Κεφάλαιο 10

Τμηματικός προγραμματισμός

Χρησιμοποιείται πρέπει να επιλύσουμε ένα αρκετά πολύπλοκο πρόβλημα. Βάσει της τεχνικής του τμηματικού προγραμματισμού, αναλύουμε το πρόβλημα διαδοχικά σε απλούστερα προβλήματα για όσα επίπεδα επιθυμούμε. Έτσι η τελική λύση του προβλήματος είναι η σύνθεση αλγορίθμων (υποπρογραμμάτων) για την επίλυση απλούστερων προβλημάτων

[image: image1.wmf]......

Επίπεδο 3ο

Υποπρόβλημα 1

Επίπεδο 2ο

Υποπρόβλημα 1

Επίπεδο 1ο

υποπρόβλημα 1

Επίπεδο 2ο

Υποπρόβλημα 2

Επίπεδο 1ο

υποπρόβλημα 2

......

Επίπεδο 3ο

Υποπρόβλημα 2

Επίπεδο 2ο

Υποπρόβλημα 3

Επίπεδο 1ο

υποπρόβλημα 3

Αρχικό πρόβλημα

Έτσι : Τμηματικός προγραμματισμός ονομάζεται η τεχνική σχεδίασης και ανάπτυξης των προγραμμάτων ως ένα σύνολο από απλούστερα τμήματα προγραμμάτων.

Όταν ένα τμήμα προγράμματος επιτελεί ένα αυτόνομο έργο και έχει γραφτεί χωριστά από το υπόλοιπο πρόγραμμα, τότε αναφερόμαστε σε υποπρόγραμμα.

Έτσι για το παράδειγμα 3 του 1ου κεφαλαίου (αποτελέσματα των μαθητών της γ λυκείου της τεχνολογικής κατεύθυνσης) το βασικό πρόγραμμα θα μπορούσε να αναλυθεί στα παρακάτω υποπρογράμματα:

[image: image2.wmf]Έλεγχος δεδομένων

Καταχώριση δεδομένων

Εισαγωγή δεδομένων

Εδώ γράψτε τον τίτλο

Υπολογισμός τυπικής

απόκλισης

Δημιουργία διαγραμμάτων

Κατανομή συχνοτήτων

Υπολογισμός μέσης τιμής

Επεξεργασία

Εδώ γράψτε τον τίτλο

Εκτύπωση διαγραμμάτων

Εκτύπωση πινάκων

Εκτύπωση αποτελεσμάτων

Εδώ γράψτε τον τίτλο

Πρόγραμμα

αποτελέσματα

μαθητών

Χαρακτηριστικά υποπρογραμμάτων

Για να έχουμε επιτυχία στον καθορισμό των υποπρογραμμάτων, θα πρέπει να έχει γίνει σωστή ανάλυση του αρχικού προβλήματος, πράγμα το οποίο είναι αρκετά δύσκολο –ανάλογα με την πολυπλοκότητα του αρχικού προβλήματος – και δεν υπάρχουν κανόνες που μπορούμε να ακολουθήσουμε

Κανόνες – ιδιότητες υποπρογραμμάτων

1. Κάθε πρόγραμμα έχει μόνο μία είσοδο και μία έξοδο : το υποπρόγραμμα ενεργοποιείται με την είσοδο σε αυτό, η ενεργοποίησή του ξεκινά από την πρώτη του εντολή, απενεργοποιείται με την έξοδο από αυτό, δηλαδή μετά την τελευταία του εντολή

2. Κάθε υποπρόγραμμα πρέπει να είναι ανεξάρτητο από τα άλλα, να είναι δηλαδή αυτόνομο. Στην πράξη η πλήρης αυτονομία επιτυγχάνεται δύσκολα.

3. Κάθε υποπρόγραμμα πρέπει να μην είναι πολύ μεγάλο :«ευκίνητο», ευκολονόητο, πλήρως ελεγχόμενο. Κάθε υποπρόγραμμα πρέπει να εκτελεί μόνο μία λειτουργία, ειδάλλως χρειάζεται περαιτέρω ανάλυση και διάσπαση.

Πλεονεκτήματα του τμηματικού προγραμματισμού

· Διευκολύνει την ανάπτυξη του αλγορίθμου και του αντίστοιχου προγράμματος : εφόσον ξεκινάμε την επίλυση του προβλήματος από απλούστερα υποπροβλήματα, μπορούμε πιο εύκολα να καταλήξουμε στην συνολική λύση

· Διευκολύνει την κατανόηση και διόρθωση του προγράμματος

i. Τα αυτοτελή, μικρά και αυτόνομα υποπρογράμματα ελέγχονται, αναδιατάσσονται και διορθώνονται ευκολότερα

· Απαιτεί λιγότερο χρόνο και προσπάθεια στη συγγραφή του προγράμματος διότι πολλές φορές μέσα σε ένα πρόγραμμα χρειάζεται να επαναλαμβάνουμε κάποιες λειτουργίες. Το υποπρόγραμμα κάνει το συνολικό πρόγραμμα πιο ευλύγιστο, πιο μικρό σε κώδικα και πιο γρήγορο.

· Επεκτείνει τις δυνατότητες των γλωσσών προγραμματισμού : Ένα υποπρόγραμμα μπορεί να χρησιμοποιηθεί από μία σειρά διαφορετικών προγραμμάτων (και όχι μόνο από το συγκεκριμένο για το οποίο γράφτηκε). Μπορούμε έτσι να δημιουργήσουμε μια σειρά από υποπρογράμματα που θα τελούν συνηθισμένες και χρήσιμες λειτουργίες, να συνθέσουμε βιβλιοθήκες υποπρογραμμάτων τις οποίες θα μπορούμε να χρησιμοποιήσουμε από οποιοδήποτε πρόγραμμα. Οι συναρτήσεις που ήδη έχουμε αναφέρει, όπως Ημ(χ), Τ_Ρ(χ) κ.α. δεν είναι τίποτα άλλο από είδος υποπρογραμμάτων που υπάρχουν αποθηκευμένα σε βιβλιοθήκες των εκάστοτε γλωσσών προγραμματισμού και μπορούμε ανά πάσα στιγμή να τα χρησιμοποιήσουμε.

Παράμετροι

· Ένα υποπρόγραμμα για να ενεργοποιηθεί πρέπει να κληθεί από κάποιο άλλο πρόγραμμα.

· Ένα υποπρόγραμμα ΚΑΛΕΙΤΑΙ από κάποιο άλλο πρόγραμμα

· Το πρόγραμμα που καλεί ένα υποπρόγραμμα ονομάζεται ΚΥΡΙΟ ΠΡΟΓΡΑΜΜΑ

· Ένα υποπρόγραμμα δέχεται συνήθως τιμές-δεδομένα από το κύριο πρόγραμμα για να λειτουργήσει, αλλά επιστρέφει και κάποιες τιμές-αποτελέσματα

· Οι τιμές που περνούν από το κύριο πρόγραμμα στο υποπρόγραμμα και αντίστροφα, ονομάζονται ΠΑΡΑΜΕΤΡΟΙ
Μία παράμετρος είναι μία μεταβλητή που επιτρέπει το πέρασμα της τιμής της από ένα τμήμα προγράμματος σε ένα άλλο. Είναι δηλαδή η θέση μνήμης που χρησιμοποιείται για να μεταφέρει τιμές από κυρίως πρόγραμμα σε υποπρόγραμμα και το αντίστροφο. Γι΄αυτό το λόγο τις χειριζόμαστε με έναν διαφορετικό τρόπο απ΄ ότι τις απλές μεταβλητές.

[image: image3.wmf]Υποπρόγραμμα 1.1

(καλείται από το κύριο πρόγραμμα

"υποπρόγραμμα 1")

Υποπρόγραμμα 1

(καλείται από το κύριο πρόγραμμα

"βασικό πρόγραμμα")

Υποπρόγραμμα 2.2

(καλείται από το κύριο πρόγραμμα

"υποπρόγραμμα 2)

Υποπρόγραμμα 2

καλείται από το κύριο πρόγραμμα

"βασικό πρόγραμμα")

Βασικό πρόγραμμα

Εδώ γράψτε τον τίτλο

Είδη υποπρογραμμάτων: Διαδικασίες και συναρτήσεις

Οι διαδικασίες μπορούν να εκτελέσουν όλες τις λειτουργίες και εντολές που έχουμε μάθει (διάβασμα, εμφάνιση, εκχώρηση, έλεγχος, σύγκριση κλπ), δηλαδή όλες τις λειτουργίες ενός προγράμματος

Οι διαδικασίες δέχονται ή παράγουν τιμές που τις διακινούν μέσω των μεταβλητών-παραμέτρων

Οι συναρτήσεις στην ουσία είναι τύποι που σαν σκοπό έχουν να παράγουν ένα και μόνο αποτέλεσμα, επιστρέφουν μόνο μία τιμή (ημ(χ), συν(χ) α_τ(χ) κλπ)

Ο τρόπος σύνταξης των δύο υποπρογραμμάτων, καθώς και η χρήση παραμέτρων διαφοροποιείται.

Ορισμός και κλήση συναρτήσεων

Σύνταξη

· Όνομα: όνομα συνάρτησης και ταυτόχρονα δίαυλος μεταφοράς του αποτελέσματος της συνάρτησης (απλά, η μεταβλητή που μεταφέρει το αποτέλεσμα της συνάρτησης).

· Το όνομα συνάρτησης πρέπει να τηρεί τους γνωστούς κανόνες ονομάτων

· Λίστα παραμέτρων: μεταβλητές –παράμετροι που έρχονται ως είσοδος στη συνάρτηση από το κύριο πρόγραμμα και χρησιμοποιούνται για την παραγωγή του τελικού αποτελέσματος της συνάρτησης

· Οι παράμετροι – μεταβλητές που έρχονται ως είσοδος στη συνάρτηση δηλώνονται κανονικά και στο κυρίως πρόγραμμα αλλά και στη συνάρτηση στο τμήμα δηλώσεων.!!!

· Το αποτέλεσμα της συνάρτησης μπορεί να είναι οποιουδήποτε τύπου

· Τμήμα δηλώσεων: τμήμα δηλώσεων των μεταβλητών – παραμέτρων ,ή και των πιθανών τοπικών μεταβλητών δηλαδή μεταβλητών που πιθανώς χρειαστούν μόνο στα πλαίσια της συνάρτησης

· Στις εντολές της συνάρτησης πρέπει οπωσδήποτε να υπάρχει μία εντολή εκχώρησης στο όνομα της συνάρτησης

Κλήση από το κύριο πρόγραμμα

Η κλήση γίνεται απλά όπως καλούμε και τις γνωστές «έτοιμες» συναρτήσεις

Σύνταξη

Όνομα_μεταβλητής (Όνομα_συνάρτησης(λίστα παραμέτρων)

ΠΡΟΣΟΧΗ: Η συνάρτηση θα μπορούσε ισότιμα να κληθεί μέσα από μία παράσταση όπως στο παράδειγμα παρακάτω:

Όνομα μεταβλητής (10+3*β mod 2 – Όνομα_συνάρτησης (λίστα παραμέτρων)

· Οι παράμετροι μπορούν να δηλωθούν με διαφορετικά ονόματα στην κλήση της συνάρτησης από το κύριο πρόγραμμα και στην ίδια την συνάρτηση, προτείνεται όμως να χρησιμοποιηθούν τα ίδια για διευκόλυνσή σας και για καλύτερη κατανόηση των υποπρογραμμάτων

· Τόσο οι συναρτήσεις, όσο και οι διαδικασίες γράφονται μετά το τέλος του κυρίως προγράμματος

Παράδειγμα

Να δημιουργηθεί πρόγραμμα το οποίο θα υπολογίζει το τετράγωνο ενός αριθμού Χ μέσω συνάρτησης.

Πρόγραμμα υπολογισμός_τετράγωνο

Μεταβλητές

πραγματικός: χ,ψ

Αρχή

Γράψε «δώσε αριθμό»

Διάβασε χ

ψ (Τετράγωνο(χ)

Γράψε «το τετράγωνο του αριθμού»,χ, «είναι», ψ

Τέλος_προγράμματος

Συνάρτηση Τετράγωνο(αριθμός):πραγματικός

Μεταβλητές

Πραγματικός: αριθμός
Αρχή

Τετράγωνο (αριθμός*αριθμός

Τέλος_συνάρτησης

Ορισμός και κλήση διαδικασιών

Σύνταξη

· Όνομα : όνομα διαδικασίας με βάση τους κανόνες των ονομάτων

· Λίστα παραμέτρων: μεταβλητές παράμετροι που εισάγουν τιμές στη διαδικασία ή επιστρέφουν τιμές στο κυρίως πρόγραμμα

· Τμήμα δηλώσεων: τμήμα δηλώσεων μεταβλητών – παραμέτρων (δηλαδή μεταβλητών οι οποίες αναφέρονται στη δήλωση της διαδικασίας ως παράμετροι –δίνουν ή επιστρέφουν τιμές), ή τοπικών μεταβλητών δηλαδή μεταβλητών που πιθανώς χρειαστούν μόνο στα πλαίσια της διαδικασίας

· Οι παράμετροι – μεταβλητές που δηλώνονται στη διαδικασία, δηλώνονται κανονικά και στο κυρίως πρόγραμμα με τα ίδια ή διαφορετικά ονόματα.

· Στη διαδικασία μπορούν να συμπεριληφθούν οποιεσδήποτε εντολές της γλώσσας.

Κλήση διαδικασίας από το κυρίως πρόγραμμα

Σύνταξη
ΚΑΛΕΣΕ όνομα_διαδικασίας (λίστα παραμέτρων)

· Όνομα_διαδικασίας : το όνομα που έχουμε δώσει στη διαδικασία

· Λίστα παραμέτρων: οι μεταβλητές-παράμετροι που εισάγουν ή λαμβάνουν τιμές από και προς τη διαδικασία –προαιρετική δήλωση

· Οι διαδικασίες όπως και οι συναρτήσεις γράφονται μετά το τέλος του κυρίως προγράμματος

Παράδειγμα

Να δημιουργηθεί πρόγραμμα το οποίο θα υπολογίζει το τετράγωνο ενός αριθμού Χ μέσω διαδικασίας.

Πρόγραμμα υπολογισμός_τετράγωνο

Μεταβλητές

πραγματικός: χ,ψ

Αρχή

Γράψε «δώσε αριθμό»

Διάβασε χ

Κάλεσε Τετράγωνο(χ,ψ)

Γράψε «το τετράγωνο είναι:», ψ

Τέλος_προγράμματος

Διαδικασία Τετράγωνο (αριθμός, αποτέλεσμα)

Μεταβλητές

πραγματικός: αριθμός, αποτέλεσμα

Αρχή

αποτέλεσμα (αριθμός*αριθμός

Τέλος_διαδικασίας

Ασκήσεις

Να γραφεί πρόγραμμα το οποίο θα δέχεται δύο αριθμούς α και β και θα ανταλλάσσει τα περιεχόμενά τους. Η λειτουργία της εναλλαγής να επιλυθεί με χρήση διαδικασίας. (Θα γίνει δήλωση και τοπικών μεταβλητών)

Πρόγραμμα Θέσεις_μνήμης

Μεταβλητές

ακέραιος :α,β

Αρχή

Γράψε «δώσε δύο αριθμούς»

Διάβασε α,β

Κάλεσε Εναλλαγή(α,β)

Γράψε α,β

Τέλος_προγράμματος

Διαδικασία Εναλλαγή(χ,ψ)

Μεταβλητές

ακέραιος: χ,ψ, ζ

Αρχή

ζ(χ

χ(ψ

ψ(ζ

Τέλος-διαδικασίας

Παραδείγματα συναρτήσεων και διαδικασιών

Γράψτε μια συνάρτηση κύβος τύπου πραγματικού που να υπολογίζει τον κύβο ενός πραγματικού αριθμού, καθώς και το πρόγραμμα κλήσης

	Πρόγραμμα Εύρεση_κύβου

Μεταβλητές πραγματικός: χ,ψ

Αρχή

Γράψε «δώσε αριθμό»

Διάβασε χ

ψ(κύβος(χ)

Γράψε ψ

Τέλος_προγράμματος
	Συνάρτηση κύβος(αριθμός):πραγματικός

Μεταβλητές

πραγματικός: αριθμός

Αρχή

κύβος(αριθμός^3

Τέλος_συνάρτησης

Γράψτε μια συνάρτηση ζυγός τύπου ακεραίου που να αποφασίζει αν ένας ακέραιος είναι άρτιος, καθώς και το πρόγραμμα κλήσης. Αν ο αριθμός είναι άρτιος επιστρέφεται το 1, αλλιώς επιστρέφεται το 0

	Πρόγραμμα Εύρεση_ζυγός

Μεταβλητές ακέραιος: χ,ψ

Αρχή

Γράψε «δώσε αριθμό»

Διάβασε χ

ψ(ζυγός(χ)

Γράψε ψ

Τέλος_προγράμματος
	Συνάρτηση ζυγός(αριθμός):ακέραιος

Μεταβλητές

ακέραιος: αριθμός

Αρχή

Αν αριθμός mod2=0 τότε

 ζυγός(1

αλλιώς

 ζυγός (0

τέλος_αν

Τέλος_συνάρτησης

Γράψτε μια διαδικασία ανταλλαγή που να ανταλλάσσει το περιεχόμενο δύο μεταβλητών τύπου πραγματικού, καθώς και το πρόγραμμα κλήσης

	Πρόγραμμα Θέσεις_μνήμης

Μεταβλητές

πραγματικός :α,β

Αρχή

Γράψε «δώσε δύο αριθμούς»

Διάβασε α,β

Κάλεσε Εναλλαγή(α,β)

Γράψε α,β

Τέλος_προγράμματος
	Διαδικασία Εναλλαγή(χ,ψ)

Μεταβλητές

πραγματικός: χ,ψ,ζ

Αρχή

ζ(χ

χ(ψ

ψ(ζ

Τέλος-διαδικασίας

Γράψτε μια συνάρτηση σειρά η οποία βρίσκει τη σειρά αθροίσματος 1+2+3+….+ν, καθώς και το πρόγραμμα κλήσης

	Πρόγραμμα άθροισμα

Μεταβλητές ακέραιος:ν,Σ

Αρχή

Γράψε «δώσε αριθμό»

Διάβασε ν

Σ(σειρά(ν)

Γράψε Σ

Τέλος_προγράμματος
	Συνάρτηση σειρά(τέλος):ακέραιος

Μεταβλητές ακέραιος: τέλος, ι, άθροισμα

Αρχή

άθροισμα(0

Για ι από 1 μέχρι τέλος

 άθροισμα (άθροισμα +ι

Τέλος_Επανάληψης

σειρά(άθροισμα

Τέλος_συνάρτησης

Γράψτε μια διαδικασία εμφάνιση η οποία εμφανίζει μονοδιάστατο πίνακα 30 θέσεων, καθώς και το πρόγραμμα κλήσης.

	Πρόγραμμα Πίνακας

Μεταβλητές

ακέραιος: ι, Α[30]

Αρχή

Για ι από 1 μέχρι 30

 Διάβασε Α[ι]

Τέλος_επανάληψης

Κάλεσε Εμφάνιση(Α)

Τέλος_προγράμματος
	Διαδικασία Εμφάνιση(Π)

Μεταβλητές

ακέραιος: Π[30],κ

Αρχή

Για κ από 1 μέχρι 30

 Γράψε Π[κ]

Τέλος_επανάληψης

Τέλος-διαδικασίας

Γράψτε μια διαδικασία εμβαδόν η οποία υπολογίζει και εμφανίζει το εμβαδόν ενός ορθογωνίου, καθώς και το πρόγραμμα κλήσης

	Πρόγραμμα Εμβαδόν_ορθογωνίου

Μεταβλητές

πραγματικός: α,β

Αρχή

Γράψε «δώσε πλευρές α, β»

Διάβασε α,β

Κάλεσε Εμβαδόν(α,β)

Τέλος_προγράμματος
	Διαδικασία Εμβαδόν(χ,ψ)

Μεταβλητές

πραγματικός: χ,ψ,Ε

Αρχή

Ε(χ*ψ

Γράψε «εμβαδόν», Ε

Τέλος-διαδικασίας

Γράψτε μια διαδικασία εμβαδόν η οποία υπολογίζει το εμβαδόν ενός ορθογωνίου, καθώς και το πρόγραμμα κλήσης

Σημείωση: Σε αυτήν την παραλλαγή του προγράμματος, δεν επιθυμούμε η διαδικασία να εμφανίζει το εμβαδόν, άρα η μεταβλητή του εμβαδού δεν θα δηλωθεί ως τοπική μεταβλητή στη διαδικασία, αλλά σαν ολική μεταβλητή στο κυρίως πρόγραμμα

	Πρόγραμμα Εμβαδόν_ορθογωνίου

Μεταβλητές

πραγματικός: α,β,Ε

Αρχή

Γράψε «δώσε πλευρές α, β»

Διάβασε α,β

Κάλεσε Εμβαδόν(α,β,Ε)

Γράψε Ε

Τέλος_προγράμματος
	Διαδικασία Εμβαδόν(χ,ψ,ω)

Μεταβλητές

πραγματικός:χ,ψ,ω

Αρχή

ω(χ*ψ

Τέλος-διαδικασίας

Γράψτε μια συνάρτηση εμβαδόν η οποία υπολογίζει το εμβαδόν ενός ορθογωνίου, καθώς και το πρόγραμμα κλήσης

	Πρόγραμμα Εμβαδόν_ορθογωνίου

Μεταβλητές

πραγματικός: α,β,Ε

Αρχή

Γράψε «δώσε πλευρές α, β»

Διάβασε α,β

Ε(Εμβαδόν(α,β)

Γράψε Ε

Τέλος_προγράμματος
	Συνάρτηση Εμβαδόν(χ,ψ):πραγματικός

Μεταβλητές

πραγματικός:χ,ψ

Αρχή

Εμβαδόν(χ*ψ

Τέλος-συνάρτησης

Σημείωση: Στα παραπάνω παραδείγματα χρησιμοποιήθηκαν τα ίδια ονόματα μεταβλητών τόσο στη δήλωση του κυρίως προγράμματος, όσο και στο πέρασμα παραμέτρων στις συναρτήσεις και διαδικασίες.

Υπενθυμίζουμε ότι τα ονόματα αυτά μπορεί να διαφοροποιούνται αλλά παρ΄ όλα αυτά να αναφέρονται στην ίδια θέση μνήμης
Ταξινόμηση φυσσαλίδας με χρήση διαδικασίας αντιμετάθεσης

Πρόγραμμα_ταξινόμηση_φύσαλίδας2

Μεταβλητές

ακέραιος: Πίνακας[100], ι, j : ακέραιος

Αρχή

Για ι από 1 μέχρι 100

Γράψε «Δώσε στοιχείο του πίνακα»

Διάβασε Πίνακας[ι]

Τέλος_Επαναληψης

Για ι από 2 μέχρι ν100

Για j από 100 μέχρι ι με βήμα –1

Αν Πίνακας[j-1] >Πίνακας[j] τότε

ΚΑΛΕΣΕ Αντιμετάθεση(Πίνακας[j-1], Πίνακας[j], j)

Τέλος_Αν

Τέλος_Επαναληψης

Τέλος_Επανάληψης

Γ

ια ι από 1 μέχρι 100

Γράψε Πίνακας[ι]

Τέλος_Επαναληψης

Τέλος_Προγράμματος
Διαδικασία Αντιμετάθεση (Α[δείκτης-1], Α[δείκτης], δείκτης)

Μεταβλητές

ακέραιος: Α[100], δείκτης, βοηθητική

Αρχή

βοηθητική (Α [δείκτης-1]

 Α[δείκτης-1] (Α[δείκτης]

 Α[δείκτης] (βοηθητική

Τέλος_διαδικασίας

ΣΥΝΑΡΤΗΣΗ όνομα (λίστα παραμέτρων): τύπος συνάρτησης

Τμήμα δηλώσεων

ΑΡΧΗ

…

Όνομα (έκφραση

…

ΤΕΛΟΣ_ΣΥΝΑΡΤΗΣΗΣ

ΔΙΑΔΙΚΑΣΙΑ όνομα (λίστα παραμέτρων)

Τμήμα δηλώσεων

ΑΡΧΗ

 	εντολές

ΤΕΛΟΣ_ΔΙΑΔΙΚΑΣΙΑΣ

Η μεταβλητή ζ χρησιμοποιείται μόνο σε τοπικό επίπεδο για να αποθηκεύσει προσωρινά την τιμή της μεταβλητής χ, ώστε να γίνει εφικτή η αλλαγή τιμών

Προσοχή: Όταν καλούμε ένα υποπρόγραμμα με παράμετρο πίνακα, τότε αυτός κατά την κλήση και τη δήλωση του υποπρογράμματος, δηλώνεται με το όνομά του και κατά τη δήλωσή του στο τμήμα δηλώσεων του υποπρογράμματος, δηλώνεται κανονικά με τις διαστάσεις και τον τύπο του

_1107101654.bin

_1107103235.bin

_1107101252.bin

