
Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 1

Proste programy w C++ – zadania
Zbiór zadao do samodzielnego rozwiązania stanowiący powtórzenie materiału.

Podstawy C++

Budowa programu w C++

Dyrektywy preprocesora #include <cstdlib>

 #include <iostream>

Usunięcie dublujących się nazw using namespace std;

Częśd główna programu – słowo kluczowe int main(int argc, char *argv[])

 {

/instrukcje programu/

Wstrzymanie zamknięcia okna konsoli po wykonaniu programu do naciśnięcia jakiegoś klawisza

System („PAUSE”);

Poinformowanie, że wykonanie instrukcji znajdujących się wewnątrz funkcji main zakooczyło się sukcesem

Return EXIT_SUCCESS;

 }

Typy zmiennych
a. Całkowite

Nazwa zakres

Int od – 32768 do 32767
Unsignet int od 0 do 65535
Long int od -2147483648 do 2147483647
Unsignet long int od 0 do 4294967295

b. Rzeczywiste

Nazwa cyfry znaczące

Float 6

Doble 10

Long double 10

c. Znakowe
Char od -128 do 128
Unsignet char od 0 do 255

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 2

Operatory
a. Arytmetyczne

+ dodawanie
- odejmowanie
* mnożenie
/ dzielenie
/ dzielenie całkowite
% reszta z dzielenia liczb całkowitych

b. Relacji

== równy

> większy

>= większy lub równy

< mniejszy

<= mniejszy lub równy

!= różny

c. Przypisania
= operator przypisania

d. Logiczne
&& koniunkcja (iloczyn zdao)
|| alternatywa (suma zdao)
! negacja (zaprzeczenie zdao)

Obiekt wyjścia (cout <<)
Zadanie

Napisz program wypisujący na ekranie napis „witaj swiecie”

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 cout << ”witaj swiecie”; /cout<< – obiekt służący do wpisywania na ekranie/

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 3

Obiekt wejścia (cin >>)

Zadanie

Napisz program obliczający sumę dwóch liczb a i b

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 float Suma,a,b;

 cout << ” program obliczajacy sume dwoch liczb a i b”;

cout << ”podaj liczbe a”;

cin >> a;

cout << ”podaj liczbe b”;

cin >> b;

Suma = a + b;

cout << ”suma liczb a i b wynosi ” << suma;

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 4

Instrukcja warunkowa (if)

if (warunek_Q)

 instrukcja_A;

if (warunek_Q)

 instrukcja_A;

else

 instrukja_B;

Zadanie

Napisz program sprawdzający czy została podana liczba całkowita

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 int a;

 cout << ” program sprawdzajacy czy zostala podana liczba

calkowita”;

cout << ” podaj liczbe calkowita”;

cin >> a;

if (a>0)

 cout << ” podales liczbe calkowita ” << a;

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 5

Zadanie

Napisz program wypisujący na ekranie największą z trzech podanych liczb a,b,c

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 int a,b,c;

 cout << ” program wypisujacy na ekranie najwieksza z trzech

podanych liczb a,b,c”;

cout << ”podaj liczbe a”;

cin >> a;

cout << ”podaj liczbe b”;

cin >> b;

cout << ”podaj liczbe c”;

cin >> c;

if (a>b)

 if (a>c)

 cout << ” najwieksza z podanych liczb to a = ” << a;

 else

 cout << ” najwieksza z podanych liczb to c = ” << c;

else

 if (b>c)

 cout << ” najwieksza z podanych liczb to b = ” << b;

 else

 cout << ” najwieksza z podanych liczb to c = ” << c;

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Zadania sprawdzające - rozdział 1

Zadanie 1_1

Napisz program znajdujący Największy Wspólny Dzielnik dwóch liczb metodą Euklidesa /wykorzystaj poznany

algorytm/

Zadanie 2_1

Napisz program znajdujący Największą Wspólną Wielokrotnośd dwóch liczb /wykorzystaj poznany algorytm/

Zadanie 3_1

Napisz program sprawdzający czy równanie jest równaniem liniowym /wykorzystaj poznany algorytm/

Zadanie 4_1

Napisz program znajdujący pierwiastki równania kwadratowego /wykorzystaj poznany algorytm/

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 6

Iteracje nieograniczone

Instrukcja while

While (wyrażenie – warunek_Q)

{

instrukcja_A;

}

Zadanie

Napisz program wyświetlający na ekranie znaki podane z klawiatury do momentu , aż zostanie podany znak „k”

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 char a;

 cout << ” program wyswietlajacy na ekranie znaki podane z klawiatury

do momentu , az zostanie podany znak – k ”;

cout << ”podaj znak”;

cin >> a;

while (a!= ‘k’)

 {

 cout << ” Podaj kolejny znak”;

 cin >> a;

}

cout << ” Podales ” << a << ”wiec koncze ”;

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 7

Instrukcja do - while

do

{

instrukcja_A;

}

while (wyrażenie – warunek_Q)

Zadanie

Napisz program wyświetlający na ekranie zadaną liczbę gwiazdek

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 int i = 0;

 cout << ” program wyswietlajacy na ekranie zadana liczbe

gwiazdek”;

cout << ”podaj liczbe liczbe gwiazdek do narysowania” << endl;

cin >> i;

do

{

 cout << ”*”;

 i--;

}

 while (i);

cout<<endl;

 system („PAUSE”);

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 8

Zadania sprawdzające - rozdział 2

Zadanie 1_2

Napisz program sumujący liczby parzyste – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację dopóki Q
wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 2_2

Napisz program sumujący liczby nie parzyste – liczba (50) kooczy wprowadzanie danych (zastosuj iterację dopóki
Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 3_2

Napisz program sumujący liczby podzielne przez 7 – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację
dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 4_2

Napisz program sumujący liczby parzyste – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację wykonuj
A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 5_2

Napisz program sumujący liczby nie parzyste – liczba (50) kooczy wprowadzanie danych (zastosuj iterację
wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 6_2

Napisz program sumujący liczby podzielne przez 7 – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację
wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 7_2

Napisz program obliczający iloczyn liczb parzystych – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację
dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 8_2

Napisz program obliczający iloczyn liczb nie parzystych – liczba (50) kooczy wprowadzanie danych (zastosuj
iterację dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 9_2

Napisz program obliczający iloczyn liczb podzielnych przez 7 – liczba (-50) kooczy wprowadzanie danych
(zastosuj iterację dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 10_2

Napisz program obliczający iloczyn liczb parzystych – liczba (-50) kooczy wprowadzanie danych (zastosuj iterację
wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 11_2

Napisz program obliczający iloczyn liczb nie parzystych – liczba (50) kooczy wprowadzanie danych (zastosuj
iterację wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 12_2

Napisz program obliczający iloczyn liczb podzielnych przez 7 – liczba (-50) kooczy wprowadzanie danych
(zastosuj iterację wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 13_2

Napisz program obliczający sumę i iloczyn liczb parzystych – liczba (-50) kooczy wprowadzanie danych (zastosuj
iterację dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 14_2

Napisz program obliczający sumę i iloczyn liczb nie parzystych – liczba (50) kooczy wprowadzanie danych
(zastosuj iterację dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 9

Zadanie 15_2

Napisz program obliczający sumę i iloczyn liczb podzielnych przez 7 – liczba (-50) kooczy wprowadzanie danych
(zastosuj iterację dopóki Q wykonuj A) /wykorzystaj poznany algorytm/

Zadanie 16_2

Napisz program obliczający sumę i iloczyn liczb parzystych – liczba (-50) kooczy wprowadzanie danych (zastosuj
iterację wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 17_2

Napisz program obliczający sumę i iloczyn liczb nie parzystych – liczba (50) kooczy wprowadzanie danych
(zastosuj iterację wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Zadanie 18_2

Napisz program obliczający sumę i iloczyn liczb podzielnych przez 7 – liczba (-50) kooczy wprowadzanie danych
(zastosuj iterację wykonuj A aż do Q) /wykorzystaj poznany algorytm/

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 10

Iteracje /ograniczone/ - tablice

Instrukcja for
For (instrukcja początkowa; warunek sterujący; instrukcja kroku)

{

 Instrukcje;

}

for (int i=0; i < n ; i++)

{

 cout << “podaj wartosc elementu ”;

 cin >> tab[i];

}

Zadanie

Napisz program tworzący tablicę jednowymiarową i wypisujący elementy tej tablicy.

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 int n, tab[100];

 //interfejs

 cout << " program tworzacy tablice jednowymiarowa i wypisujacy

elementy tej tablicy " << endl;

 cout<<

"===

" << endl;

 cout << "podaj z ilu elementow ma skladac sie tablica " << endl;

 cout<<endl;

 cin >> n;

 cout<<endl;

 //tworzenie tablicy

 for (int i=0; i < n ; i++)

 {

 cout << "podaj wartosc elementu ";

 cin >> tab[i];

 }

 cout<<endl;

 //interfejs

 cout << "Elementy tablicy " << endl;

 cout<< "-------------------------------------" << endl;

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 11

 cout<<endl;

 //wypisywanie elementow tablicy

 for (int i=0; i < n ; i++)

 {

 cout << tab[i] <<" ";

 }

 cout<<endl;

 cout<<endl;

 system ("PAUSE");

 return EXIT_SUCCESS;

}

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 12

Zadania sprawdzające - rozdział 3

Zadanie 1_3

Napisz program sumujący elementy tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Zadanie 2_3

Napisz program sumujący elementy parzyste - tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Zadanie 3_3

Napisz program sumujący elementy nieparzyste - tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Zadanie 4_3

Napisz program sumujący elementy podzielne przez 7 - tablicy jednowymiarowej /wykorzystaj poznany
algorytm/

Zadanie 5_3

Napisz program obliczający iloczyn elementów tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Zadanie 6_3

Napisz program obliczający iloczyn elementów parzystych - tablicy jednowymiarowej /wykorzystaj poznany
algorytm/

Zadanie 7_3

Napisz program obliczający iloczyn elementów nieparzystych - tablicy jednowymiarowej /wykorzystaj poznany
algorytm/

Zadanie 8_3

Napisz program obliczający iloczyn elementów podzielnych przez 7 - tablicy jednowymiarowej /wykorzystaj
poznany algorytm/

Zadanie 9_3

Napisz program znajdujący minimalny element - tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Zadanie 10_3

Napisz program znajdujący maksymalny element - tablicy jednowymiarowej /wykorzystaj poznany algorytm/

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 13

Iteracje /ograniczone/- tablice dwuwymiarowe
Zadanie

Napisz program tworzący tablicę jednowymiarową i wypisujący elementy tej tablicy.

#include <cstdlib>

#include <iostream>

using namespace std;

int main(int argc, char *argv[])

{

 int n,m, tab[100][100];

 //interfejs

 cout << " program tworzacy tablice dwuwymiarowa i wypisujacy elementy

tej tablicy " << endl;

 cout<<

"===

" << endl;

 cout << "podaj z ilu wierszy ma skladac sie tablica " << endl;

 cout<<endl;

 cin >> n;

 cout << "podaj z ilu kolumn ma skladac sie tablica " << endl;

 cout<<endl;

 cin >> m;

 cout<<endl;

 //tworzenie tablicy

 for (int i=0; i < n ; i++)

 {

 for (int j=0; j < m ; j++)

 {

 cout << "podaj wartosc elementu ";

 cin >> tab[i][j];

 }

 }

 cout<<endl;

 //interfejs

 cout << "Elementy tablicy " << endl;

 cout<< "-------------------------------------" << endl;

 cout<<endl;

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 14

 //wypisywanie elementow tablicy

 for (int i=0; i < n ; i++)

 {

 for (int j=0; j < m ; j++)

 {

 cout << tab[i][j];

 }

 cout<<endl;

 }

 cout<<endl;

 cout<<endl;

 system ("PAUSE");

 return EXIT_SUCCESS;

}

Zadania sprawdzające - rozdział 4

Zadanie 1_4

Napisz program sumujący elementy tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 2_4

Napisz program sumujący elementy parzyste - tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 3_4

Napisz program sumujący elementy nieparzyste - tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 4_4

Napisz program sumujący elementy podzielne przez 7 - tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 5_4

Napisz program obliczający iloczyn elementów tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 6_4

Napisz program obliczający iloczyn elementów parzystych - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 7_4

Napisz program obliczający iloczyn elementów nieparzystych - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 8_4

Napisz program obliczający iloczyn elementów podzielnych przez 7 - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 15

Zadanie 9_4

Napisz program znajdujący minimalny element - tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 10_4

Napisz program znajdujący maksymalny element - tablicy dwuwymiarowej /wykorzystaj poznany algorytm/

Zadanie 11_4

Napisz program sumujący elementy parzyste w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 12_4

Napisz program sumujący elementy w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 13_4

Napisz program sumujący elementy nieparzyste w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 14_4

Napisz program sumujący elementy podzielne przez 7 w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 15_4

Napisz program obliczający iloczyn elementów w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 16_4

Napisz program obliczający iloczyn elementów parzystych w każdym wierszu - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 17_4

Napisz program obliczający iloczyn elementów nieparzystych w każdym wierszu - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 18_4

Napisz program obliczający iloczyn elementów podzielnych przez 7 w każdym wierszu - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 19_4

Napisz program znajdujący minimalny element w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 20_4

Napisz program znajdujący maksymalny element w każdym wierszu - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 21_4

Napisz program sumujący elementy parzyste w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 22_4

Napisz program sumujący elementy w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj poznany
algorytm/

Zadanie 23_4

Napisz program sumujący elementy nieparzyste w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 24_4

Opracował: Andrzej Nowak /materiały do wykorzystania tylko za wiedzą autora/ Strona 16

Napisz program sumujący elementy podzielne przez 7 w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 25_4

Napisz program obliczający iloczyn elementów w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 26_4

Napisz program obliczający iloczyn elementów parzystych w każdej kolumnie - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 27_4

Napisz program obliczający iloczyn elementów nieparzystych w każdej kolumnie - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 28_4

Napisz program obliczający iloczyn elementów podzielnych przez 7 w każdej kolumnie - tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 29_4

Napisz program znajdujący minimalny element w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 30_4

Napisz program znajdujący maksymalny element w każdej kolumnie - tablicy dwuwymiarowej /wykorzystaj
poznany algorytm/

Zadanie 31_4

Napisz program znajdujący maksymalny element na przekątnej -kwadratowej tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

Zadanie 32_4

Napisz program znajdujący minimalny element na przekątnej -kwadratowej tablicy dwuwymiarowej
/wykorzystaj poznany algorytm/

