełniając zawartość funkcji silnia.

Wskazówki:

1. Iteracyjny algorytm wyliczania silni zamieszczono poniżej.
2. Jeśli nie stosuje się pakietów, to funkcję silnia należy zdefiniować wewnątrz głównej procedury programu.

Zagadnienie 4. (Tablice jednowymiarowe, procedury)

Dany jest szablon programu w języku Ada95:

```
with Text_IO; use Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with ada.float_text_io; use ada.float_text_io;
with Ada.Numerics.Elementary_Functions;
use Ada.Numerics.Elementary_Functions;

procedure main is
 type Tablica is array (Integer range <>) of Integer;
 T1: Tablica (0..5) := (1,-3,4,-5,3,2);
 T2: Tablica (0..9);

 procedure kopiuj(dane_zrodlowe: in out Tablica;
 dane_Docelowe: in out Tablica) is
 J: Integer :=0;
 begin
 -- Należy uzupełnić!!!
 Null;
 end Kopiuj;

begin
 Kopiuj(T1,T2);
 for I in T2'Range
 loop
 Put(T2(I));
 end loop;
end main;
```

Uzupełnić procedurę „kopiuj”. Zadaniem procedury jest przeniesienie wszystkich dodatnich elementów z tablicy dane_zrodlowe na kolejne miejsca w tablicy dane_docelowe. Ewentualne wolne miejsca w tablicy dane_docelowe mają zostać wypełnione 0.

Przykład:

Przed przetworzeniem tablice mają postać:

```
t1(0..5)=(1,-3,4,-5,3,2);
```

```
t2(0..9);
```

Po wykonaniu funkcji kopiuj tablice powinny mieć postać:

```
t1(0..5)={1,-3,4,-5,3,2};
```

```
t2(0..9)={1,4,3,2,0,0,0,0,0,0};
```

Wskazówki:

1. Algorytm rozwiązania zagadnienia kopiowania zamieszczono poniżej.
2. Do wyznaczenia liczby powtórzeń wykonania pętli dla przetworzenia tablicy można zastosować atrybuty Range lub Length.

Zagadnienie 5. (Tablice wielowymiarowe)

Napisać w języku Ada95 procedurę „iloczynAB”, która oblicza iloczyn macierzy $A(m,n)$ i $B(n,p)$ i wynik mnożenia zapisuje w macierzy $C(m,p)$. Litery m,n,p oznaczają odpowiednie wymiary macierzy. Iloczyn macierzy oblicza się zgodnie z zależnością:

$$C_{i,k} = \sum_{j=0}^{n-1} a_{i,j} \times b_{j,k}$$

gdzie:

$i = 0,1,2,\dots,m-1$;

$j = 0,1,2,\dots,p-1$;

Schemat blokowy obliczania iloczynu macierzy może wyglądać następująco:

Zagadnienie 6. (Rekordy)

Podczas łamania szyfrów, częstym zabiegiem jest dokonanie analizy częstotliwości występowania poszczególnych liter w tekście. Do zapamiętania ilości występowania liter może posłużyć tablica struktur zaproponowana poniżej (pierwsze pole struktury to kod znaku, drugie - ilość wystąpień w tekście):

```
type Klucz is
  record
 litera: Character;
 Licznik: Integer;
  end record;

type Tablica_Kluczy is array (0..23) of Klucz;

Statystyka : Tablica_Kluczy:=
  (('a',0),('b',0),('c',0),('d',0),('e',0),('f',0),
 ('g',0),('h',0),('i',0),('j',0),('k',0),('l',0),
 ('m',0),('n',0),('o',0),('p',0),('r',0),('s',0),
 ('t',0),('u',0),('w',0),('x',0),('y',0),('z',0)
  );
```

Zadanie polega na napisaniu procedury o prototypie:

```
procedure line_statistic(C: in Character; Stat: in out Tablica_Kluczy);
```

, która rozpoznaje znak C i zwiększa wartość licznika wystąpienia danego znaku w strukturze typu Tablica_Kluczy. Procedurę należy umieścić w programie, który dokonuje analizy pojedynczej linii tekstu pod względem statystyki wystąpienia liter.