«____»________________20___ г.

ИСПОЛНИТЕЛЬ ЧЕРЕПАХА (2)
· Вложенный цикл — это цикл, расположенный внутри другого цикла

Решение задачи выглядит так:

[image: image1.png]

ПятьКвадратов

{

покажись;

 /* рисуем квадрат */

 /* переходим к следующему */

 }

Задачи

[image: image6.png]

 Процедуры

Зачем нужны процедуры?

Иногда в задании явно есть одинаковые операции, но применить цикл не удается. Рассмотрим рисунок из трех равносторонних треугольников, сторона которых равна 40 пикселей. С одной стороны, все треугольники одинаковые, с другой — они расположены так, что нельзя использовать один цикл для всех трех фигур.

В новом решении мы введем новую команду в СКИ исполнителя, назовем ее Треуг. По этой команде Черепаха должна рисовать один равносторонний треугольник, расположенный так, как на рисунке слева, и закрашивать его желтым цветом. Сначала напишем программу, которая решает эту простую задачу.
Программа

 {

 влево (30);

 опусти_перо;

 повтори (3)

 {

 вперед (40);

 вправо (120);

 }

 вправо (30);

 подними_перо;

 вперед (10);

 опусти_перо;

 закрась (14);

 подними_перо;

 назад (10);

 }

Следующий важный шаг: мы вводим в СКИ новую команду Треуг, которая включает все эти команды. Основная программа принимает такой вид:

Программа

 {

 Тр;

 }

Однако если мы оставим ее в таком виде, то при запуске получим сообщение «Не понимаю, что такое 'Треуг'». И это правильно, потому что команды Треуг нет в СКИ исполнителя. Значит, надо «объяснить» Черепахе, что такое Треуг. Для этого после основной программы включаем такой текст (расшифровку команды Треуг)

Треуг

 {

 влево (30);

 опусти_перо;

 повтори (3)

 {

 вперед (40);

 вправо (120);

 }

 вправо (30);

 подними_перо;

 вперед (10);

 опусти_перо;

 закрась (14);

 подними_перо;

 назад (10);

 }

Запустим программу и убедимся, что она работает по-прежнему: рисует один треугольник с заливкой. Однако теперь в СКИ Черепахи добавлена новая команда, и мы можем ее использовать несколько раз. Такая команда называется процедурой.

Сначала рисуем первый треугольник, затем переводим исполнителя в вершину второго, и снова применяем команду Треуг, и т.д. Вот что получается окончательно для фигуры из трех треугольников:

 Программа

 {

 покажись;

 опусти_перо;

 Треуг;
 вправо (90);

 вперед (40);

 влево (90);

 Треуг;
 влево (120);

 Треуг;
 }

 Треуг

 {

 влево (30);

 опусти_перо;

 повтори (3)

 {

 вперед (40);

 вправо (120);

 }

 вправо (30);

 подними_перо;

 вперед (10);

 опусти_перо;

 закрась (14);

 подними_перо;

 назад (10);

 }

Отдельно взятая основная программа работать не будет, однако если к ней добавить текст вспомогательного алгоритма Треуг, то исполнитель сможет ее выполнить. Таким образом, программа состоит из двух частей – основной программы, которую выполняет исполнитель, и расшифровки новой команды (процедуры) Треуг, которая стоит после основной программы.
· Процедуры (вспомогательные алгоритмы, подпрограммы) – это новые команды, которые мы добавляем к СКИ исполнителя. Чтобы исполнитель знал, что делать по этой команде, после основной программы надо дать расшифровку процедуры через уже известные исполнителю команды.

Как правильно применять процедуры?

1. Процедуры используются в том случае, если исполнителю приходится несколько раз выполнять одни и те же действия. При этом удобно просто ввести новую команду и расшифровать ее один раз – это может значительно сократить текст программы.

2. Основная программа всегда записывается первой. Она использует новые команды, расшифрованные после нее, при этом говорят, что процедура вызывается.

3. Если исполнитель встретил новую команду, которой нет в СКИ, он ищет ее расшифровку после основной программы, выполняет все действия, которые там указаны, и затем продолжает выполнять основную программу со следующей строчки. При этом говорят, что исполнитель возвращается в основную программу после выполнения процедуры.

4. В программе может быть несколько процедур. Одна процедура может вызывать другую процедуру.

Задачи

[image: image2.png]

[image: image3.png]

[image: image4.png]AYA

[image: image5.png]

внутренний (вложенный) цикл

повтори (4)

 {

 вперед (40);

 вправо (90);

 }

повтори (5) 	

 {

 опусти_перо;

 вправо (90);

 подними_перо;

 вперед (50);

 влево (90);

 }

внешний цикл

внешний цикл

вызов процедуры

вызов процедуры

вызов процедуры

расшифровка новой команды

основная программа

